

Roll of Honor.

(No. XVI.)

NAMES OF SOLDIERS

WHO DIED

IN DEFENCE OF THE AMERICAN UNION,

INTERRED IN THE

NATIONAL CEMETERIES

AND OTHER BURIAL PLACES

AT

BROOKLINE, CAMBRIDGE, AND WORCESTER, MASSACHUSETTS;
BUFFALO, CHAUTAUQUA, CYPRESS HILLS, (ADDITIONAL,) FORT NIAGARA,
LOCKPORT, LODI, MADISON BARRACKS, PLATTSBURG
BARRACKS, AND ROCHESTER, NEW YORK;
GETTYSBURG, MERCERSBURG, READING, PHILADELPHIA, TAMAQUA,
AND UPTON, PENNSYLVANIA;
BRATTLEBORO' AND MONTPELIER, VERMONT;
CITY POINT, (ADDITIONAL,) DANVILLE, (ADDITIONAL,) GLENDALE,
RICHMOND, AND YORKTOWN, (ADDITIONAL,) VIRGINIA.

"Though mixed with earth their perishable clay,
Their names shall live while glory loves to tell,
True to their country, how they won the day,
How firm the heroes stood, how calm they fell."

WASHINGTON:

GOVERNMENT PRINTING OFFICE.

1868.

G
qr973
U58q
v. 16

ROCHESTER
PUBLIC
LIBRARY

—
THE GIFT OF

Mrs. R.Myles Bell

g
973
2589
v. 16

ROLL OF HONOR, NO. XVI.

GENERAL ORDERS } QUARTERMASTER GENERAL'S OFFICE,
No. 19. } WASHINGTON, D. C., *June 8, 1868.*

The following volume (XVIth) of the "Rolls of Honor," prepared in the cemeterial branch of this office under the direction of Brevet Brig. General A. J. PERRY, Q. M., U. S. A., containing alphabetical lists of names of United States soldiers interred at

Brookline, Cambridge, Chelsea, and Worcester, Massachusetts;
Buffalo, Chautauqua, Cypress Hills, Fort Niagara, Lockport, Lodi,
Madison Barracks, Plattsburg Barracks, and Rochester, New York;
Gettysburg, Mercersburg, Philadelphia, Reading, Tamaqua, and
Upton, Pennsylvania;

Brattleboro' and Montpelier, Vermont;

City Point, Danville, Glendale, Richmond, and Yorktown, Virginia;
is published by authority of the Secretary of War for the information of
their surviving comrades and friends.

M. C. MEIGS,
Quartermaster General U. S. A.,
Brevet Major General.

QUARTERMASTER GENERAL'S OFFICE,

WASHINGTON, D. C., *May* 28, 1868.

Bv't Maj. Gen'l D. H. RUCKER,

Acting Quartermaster General, U. S. A.,

Washington, D. C.

GENERAL:

I have the honor to transmit herewith, for publication, alphabetical lists of names of United States soldiers interred at the following places, viz:

Brookline, Cambridge, Chelsea, and Worcester, Massachusetts;

Buffalo, Chautauqua, Cypress Hills, Fort Niagara, Lockport, Lodi, Madison Barracks, Plattsburg Barracks, and Rochester, New York;

Gettysburg, Mercersburg, Reading, Philadelphia, Tamaqua, and Upton, Pennsylvania;

Brattleboro' and Montpelier, Vermont;

And City Point, Danville, Glendale, Richmond, and Yorktown, Virginia.

These lists, prepared in the cemeterial branch of this office, with a brief history of each Cemetery, contain 20,440 names, and will constitute the XVIth volume of the "Rolls of Honor."

Very Respectfully,

Your obedient servant,

ALEX. J. PERRY,

Bv't Brig. Gen'l, Q. M. U. S. A.

QUARTERMASTER GENERAL'S OFFICE,

WASHINGTON, D. C., *May 27, 1868.*

Brevet Brig. Gen. A. J. PERRY,

Q. M. U. S. A., Washington, D. C.

SIR:

I. I have the honor to forward herewith, for publication, the records of interments of United States soldiers at the National Cemeteries at Gettysburg, Pennsylvania, and at Richmond and Glendale, Virginia, together with those at many of the smaller Cemeteries in the States of Massachusetts, New York, Pennsylvania, and Vermont, and a number of names (additional to those heretofore published) of those buried in the Cemeteries at Cypress Hill, near Brooklyn, N. Y., and at City Point, Danville, and Yorktown, Va., together with brief histories of the more important of such Cemeteries—the whole constituting the XVIth volume of the “Rolls of Honor.”

II. A portion of the names contained in the record of “Richmond National Cemetery,” in this volume, have been previously published in volumes XII and XIV of the “Rolls of Honor;” but this record not only contains many names since added, but differs from either of those previously printed, in having the *number* and *section* of the *grave* attached to all the names. The bodies previously reported were those buried at Belle Isle, Hollywood, and Oakwood Cemeteries, which bodies have since been removed and re-interred in the National Cemetery at Richmond, under the direction of Brevet Lieutenant Colonel J. M. Moore, Chief Quartermaster First Military District.

III. Of the 20,440 graves enumerated in this volume, the names of those buried in 8,625 (about 42 per cent.) are known, and of those in 11,815 (about 58 per cent.) unknown. The proportion of known is thus less than one-half, or about 25 per cent. less than that which generally holds good throughout the country, which is thought to be about two-thirds known and one-third unknown. The extraordinarily small proportion of known in this volume arises from the circumstance that the graves herein enumerated, particularly in Virginia, are mostly those of soldiers who fell in the early part of the war, (in Virginia of those who fell in the campaign of 1862, on the peninsula.) Owing to the fact that these graves were only temporarily marked, and that the whole region where they were buried was not again in the possession of our forces for a period of two years, it has been impossible, in most cases, to identify the remains.

IV. This volume (the XVIth of the "Rolls of Honor") increases the total number of graves now recorded in printed form to about 155,000. Of the occupants of these graves, the names of about 100,000 appear as known, leaving about 55,000 as yet unknown. Many of these unknown remains were doubtless marked by their friends or comrades at the time of their burial, and records of the names of many others were doubtless made at the time, (where buried in groups or from hospitals,) and may have been preserved (in connection with plans or schedules of the position of the graves) by the immediate friends of the dead, the officers in command of the burial squads, or the surgeons in charge of field hospitals. It is desirable that all persons who may have such records in their possession should know that it is the wish of this department to recover and make use of all such means of identification; that the lists or plans may be forwarded to the Quartermaster General at Washington free of postage; and that when they are received immediate steps will be taken to establish the identity of the remains, to enclose and properly decorate the graves, and to have the name and place recorded in printed form.

V. It is supposed that there yet remains to be printed the records of about 150,000 graves of the deceased soldiers and prisoners of war belonging to the Union armies, making an aggregate of 305,000 graves; and that of this whole number of 305,000 graves, the names of 100,000 of the occupants will not at present, if ever, be recovered.

VI. The whole number of soldiers who have fallen in the ranks of the Union armies for the suppression of the rebellion is supposed to be about 355,000, exceeding the number of recognized graves by 50,000. This number of men, whose graves are not recognized as in existence, either as known or unknown, is supposed to be made up approximately as follows, viz:

1. Killed in battle and never buried	25,000
2. Drowned	5,000
3. Graves in remote localities and not yet found.....	15,000
4. Graves covered by deposits of gravel and sand made by the Mississippi river and its tributaries in floods.....	2,000
5. Graves carried away by the caving in of the banks of the same	3,000
Total.....	50,000

The number of those who died at their homes, after being mustered out, from wounds or disease contracted while in the service, is not embraced in any of the above enumerations.

VII. The lists to be printed in future will contain the names of most of the soldiers buried in the States of West Virginia, North and South

Carolina, Louisiana, Mississippi, Arkansas, Missouri, Kansas, Iowa, Ohio, Indiana, Illinois, Michigan, Wisconsin, and the various Territories, and of such portion of those buried in the States of Virginia, Georgia, Alabama, Texas, and Tennessee, as have not heretofore been printed.

VIII. When all of these shall have been printed in a detached form, similar to the present, it will be very desirable that the whole work be reprinted in a consolidated form, the names of the soldiers to be arranged according to the States to which they belonged, and alphabetically under each State, giving the name of the Cemetery where each is buried, with the number of section and grave. This will enable the locality of the grave of any soldier to be found at once, without looking through the lists of some three hundred Cemeteries, contained in some thirty volumes, which would otherwise be necessary. This reprinting will also admit of the correction of many errors in the spelling of the names, and in the "company," "regiment," and "date of death," which have found their way into the present lists. These errors were unavoidable, owing to the fact that the lists, as now printed, were originally copied from the rude head-boards erected in the field, or from partially illegible records of the rebel prisons, and have been recopied by many different hands before printing. Such errors can be corrected only by a careful and thorough comparison of the lists, as now printed, with the records and muster-rolls in the offices of the Adjutant General and Surgeon General of the United States, and of the Adjutant General of the several loyal States. By this means, and by a zealous use of all the other manifold means of correction and identification which can be derived from the friends of the parties, and countless other sources, many blanks, now so painful to the friends of the deceased "unknown," may be filled up, and a record produced which will be worthy of the nation, and which will gratify many generations of the descendants of the brave men therein commemorated.

IX. I would therefore respectfully recommend, as soon as the pressure for the completion of the out-door work on the National Cemeteries is over, that a zealous and conscientious officer be detailed, so long as needed, for this duty of perfecting the final revision and republication of these lists of the loyal dead.

I am, very respectfully,

Your obedient servant,

CHARLES W. FOLSOM,

Brevet Colonel, A. Q. M. Vols.

ROLL OF HONOR NO. XVI.

INDEX

TO

PLACES OF INTERMENT OF DECEASED UNION SOLDIERS.

Running No.	Name of Cemetery or Burial Place.	No. of graves.	Page.
I.—MASSACHUSETTS.			
1	Brookline	3	1
2	Cambridge	19	2
3	Chelsea (Garden Cemetery).....	16	4
4	Worcester (Hope Cemetery).....	18	6
5	“ (Rural Cemetery).....	22	8
6	“ (St. John's Cemetery).....	19	9
7	“ (Pine Cemetery).....	1	9
		98	
II.—NEW YORK.			
8	Buffalo (Forest Lawn Cemetery).....	26	10
9	“ (Limestone Hill (Catholic) Cemetery).....	10	12
10	“ (Pine Hill Cemetery).....	12	14
11	Chautauqua (Cherry Creek Cemetery)	10	16
12	Cypress Hills (additional to vol. xiii).....	1,563	18
13	Fort Niagara (Youngstown, N. Y.).....	22	64
14	Lockport (Cold Spring Cemetery).....	9	66
15	Lodi (Lodi Cemetery).....	5	68
16	Madison Barracks, Sackett's Harbor.....	573	70
17	Plattsburg Barracks.....	4	72
18	Rochester (Mount Hope Cemetery).....	14	74
		2,248	

Running No.	Name of Cemetery or Burial Place.	No. of graves.	Page.
III.—PENNSYLVANIA.			
19	Gettysburg.....	3,650	76
20	Mercersburg (Methodist Episcopal Cemetery).....	4	155
21	“ (Presbyterian Cemetery).....	4	156
22	“ (in a field near).....	1	156
23	Reading (Charles Evans Cemetery.....	7	157
24	“ (Aulenbach Cemetery).....	3	158
25	Philadelphia (Lafayette Cemetery).....	28	159
26	“ (United American Mechanics' Cemetery).....	11	161
27	Tamaqua (Catholic Grave-yard).....	2	163
28	Upton (Union Grave-yard).....	4	164
		3,714	
IV.—VERMONT.			
29	Brattleboro'.....	19	165
30	Montpelier.....	2	165
		21	
V.—VIRGINIA.			
31	City Point (additional to vol. xiii).....	4,104	167
32	Danville.....	365	265
33	Glendale.....	1,197	276
34	Richmond.....	6,425	286
35	Yorktown (additional to vol. xv).....	2,269	361
		14,360	
Total number of graves, 20,441.			

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE CEMETERY AT
BROOKLINE, MASSACHUSETTS.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Barlow, Herbert S.....	Jan. 31, 1862	
2	Stearns, George T.....	July 6, 1864	
3	Turner, Joseph.....	June 24, 1862	

SOLDIERS' CEMETERY AT CAMBRIDGE, MASSACHUSETTS.

The lot set apart for the interment of deceased Union soldiers in the "Cambridge Cemetery" (situated about one mile west of Cambridge, and five miles from Boston, Massachusetts,) is in circular form, about forty-five feet in diameter, and is not separately enclosed.

The graves are arranged around the circumference of the lot. Evergreen trees are planted at the heads of the graves, and a large larch tree in the centre of the lot.

There are interred in this Cemetery the remains of nineteen deceased Union soldiers, all known.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE CEMETERY AT
CAMBRIDGE, MASSACHUSETTS.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Anderson, Randolph.....	Nov. 20, 1862	
2	Barre, Alexander F.....	G	22d Massachusetts vols.	— —, 1862	
3	Blaney, William H.....	Private.....	July 25, 1862	
4	Butler, Eldad.....	do.....	Dec. 18, 1863	
5	Cummins, Franklin J.....	do.....	May 29, 1864	
6	Erickson, Chr.....	do.....	July 29, 1864	
7	Gilereas, John M.....	do.....	F	38th Massachusetts vols.....	June 26, 1864	
8	Hamilton, John.....	do.....	H	2d Massachusetts heavy art.	Jan. 21, 1865	
9	Hunson, William Henry..	do.....	H	9th Massachusetts battery..	May 7, 1867	
10	Lawson, Thomas.....	April 21, 1863	
11	Leighton, Frank.....	Private.....	Jan. 31, 1863	
12	Long, Thomas J.....	do.....	H	3d Massachusetts heavy art.	July —, 1865	
13	Manning, Elias.....	do.....	Dec. 15, 1864	
14	Moody, Henry C.....	do.....	July 28, 1864	
15	Pierce, William S.....	do.....	Nov. 23, 1864	
16	Price, William B.....	do.....	E	61st Massachusetts vols.....	June 25, 1863	
17	Skene, William H.....	do.....	B	5th Massachusetts cavalry..	Nov. 5, 1864	
18	Tibbetts, William.....	do.....	Feb. 5, 1865	
19	Tufts, William.....	do.....	Nov. 11, 1864	

SOLDIERS' CEMETERY AT CHELSEA, MASSACHUSETTS.

The soldiers' graves are situated near the entrance of the "Garden Cemetery," in the eastern part of the city of Chelsea, and about two and a half miles northeast of Boston.

The ground originally belonged to the cemeterial corporation of Chelsea, and was purchased by the city for its present purpose. It is elliptical in shape, and contains about 700 square feet. The land is high, the view picturesque, and the soldiers' lot is enclosed by a granite curb, in good order.

The improvements were commenced in the autumn of 1866, and completed in June, 1867.

There are interred in this Cemetery the remains of sixteen deceased Union soldiers, all known; three of whom were removed from the battle-field of Yorktown, Virginia; the remainder died at their homes, and in hospitals, from wounds received in battle.

A monument has been erected at a cost of about \$3,500, in the centre of the plot, bearing the following inscription: "A memorial in honor of the citizen soldiers of Chelsea, who, at the call of their country, and in defense of freedom and the American Union, sacrificed their lives in the civil war of 1861-65."

Six of the graves have already been provided with marble head-stones, which are also in course of preparation for the other ten.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE "GARDEN CEMETERY,"
CHELSEA, MASSACHUSETTS.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Allen, Newell B.....	Lieutenant..	----	— Massachusetts cavalry.	June 16, 1865	
2	Andrews, Walter B.....	Private.....	H	1st Massachusetts infantry..	April 26, 1862	
3	Barrington, John C.....	Asst. surg..	----	28th Massachusetts inf.....	Jan. 15, 1867	
4	Batchelder, Josiah H.....	Private.....	C	35th Massachusetts inf.....	May 23, 1864	
5	Clough, Henry A.....	do.....	C	35th Massachusetts inf.....	Mar. 18, 1866	
6	Dam, Charles E.....	do.....	C	35th Massachusetts inf.....	Dec. 27, 1862	
7	Earle, George W.....	do.....	G	40th Massachusetts inf.....	May —, 1864	
8	Holmes, Sidney.....	do.....	C	35th Massachusetts inf.....	Dec. 7, 1863	
9	Hurley, John W.....	Sergeant.....	H	50th Massachusetts inf.....	Nov. 11, 1863	
10	James, John M.....	Private.....	H	1st Massachusetts infantry..	Feb. 11, 1865	
11	Laalie, Charles.....	do.....	K	29th Massachusetts inf.....	Jan. 28, 1868	
12	Noyes, George A.....	do.....	H	1st Massachusetts infantry..	April 26, 1862	
13	Richards, Charles H. V.....	Nov. 29, 1866	
14	Smith, William D.....	Private.....	H	1st Massachusetts infantry..	April 26, 1862	
15	Veazie, William W.....	do.....	E	4th Massachusetts cavalry..	Sept. 5, 1864	
16	Wright, William T.....	Corporal....	H	1st Massachusetts vols.....	Oct. 19, 1867	

SOLDIERS' CEMETERIES AT WORCESTER, MASS.

There are four soldiers' cemeteries at and near Worcester, Massachusetts, as follows, viz :

Hope Cemetery, containing.....	18 graves
Rural Cemetery, containing.....	22 “
St. John's Cemetery, containing.....	19 “
Pine Cemetery, containing.....	1 “
Total.....	<u>60</u>
	==

The graves are marked with substantial head-boards, in good order, and are cared for by the friends and relatives of the deceased.

No separate enclosures surround these graves, as the bodies were buried in private lots.

SUPPLEMENTARY LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE
HOPE CEMETERY, WORCESTER, MASSACHUSETTS.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Anderson, Niles		H	11th Massachusetts vols....	Aug. 15, 1865	
2	Bliss, Edwin H.....		C	51st Massachusetts vols....	Feb. 15, 1863	
3	Cummings, Alonzo.....		A	24th Massachusetts vols....	Jan. 24, 1864	
4	Daniels, Henry W.....	Captain.....		36th Massachusetts vols....	May 12, 1864	
5	Daniels, Myron M.....		C	36th Massachusetts vols....	May 6, 1864	
6	Goland, John W.....				April 22, 1865	
7	Haven, Charles W.....		C	51st Massachusetts vols....	Feb. 18, 1863	
8	Huneyburn, Thomas.....				July 29, 1865	
9	Inman, George J.....				June 30, 1865	
10	Kidder, George M.....			4th New Hampshire vols....	Mar. 31, 1865	
11	King, James.....				June 20, 1865	
12	Legg, William H.....			1st Massachusetts cavalry....	Feb. 8, 1863	
13	Longley, Henry G.....		C	51st Massachusetts vols....	Feb. 28, 1863	
14	Oakley, William D.....	Corporal.....		15th Massachusetts vols....	July 3, 1863	
15	Parsons, Solomon, jr.....			51st Massachusetts vols....	Jan. 18, 1863	
16	Rockwood, Calvin A.....	Private.....	G	15th Massachusetts vols....	May 31, 1864	
17	Sampson, George W.....		I	2d Massachusetts heavy art.	Nov. 4, 1864	
18	Stewart, James.....			25th Massachusetts vols....	Dec. 3, 1862	

UNION SOLDIERS INTERRED, ETC.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE RURAL CEMETERY,
WORCESTER, MASSACHUSETTS.

8

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Allenton, Francis M.....	May 21, 1863	
2	Barnard, Edward L.....	25th Massachusetts vols.....	Dec. 3, 1862	
3	Boomer, George B.....	General.....	May 22, 1863	
4	Brooks, Lewis M.....	C	36th Massachusetts vols.....	Sept. 3, 1863	
5	Chapin, Lucius D.....	June 17, 1863	
6	Cherrey, Dexter E.....	Lieutenant.....	57th Massachusetts vols.....	June 19, 1863	
7	Converse, Merrick B.....	C	36th Massachusetts vols.....	Oct. 17, 1863	
8	Curtis, Charles F.....	H	25th Massachusetts vols.....	Dec. 29, 1863	
9	Cutting, Charles H.....	F	51st Massachusetts vols.....	Jan. 24, 1863	
10	Estabrook, James E.....	Private.....	C	1st Massachusetts cavalry.....	June 20, 1863	
11	Estey, James R.....	25th Massachusetts vols.....	Jan. 1, 1863	
12	Fitts, Charles A.....	57th Massachusetts vols.....	June 17, 1863	
13	Groat, John William.....	Lieutenant.....	15th Massachusetts vols.....	
14	Harrington, George G.....	F	42d Massachusetts vols.....	Sept. 20, 1863	
15	Jeffrey, Robert, jr.....	Oct. 1, 1863	
16	Lewis, John A.....	G	34th Massachusetts vols.....	Nov. 16, 1863	
17	Parker, Dexter F.....	Major.....	10th Massachusetts vols.....	May 30, 1863	
18	Pratt, Harrison W.....	do.....	34th Massachusetts vols.....	Sept. 25, 1863	
19	Spurr, Thomas Jefferson.....	15th Massachusetts vols.....	Sept. 27, 1862	
20	Stratton, Eugene W.....	C	51st Massachusetts vols.....	Feb. 3, 1863	
21	Thayer, Benjamin D.....	D	25th Massachusetts vols.....	July 1, 1863	
22	Ward, George H.....	Colonel.....	15th Massachusetts vols.....	July 3, 1863	

UNION SOLDIERS INTERRED, ETC.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE ST. JOHN'S CEMETERY,
WORCESTER, MASSACHUSETTS.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Burke, Thomas		B	57th Massachusetts vols	June 4, 1864				
2	Conlan, Patrick		E	25th Massachusetts vols	Mar. 17, 1865				
3	Conway, William				Aug. 5, 1862				
4	Daley, William				June 23, 1864				
5	Dolahaer, James		E	25th Massachusetts vols	May 2, 1865				
6	Hines, John		I	50th Massachusetts vols	Aug. —, 1863				
7	Holden, James		H	28th Massachusetts vols	Jan. 18, 1863				
8	Hurley, Daniel		G	34th Massachusetts vols	Feb. 11, 1864				
9	Hynes, John		I	50th Massachusetts vols	Aug. 6, 1863				
10	Leary, John			57th Massachusetts vols	July 5, 1864				
11	Longhernane, Michael				Nov. 8, 1863				
12	McConville, Henry	Lieutenant	E	25th Massachusetts vols	June 12, 1864				
13	McDonald, Michael		I	50th Massachusetts vols	Aug. 19, 1863				
14	O'Neil, Thomas	Captain	E	25th Massachusetts vols	June 14, 1864				
15	O'Sullivan, Daniel		A	28th Massachusetts vols	May 2, 1865				
16	Rawdon, James			34th Massachusetts vols	April 4, 1865				
17	Smith, Walter W			6th New Hampshire vols	April 1, 1865				
18	Welch, David		A	15th Massachusetts vols	July 9, 1864				
19	Whaley, Daniel			57th Massachusetts vols	Aug. 10, 1864				

PINE CEMETERY, WORCESTER, MASSACHUSETTS.

1	Haverstick, James			25th Massachusetts vols	Jan. 17, 1864				
---	-------------------	--	--	-------------------------	---------------	--	--	--	--

UNION SOLDIERS INTERRED, ETC.

FOREST LAWN CEMETERY, BUFFALO, N. Y.

This Cemetery is situated about three miles northeast of the city of Buffalo, Erie county, New York, and about the same distance east of Lake Erie, and contains two hundred acres of land. It is laid out with walks and avenues embellished with shade trees and shrubbery, and is enclosed by a good wooden picket fence. The ground is high, rolling, and well situated, and presents a very picturesque appearance. The graves (which are 26 in number, all known,) are all provided with suitable head-stones, properly inscribed, and are all, with the exception of 8, those of commissioned officers. The numbers are as follows, viz :

Commissioned officers.....	18
Non-commissioned officers.....	3
Private soldiers.....	5
Total.....	<div style="border-top: 1px solid black; border-bottom: 3px double black; display: inline-block; width: 50px;"></div> 26

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE "FOREST LAWN"
CEMETERY, BUFFALO, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Bidwell, D. D.	General		3d brigade 2d Div. 6th corps.					Killed at Cedar Creek, Va. Marble monument.
2	Blackford, Samuel	Captain			June 7, 1864				
3	Brunk, C. F.	Lieutenant.							
4	Bullymore, R.	Major							Died at Fort Williams, La.
5	Cotier, Elihu	Lieutenant	K	116th New York vols.	—, 1863				
6	Dewey, Orville S.	do.	E	4th United States cavalry	June 30, 1867				
7	Ellis, William	Major		49th New York vols.	Aug. 4, 1864				Wounds.
8	Farnham, —	Lieutenant	A	100th New York vols.	May 12, 1862				Killed at Fredericksburg, Va. Killed at Five Forks, Va.
9	Fatty, E. F.	Private.							
10	Faxon, Elihu J.			36th New York vols.	May 3, 1863				
11	Fish, Henry	Major		94th New York vols.	April 1, 1865				Killed at Fort Wayne, S. C. Yellow fever.
12	Fisher, C. M.	Corporal	F	11th United States infantry.	Oct. 16, 1864				
13	Fisher, Otto.	Private.	I	91st New York vols.	Sept. 5, 1864				
14	Harramann, John G.	do.		21st New York vols.	Sept. 29, 1862				Killed at Fort Wayne, S. C. Yellow fever. Do.
15	Kirk, Robert	Sergeant	G	100th United States vols.	July —, 1863				
16	Lathrop, S. H.	Bvt. Major		35th United States infantry.					
17	Mulligan, George H.	Lieutenant.	A	90th New York vols.	Aug. 20, 1862				Killed at Donaldsonville, La.
18	Mulligan, James S.	do.	I	21st New York vols.	June 10, 1863				
19	Shadrock, Edward	Private	K	100th United States vols.	June 10, 1863				
20	Tillinghast, W. D.	do.							Killed at Donaldsonville, La.
21	Tuttle, David W.	Captain	C	116th New York vols.	July 13, 1863				
22	Wallis, E. B.	Sergeant			Nov. 3, 1861				
23	Waltge, Charles	Captain			May 15, 1864				Killed at Gettysburg, Pa. Killed at Seven Pines, Va.
24	Wilcox, C. H.	Surgeon.		21st New York vols.	Nov. 7, 1862				
25	Wilkerson, Bayard.	Lieutenant	G	4th United States art (batt).					
26	Wilkerson, J. W.	do.	K	100th New York vols.	May 31, 1862				

UNION SOLDIERS INTERRED, ETC.

LIMESTONE HILL CEMETERY, BUFFALO, N. Y.

This Cemetery is situated about five miles from the city of Buffalo, Erie county, New York ; is beautifully laid out with walks and avenues, and is provided with an abundance of shade trees and shrubbery. It contains about 150 acres of land, which is flat ; it is enclosed by a wooden board fence on the sides and rear, and a wooden picket fence in front. There are three officers and seven private soldiers interred in this Cemetery, of whom six are known and four unknown.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE LIMESTONE HILL CEMETERY, (CATHOLIC,) BUFFALO, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Carrington, Alfred	Major.....		9th New York cavalry.....	May 25, 1864	Killed at Richmond, Va.
2	Darrigan, Richard	Private.....		49th New York vols.....	Nov. 5, 1862	
3	Maokay, Edward	Surgeon.....		
4	Mahany, John	April 25, 1865	
5	McMahon, —	Col.....		
6	Unknown.....	
7	Unknown.....	
8	Unknown.....	
9	Unknown.....	
10	Willard, Jacob.....	Private.....	A	15th New Hampshire vols..	Aug. 6, 1863	

UNION SOLDIERS INTERRED, ETC.

PINE HILL CEMETERY, BUFFALO, N. Y.

This Cemetery is situated five miles from the city of Buffalo, Erie county, New York. It is located on a beautiful ridge, and is studded with many very beautiful shade trees. It contains about 100 acres, and is enclosed by a wooden picket fence. The graves (which are 12 in number, all known) are provided with suitable head-boards, properly inscribed.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE PINE HILL CEMETERY,
BUFFALO, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Bender, S.....	Private.....	Oct. 10, 1864	
2	Bleiler, E.....	do.....	Mar. 30, 1867	
3	Creamer, Jacob.....	do.....	A	18th New York vols.....	Oct. 31, 1864	
4	Havenmaster, John.....	do.....	Aug. 6, 1862	
5	Kline, Louis.....	do.....	F	116th New York vols.....	Nov. 13, 1864	
6	Krewzbeinter, —.....	do.....	100th New York vols.....	Mar. 22, 1865	
7	Schlehr, P. J.....	do.....	M	12th New York vols.....	Mar. 9, 1864	
8	Schulze, Frederick.....	do.....	F	49th New York vols.....	May 23, 1864	
9	Simpson, William.....	do.....	F	4th United States cavalry.....	Oct. 11, 1865	
10	Stanber, Joseph.....	do.....	12th New York cavalry.....	Jan. 15, 1864	
11	Weichsel, Michael.....	do.....	Feb. —, 1862	
12	Young, Joseph.....	do.....	Nov. 30, 1862	

UNION SOLDIERS INTERRED, ETC.

CHERRY CREEK CEMETERY, CHERRY CREEK, N. Y.

This Cemetery is situated one-half mile west of the village of Cherry Creek, Chautauqua county, New York, and 15 miles southeast of the town of Dunkirk, on Lake Erie. It is laid out with walks and avenues, and is enclosed by a wooden fence. It contains about five acres of land, which originally belonged to Harry James. Shrubbery has been planted, and other improvements are being made which will render this Cemetery very beautiful and attractive. There are interred in this Cemetery one officer and nine private soldiers, all known, and marble monuments have been erected at their graves.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN CHERRY CREEK CEMETERY,
CHAUTAUQUA COUNTY, NEW YORK.

8-12X	No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
	1	Briggs, —	Private	K	112th New York vols.	April 24, 1865				
	2	Bronson, Franklin	do			Feb. 26, 1863				
	3	Cox, G. W.	do	C	9th New York cavalry	Jan. 15, 1863				
	4	Ells, Perry	do	K	9th New York cavalry	July 25, 1864				
	5	King, Willard	Corporal	C	112th New York vols.					
	6	Mount, George F.	Lieutenant	K	112th New York vols.	Aug. 25, 1864				Wounds.
	7	Mount, Samuel V.	Sergeant	K	112th New York vols.	Jan. 15, 1865				Killed at Bermuda Hundreds, Va.
	8	Putnam, Hartley	Private	C	— New York heavy art.	Dec. 9, 1864				Killed at Fort Fisher, N. C.
	9	Putnam, Orville	do	C	— New York heavy art.	Dec. 9, 1864				
	10	Walker, George F.	do	A	49th New York vols.	Oct. 13, 1863				

UNION SOLDIERS INTERRED, ETC.

CYPRESS HILL NATIONAL CEMETERY, LONG ISLAND, NEW YORK.

This Cemetery is situated about three miles east of the city of Brooklyn, Long Island, and forms part of the City Cemetery.

The portion of ground set apart for the burial of deceased Union soldiers is divided into five sections, two on the south and three on the north side of what is known as "Cypress Way."

It is situated in a very beautiful locality near the western entrance of the enclosure, facing the Williamsburg plank road, upon a high and rolling piece of ground, and contains about two acres.

Interments of deceased Union soldiers in this Cemetery commenced in April, 1862.

The Cemetery is enclosed by the fence which surrounds the entire grounds, and a Lodge has been erected for the accommodation of the Superintendent appointed to take charge of the grounds.

The bodies interred in this Cemetery were brought from the various hospitals and camps in and about New York city during the rebellion.

The number of bodies buried here is as follows, viz :

Number of officers known	5
Number of soldiers known.....	3,002 (white.)
Number of soldiers known.....	190 (colored.)
Number of soldiers unknown.....	78 (white.)
Number of soldiers unknown.....	2 (colored.)

TOTAL.....	<div style="border-top: 1px solid black; border-bottom: 3px double black; display: inline-block; width: 100%;">3,277</div>
------------	--

ADDITIONAL LIST TO VOL. XIII.—CYPRESS HILL NATIONAL CEMETERY, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remark
1	Abbott, James		K	4th Michigan vols.	Sept. 26, 1862	29			
2	Abelon, H.		B	8th New York heavy art.	Sept. 1, 1864	1788			
3	Abrams, James			16th New York heavy art.	Feb. 21, 1864	1041			
4	Ackley, Henry				June 22, 1864	1229			
5	Adams, Albert			10th New York artillery	Jan. 30, 1865	2251			
6	Adams, A. B.		K	14th South Carolina	Aug. 5, 1863	748			
7	Adams, George W.		D	122d Ohio infantry	Aug. 27, 1863	826			
8	Aely, Frederick		K	15th New York heavy art.	May 16, 1865	2795			
9	Agar, Matthew S.		D	8th New Hampshire inf.	Jan. 8, 1865	2192			
10	Agart, William		C	10th Illinois infantry	Feb. 2, 1865	2272			
11	Albred, William H.				Aug. 2, 1867	3275			
12	Alexander, John				Sept. 23, 1864	1931			
13	Alkanus, Geo.		E	91st Pennsylvania	Aug. 4, 1862	301			
14	Allen, H. M.		L	4th East Tennessee cav.	May 11, 1865	2751			
15	Allen, R. F.		C	38th North Carolina	Sept. 21, 1863	861			
16	Allen, Robert G.		F	3d Wisconsin infantry	Mar. 8, 1865	2344			
17	Allen, Robert H.			43d North Carolina	June 14, 1865	2516			
18	Ames, Gotlieb		H	9th Minnesota	April 22, 1865	2586			
19	Amos, David		B	1st Alabama artillery	Dec. 1, 1864	1937			
20	Anderson, Joseph R.			8th Virginia infantry	May 12, 1865	2763			
21	Anderson, Leroy		F	1st Maryland infantry	Sept. 28, 1863	853			
22	Andrews, Luerrin		K	56th Massachusetts inf.	Sept. 24, 1864	1937			
23	Appel, Oscar		C	14th Wisconsin infantry	Aug. 11, 1865	3150			
24	Appleby, Simon		C	7th Connecticut infantry	Feb. 8, 1864	1020			
25	Archibald, Edward		B	7th New York artillery	Dec. 20, 1864	1269			
26	Arqueringer, Albert		F	97th New York infantry	July 29, 1863	698			
27	Armand, Abner		D	76th Pennsylvania infantry	Aug. 10, 1863	762			
28	Armer, Robert A.		G	37th Wisconsin infantry	Oct. 22, 1864	2081			
29	Armstrong, J. F.		F	137th Pennsylvania inf.	Jan. 14, 1863	585			
30	Armstrong, Henry		A	11th Alabama artillery	Oct. 8, 1863	884			
31	Armstrong, Merion M.		F	— New York cavalry	May 15, 1862	16			

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

20

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
32	Arnett, Hiram.....		A	66th New York infantry....	Oct. 21, 1862	487			
33	Arnold, Jaques.....				June 19, 1867	3271			
34	Ashcott, Robert.....				May 19, 1865	630			
35	Ashlee, David B.....		B	19th Massachusetts inf.....	July 25, 1862	258			
36	Ashley, Francis H.....				July 16, 1864	1359			
37	Attlebery, Charles.....		C	2d Texas cavalry.....	Nov. 27, 1864	2181			
38	Atwood, Henry C.....				Dec. 27, 1862	576			
39	Atwich, F. I.....			D. Island.....	Aug. 13, 1862	776			
40	Auchenbach, William.....		K	93d Pennsylvania infantry..	July 17, 1862	223			
41	Austin, Thomas.....		I	31st Maine.....	Oct. 17, 1864	2000			
42	Avidson, Avil.....				Aug. 6, 1867	3274			
43	Avy, Barton.....		A	43d U. S. C. T.....	Aug. 1, 1864	1516			
44	Backus, E. H.....				April 15, 1862	29			
45	Bacon, Curtis.....			1st Connecticut cavalry....	July 7, 1864	1312			
46	Badley, Erastus C.....				May 14, 1862	13			
47	Babinger, George.....		C	102d Illinois infantry.....	May 26, 1865	2886			
48	Bailey, Benjamin.....		C	28th U. S. C. T.....	Dec. 6, 1864	1414			
49	Bailey, George.....		I	56th Massachusetts inf.....	July 9, 1864	1301			
50	Bailey, G. W.....		A	127th New York infantry....	Oct. 26, 1867	906			
51	Bailey, William.....				June 30, 1862	148			
52	Baker, Gilford D.....			1st Georgia.....	July 5, 1862	158			
53	Baker, Harward A.....				Dec. 31, 1862	556			
54	Baldwin, Luserne.....		E	6th Connecticut infantry....	Sept. 9, 1864	1844			
55	Baliff, Eugene.....		C	1st New York light inf.....	July 16, 1862	219			
56	Balls, Benjamin.....		K	143d New York infantry....	May 29, 1865	2903			
57	Balsch, Judson.....			16th New York artillery....	June 10, 1865	2984			
58	Banks, Phillip.....		E	93d Pennsylvania infantry..	Aug. 8, 1862	236			
59	Barber, James A.....		B	6th New York heavy art.....	Aug. 8, 1864	1586			
60	Barnes, James.....		A	1st Alabama artillery.....	Nov. 15, 1864	1840			
61	Barnett, Andrew.....		G	6th Tennessee infantry....	April 20, 1865	2564			
62	Barnum, Eliakim.....		K	11th Connecticut infantry...	Aug. 5, 1862	307			

UNION SOLDIERS INTERRED IN

63	Barrett, Benjamin	F	1st Vermont cavalry	Sept. 15, 1864	1875	
64	Barrett, William	E	161st New York infantry	Dec. 3, 1862	543	
65	Barrows, B. Franklin			July 16, 1862	218	
66	Barton, Henry	A	3d New Hampshire inf.	Sept. 22, 1864	1912	
67	Barton, William H.	E	Recruit	Feb. 20, 1863	612	
68	Basell, John	C	16th Wisconsin infantry	June 16, 1865	3013	
69	Bass, Jethro		2d North Carolina infantry	June 3, 1865	2932	
70	Bastick, Joseph			Nov. 5, 1863	920	
71	Bates, Charles S.	K	27th Michigan infantry	Aug. 8, 1864	1579	
72	Batt, Charles	A	93d New York infantry	Aug. 29, 1864	1759	
73	Batten, John C.			July 7, 1864	1314	
74	Baxter, Alfred		18th Virginia infantry	June 1, 1865	2928	
75	Beard, J. O.		1st South Carolina rifles	May 24, 1865	2861	
76	Beaver, Peter	I	52d Ohio infantry	April 7, 1865	2473	
77	Beck, Edward			June 24, 1862	109	
78	Beekman, William H.		33d North Carolina inf.	May 19, 1865	2820	
79	Belcher, Stephen			May 13, 1864	1151	
80	Bellamy, Harvey	F	26th U. S. C. T.	Mar. 25, 1864	1101	
81	Bellshaw, John	E	— Virginia militia	July 5, 1865	3085	
82	Benjamin, J. B.			Oct. 20, 1864	2068	
83	Benjamin, Laythrop	G	89th New York infantry	Sept. 27, 1864	1899	
84	Bennett, George N.	A	58th Massachusetts inf.	Sept. 13, 1864	1866	
85	Bennett, Theophilus	C	39th Maryland infantry	Oct. 19, 1864	2063	
86	Benson, Jesse W.	B	45th North Carolina inf.	July 28, 1863	688	
87	Berkley, Charles P.		— infantry	Mar. 25, 1865	2410	
88	Bernian, Conrad	C	15th New York heavy art.	Sept. 13, 1864	1574	
89	Better, Joseph		165th New York infantry	Aug. 2, 1864	1521	
90	Bigelow, Henry	C	5th New York cavalry	Sept. 1, 1864	1771	
91	Bigelow, Samuel L.		2d United States infantry	June 14, 1864	1184	
92	Billy, Indian		Prisoner of war	Oct. 1, 1863	872	
93	Bird, Josiah		40th North Carolina inf.	May 22, 1864	2855	
94	Bird, W. L.	G	2d South Carolina infantry	Aug. 31, 1863	830	
95	Birmingham, John	D	11th Mississippi infantry	July 28, 1863	686	
96	Bishman, J. P.	H	79th Ohio infantry	May 26, 1865	2889	
97	Black, C.	K	38th North Carolina inf.	July 21, 1863	659	
98	Blake, Thos.	H	14th New York heavy art.	Aug. 10, 1864	1581	
99	Bland, Taylor	G	2d New York cavalry	Oct. 27, 1864	2098	
100	Blankinship, John		37th North Carolina inf.	Aug. 24, 1862	432	
101	Blood, L. W.	G	13th M.	Aug. 15, 1863	783	
102	Bludgett, A. C.			Dec. 12, 1862	556	
103	Blunt, T. H.	D	2d Georgia	Aug. 8, 1863	755	

Substitute.

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

22

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
104	Blythe, Geo .T.				June 15, 1864	1193			
105	Bock, Adam		I	6th New York heavy art.	July 11, 1864	1316			
106	Bodine, Napoleon		K	1st Connecticut artillery	Oct. 19, 1865	3204			
107	Bogart, John		I	38th Indiana infantry	Mar. 13, 1865	2365			
108	Bogart, Wallace		A	42d Pennsylvania inf.	Aug. 3, 1865	300			
109	Bohrmann, William		E	— New York infantry	Nov. 13, 1862	531			
110	Bolestelle, Daniel		H	177th Ohio infantry	April 22, 1865	2576			
111	Bond, Edwin				April 30, 1864	1142			
112	Bonie, Richard		G	20th U. S. C. T.	Mar. 29, 1864	1105			
113	Borner, Henry		K	56th New York infantry	Oct. 9, 1863	889			
114	Borress, James		G	57th Massachusetts inf.	Aug. 10, 1864	1609			
115	Bouham, Henry L.			1st South Carolina infantry	May 22, 1865	2844			
116	Boughton, Benj.		C	203d Pennsylvania inf.	Feb. 7, 1865	2259			
117	Bouldin, N. H.		F	57h Virginia infantry	May 1, 1865	2677			
118	Bound, Phillip		G	1st Rhode Island infantry	Aug. 12, 1864	1626			
119	Bourne, James		A	13th Florida	July 15, 1863	651			
120	Bowlett, Joseph		K	169th New York infantry	Aug. 4, 1864	1538			
121	Boyle, Stephen			55th North Carolina	June 24, 1865	3049			
122	Bozeman, M.			32d Georgia battery	April 29, 1865	2641			
123	Bradbury, Wiley		A	41st Georgia infantry	July 2, 1865	3080			
124	Bradley, —			57th North Carolina	July 14, 1862	199			Prisoner of war.
125	Bradley, J.			Contract nurse	Mar. 10, 1863	616			
126	Bradshaw, J. P.			C. S. A.	Aug. 10, 1863	772			
127	Bradt, George			Citizen refugee	July 10, 1865	3099			
128	Brady, James				Feb. 17, 1863	502			
129	Branch, Henry				June 18, 1864	1209			
130	Branderburg, James		A	21st Michigan infantry	May 15, 1865	2788			
131	Branham, William			46th Virginia infantry	May 23, 1865	2854			
132	Brannilly, John W.		K	13th New York infantry	July 26, 1862	266			
133	Bratterbray, John				July 13, 1864	1324			
134	Brayden, John J.		L	1st Maine heavy artillery	July 26, 1864	1463			

UNION SOLDIERS INFERRED IN

135	Bray, F. E.			19th Maine infantry	Jan. 3, 1863	585
136	Brennan, Patrick		G	48th Illinois infantry	Feb. 17, 1865	2995
137	Brewer, John C.		C	Recruit	July 1, 1865	3075
138	Bridges, John F.				Nov. 30, 1862	546
139	Brigham, J. W.		E	23d New York infantry	Aug. 3, 1864	1529
140	Bristol, L. P.				Aug. 13, 1864	1641
141	Brittain, Andrew		I	16th Michigan infantry	Aug. 26, 1864	1737
142	Broad, Isaac W.		H	55th Pennsylvania infantry	Mar. 8, 1864	1064
143	Broadway, —				April 2, 1864	1113
144	Brooks, Eben		H	93d New York infantry	May 18, 1862	31
145	Brooks, Jacob		E	28th U. S. C. T.	Oct. 14, 1864	2015
146	Browner, Johnson		C	50th Pennsylvania infantry	Dec. 27, 1862	578
147	Browner, John E.		I	22d Indiana cavalry	July 30, 1864	1493
148	Brownings, Almond L.			— Maine	July 21, 1864	1419
149	Brown, Albert		D	12th New York cavalry	May 22, 1865	2841
150	Brown, Cyrus	2d Lieut.		100th New York infantry	Aug. 15, 1863	781
151	Brown, Ellia A.			117th New York infantry	Oct. 10, 1864	2018
152	Brown, E. D.		D	15th North Carolina infantry	July 21, 1865	3122
153	Brown, Henry			— Virginia infantry	April 28, 1865	2615
154	Brown, H. E.		B	13th South Carolina infantry	Oct. 14, 1863	898
155	Brown, John			34th North Carolina infantry	June 5, 1865	2938
156	Brown, John H.		D	19th Massachusetts infantry	April 1, 1863	619
157	Brown, J. J.		I	— South Carolina cavalry	May 6, 1865	2686
158	Brown, T.				Mar. 31, 1865	2431
159	Brown, William		B	7th New York artillery	June 14, 1864	1183
160	Bruce, George F.		E	69th New York infantry	Nov. 11, 1864	1933
161	Brundage, L. B.		E	169th New York infantry	Oct. 26, 1863	909
162	Bruner, Henry		G	2d New York cavalry	April 5, 1863	620
163	Bryan, John J.		F	48th Massachusetts infantry	Aug. 24, 1865	3163
164	Buck, Thomas				June 21, 1864	1220
165	Buckhauser, August		H	100th New York	Aug. 3, 1863	728
166	Buckler, Nicholas				July 1, 1864	1258
167	Bucklew, Wesley		F	9th New Jersey infantry	July 22, 1864	1228
168	Bugg, Noah H.		A	20th Indiana infantry	Aug. 31, 1862	382
169	Bullis, D. W.		F	52d North Carolina infantry	Aug. 4, 1863	742
170	Bureh, Nathan		F	5th New Jersey infantry	June 23, 1862	107
171	Burdick, G. W. C.			14th South Carolina	April 24, 1865	2591
172	Burgie, Gotlieb		F	1st New York ind. battery	May 15, 1864	1153
173	Burkhart, Gotlieb		H	7th Illinois infantry	May 4, 1865	2694
174	Burnett, William			13th South Carolina infantry	May 11, 1865	2750
175	Burns, A. P.		E	2d Iowa infantry	April 11, 1865	2345

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

24

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
176	Burns, John		A	1st Maryland infantry	Aug. 7, 1864	1562			
177	Burns, Patrick				Nov. 20, 1864	1353			
178	Burr, Lewis M.				Dec. 9, 1862	552			
179	Burrows, Dickinson		I	14th Illinois infantry	April 3, 1865	2453			
180	Burton, James		A	60th Illinois infantry	April 17, 1865	2531			Laundress.
181	Busch, Johanna				Feb. 25, 1865	2327			
182	Bush, Charles H.		G	10th Connecticut infantry ..	Sept. 14, 1864	1873			
183	Bushy, Henry		I	27th Massachusetts infantry.	June 14, 1865	2996			
184	Butler, Charles				Nov. 3, 1864	2134			
185	Cady, Dennis		F	14th United States infantry.	Oct. 2, 1863	873			
186	Callen, James		K	10th New Jersey infantry ..	July 21, 1864	1417			
187	Calvin, Mathew D.		C	7th Rhode Island infantry ..	Sept. 27, 1864	1949			
188	Camden, J. S.		C	31st Virginia infantry	Aug. 31, 1863	832			
189	Cameron, Benton				Feb. 5, 1864	1012			Drowned.
190	Camhill, Charles				May 27, 1865	3062			
191	Cammell, Joseph		H	9th Vermont infantry	Nov. 23, 1864	2170			
192	Campbell, Charles			Tammany regiment	Dec. 22, 1863	969			
193	Campbell, E.			16th South Carolina infantry	May 8, 1865	2729			
194	Campbell, Francis M.		F	179th New York infantry ..	Aug. 4, 1864	1535			
195	Campbell, James		B	6th Michigan	Nov. 4, 1862	457			
196	Campbell, R. J.			C. S. A.	April 21, 1865	2571			
197	Campbell, Robert			38th North Carolina infantry	May 18, 1865	2814			
198	Camp, James			14th South Carolina militia.	May 4, 1865	2708			
190	Candage, George B.		C	15th Maine infantry	Nov. 11, 1865	3248			
200	Canedy, Philo		B	10th Massachusetts infantry.	Aug. 24, 1862	423			
201	Cannon, John			9th Florida infantry	Feb. 20, 1865	2302			
202	Caple, Hamilton			16th battery	April 30, 1864	1143			
203	Carey, John				Jan. 17, 1863	598			
204	Carl, Andrew J.		C	5th Michigan infantry	July 23, 1864	1435			
205	Carlepp, Andrew		D	59th New York infantry	Nov. 29, 1864	2182			
206	Carlton, James		B	9th Florida infantry	Mar. 2, 1865	2334			

UNION SOLDIERS INTERRED IN

207	Carmahan, Lorenzo	D	4th United States infantry	Sept. 11, 1865	3176
208	Carpenter, Harding			Mar. 27, 1865	2416
209	Carpenter, J. A.	I	10th Vermont infantry	June 15, 1864	1185
210	Carr, George W.			Feb. 24, 1864	1047
211	Carrall, Alex.	I	47th New York infantry	Aug. 8, 1864	1587
212	Carroll, Joseph		14th South Carolina infantry	May 22, 1865	2715
213	Carroll, Robert	F	3d Alabama infantry	Feb. 19, 1864	1027
214	Carter, Rollin W.	K	5th New York cavalry	Aug. 9, 1864	1594
215	Carter, Timothy		1st South Carolina infantry	May 19, 1865	2819
216	Cartland, Francis		10th North Carolina cavalry	May 29, 1865	2900
217	Carver, Lewis		12th Virginia battery	May 10, 1865	2742
218	Casey, A. M.		Marion, S. C., artillery	May 10, 1865	2605
219	Castle, William S.			June 25, 1864	1244
220	Cauldwell, Samuel		— Connecticut infantry	Aug. 18, 1863	795
221	Caulthart, W.			Jan. 25, 1865	2209
222	Chamberlain, William	K	104th Pennsylvania infantry	Sept. 26, 1864	1944
223	Chambers, George W.	B	33d North Carolina infantry	July 16, 1862	215
224	Chambers, Harvey	G	48th Alabama infantry	Aug. 3, 1863	729
225	Chambers, R. B.			June 21, 1864	1222
226	Champion, William		2d North Carolina infantry	June 19, 1865	3020
227	Champlin, Lewis	I	177th Ohio infantry	April 3, 1865	2466
228	Chapman, Washington			July 13, 1864	1331
229	Chase, August		190th New York infantry	July 27, 1864	1465
230	Chase, Lewis	F	20th U. S. C. T.	Nov. 11, 1865	3246
231	Chasm, Thomas	D	39th Illinois infantry	Aug. 19, 1862	340
232	Check, Fenno	G	3d New Hampshire artillery	Oct. 19, 1864	2060
233	Cheesbrough, Spicer	L	14th New York heavy art.	Aug. 26, 1864	1734
234	Christianson, Ola	B	3d Minnesota infantry	Oct. 2, 1864	1964
235	Christopher, Richard			July 14, 1862	203
236	Churchill, Calvin		4th heavy artillery	Sept. 30, 1862	439
237	Clark, A. B.			May 24, 1865	2870
238	Clark, Charles	C	46th Pennsylvania infantry	May 12, 1865	2761
239	Clark, James			July 9, 1863	648
240	Clark, James	E	54th New York infantry	Oct. 18, 1864	2057
241	Clark, Joseph W.		53d Virginia infantry	June 14, 1865	2948
242	Clark, Patrick			June 21, 1864	1217
243	Clark, Patrick			June 21, 1864	1223
244	Clark, R. W.	C	177th Ohio infantry	Mar. 8, 1865	2310
245	Clark, William A.	K	148th New York infantry	July 5, 1864	1276
246	Clark, William F.	B	179th New York infantry	Aug. 18, 1864	1670
247	Clark, William F.	A	8th Maryland infantry	Sept. 6, 1864	1818

Contraband.

Contract nurse.

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

26

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
248	Clark, William F.			Pegram's Virginia battery	May 9, 1865	2740			
249	Clavanaugh, Joseph M.				Nov. 13, 1862	532			
250	Clegg, Jesse H.		G	100th Ohio infantry	Oct. 28, 1863	910			
251	Clement, Theodore		190	V. R. C.	June 9, 1864	1168			
252	Clendining, A. P.		C	87th Indiana infantry	April 8, 1865	2478			
253	Clifton, George			47th North Carolina infantry	May 1, 1865	2663			
254	Clough, J. H.				Aug. 12, 1862	397			
255	Clymar, James		B	— Pennsylvania infantry	June 17, 1862	93			
256	Coburn, John				Jan. 17, 1863	595			
257	Coffee, J. G.		F	26th North Carolina infantry	Aug. 25, 1863	824			
258	Colby, William				July 15, 1864	1294			
259	Colcord, Louis				May 16, 1862	37			
260	Cole, Alvah		G	— New York infantry	June 20, 1862	99			
261	Cole, Daniel M.		F	19th Maine infantry	July 29, 1863	714			
262	Cole, George B.		H	— New Jersey cavalry	Oct. 12, 1864	2030			
263	Coleman, Azel			32d North Carolina infantry	May 18, 1865	2812			
264	Coleman, Daniel T.		G	123d Indiana infantry	May 29, 1865	2889			
265	Collamore, Foster H.		G	14th Maine infantry	Sept. 7, 1865	3174			
266	Collins, Cornelius				June 1, 1862	56			
267	Collins, James		K	24th South Carolina infantry	Aug. 20, 1862	345			
268	Collins, Robert		F	51st New York infantry	Oct. 2, 1862	445			
269	Colvert, John				May 31, 1865	2921			
270	Conden, James		H	18th New York cavalry	Mar. 22, 1865	2402			
271	Condry, Jefferson		D	14th Virginia infantry	July 8, 1865	3096			
272	Conley, Thomas		A	100th Pennsylvania infantry	July 23, 1864	1440			
273	Connel, Thomas		K	2d Vermont infantry	July 5, 1862	131			
274	Connelly, Edward			U. S. N.	Mar. 24, 1864	1094			
275	Connigan, John		K	2d United States infantry	Jan. 31, 1865	2249			
276	Conradt, John		C	34th New York infantry	Aug. 8, 1862	314			
277	Conroy, William		H	57th New York infantry	April 3, 1865	2459			
278	Conway, Valentine		E	2d Pennsylvania heavy art.	July 1, 1864	1262			

Citizen of South Carolina. Rebel.

UNION SOLDIERS INTERRED IN

279	Coodall, C. A.			July 18, 1862	236	
280	Cook, A. L.	B	8th Virginia infantry	Dec. 9, 1862	540	
281	Cook, Clark C.	E	4th Vermont infantry	July 25, 1864	1444	
282	Cook, Isaac	E	53d Indiana infantry	April 28, 1865	2443	
283	Cook, S. F.		28th Georgia battery	May 6, 1865	2710	
284	Cooke, Charles H.	A	5th New Hampshire infantry	Nov. 3, 1864	2140	
285	Cooke, John			Mar. 27, 1865	2415	Drafted.
286	Coombs, George E.	G	28th Maine infantry	Aug. 15, 1863	780	
287	Coon, George W.		56th Illinois infantry	April 2, 1865	2447	
288	Copeland, George	E	20th U. S. C. T.	Mar. 18, 1864	1092	
289	Corbin, Alonzo	H	21st Michigan infantry	Mar. 13, 1865	2367	
290	Cordell, Charles F.	K	18th New York infantry	July 12, 1862	196	
291	Corey, E.	H	10th New York infantry	July 15, 1864	1348	
292	Cornog, William	A	51st Pennsylvania infantry	Aug. 19, 1864	1670	
293	Cornwall, Edgar	H	117th New York infantry	Nov. 8, 1864	2147	
294	Cosart, Lewis			June 28, 1864	1266	
295	Coughlin, John	G	164th New York infantry	Aug. 8, 1864	1585	
296	Coultrain, Jackson		35th North Carolina infantry	July 15, 1862	211	
297	Cousins, James A.		41st Virginia infantry	June 10, 1865	2969	
298	Covey, Alfred C.	B	157th New York infantry	Jan. 25, 1864	995	
299	Covington, Elijah		1st South Carolina artillery	May 25, 1865	2874	
300	Cowell, Edward	C	4th New Jersey infantry	Jan. 28, 1865	2243	
301	Craig, Stacy	I	63d Pennsylvania infantry	July 20, 1862	239	
302	Crane, Lewis H.	H	62d Ohio infantry	Sept. 6, 1862	395	
303	Crawford, A. G.		4th North Carolina infantry	May 28, 1865	3003	
304	Crawford, William			Oct. 31, 1862	512	
305	Cravoly, Alex.			July 7, 1864	1292	
306	Crease, John B.			May 18, 1862	43	
307	Critchlow, Adam W.	D	11th Pennsylvania infantry	Oct. 2, 1862	vault.	
308	Croin, S.		S. C. H. G.	April 30, 1865	2653	
309	Cronan, Patrick	A	7th United States infantry	Oct. 28, 1863	909	
310	Cross, Nelson	H	8th Michigan infantry	July 10, 1862	184	
311	Crothin, Henry	G	24th Michigan infantry	July 30, 1863	663	
312	Crowder, William		Lucas's Virginia battery	May 12, 1865	2764	
313	Crowley, Joseph	A	29th Missouri infantry	April 13, 1865	2502	
314	Cabbage, John		55th Virginia infantry	June 7, 1865	2954	
315	Cullen, William	F	48th New York infantry	Sept. 7, 1865	3173	
316	Culver, Alvin B.	K	27th Michigan infantry	Aug. 3, 1865	1531	
317	Cummings, Benjamin	B	108th Pennsylvania infantry	Sept. 3, 1864	1801	
318	Cunder, Lyman M.	A	108th New York infantry	Dec. 13, 1862	560	
319	Curlin, J.	G	5th Michigan infantry	June 17, 1862	92	

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
320	Currie, Thaddeus F.		B	16th New York infantry.	Aug. 19, 1862	342			
321	Cutland, Milton		K	11th United States infantry.	Oct. 5, 1865	3197			
322	Cutting, Horatio A.			13th Massachusetts infantry.	July 24, 1863	663			
323	Dabylon, Jeremiah		H	100th Ohio infantry.	July 23, 1864	1441			
324	Daley, Peter.			55th New York S. M.	April 29, 1865	2636			
325	Dalton, George.		F	1st New Jersey cavalry.	Dec. 11, 1863	960			
326	Daly, M.		F	28th Massachusetts infantry.	Aug. 14, 1862	412			
327	Damhum, Daniel J.		C	21st Maine infantry.	Aug. 20, 1863	804			
328	Damon, Albert H.		I	8th New York heavy art.	July 26, 1864	1459			
329	Danark, Thomas R. S.		D	12th Massachusetts infantry.	July 25, 1864	1242			
330	Daniel, Robert B.			27th Michigan infantry	July 21, 1864	1402			
331	Darnold, James L.		K	11th North Carolina infantry	July 28, 1863	679			
332	Dash, William		K	177th Ohio infantry	June 21, 1865	3031			
333	Davenport, M. C.		D	33d North Carolina infantry	July 26, 1862	261			
334	Davidson, Charles E.				Nov. 18, 1862	212			
335	Davidson, Louis		F	11th North Carolina infantry	July 29, 1863	693			
336	Davidson, William T.			9th Alabama cavalry.	May 4, 1865	2681			
337	Davis, Allen			10th North Carolina infantry	June 6, 1865	2949			
338	Davis, Edward E.				Nov. 13, 1862	534			
339	Davis, Horatio L.		F	13th Connecticut infantry.	July 31, 1862	292			
340	Davis, J. K.		H	97th Pennsylvania infantry.	Dec. 16, 1862	569			
341	Davis, James		E	34th Illinois volunteers	May 26, 1865	3057			
342	Davis, James R.			7th South Carolina infantry.	May 12, 1865	2759			
343	Davis, John		E	143d New York infantry	Sept. 13, 1864	1868			
344	Davis, Sampson.			1st Alabama infantry.	Feb. 11, 1865	2294			
345	Davis, William G.				Sept. 9, 1867	3278			
346	Day, George W.		H	62d Pennsylvania infantry	Sept. 25, 1862	50			
347	Day, Pratt		H	4th United States infantry.	Oct. 7, 1863	882			
348	Dayton, H. C.		E	112th New York infantry.	Aug. 2, 1864	1300			
349	Dean, C.			33d Massachusetts infantry.	May 25, 1865	2870			
350	Dean, Daniel.				Oct. 26, 1862	504			

351	Debar, Lewis W.		14th South Carolina militia.	June 2, 1865	2568
352	De Brady, De Young		C. S. A.	May 8, 1865	2713
353	Dee, Patrick		22d North Carolina inf.	May 23, 1865	2856
354	Delameter, Martin	G	7th Michigan cavalry	Aug. 8, 1864	1582
355	De La Reve, Anthony	H	2d Delaware infantry	June 18, 1864	1202
356	De Long, Peter	I	24th New York cavalry	Aug. 29, 1864	1749
357	De Long, Silas H.		20th U. S. C. T.	Mar. 12, 1864	1071
358	Demarer, Baptiste		39th New York infantry	Feb. 17, 1864	1032
359	Demias, Clement	E	32d Maine infantry	Nov. 3, 1864	2133
360	Demon, B. V.	E	51st New York infantry	July 27, 1864	1481
361	Deneen, Solon	F	15th Michigan cavalry	Sept. 1, 1864	1779
362	Deprow, C.			June 14, 1864	1188
363	Derry, Edward M.	I	9th Maine infantry	Aug. 11, 1864	1544
364	Devoe, Isaac J.	D	145th Pennsylvania inf.	Sept. 23, 1864	1934
365	Devoy, Calvin			July 16, 1864	1370
366	Dewitt, C.	D	16th Kentucky infantry	June 1, 1865	2894
367	Dewitt, W. H.			Jan. 7, 1863	586
368	Dickason, Samuel S.	G	28th Wisconsin infantry	April 10, 1865	2493
369	Dickey, Charles H.	D	28th Maine infantry	Dec. 16, 1862	564
370	Dishman, Andrew		Prisoner of war	June 2, 1865	2937
371	Dispenett, Newton		14th Indiana battery	May 8, 1865	2726
372	Dixon, John J.		Florida E. guards	Dec. 20, 1864	1465
373	Dominie, Priest	H	1st Veteran cavalry	May 7, 1864	1076
374	Donnegan, James	H	62d Pennsylvania infantry	June 1, 1862	55
375	Donnety, C. A.			Nov. 24, 1863	938
376	Donor, Frank		C. S. A.	Mar. 14, 1865	2375
377	Dorothy, Anthony	D	9th Massachusetts infantry	July 26, 1862	268
378	Dorn, John J.	K	4th Michigan infantry	Sept. 23, 1862	43
379	Dorrance, William B.	M	12th Indiana cavalry	April 20, 1865	2544
380	Dowher, Joh.	E	22d Indiana infantry	May 25, 1865	2878
381	Downs, Stephen			Sept. 21, 1862	18
382	Doyle, James		24th New York cavalry	Sept. 7, 1864	1826
383	Draper, George W.			July 16, 1864	1361
384	Draux, Jacob			Sept. 5, 1864	1756
385	Drummond, James		14th South Carolina inf.	May 22, 1865	2471
386	Drury, W. C.	F	17th Vermont infantry	May 4, 1864	1145
387	Dubois, Isaiah	G	26th U. S. C. T.	Mar. 25, 1864	1089
388	Duchane, Joseph	A	48th New York infantry	July 20, 1865	3118
389	Dudley, G. N.	H	7th New Hampshire inf.	Sept. 26, 1864	1947
390	Dudley, J.			Aug. 1, 1863	725
391	Duff, Benjamin R.		— Virginia battery	April 29, 1865	2639

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

30

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
392	Duff, James A.			34th Virginia infantry	May 15, 1865	2783			
393	Duffees, George E.				May 8, 1865	2712			
394	Dugan, John		E	85th Pennsylvania infantry	July 16, 1862	220			
395	Duggin, J. E.		M	21st North Carolina inf.	Oct. 17, 1863	900			
396	Duggon, Robert			9th Virginia infantry	May 24, 1865	3052			
397	Dunigan, Percy G.		H	6th New Hampshire inf.	Sept. 21, 1864	1923			
398	Dunlap, J. S.		E	12th South Carolina inf.	Sept. 6, 1863	841			
399	Dunlop, S. E.		F	1st Pennsylvania cavalry	Jan. 14, 1863	586			
400	Dunton, David A.		A	1st ——— artillery	July 21, 1862	244			
401	Durand, Juba		H	9th New Hampshire inf.	Aug. 25, 1864	1711			
402	Durisco, C. L.		D	14th South Carolina inf.	July 24, 1863	664			
403	Durn, Berry		F	1st South Carolina hy. art.	July 5, 1865	3089			
404	Dusenbery, Henry		G	14th New York heavy art.	Oct. 15, 1864	2047			
405	Dye, Lewis		K	100th New York infantry	Oct. 10, 1863	891			
406	Dyer, H. P.				Oct. 14, 1864	2039			
407	Dykman, Martin		E	93d New York infantry	May 22, 1864	1157			
408	Dymond, George	Recruit	D	Infantry	Feb. 22, 1865	2310			
409	Early, H. T.			C. S. A.	July 25, 1863	673			
410	Early, Silas D.			34th Virginia infantry	May 26, 1865	3031			
411	Eastman, Charles A.		E	9th Maine infantry	Aug. 10, 1863	763			
412	Eastman, Dwight		C	1st New York R.	Oct. 21, 1862	489			
413	Eaton, Henry C.		F	13th Michigan infantry	May 23, 1865	2858			
414	Eberhart, Andrew		A	4th Pennsylvania cavalry	Dec. 30, 1864	1448			
415	Eberly, Isaac		B	93d Illinois infantry	June 19, 1865	3017			
416	Eckart, H.			53d Pennsylvania infantry	Sept. 5, 1862	392			
417	Edwards, George S.		H	14th Connecticut infantry	Nov. 1, 1864	2126			
418	Edwards, James H.		D	1st Michigan sharpshooters	July 18, 1864	1381			
419	Edwards, John H.			16th North Carolina inf.	June 7, 1865	2950			
420	Edwards, Thomas D.		I	1st North Carolina inf.	Aug. 15, 1864	1643			
421	Ehler, Israel				June 15, 1863	636			
422	Eicklin, John		G	104th Pennsylvania inf.	June 13, 1862	76			

UNION SOLDIERS INTERRED IN

423	Eldridge, David	A	37th North Carolina	July 10, 1862	182	Prisoner of war.
424	Eldridge, John W.			June 25, 1864	1247	
425	Eldridge, Solomon	A	12th United States inf.	Oct. 7, 1863	869	
426	Eline, John A.	D	76th Pennsylvania infantry	Sept. 1, 1863	834	
427	Elliott, J. Y.		22d North Carolina inf.	May 22, 1865	2845	
428	Ellis, John	H	4th Tennessee infantry	July 30, 1863	703	
429	Ellis, Samuel			July 26, 1867	3272	
430	Elmore, Jonas		55th North Carolina inf.	May 28, 1865	3066	
431	Ellwood, Frank	B	Berdan's New York S. S.	May 15, 1862	21	
432	Elmer, Henry			Aug. 5, 1862	306	
433	Emerson, J. R.	E	26th North Carolina inf.	Aug. 26, 1863	773	
434	Emerson, Samuel	C	8th Michigan infantry	Aug. 30, 1864	1766	
435	Eninger, R.	G	55th New York infantry	July 14, 1862	205	
436	Enright, David	A	47th New York infantry	July 6, 1865	3090	
437	Ensler, Samuel		33d North Carolina inf.	May 15, 1865	2784	
438	Entry, Isaac	G	4th United States C. T.	Oct. 27, 1864	2099	
439	Ernest, Anthony W.	G	1st Minnesota infantry	July 30, 1863	713	
440	Ernstain, Ernest	G	14th United States infantry			
441	Eskew, Henry	D	12th Indiana infantry	May 12, 1865	2762	
442	Estis, John M.		22d North Carolina inf.	May 15, 1865	2785	
443	Evann, Jay	G	21st South Carolina inf.	Sept. 9, 1864	1841	
444	Evans, John E.	F	112th New York infantry	Mar. 18, 1865	2391	
445	Evans, John H.			June 25, 1864	1243	
446	Evans, W.	L	56th New York infantry	June 26, 1862	118	
447	Evans, Wesley			July 25, 1864	1447	
448	Everts, Henry	H	16th New York heavy art.	Sept. 9, 1864	1847	
449	Fairbanks, Lafayette	K	92d New York infantry	Oct. 4, 1862	447	
450	Falconer, Robert		8th New York ind. battery	July 30, 1864	1501	
451	Fanraw, William H.	I	118th New York infantry	Aug. 9, 1864	1598	
452	Farmer, John L.		1st South Carolina infantry	June 5, 1865	2941	
453	Farmer, William M.	H	24th Georgia infantry	Sept. 8, 1864	1838	
454	Farrell, Patrick	H	14th New York infantry	Mar. 19, 1864	1083	
455	Farrington, Henry	H	6th Maryland infantry	May 21, 1864	1156	
456	Farrington, John		4th Missouri battery	June 10, 1865	2971	
457	Farwell, Francis M.	C	11th Vermont infantry	Aug. 23, 1864	1700	
458	Fatbrook, William	C	— New York M. art.	May 17, 1862	19	
459	Faust, Jacob		29th North Carolina inf.	April 28, 1865	2612	
460	Ferguson	H	37th North Carolina inf.	July 15, 1862	210	
461	Ferry, Orlen E.			Aug. 2, 1862	295	
462	Fiedero, Theodore	A	4th United States infantry	Sept. 16, 1865	3183	
463	Fieg, Henry	H	95th New York infantry	Mar. 8, 1866	3265	

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

32

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
464	Fields, Charles B.		K	132d New York infantry.	May 1, 1865	2586			
465	Fiest, Harrison				Feb. 25, 1865	2215			
466	Filton, Frederick		B	129th Indiana infantry	April 8, 1865	2482			
467	Finch, Daniel		F	4th New York heavy art.	Sept. 23, 1864	1908			
468	Finley, Anthony		B	140th Pennsylvania inf.	Oct. 5, 1864	1986			
469	Finnerty, John		H	99th New York infantry.	Nov. 26, 1863	943			
470	Firth, Thomas J.			3d Pennsylvania	July 26, 1862	274			
471	Fisher, A. W.		C	6th Louisiana infantry	Sept. 7, 1863	843			
472	Fisher, George			97th Pennsylvania infantry.	June 5, 1865	2944			
473	Fisher, William		B	10th New York infantry.	Dec. 13, 1864	335			
474	Fitzgerald, Owen				Mar. 3, 1864	1053			
475	Fleming, J. E.			59th Alabama infantry	June 9, 1865	2960			
476	Flemming, John		E	65th Pennsylvania infantry.	June 15, 1862	87			
477	Fletcher, Adelbert			General service.	Sept. 30, 1864	1962			
478	Fletcher, Charles		K	8th Virginia infantry	July 5, 1865	3083			
479	Flood, John				Sept. 23, 1864	1933			
480	Flower, Franklin		C	1st Tennessee artillery	Dec. 3, 1864	2125			
481	Flynn, Edward								
482	Fogarty, Bartley				Sept. 3, 1867	3277			
483	Fogle, William			Citizen of South Carolina.	June 3, 1865	2933			
484	Foley, J.		A	9th Connecticut infantry	Sept. 7, 1863	845			
485	Folsom, Ephraim P.	Hosp. Stew'd			Sept. 22, 1864	1926			
486	Ford, Dwight		I	— U. S. S. S.	Jan. 21, 1865	2232			
487	Ford, James		F	127th U. S. C. T.	Nov. 7, 1865	3237			
488	Forrester, Samuel C.		C	7th New York heavy art.	Aug. 4, 1864	1541			
489	Forstell, Charles				Jan. 31, 1863	549			
490	Foster, Carroles		H	8th New York heavy art.	Aug. 11, 1864	1613			
491	Foster, George W.		C	17th Maine infantry	Sept. 6, 1864	1813			
492	Foster, Ralph S.		E	89th New York infantry.	Sept. 9, 1864	1843			
493	Fowler, L. N.		B	75th Ohio infantry.	Oct. 10, 1864	2013			
494	Fowler, S. B.		E	57th Virginia infantry	May 6, 1865	2703			

UNION SOLDIERS INFERRED IN

495	Fox, James F.	F	14th North Carolina inf.	July 30, 1863	704
496	Frank, Rolan C.	E	9th New York heavy art.	Aug. 8, 1864	1583
497	Franklin, Edward.	14th Rhode Island infantry.	April 19, 1865	2506
498	Franklow, R. L.	13th South Carolina inf.	May 24, 1865	3051
499	Frary, Jerome A.	B	28th Michigan infantry.	Oct. 31, 1865	3225
500	Frassary, Casper.	E	2d Michigan infantry.	Aug. 23, 1862	356
501	Frazier, Edwin.	B	33d Indiana infantry.	April 28, 1865	2631
502	Freeman, John.	1st South Carolina infantry.	June 7, 1865	2952
503	French, Ira J.	K	8th New York artillery.	July 27, 1864	1473
504	Fretze, Isaac.	B	33d Ohio infantry.	June 5, 1865	2942
505	Fryer, Edward.	Feb. 1, 1867	2557
506	Fulks, Joseph W.	22d North Carolina inf.	May 13, 1865	2772
507	Fuller, J. P.	5th Connecticut infantry.	Oct. 7, 1863	880
508	Fullman, Phineas.	I	109th New York infantry.	Sept. 13, 1864	1865
509	Fulton, Chester G.	I	10th Iowa infantry.	April 28, 1865	2629
510	Furnham, Thomas S.	C	59th Alabama infantry.	Sept. 2, 1864	1786
511	Furnum, Thomas.	Oct. 25, 1862	502
512	Gaff, Lindsay O.	C	8th Maine infantry.	Oct. 24, 1864	1607
513	Gage, Josiah H.	Jan. 28, 1865	2239
514	Gall, Robert.	Dec. 27, 1862	579
515	Gallagher, F.	E	60th New York infantry.	Oct. 7, 1862	460
516	Gallagher, Jerry.	3d United States infantry.	Mar. 25, 1864	1099
517	Gallman, William.	July 3, 1862	154
518	Gallonan, Patrick.	F	88th New York infantry.	Sept. 1, 1862	385
519	Galway, Thomas.	K	16th Ind. corps.	April 29, 1864	1139
520	Gammon, Henry.	38th Virginia infantry.	June 9, 1865	2961
521	Ganep, Theodore.	Aug. 25, 1864	1709
522	Gardner, Albert L.	D	7th Maine infantry.	Oct. 26, 1862	508
523	Gardner, F. M.	E	12th South Carolina inf.	July 24, 1863	668
524	Garing, John.	C	156th New York infantry.	Feb. 22, 1865	2311
525	Garrett, James.	C	59th Georgia infantry.	July 28, 1863	683
526	Garrison, William H.	E	69th New York infantry.	Aug. 29, 1862	375
527	Gartham, John M.	20th U. S. C. T.	Jan. 28, 1865	2245
528	Gaul, John F.	4th New Jersey infantry.	June 29, 1862	129
529	Gay, N.	C. S. A.	June 23, 1865	3044
530	Geer, William H.	Nov. 29, 1862	541
531	Gehinger, Aloid.	C	7th New York infantry.	Nov. 19, 1864	2162
532	Geiger, George.	D	50th New York infantry.	July 6, 1862	161
533	Geisler, James W.	K	26th Tennessee infantry.	May 29, 1865	3071
534	Gerfoss, Daniel.	187th New York infantry.	April 21, 1865	2573
535	Gibbs, George T.	C. S. A.	April 13, 1865	2503

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
536	Gibson, Charles		A	1st Maryland infantry	Sept. 27, 1864	1905			
537	Gice, C. M.		M	1st Alabama cavalry	April 17, 1865	2542			
538	Gilder, J. A.		B	14th South Carolina inf.	Aug. 3, 1863	731			
539	Giles, Richard		C	1st Virginia infantry	Aug. 22, 1863	815			
540	Gillesper, D.		E	55th Ohio infantry	May 27, 1865	2894			
541	Gillett, James		E	39th Wisconsin infantry	Aug. 17, 1864	1666			
542	Gilliland, C.		C	18th South Carolina inf.	June 23, 1865	3042			
543	Gillo, Edgar		H	34th New York infantry	Oct. 21, 1862	491			
544	Gipple, Henry		B	85th New York infantry	Aug. 16, 1862	329			
545	Gladding, Edward S.		G	24th Massachusetts inf.	Sept. 28, 1864	1931			
546	Glasgow, James N.			14th South Carolina inf.	June 14, 1865	2998			
547	Gleason, Michael B.		A	1st Michigan sharpshooters.	July 1, 1864	1245			
548	Gleen, James B.		B	14th Illinois infantry	Mar. 16, 1865	2383			
549	Glover, John R.			1st South Carolina infantry	May 22, 1865	2838			
550	Godfrey, Eleazer			123d New York infantry	June 21, 1864	1225			
551	Goding, G. T.				Feb. 25, 1863	614			
552	Gonan, Martin G.		K	53d Indiana infantry	April 16, 1865	2512			
553	Gonell, Solan		I	6th New Hampshire infantry	Aug. 1, 1862	293			
554	Good, A. H.		I	7th Virginia infantry	April 2, 1864	1114			
555	Gooding, Thomas			11th South Carolina infantry	April 24, 1865	2589			
556	Goodman, Peter				Mar. 3, 1866	455			
557	Goodwin, Samuel G.			7th Maine battery	Oct. 5, 1864	1987			
558	Gordan, Jonathan H.		F	35th North Carolina infantry	May 16, 1865	2796			
559	Gordon, William		D	1st United States infantry	Oct. 19, 1865	3210			
560	Gotte, Jacob			C. S. A.	May 28, 1865	3064			
561	Gould, Joshua		I	24th Massachusetts infantry	April 6, 1864	1119			
562	Grabel, Augustus		K	15th Massachusetts infantry	June 15, 1862	86			
563	Grace, Samuel S.		G	46th Pennsylvania infantry	April 16, 1865	2488			
564	Grady, W. S.			1st North Carolina cavalry	April 27, 1865	2480			
565	Graver, C. L.		H	16th New York infantry	Oct. 17, 1863	760			
566	Graves, Charles		C	2d New York infantry	Sept. 17, 1864	1890			

567	Graves, James L.	H	2d Maine infantry	June 14, 1862	79
568	Graves, Thomas T.	C	29th Wisconsin infantry	April 26, 1865	2601
569	Gray, Charles	F	8th Maine infantry	Oct. 15, 1864	2044
570	Gray, John	C	24th Maine infantry	Dec. 10, 1862	554
571	Gray, Silas	E	21st Ohio infantry	Oct. 7, 1862	456
572	Gregg, William	F	38th North Carolina infantry	July 21, 1863	656
573	Green, James	A	34th New York infantry	April 22, 1865	2585
574	Green, John			Nov. 18, 1864	1853
575	Green, Mastin		44th North Carolina infantry	May 9, 1865	2737
576	Greer, William H.			Dec. 19, 1862	570
577	Greene, Benjamin M.	C	5th Texas infantry	Feb. 17, 1865	1933
578	Griffin, David T.	C	55th North Carolina infantry	Jan. 25, 1864	990
579	Griffin, George H.			April 17, 1863	623
580	Griffin, J. S.	G	30th Illinois infantry	May 29, 1865	2904
581	Griffin, Silas		14th South Carolina infantry	June 3, 1865	2935
582	Griffiths, F. O.	D	51st Georgia infantry	Aug. 20, 1863	802
583	Grover, Dennis	K	24th Maine infantry	Nov. 22, 1862	538
584	Grunbles, P. B.	B	4th Texas infantry	Aug. 20, 1863	803
585	Guinor, John		55th New York infantry	June 8, 1862	65
586	Habernah, Lewis			July 15, 1864	1359
587	Hackett, George H.	G	5th New Hampshire infantry	Nov. 15, 1863	930
588	Haffman, —		Prisoner of war	July 3, 1862	156
589	Hafteling, A. B.	B	10th New York infantry	Nov. 15, 1863	929
590	Haight, Thomas B.	K	11th New York artillery	Sept. 26, 1864	1948
591	Hair, John B.			May 26, 1865	2884
592	Hair, W. J.	A	1st South Carolina infantry	Sept. 15, 1863	858
593	Halbert, Chester A.	H	13th Michigan infantry	Mar. 8, 1865	2345
594	Hale, P. R.	K	12th South Carolina infantry	Aug. 6, 1863	745
595	Hall, George A.	D	21st Pennsylvania infantry	Oct. 17, 1864	2004
596	Hall, Joseph T.		47th North Carolina infantry	May 29, 1865	2899
597	Hall, William	D	Recruit	Mar. 10, 1864	1067
598	Hallenback, William	H	12th Illinois cavalry	May 30, 1865	3072
599	Halsenberger, John		Substitute	Nov. 3, 1864	2131
600	Halsey, Henry W.	G	11th Georgia infantry	July 28, 1863	681
601	Halsey, James	C	14th United States infantry	Oct. 14, 1865	3195
602	Hamans, James	K	97th Pennsylvania infantry	Sept. 21, 1864	1916
603	Hames, Hiram	C	109th New York infantry	Sept. 7, 1864	1828
604	Hamill, A.	H	11th North Carolina infantry	Aug. 30, 1863	829
605	Hammilt, William	G	3d Vermont infantry	June 22, 1864	1233
606	Hammock, J. H.		59th Virginia infantry	June 14, 1865	2995
607	Hanby, Abram	E	1st Delaware cavalry	July 15, 1864	1358

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
608	Hancy, James.....		F	69th Pennsylvania infantry.	Oct. 13, 1862	473	
609	Haney, John.....			11th United States infantry.	Jan. 31, 1865	2252	
610	Hanford, Joseph.....		B	7th Maine infantry.....	Aug. 15, 1864	1650	
611	Hanna, Henry.....		A	19th New York infantry....	Aug. 4, 1865	3138	
612	Hannah, E. B.....		G	45th Georgia infantry.....	July 28, 1863	680	
613	Hanson, Charles.....		I	3d New York artillery.....	Oct. 23, 1865	3215	
614	Hara, Michael C.....		E	8th Connecticut infantry....	Aug. 5, 1864	1549	
615	Harding, John C.....				July 7, 1864	1280	
616	Hardy, James M.....		H	89th New York infantry.....	April 2, 1864	1100	
617	Hargraves, Edward.....		K	82d Pennsylvania infantry...	July 11, 1864	1317	
618	Harbianter, James.....		K	37th Wisconsin infantry....	Sept. 3, 1864	1800	
619	Harlow, John.....		C	29th Pennsylvania infantry...	April 17, 1865	2521	
620	Harman, James.....		G	120th Indiana infantry.....	May 26, 1865	2888	
621	Harman, Johnson.....		I	93d Pennsylvania infantry....	Aug. 25, 1862	359	
622	Harmon, Daniel.....			28th North Carolina infantry	June 16, 1865	3007	
623	Harris, E. J.....		D	6th South Carolina battery...	June 3, 1865	2936	
624	Hartfield, John.....			Florida Home Guards.....	Feb. 20, 1865	2303	
625	Hartmann, Louis.....		B	2d United States infantry....	Oct. 26, 1863	903	
626	Harvey, Albert J.....		G	7th South Carolina infantry...	Mar. 25, 1865	2411	
627	Harville, William.....		I	33d North Carolina infantry...	July 22, 1865	3128	
628	Hashar, N. A.....		E	177th Ohio infantry.....	May 1, 1865	2585	
629	Haskell, Abraham.....		F	29th Massachusetts infantry...	Oct. 4, 1864	1975	
630	Haassell, John W.....			38th North Carolina infantry...	June 1, 1865	2925	
631	Hatfield, George.....		E	24th New York infantry.....	Oct. 20, 1864	2067	
632	Hattin, John.....		K	2d United States infantry....	Mar. 25, 1865	1315	
633	Haven, Charles.....		K	51st Pennsylvania infantry...	Nov. 3, 1864	2139	
634	Haven, Loren.....		A	142d New York infantry....	Oct. 11, 1864	2027	
635	Hawkins, Walker.....		E	10th New York cavalry.....	Oct. 21, 1864	2072	
636	Hawkins, William C.....				July 15, 1864	1351	
637	Hawley, Edward J.....				July 30, 1867	3274	
638	Hawley, Henry M.....		M	6th New York heavy art....	Oct. 15, 1864	2043	

639	Hayes, Hannibal	I	39th U. S. C. T.	Oct. 15, 1864	2042
640	Hayes, Michael			Aug. 10, 1863	757
641	Hayes, William	H	63d New York infantry	Dec. 24, 1862	575
642	Haynard, Franklin	D	37th Wisconsin infantry	Oct. 5, 1864	1989
643	Hazelgrove, Andrew S.	I	15th Virginia infantry	May 24, 1865	2863
644	Hazell, Henry	E	26th Pennsylvania infantry	July 18, 1862	236
645	Hearop, Jacob	A	62d Ohio infantry	Aug. 19, 1863	795
646	Heavey, Thomas	C	115th New York infantry	Aug. 4, 1865	3142
647	Hedges, W. W.		127th New York infantry	Mar. 8, 1864	1059
648	Heen, August	Private	52d New York S. V.	June 21, 1862	104
649	Helliker, Elias R.	C	100th Pennsylvania infantry	July 18, 1864	1389
650	Heltmayer, Jacob	B	157th New York infantry	April 6, 1864	1121
651	Helton, Alfred		22d North Carolina infantry	May 29, 1865	2901
652	Helm, A. J.		48th North Carolina infantry	June 21, 1865	3033
653	Hemingway, Samuel	B	179th New York infantry	July 16, 1864	1366
654	Henderson, John			July 7, 1864	1294
655	Hendrick, Peter	C	126th Ohio infantry	Oct. 10, 1864	1998
656	Hendricks, James J.	A	12th Indiana cavalry	May 26, 1865	2848
657	Henly, C. C.		14th South Carolina infantry	June 20, 1865	3029
658	Hennison, —		C. S. A.	July 25, 1863	672
659	Henry, Levi	E	185th New York infantry	Nov. 3, 1864	2136
660	Henry, Matthew	C	6th New York S. S.	Aug. 22, 1864	1688
661	Hentzer, J. B.	F	203d Pennsylvania infantry	June 14, 1865	3003
662	Hermey, Louis	F	10th Minnesota infantry	May 9, 1865	2692
663	Hersentine, Follen	B	3d United States infantry	July 28, 1862	281
664	Hesse, Herman	C	15th New York heavy art.	Oct. 5, 1864	1990
665	Hestover, Charles	H	14th New York battery	July 18, 1864	1376
666	Hidgeman, H.	C	14th New York cavalry	Sept. 12, 1864	1858
667	Hill, Henry	H	10th Vet. Vermont infantry	June 22, 1864	1230
668	Hill, James	C	96th Pennsylvania infantry	July 25, 1864	1443
669	Hill, Jesse		40th North Carolina infantry	May 25, 1865	2876
670	Hill, J. H.	C	1st South Carolina infantry	April 30, 1865	2647
671	Hillman, Daniel	B	2d Rhode Island infantry	Dec. 31, 1862	567
672	Hillock, B.	G	3d Excelsior brigade	June 26, 1862	120
673	Hilton, Nicholas	D	7th New York heavy art.	Aug. 5, 1864	1547
674	Hine, Charles W.	I	32d Ohio infantry	May 17, 1865	2654
675	Hintze, John	H	52d New York infantry	Sept. 25, 1862	53
676	Hitchen, Daniel	D	9th Maine infantry	Aug. 3, 1864	1532
677	Hodges, Alex.	E	38th North Carolina infantry	July 21, 1865	3124
678	Hodges, Mathews G.	C	37th Wisconsin infantry	Sept. 14, 1864	1851
679	Hodgton, Henry C.	K	13th New Hampshire inf.	Dec. 26, 1862	566

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
680	Hoffman, —				July 1, 1862	152			
681	Hoffman, Lewis		D	78th Ohio infantry	May 20, 1865	2831			
682	Hogan, Walker P.			53d Virginia infantry	May 19, 1865	2827			
683	Hoge, Henry H.		G	85th Pennsylvania infantry	Sept. 25, 1862	437			
684	Hohan, G.		C	52d Ohio infantry	April 17, 1865	2519			
685	Holbrook, William A.		E	4th Massachusetts cavalry	Aug. 23, 1864	1700			
686	Holhass, Henry		B	73d New York infantry	Aug. 4, 1863	739			
687	Hollibinton, A. J.		M	8th South Carolina infantry	Sept. 7, 1863	842			
688	Hollinfield, Jacob		G	1st South Carolina infantry	May 9, 1865	2735			
689	Hollingsworth, Wm. J.		I	15th Georgia infantry	July 30, 1863	712			
690	Holmes, Clarence		I	98th New York infantry	May 17, 1862	41			
691	Holmes, Egbert S.		B	21st Michigan infantry	Feb. 7, 1865	2279			
692	Holmes, Henry		A	155th Pennsylvania infantry	Aug. 16, 1864	1655			
693	Honor, Dennis				July 4, 1864	1308			
694	Hooper, William H.		K	20th U. S. C. T.	April 4, 1864	1117			
695	Hope, Luke				Jan. 21, 1865	2238			
696	Hopkins, William G.				May 16, 1862	34			
697	Horan, P.		H	1st Long Island volunteers	June 26, 1862	109			
698	Hordling, B. T.		D	9th New York heavy art.	July 23, 1864	1438			
699	Horn, Caleb		I	97th Pennsylvania infantry	Jan. 30, 1864	1006			
700	Horn, J. A.			South Carolina militia	April 29, 1865	2640			
701	Hough, John N.		K	85th Pennsylvania infantry	June 23, 1862	108			
702	Howard, J. C.			6th North Carolina infantry	May 6, 1865	2709			
703	Howard, Meron				July 1, 1864	1220			
704	Howe, Frank		C	15th Maine infantry	Oct. 5, 1865	3200			
705	Howell, Harvey B.			C. S. A.	April 26, 1865	2602			
706	Howell, Hedar		F	10th North Carolina infantry	July 10, 1865	3100			
707	Howley, Daniel		B	51st Massachusetts infantry	Aug. 10, 1864	1605			
708	Hudspeth, J. J.		I	42d Mississippi infantry	July 30, 1863	705			
709	Huffman, M.		F	25th Ohio infantry	May 8, 1865	2732			
710	Huffman, William E.			18th North Carolina infantry	May 2, 1865	2679			

711	Hugamer, David J.	K	6th New York heavy art.	Oct. 5, 1864	1985
712	Hughes, James B.	I	180th Ohio infantry	May 25, 1865	2181
713	Hughes, John		1st South Carolina infantry.	May 29, 1865	2898
714	Hugh, John M.	I	24th Michigan infantry	Aug. 15, 1863	784
715	Hulett, George.	E	20th U. S. C. T.	Mar. 10, 1864	1068
716	Humphry, J. J.	B	58th Virginia infantry	April 17, 1865	2529
717	Hunker, John C.	D	2d New York M. R.	Aug. 30, 1864	1763
718	Hunt, William B.			April 28, 1865	2630
719	Hurlburt, Edgar	A	7th New York heavy art.	July 6, 1864	1284
720	Hurt, Jonathan	I	1st New Jersey cavalry	Aug. 3, 1864	1523
721	Hutchinson, Orville W.			June 29, 1862	128
722	Huto, Charles	H	17th South Carolina infantry	June 23, 1865	3041
723	Huttie, John	A	14th South Carolina infantry	April 28, 1865	2620
724	Huyler, Lorenzo	G	72d Pennsylvania infantry	Aug. 13, 1864	1632
725	Hyde, Freeman	G	16th New York infantry	Feb. 9, 1863	609
726	Indian, William		Prisoner of war	Sept. 5, 1863	839
727	Ingersoll, Albert			July 1, 1864	1269
728	Ingolls, David	C	64th New York infantry	June 30, 1862	137
729	Ingomar, Thomas	A	73d Ohio infantry	July 28, 1863	690
730	Ingram, James A.			July 8, 1864	1295
731	Irbabinet, Archibald		Citizen of S. C. Rebel.	May 30, 1865	2918
732	Jackson, Eylbert D.	D	14th United States infantry.	Oct. 16, 1862	480
733	Jackson, Jacob	G	9th New Hampshire infantry	Sept. 10, 1864	1806
734	Jackson, James		20th U. S. C. T.	Feb. 11, 1865	2284
735	Jackson, John	E	6th U. S. C. T.	Nov. 21, 1864	2166
736	Jackson, Owen	A	14th United States infantry.	Nov. 24, 1862	34
737	Jackson, Thomas		Colored infantry	April 3, 1865	2455
738	Jacquott, Antoine	M	2d New York cavalry	April 6, 1865	2465
739	Jagger, Daniel			June 21, 1864	1216
740	Jamett, Thomas D.	C	65th Illinois infantry	July 10, 1865	3101
741	Jamison, Francis W.	F	66th Ohio infantry	Mar. 11, 1865	2361
742	Jamison, William H.	A	99th New York infantry	Sept. 28, 1864	1961
743	Jeffers, Phillip	B	27th Michigan infantry	Oct. 2, 1864	1893
744	Jenkins, Charles		16th North Carolina infantry	May 19, 1865	2826
745	Jenkins, Pasley		24th Maine infantry	Jan. 17, 1863	556
746	Jenman, George	I	10th Connecticut infantry	Sept. 19, 1864	1894
747	Jenning, S. William	I	28th N. C. or Georgia	June 30, 1862	147
748	Johnson, David	A	52d New York infantry	Mar. 28, 1865	2421
749	Johnson, Edwin			June 26, 1863	641
750	Johnson, F. A.		9th Virginia infantry	June 12, 1865	2992
751	Johnson, Fleet		2d North Carolina battery	May 30, 1865	2914

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
752	Johnson, Henry		E	26th U. S. C. T.	Mar. 7, 1864	1058			
753	Johnson, Jerome		H	2d Connecticut artillery	June 18, 1864	1207			
754	Johnson, John			— volunteer infantry	Jan. 12, 1864	973			
755	Johnson, John B.		A	1st Alabama artillery	Jan. 10, 1865	2207			
756	Johnson, Joseph		K	2d New York infantry	Oct. 18, 1863	897			
757	Johnson, Mark		A	13th Michigan infantry	May 12, 1865	2756			
758	Johnson, Murdock D.			1st South Carolina infantry	May 25, 1865	2873			
759	Johnson, Stephen			26th North Carolina inf.	June 10, 1865	2973			
760	Johnsou, Sylvester		E	8th U. S. C. T.	April 27, 1864	1137			
761	Johnson, Thomas N.			34th Illinois infantry	April 16, 1865	2514			
762	Johnston, Stephen				May 13, 1864	1150			
763	Johnson, William H.		B	7th New York heavy art.	Sept. 2, 1864	1792			
764	Jones, Charles P.		B	48th New York infantry	Aug. 16, 1864	1661			
765	Jones, Emuel		A	184th Pennsylvania inf.	Sept. 17, 1864	1887			
766	Jones, F. M.			17th South Carolina inf.	April 15, 1865	2501			
767	Jones, Fred. O.			12th Massachusetts inf.	May 15, 1864	1154			
768	Jones, George		E	143d New York infantry	Aug. 3, 1864	1530			
769	Jones, G. W.		I	13th North Carolina inf.	Aug. 24, 1863	818			
770	Jones, Henry L.		A	150th New York infantry	Sept. 5, 1862	839			
771	Jones, J. W.		H	43d North Carolina inf.	Sept. 19, 1863	860			
772	Jones, Murdock			64th Georgia infantry	July 4, 1864	1216			
773	Jones, Robert		B	7th Vermont infantry	July 21, 1864	1418			
774	Jones, William W.			187th Pennsylvania inf.	Oct. 4, 1864	1943			
775	Jones, Wilson			38th North Carolina inf.	May 1, 1865	2662			
776	Jordon, John		E	8th New Hampshire inf.	Sept. 1, 1864	1772			
777	Jordon, John J.			1st Georgia infantry	July 6, 1862	164			
778	Jowers, J. W.			23d South Carolina inf.	May 29, 1865	2897			
779	Joy, W. J.		G	11th North Carolina inf.	Aug. 8, 1863	756			
780	Joyce, Sullivan		C	45th North Carolina inf.	July 30, 1863	708			
781	Kadle, B.		C	60th Ohio infantry	Sept. 1, 1864	1789			
782	Kano, Henry			Conscript infantry	Feb. 9, 1865	2290			

783	Karshubuter, Frederick	F	3d Wisconsin infantry	May 2, 1865	2672
784	Kavanaugh, Murty W	A	1st New York infantry	Aug. 31, 1862	380
785	Kearnes, Enoch B.			July 23, 1864	1427
786	Kegley, W		1st Virginia infantry	June 21, 1865	3032
787	Keenan, Hugh	F	36th Massachusetts inf.	Feb. 11, 1863	610
788	Keenan, John			Nov. 8, 1864	2152
789	Keeney, Sampson		58th North Carolina inf.	April 21, 1865	2569
790	Keep, Irwin H.		Pegram's battery	June 9, 1865	2966
791	Keifer, Charles	L	5th New York cavalry	Aug. 22, 1864	1691
792	Keisler, G. H.	K	13th South Carolina inf.	July 29, 1863	694
793	Kelly, John J.		5th Florida	June 7, 1865	2951
794	Kempster, Francis	A	70th New York infantry	July 1, 1862	144
795	Kennedy, Felix	B	10th Vermont infantry	Dec. 10, 1863	956
796	Kennedy, Patrick	C	59th Georgia infantry	Aug. 24, 1863	821
797	Kenny, David	G	2d New York mounted rifles	Oct. 10, 1864	2012
798	Kent, Charles F.			July 11, 1864	1300
799	Kenyon, Horace A.	G	117th New York infantry	Feb. 8, 1865	2284
800	Kenzy, Nathan	K	7th Michigan infantry	July 24, 1862	253
801	Keough, Peter	I	58th New York infantry	Feb. 21, 1864	1043
802	Kerchen, Julius	D	5th New York infantry	Feb. 23, 1865	2318
803	Keyser, Wm. L.		— North Carolina	July 14, 1862	201
804	Killman, —	B	7th Michigan infantry	June 27, 1862	122
805	King, Alexander		157th New York infantry	Feb. 19, 1864	1034
806	King, Henry W.			Nov. 6, 1862	522
807	King, J. C.	C	38th North Carolina inf.	Aug. 19, 1863	787
808	King, Lysander	F	29th Ohio infantry	May 8, 1865	2068
809	King, M.	C	44th Georgia infantry	Aug. 22, 1863	814
810	King, Thos. J.	A	1st Alabama artillery	Dec. 1, 1864	2142
811	Kitenback, M.			Nov. 8, 1862	525
812	Kline, Thos.			July 5, 1864	1280
813	Knight, Joshua			July 15, 1864	1354
814	Knight, Thomas H.		30th North Carolina inf.	June 6, 1865	2947
815	Knoble, Kasper	B	31st Wisconsin infantry	Mar. 18, 1865	2392
816	Kosier, Alexander		3d Pennsylvania infantry	Sept. 23, 1862	24
817	Kreger, Daniel B. C.		1st Pennsylvania infantry	July 14, 1862	206
818	Krell, William		7th New York infantry	Sept. 1, 1864	1773
819	Kullmer, George	C	39th New York infantry	Nov. 27, 1864	2179
820	Lamb, Mathew W.	I	39th Illinois infantry	Oct. 30, 1864	2115
821	Lambra, John			July 28, 1863	648
822	Lamere, Frank A.			Dec. 16, 1862	565
823	Lamika, Edward	G	9th New York infantry	Aug. 22, 1864	1699

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
824	Lamoine, Henry			Contract nurse	June 22, 1865	3035			
825	Lamont, Thomas		C	21st Maine infantry	Nov. 30, 1862	540			
826	Lampmann, Peter		F	2d Michigan infantry	Dec. 17, 1864	2191			
827	Lancaster, Ezra C.			10th Massachusetts inf.	Aug. 7, 1862	313			
828	Lancaster, L. L.		B	14th South Carolina inf.	April 18, 1865	2543			
829	Landrills, J. P.		G	41st New York infantry	Dec. 20, 1865	3256			
830	Lange, Anias L.		C	7th New Hampshire inf.	Aug. 4, 1865	3141			
831	Langsden, John		F	1st Alabama artillery	Dec. 3, 1864	1463			
832	Lanless, J. J.			1st Georgia infantry	June 5, 1865	2940			
833	Lanthroop, Wm.			Rebel citizen	June 19, 1865	3018			
834	Lapham, Amos		D	5th Maine infantry	Aug. 9, 1862	402			
835	Lapham, Jonathan A.		C	8th United States infantry	April 6, 1864	1120			
836	Lawrence, J.		I	2d Massachusetts infantry	Mar. 8, 1865	2349			
837	Lawrence, J. L.		I	35th Georgia infantry	Aug. 24, 1863	819			
838	Lawson, John			Refugee	May 6, 1865	2702			
839	Lawwinger, Oswald		A	132d New York infantry	July 17, 1865	3109			
840	Ledford, William			58th North Carolina inf.	May 27, 1865	2726			
841	Lee, Charles			Substitute	Jan. 21, 1865	2234			
842	Lee, William H.			67th New York infantry	Mar. 23, 1864	1093			
843	Len, Chas. H.		K	26th U. S. C. T.	April 6, 1864	1116			
844	Leonard, James		I	— Massachusetts vols	Dec. 12, 1862	557			
845	Leonard, J. D.		B	12th South Carolina inf.	July 24, 1863	670			
846	Leonard, Levi			35th North Carolina inf.	May 22, 1865	2837			
847	Leonard, Peter			— infantry	Oct. 20, 1865	3210			
848	Leroach, Wm. T.			Rebel citizen of S. Carolina.	June 9, 1865	2903			
849	Levy, B. F.			91st New York infantry	Oct. 20, 1864	2072			
850	Lewis, Frank			— cavalry	Aug. 20, 1864	1646			
851	Libe, S. A.			14th Virginia infantry	June 22, 1865	3036			
852	Liebrand, Godfrey		A	2d Pennsylvania heavy art.	June 23, 1865	3045			
853	Light, C. M.		F	38th Virginia infantry	July 30, 1863	710			
854	Lillson, Daniel		C	1st Maine heavy artillery	Nov. 1, 1864	2125			

855	Lilton, George		29th Virginia infantry	May 24, 1865	2860
856	Lingfellow, Charles	B	143d Pennsylvania infantry	Sept. 19, 1864	1899
857	Link, Solomon	G	101st Pennsylvania infantry	Aug. 24, 1862	430
858	Lintern, John B.	B	115th New York infantry	Aug. 2, 1864	1518
859	Listy, Wm. L.	C	55th Ohio infantry	May 29, 1865	2902
860	Little, James H.	B	22d Georgia infantry	April 13, 1865	2425
861	Little, Thomas			July 4, 1864	vault.
862	Littlebrand, Christian	G	7th New York heavy art.	July 11, 1864	1319
863	Livingston, John	B	37th North Carolina inf.	June 30, 1862	146
864	Lobdell, Isaac M.	D	107th New York infantry	April 28, 1865	2623
865	Loffland, Jacob	I	69th Ohio infantry	Mar. 19, 1865	2397
866	Loflin, Albert		4th United States infantry	April 18, 1864	1131
867	Logan, J. M.	B	28th North Carolina inf.	Aug. 15, 1863	762
868	Logan, T. C.	I	18th Mississippi infantry	Sept. 9, 1863	849
869	Long, Henry			July 7, 1862	170
870	Long, H. R.		22d North Carolina inf.	June 3, 1865	2931
871	Long, Simon	H	5th Louisiana infantry	Sept. 13, 1863	854
872	Loomis, Issacbari	G	20th New York infantry	May 4, 1863	625
873	Lord, Francis J.	E	1st Maine heavy artillery	Aug. 2, 1864	1520
874	Lord, J. M.	D	22d Massachusetts inf.	Aug. 20, 1862	426
875	Loring, Andrew	F	13th New Hampshire inf.	Oct. 17, 1864	2049
876	Lounsberry, John W.	H	infantry	Oct. 24, 1864	2087
877	Lowell, Wm. H.	L	2d Maryland cavalry	Dec. 13, 1865	3253
878	Lull, E. P.			Aug. 18, 1863	790
879	Lundy, James	G	179th New York infantry	Sept. 12, 1864	1253
880	Lundy, James		1st South Carolina artillery	June 16, 1865	3006
881	Lyman, S. H.	H	62d New York infantry	Aug. 27, 1862	370
882	Lynch, George		10th Virginia artillery	May 26, 1865	2883
883	Lynch, James	D	57th New York infantry	Mar. 24, 1864	1097
884	Lynch, Thomas	K	15th Connecticut infantry	Jan. 12, 1863	556
885	Lyons, J. E. M.	F	15th Maine infantry	Sept. 6, 1862	396
886	McAdam, William				3269
887	McCann, Austin		59th Virginia infantry	May 27, 1865	2893
888	McCardle, James			Sept. 12, 1864	1851
889	McCarthy, Michael		1st Virginia battery	May 18, 1865	2810
890	McCarthy, Patrick	F	5th New Hampshire inf.	Nov. 9, 1864	2154
891	McCartie, C.	B	25th New York infantry	July 6, 1862	162
892	McClarman, Hugh	D	69th Pennsylvania infantry	July 5, 1862	160
893	McColleur, J. B. M.		155th Ohio infantry	July 21, 1864	1414
894	McColloge, Jos. C.	L	1st Minnesota S. S.	Aug. 13, 1864	1636
895	McConnell, John		Citizen nurse	July 7, 1863	643

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

44

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
896	McConnell, R. I.		G	11th Georgia infantry	July 30, 1863	709			
897	McCorkey, James		F	106th Pennsylvania inf.	July 26, 1862	269			
898	McCoughel, Chas		F	23d Pennsylvania infantry	June 13, 1862	72			
899	McCurry, John S.		I	14th South Carolina inf.	Sept. 13, 1863	855			
900	McCusker, John K.		C	23d Pennsylvania infantry	July 17, 1862	227			
901	McDermott, A. H.		C	1st Alabama infantry	Oct. 8, 1864	1999			
902	McDonald, Christopher		K	38th North Carolina inf.	May 11, 1865	2685			
903	McDonald, James		B	4th New York cavalry	April 30, 1863	552			
904	McDowell, David		K	24th Virginia infantry	July 30, 1863	707			
905	McDowell, William			6th North Carolina infantry	July 29, 1863	696			
906	McElivian, B. W.		K	105th Pennsylvania inf.	June 14, 1862	83			
907	McFarland, John D.			6th Maine infantry	Aug. 13, 1862	325			
908	McFarland Samuel				Aug. 25, 1862	436			
909	McFee, Daniel		B	32d Ohio infantry	June 2, 1865	2577			
910	McFinley, James				July 29, 1863	692			
911	McFye, Michael		H	81st New York infantry	July 15, 1864	1357			
912	McGarley, G.		B	2d Mississippi infantry	Oct. 14, 1863	899			
913	McGill, John			38th North Carolina inf.	July 24, 1863	667			
914	McGilney, John			13th New York heavy art.	Oct. 9, 1864	2008			
915	McGovern, James		A	82d New York infantry	May 13, 1864	1148			
916	McGraft, C.			21st South Carolina inf.	June 19, 1865	3021			
917	McGraw, Michael		A	13th Pennsylvania artillery	Aug. 13, 1864	1640			
918	McGregor, Richard				July 21, 1864	1415			
919	McGwinn, James		D	2d New York infantry	Aug. 21, 1862	352			
920	McGwinn, Owen		G	9th New York light art.	June 10, 1865	2982			
921	McHenry, A.		B	11th Mississippi infantry	Aug. 24, 1863	820			
922	McHenry, John A.		E	155th Pennsylvania inf.	Sept. 20, 1864	1910			
923	McInleer, Christopher		H	1st United States infantry	July 9, 1863	645			
924	McIntyre, John J.		I	73d New York infantry	Aug. 13, 1862	324			
925	McKay, Reuben			1st South Carolina rifles	May 22, 1865	2715			
926	McKeary, James		I	5th New Hampshire inf.	Oct. 15, 1864	2045			

UNION SOLDIERS INTERRED IN

927	McKenna, Patrick	F	79th Pennsylvania infantry	May 17, 1865	2649
928	McKenny, John			July 15, 1863	648
929	McKenzie, Hardy T		22d Georgia battery	May 24, 1865	2862
930	McKethrand, J	B	1st South Carolina infantry	Aug. 3, 1863	734
931	McLelan, William			July 17, 1862	232
932	McLoren, Alexander	G	155th New York infantry	July 21, 1864	1407
933	McMullen, Daniel	D	9th New York heavy art	Aug. 26, 1864	1736
934	McMullen, Joseph	C	104th Pennsylvania inf.	July 17, 1862	230
935	McOwen, B.	E	147th New York infantry	April 14, 1863	185
936	McPugh, John	G	10th Pennsylvania infantry	July 7, 1862	168
937	McReynolds, John		9th Ohio sharpshooters	Sept. 19, 1864	1893
938	McRiley, Daniel	E	47th Alabama infantry	Sept. 9, 1863	851
939	McRiley, Samuel	F	35th North Carolina inf.	Aug. 3, 1863	730
940	McVickar, William		38th North Carolina inf.	July 5, 1865	3057
941	Mack, James		16th Illinois infantry	April 6, 1865	2462
942	Macklenery, B. C.		32d North Carolina inf.	May 11, 1865	2749
943	Madden, Thomas	H	73d New York infantry	Aug. 11, 1862	321
944	Madison, George M	E	12th New York infantry	Jan. 22, 1863	154
945	Mahon, William		Conscript	May 2, 1865	2671
946	Maine, Amos		14th Indiana infantry	April 6, 1865	2471
947	Mallon, Charles	F	1st New York m'ted rifles	Aug. 25, 1864	1721
948	Malone, Henry	L	10th New York infantry	Aug. 17, 1864	1662
949	Mansfield, Royal			Sept. 10, 1864	1811
950	Mantz, W	Soldier			
951	Mapes, Selah			Nov. 26, 1863	940
952	Marour, Lee	B	2d Wisconsin infantry	Jan. 10, 1863	590
953	Marquent, Charles	B	7th New York infantry	Aug. 16, 1865	3155
954	Martin, B. E.	A	67th Virginia infantry	April 17, 1865	2530
955	Martin, Frederick		18th New York battery	Nov. 4, 1863	917
956	Martin, R. N. M.	C	28th North Carolina inf.	July 16, 1862	213
957	Marvin, Calvin	K	21st Michigan infantry	Mar. 4, 1865	2331
958	Masmon, Nicholas	H	61st New York infantry	July 3, 1864	1273
959	Mason, Elvin P.		81st New York infantry	May 17, 1862	40
960	Mason, George H.	C	2d Massachusetts infantry	April 17, 1865	2534
961	Massey, John	D	2d Pennsylvania infantry	Oct. 15, 1864	2048
962	Massey, R. R.		47th North Carolina inf.	May 26, 1865	2885
963	Massingale, Robert H.		38th North Carolina inf.	May 18, 1865	2815
664	Matchett, Edward	K	101st Pennsylvania infantry	Aug. 8, 1862	398
965	Matthews, E.	A	1st South Carolina infantry	July 28, 1863	691
966	Matthews, James	E	13th North Carolina inf.	Aug. 6, 1863	747
967	Mathias, Thomas		14th South Carolina inf.	May 17, 1865	2803

Soldier killed in riot.

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

46

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
968	Matterson, Stillson		A	2d Rhode Island infantry	June 29, 1862	132			
969	Matting, Zeb			153d New York infantry	Feb. 7, 1865	2251			
970	Mattoon, E. H.		A	3d New York light art.	April 26, 1865	2605			
971	Mattox, R. F.			18th Virginia battery	May 19, 1865	2831			
972	Maxim, James		D	6th United States infantry	Nov. 13, 1863	928			
973	Maxwell, Hudson			12th Virginia infantry	June 7, 1865	2958			
974	May, James				Aug. 18, 1863	713			
975	May, James W.			8th Indiana battery	Mar. 8, 1864	1062			
976	May, William, H.			5th Virginia cavalry	June 10, 1865	2988			
977	Medford, Albert		C	161st New York infantry	Dec. 6, 1862	549			
978	Medlin, Francis		I	47th North Carolina inf.	April 20, 1865	2554			
979	Meltack, Henry		F	6th Pennsylvania cavalry	July 15, 1862	212			
980	Melville, —				Jan. 31, 1863	557			
981	Meng, Phillip		A	100th New York infantry	Oct. 7, 1863	869			
982	Merron, Patrick		H	97th New York infantry	Oct. 2, 1864	1969			
983	Meseroe, D. E.		A	13th New Hampshire inf.	Mar. 10, 1863	615			
984	Meyer, J. H.			1st South Carolina art.	May 4, 1865	2682			
985	Michael, Sylvanus C.				July 11, 1864	1321			
986	Middleton, H. P.		C	— Georgia	July 25, 1863	675			
987	Middugh, Stewart D.		C	109th New York infantry	Aug. 12, 1864	1627			
988	Milihan, Christian		H	7th U. S. C. T.	Nov. 1, 1864	2120			
989	Millard, John J.		K	66th Wisconsin infantry	April 22, 1865	2582			
990	Miller, J. H.		I	35th Illinois infantry	Feb. 8, 1865	2287			
991	Miller, William		D	Recruit	Jan. 31, 1866	3263			
992	Miller, W. H.				July 11, 1864	1315			
993	Mills, Gilbert			56th North Carolina inf.	April 28, 1865	2614			
994	Mills, James			Recruit	April 3, 1865	2452			
995	Miner, Charles W.		B	118th New York infantry	Oct. 3, 1863	874			
996	Minnors, Joseph		G	3d New York infantry	July 21, 1865	3125			
997	Mitchell, J. W.			3d North Carolina infantry	June 19, 1865	3022			
998	Mitchell, Joshua		A	15th Maine infantry	Nov. 28, 1865	3224			

UNION SOLDIERS INTERRED IN

999	Mitchell, William		Contract nurse	Mar. 27, 1865	2419
1000	Mitchell, William L.	D	11th Georgia infantry	Aug. 8, 1863	749
1001	Mixen, Richard	H	51st Georgia infantry	July 24, 1863	665
1002	Mondone, Nelson	K	20th U. S. C. T.	Mar. 21, 1864	1077
1003	Montgomery, William		33d North Carolina inf.	July 16, 1862	214
1004	Moody, Henry C.	A	2d Maine cavalry	Nov. 11, 1865	3242
1005	Moore, Benjamin F.	B	8th New Hampshire inf.	Nov. 3, 1862	516
1006	Moore, Ephraim J.	E	29th Maine infantry	Sept. 6, 1864	1822
1007	Moore, Gabriel E.	G	1st Tennessee infantry	Sept. 10, 1863	852
1008	Moore, George L.	C	64th Illinois infantry	Feb. 2, 1865	2267
1009	Moore, George W.	E	76th New York infantry	Aug. 16, 1862	418
1010	Moore, George W.	I	25th Indiana infantry	May 24, 1865	2869
1011	Moore, James			Jan. 11, 1865	2215
1012	Moore, John	I	142d New York infantry	Oct. 10, 1863	892
1013	Moore, L. R.			Mar. 28, 1865	2425
1014	Moore, Orlando L.	K	100th New York infantry	Feb. 4, 1864	1011
1015	Moore, William P.	H	2d North Carolina infantry	Nov. 19, 1863	935
1016	Moran, Peter			July 9, 1864	1300
1017	Moray, Phillip		7th New York infantry	July 25, 1862	195
1018	Morgan, J. A.	G	26th North Carolina inf.	Aug. 22, 1863	811
1019	More, Stephen			April 2, 1866	719
1020	Morell, John	I	96th Pennsylvania infantry	July 18, 1862	235
1021	Morrell, Joseph W.	C	1st New Hampshire cavalry	Sept. 21, 1864	1918
1022	Morris, James	I	150th Pennsylvania inf.	July 21, 1863	657
1023	Morris, James			May 13, 1865	2769
1024	Morris, John S.	A	14th South Carolina inf.	April 22, 1865	2588
1025	Morris, Lewis		5th New York artillery	Feb. 8, 1864	1016
1026	Morris, Robert J.		35th North Carolina inf.	May 4, 1865	2526
1027	Morris, William	F	1st New York cavalry	Aug. 11, 1864	1612
1028	Morrison, Angus		1st South Carolina infantry	May 13, 1865	2774
1029	Morrison, Peter	C	1st New York engineers	April 2, 1865	2441
1030	Morse, Charles J.	E	95th Illinois infantry	May 5, 1865	2696
1031	Motag, Wellington	H	43d U. S. C. T.	Oct. 20, 1864	2071
1032	Moulthrop, Horace	E	6th Connecticut infantry	Oct. 22, 1864	2082
1033	Mull, J. H.	F	11th Georgia infantry	Aug. 8, 1863	718
1034	Munn, C. D.		34th North Carolina inf.	May 29, 1865	2896
1035	Munsey, George F.	B	12th New Hampshire inf.	Aug. 1, 1863	717
1036	Murdock, J. G.		58th North Carolina inf.	June 1, 1865	2926
1037	Murphy, Enoch E.	E	15th South Carolina inf.	Sept. 21, 1863	863
1038	Murray, John		10th Louisiana infantry	May 9, 1865	2738
1039	Murray, William H.			July 19, 1862	218

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

48

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1040	Murry, Michael.....			5th Virginia infantry.....	June 10, 1865	2985			
1041	Myers, G. W.....		H	48th Illinois infantry.....	Jan. 20, 1865	2231			
1042	Mynerd, Norman.....		A	76th New York infantry.....	Dec. 29, 1862	581			
1043	Nakup, Daniel.....		K	57th North Carolina inf.....	Aug. 22, 1863	812			
1044	Naley, George.....		G	13th New Jersey infantry...	April 13, 1865	2504			
1045	Nally, Owen.....		K	6th United States infantry..	Dec. 16, 1865	3255			
1046	Narcross, Joseph D.....		I	9th Maine infantry.....	Aug. 15, 1864	1647			
1047	Nash, P. C.....		E	48th Alabama infantry.....	Sept. 1, 1863	833			
1048	Neal, Arthur.....		H	4th New York heavy art.....	Sept. 27, 1864	1952			
1049	Neals, Enos J.....		A	3d Delaware infantry.....	July 13, 1864	1327			
1050	Neil, James H.....		E	144th New York infantry...	Jan. 21, 1865	2235			
1051	Newcomb, Seth P.....				June 25, 1864	1252			
1052	Newell, George W.....		D	25th New York infantry.....	July 25, 1864	1448			
1053	Newell, H. G.....				Sept. 20, 1864	1908			
1054	Nicholas, Charles L.....			4th Maine ind. battery.....	Aug. 8, 1864	1575			
1055	Nichols, Alver. A.....		F	10th Maine infantry.....	Nov. 22, 1862	525			
1056	Nilan, Thomas.....		D	Recruit.....	Feb. 5, 1864	1014			
1057	Nix, Jacob A.....			C. S. A.....	June 24, 1865	3050			
1058	Noble, William L.....				June 29, 1862	131			
1059	Norris, Horace.....		H	1st Vermont heavy art.....	June 24, 1864	1241			
1060	Northing, John.....		I	1st New York heavy art.....	Aug. 18, 1862	423			
1061	Northrup, William B.....		H	1st Michigan sharpshooters.	Aug. 16, 1864	1653			
1062	Norton, Nore C.....		C	1st Alabama infantry.....	Jan. 31, 1865	2254			
1063	Norwood, Joseph J.....			47th North Carolina inf.....	May 27, 1865	2892			
1064	Nowell, Henry.....			47th North Carolina inf.....	May 22, 1865	2843			
1065	O'Brien, John.....			4th New York battery.....	Sept. 6, 1864	1811			
1066	O'Connor, Patrick.....			1st South Carolina infantry.	April 28, 1865	2613			
1067	Olenhinze, Albert.....				Jan. 15, 1864	977			
1068	Olevia, P. D.....		E	4th Louisiana cavalry.....	Dec. 13, 1864	2164			
1069	Olmstead, Charles.....			Substitute.....	Oct. 3, 1863	877			
1070	Olsen, Anan.....		A	37th Wisconsin infantry....	Sept. 21, 1864	1925			

1071	Orr, Ansel.....	C	147th New York infantry...	July 23, 1864	1431		
1072	Otto, Martin.....		1st South Carolina militia...	June 10, 1865	2978		
1073	Ould, Leonard, (or Thos.).....			June 19, 1862	97		
1074	Overfelt, Robert.....		57th Virginia infantry.....	June 17, 1865	3016		
1075	Owen, Evan T.....	B	29th Pennsylvania infantry...	Feb. 8, 1865	2283		
1076	Owen, William H.....		50th North Carolina inf.....	May 13, 1865	2771		
1077	Owens, A. P.....	E	1st South Carolina infantry...	Aug. 6, 1863	717		
1078	Owery, Henry.....	I	17th Wisconsin infantry.....	April 20, 1865	2546		
1079	Pafelin, Fred.....	G	47th New York infantry.....	Nov. 11, 1864	2158		
1080	Page, Theodore.....	Drummer.....		Aug. 8, 1862	407		
1081	Pages, Moses P.....			July 26, 1862	265		
1082	Palmer, M.....	E	100th New York infantry...	Oct. 12, 1863	894		
1083	Palmeter, Allen.....	A	77th Ohio infantry.....	April 11, 1865	2331		
1084	Parish, J. M.....	C	48th Alabama infantry.....	July 28, 1863	684		
1085	Park, Nicholas.....	I	187th Pennsylvania inf.....	Aug. 7, 1864	1518		
1086	Parker, A.....	B	102d New York infantry.....	Aug. 13, 1862	401		
1087	Parker, C. F.....	B	7th Maine infantry.....	Dec. 6, 1862	550		
1088	Parker, George.....			July 7, 1864	1289		
1089	Parker, James.....		1st South Carolina inf.....	May 16, 1865	2797		
1090	Partin, James W.....		47th North Carolina inf.....	May 25, 1865	2872		
1091	Paskill, Charles.....			May 15, 1862	30		
1092	Patten J. W.....	E	100th New York infantry...	Nov. 1, 1864	2135		
1093	Patterson, Benjamin.....		C. S. A.....	Aug. 22, 1863	813		
1094	Patterson, Fritz.....			Oct. 4, 1865	3192		
1095	Patterson N.....		North Carolina P. G. inf.....	May 19, 1865	2818		
1096	Patrick, Michael D.....	G	10th Vermont infantry.....	April 25, 1864	1135		
1097	Paugh, Evan D.....			June 14, 1864	1185		
1098	Pazly, Joseph.....		Substitute.....	Mar. 13, 1865	2370		
1099	Peacock, Isaac.....	G	14th United States infantry...	Oct. 12, 1865	3204		
1100	Pearsoll, Leonidas.....	A	33th North Carolina inf.....	Jan. 19, 1864	985		
1101	Pease, John.....		C. S. A.....	July 28, 1863	689		
1102	Peck, Jay.....	H	15th Michigan infantry.....	June 16, 1865	3008		
1103	Pegram, J. E.....	K	52d North Carolina infantry...	Aug. 3, 1863	727		
1104	Penhamer, George.....	F	49th Pennsylvania infantry...	July 13, 1864	1323		
1105	Pennell, James.....	M	21st Pennsylvania cavalry...	Sept. 13, 1864	1864		
1106	Perry, Albert W.....			June 22, 1864	1206		
1107	Perry, H. H.....	E	16th Georgia infantry.....	Nov. 26, 1863	944		
1108	Perry, N. E.....	B	47th North Carolina infantry...	May 8, 1865	2462		
1109	Perry, William.....	C	4th Delaware infantry.....	Aug. 11, 1864	1615		
1110	Persons, Alex.....	C	16th New York artillery.....	Oct. 17, 1864	2053		
1111	Pertee, John E.....	E	2d Texas cavalry.....	Nov. 24, 1864	2173		

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1112	Peterson, William.....		G	64th New York infantry ...	Mar. 11, 1866	2301			
1113	Pettingill, James A.....				Jan. 16, 1863	593			
1114	Pfeifer, Frank.....		E	7th New York infantry.....	Nov. 18, 1864	2133			
1115	Phelps, David.....		A	1st Alabama artillery.....	Oct. 22, 1864	2074			
1116	Phillips, E. W.....			39th Virginia infantry.....	May 28, 1865	3065			
1117	Phillips, Richard.....			47th North Carolina infantry	May 29, 1865	3069			
1118	Phillips, Shadrick.....		K	149th Pennsylvania infantry	Aug. 22, 1863	810			
1119	Phipps, John.....			22d North Carolina infantry	June 19, 1865	3019			
1120	Pike, Irving.....		A	44th New York infantry ...	Sept. 25, 1862	52			
1121	Pillsinger, E. G.....				Sept. 8, 1862	397			
1122	Pinnert, Isaac B.....		C	203d Pennsylvania infantry.	Feb. 23, 1865	2320			
1123	Pinto, John.....		K	31st U. S. C. T.....	Mar. 3, 1866	3264			
1124	Place, Robert.....				Nov. 13, 1862	188			
1125	Place, Summer.....			2d Virginia infantry.....	Sept. 12, 1863	853			
1126	Planter, W. H.....		F	144th New York infantry...	Feb. 2, 1865	2270			
1127	Platt, Sylvester C.....				Aug. 7, 1864	1563			
1128	Plemos, W. C.....		F	11th Georgia infantry.....	Aug. 6, 1863	746			
1129	Plummer, Anzil T.....		B	13th Ohio infantry.....	Aug. 15, 1864	1646			
1130	Plumteaux, William R.....		A	2d Minnesota infantry.....	Mar. 6, 1865	2340			
1131	Pollard, G. W.....			1st Virginia infantry.....	May 26, 1865	2056			
1132	Pollard, John.....		C	3d Rhode Island infantry..	Dec. 26, 1864	2195			
1133	Polaskie, Edward.....		I	69th New York infantry....	Oct. 20, 1864	2075			
1134	Poole, Winfield S.....		B	17th Illinois cavalry.....	May 7, 1864	1146			
1135	Poor, John W.....			1st South Carolina artillery.	June 19, 1865	3024			
1136	Pope, William.....				June 25, 1864	1245			
1137	Potter, Merritt.....		H	186th New York infantry ..	June 6, 1865	2948			
1138	Powell, H. A.....		F	34th North Carolina infantry	Aug. 2, 1863	732			
1139	Powell, James.....			2d North Carolina, colored..	April 30, 1865	2648			
1140	Powell, Russell G.....		D	4th New Hampshire infantry	Sept. 14, 1864	1870			
1141	Powell, Thomas.....			2d Georgia infantry.....	May 17, 1865	2808			
1142	Powell, William.....				Oct. 25, 1862	501			

1143	Power, W. H.			Dec. 13, 1863	961
1144	Powert, Charles R.	G	19th Maine infantry	July 23, 1864	1428
1145	Powler, Charles	E	143d Pennsylvania infantry	July 27, 1865	3133
1146	Pratt, Thomas	K	45th North Carolina infantry	July 28, 1863	682
1147	Pray, Dennison P.	A	67th Ohio infantry	May 8, 1865	2719
1148	Preble, Orwin	D	21st Maine infantry	Feb. 25, 1863	vault.
1149	Prestwood, E.		26th North Carolina infantry	June 12, 1865	2994
1150	Pridgen, J. O.		N. C. provost guard	June 5, 1865	2943
1151	Prime, Charles	A	26th U. S. C. T.	Feb. 20, 1864	1035
1152	Pritchard, William S.	C	4th Ohio infantry	July 7, 1864	1293
1153	Proctor, Thomas D.	A	45th North Carolina infantry	Aug. 18, 1863	792
1154	Puderlauch, Ezra	I	114th New York infantry	Jan. 21, 1865	2236
1155	Pugh, Eli	D	50th Virginia infantry	Aug. 10, 1863	758
1156	Punt, Patrick M.		Unassigned recruit	Jan. 21, 1865	2237
1157	Putnam, Israel			Sept. 10, 1867	3279
1158	Pyle, A. J.	B	14th Georgia infantry	Aug. 10, 1863	767
1159	Quackenbush, John G.		22d North Carolina infantry	May 15, 1865	2780
1160	Quinn, James		Substitute	Sept. 19, 1864	1903
1161	Radcliffe, Benjamin	10	1st V. R. C.	Aug. 27, 1864	1742
1162	Rabyer, Frank	A	1st Maine infantry	Oct. 17, 1864	2054
1163	Rainey, James		14th Georgia infantry	May 30, 1865	2917
1164	Ramsdale, John P.	B	11th Maine infantry	Oct. 9, 1863	888
1165	Randall, Josiah	I	1st Maine artillery	Aug. 4, 1864	1539
1166	Randleman, H. J.	F	28th North Carolina infantry	July 28, 1863	677
1167	Ransom, J. H.	E	20th Georgia infantry	Aug. 24, 1863	822
1168	Rape, Samuel M.	D	37th North Carolina infantry	July 6, 1862	163
1169	Rarick, C. R.	E	53d Pennsylvania infantry	Aug. 9, 1862	318
1170	Rast, William R.		14th South Carolina infantry	May 15, 1865	2781
1171	Rawhauser, Jesse	F	57th Pennsylvania infantry	Aug. 29, 1864	1758
1172	Ray, A. J.	K	34th North Carolina infantry	July 30, 1863	711
1173	Raynor, Henry	E	U. S. A.	Jan. 30, 1864	1004
1174	Reddix, James		58th North Carolina infantry	June 9, 1865	2962
1175	Redman, S. C.	C	40th Virginia infantry	Aug. 7, 1863	868
1176	Reed, Jeremiah N.	I	7th New York heavy art.	June 24, 1864	1234
1177	Reed, William A.		17th U. S. C. T.	Sept. 14, 1865	3180
1178	Reeder, Charles	H	1st Connecticut cavalry	July 30, 1864	1500
1179	Reese, Harloid P.	F	125th New York infantry	Sept. 28, 1864	1957
1180	Reese, Samuel W.		3d Virginia battery	June 10, 1865	2968
1181	Reeves, Morris	G	9th New York cavalry	Sept. 6, 1864	1804
1182	Reeves, Saunders		2d North Carolina artillery	May 11, 1865	2745
1183	Regan, Peter M.			Nov. 13, 1862	533

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1184	Reib, Henry		H	48th Pennsylvania infantry.	Sept. 6, 1864	1808			
1185	Renbottom, George		G	30th Ohio infantry.	Oct. 5, 1864	1992			
1186	Rendall, David		C	9th Ohio cavalry.	Feb. 23, 1865	2319			
1187	Resenlark, W. D.		C	1st Long Island infantry	June 23, 1862	106			
1188	Resner, Henry			Coi'ts Virginia artillery.	June 12, 1865	2993			
1189	Ribert, John		E	14th New Jersey infantry.	June 21, 1864	1213			
1190	Rice, Henry		G	14th United States infantry.	Aug. 15, 1862	415			
1191	Richards, B. B.		I	17th Massachusetts infantry	Oct. 7, 1862	vault.			
1192	Richards, G. H.		H	3d Michigan infantry.	May 11, 1865	2617			
1193	Richardson, Henry		G	174th Ohio infantry.	May 1, 1865	2659			
1194	Richardson, John			8th United States infantry.	Nov. 1, 1863	911			
1195	Richardson, Robert M.		K	53d Georgia infantry	Aug. 8, 1863	753			
1196	Rickey, William			20th Indiana battery.	June 21, 1864	1227			
1197	Ridgeway, Henry			Substitute.	Mar. 4, 1865	2335			
1198	Riggs, A.		K	2d Mississippi infantry.	Dec. 7, 1863	952			
1199	Riggs, George W.		E	42d Mississippi infantry.	Oct. 9, 1863	886			
1200	Ritsen, Mathew		E	64th New York infantry.	Oct. 9, 1864	2002			
1201	Roberts, Edward C.		F	117th New York infantry.	Jan. 30, 1864	1003			
1202	Roberts, John A. W.		G	11th Georgia infantry.	Sept. 15, 1863	857			
1203	Roberts, John M.			45th Georgia infantry.	June 1, 1865	2841			
1204	Roberts, Warden.			65th Illinois infantry.	May 11, 1865	2752			
1205	Roberts, William D.		D	55th Tennessee infantry.	Dec. 16, 1865	3254			
1206	Robertson, Joseph.				Feb. 24, 1864	1034			
1207	Robbins, Samuel		F	48th New York infantry	Aug. 4, 1863	740			
1208	Robinson, J.				Sept. 6, 1863	840			
1209	Robinson, James			16th North Carolina infantry	June 1, 1865	2925			
1210	Robinson, T. C.		I	18th Mississippi infantry.	Sept. 22, 1863	865			
1211	Robneth, Lawson C.		C	25th Virginia infantry.	Aug. 10, 1863	766			
1212	Rodden, M. S.	Sergeant	D	96th New York vols.	June 17, 1862	91			
1213	Roder, Phillip		H	58th Pennsylvania infantry.	Sept. 26, 1864	1946			
1214	Rodgers, Owen		B	7th New Jersey infantry.	June 26, 1862	115			

1215	Rogers, Albert.....			Nov. 20, 1864	2164
1216	Rogers, Augustus.....		53d Pennsylvania infantry	Dec. 9, 1862	154
1217	Rogers, George.....			Mar. 19, 1864	1084
1218	Rogers, James B.....	D	13th North Carolina infantry	April 13, 1865	2657
1219	Rogers, Sanford J.....	A	2d Michigan infantry.....	July 30, 1864	1502
1220	Ro'land, Charles.....		38th North Carolina infantry	May 30, 1865	2915
1221	Roldder, J. G.....	K	48th Alabama infantry.....	July 29, 1863	695
1222	Rollins, Thomas.....	C	1st South Carolina infantry.	June 23, 1865	3048
1223	Rominger, R.....	G	2d North Carolina infantry.	Aug. 4, 1863	741
1224	Rose, Warren.....	H	22d New York infantry.....	Aug. 2, 1863	744
1225	Ross, Thomas.....	K	143d New York infantry.....	Nov. 4, 1862	519
1226	Rossenstrauss, Seligmann.	E	4th New York artillery.....	Nov. 4, 1864	2145
1227	Rouche, F.....	B	41st New York infantry.....	Nov. 8, 1864	1405
1228	Rounds, D. H.....	B	60th New York infantry.....	Oct. 13, 1864	475
1229	Rove, John N.....	H	27th Ohio infantry.....	May 8, 1865	2715
1230	Rowell, Enos S.....	K	10th U. S. invalid corps.....	April 2, 1864	1108
1231	Rowland, Robert.....		10th Indiana battery.....	June 28, 1864	1259
1232	Royal, William H.....		38th North Carolina infantry	June 5, 1865	2939
1233	Royley, Irvin.....	D	94th Ohio infantry.....	Mar. 6, 1865	2309
1234	Rumsey, J.....	C	56th New York infantry.....	Jan. 21, 1865	2233
1235	Runnings, Emery C.....	L	1st Maine heavy art.....	July 18, 1864	1380
1236	Rush, Isaac S.....			Oct. 15, 1864	2046
1237	Rushing, —.....		Prisoner of war.....	July 5, 1862	132
1238	Russell, A.....	K	33d North Carolina infantry	Sept. 21, 1863	862
1239	Ryan, Patrick.....		1st Georgia infantry.....	July 1, 1862	150
1240	Ryan, Patrick.....			Dec. 12, 1862	533
1241	Salcor, John.....			June 15, 1864	1190
1242	Sale, William A.....	G	1st South Carolina infantry.	Oct. 24, 1863	902
1243	Salone, Theodore.....	G	97th Pennsylvania infantry.	May 26, 1865	2887
1244	Sammis, Alcott.....			June 25, 1864	1246
1245	Sammis, John.....	D	Recruit.....	Feb. 20, 1865	2304
1246	Sampson, Peter.....	F	26th U. S. C. T.....	Mar. 27, 1866	3146
1247	Sandagreen, Allen.....	C	48th New York infantry.....	June 7, 1865	2956
1248	Sandberg, John.....	I	19th United States infantry.	Oct. 27, 1866	3270
1249	Sanders, Nathan F.....	E	32d Wisconsin infantry.....	Mar. 4, 1865	2332
1250	Sanderson, Josh. W.....		20th Ohio infantry.....	Feb. 24, 1865	2277
1251	Sanfagan, Rini.....	D	15th Maine infantry.....	Oct. 28, 1865	3223
1252	Sapp, Francis M.....	F	8th Alabama infantry.....	Aug. 28, 1863	628
1253	Sard, Peter.....			May 15, 1862	27
1254	Satterfield, G. A.....			Jan. 16, 1865	2224
1255	Savage, Braxton.....		53d Georgia infantry.....	July 24, 1863	671

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

54

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1256	Sawyer, R. A.		I	33d North Carolina infantry	June 30, 1862	145			
1257	Sawyer, William B.		B	33d North Carolina infantry	July 21, 1862	243			
1258	Scannoll, George		E	69th New York infantry	June 9, 1864	1170			
1259	Scarlet, Frederick			Substitute.	Feb. 25, 1865	2326			
1260	Schack, Clement		G	6th United States infantry	Jan. 3, 1866	3259			
1261	Schaff, S. M.				June 28, 1863	641			
1262	Schaub, Henry		H	100th New York infantry	April 7, 1864	1124			
1263	Schlottman, Henry		I	10th independent corps	Feb. 14, 1864	1028			
1264	Schmidt, George			infantry	Sept. 30, 1862	127			
1265	Schrader, Samuel E.		R	35th Virginia infantry	Aug. 10, 1863	759			
1266	Schreyer, William				Aug. 12, 1867	3276			
1267	Sconlon, John		L	8th New York cavalry	Aug. 10, 1865	3147			
1268	Scott, Henry		A	35th North Carolina infantry	Aug. 1, 1863	723			
1269	Searles, David N.		H	9th Vermont infantry	Aug. 31, 1862	381			
1270	Searles, Joseph				April 4, 1864	1116			
1271	Sears, Robert			35th North Carolina infantry	May 24, 1865	3053			
1272	Sedbetter, Ward				July 23, 1862	248			
1273	Semon, William		K	57th Virginia infantry	Aug. 25, 1863	823			
1274	Senny, Henry C.		I	43d Wisconsin infantry	Feb. 25, 1865	2311			
1275	Serusion, Henry		E	7th New Hampshire infantry	July 21, 1865	3121			
1276	Sever, Phillip		F	31st New York infantry	May 15, 1862	25			
1277	Seymour, Robert			1st national volunteers	Aug. 10, 1862	319			
1278	Shaffer, Christian		F	55th New York infantry	Oct. 31, 1862	509			
1279	Shambacker, George W.			106th Pennsylvania infantry	July 10, 1862	183			
1280	Sharp, George W.		D	39th Maryland infantry	Oct. 17, 1864	2050			
1281	Sharp, Washington			34th North Carolina infantry	June 21, 1865	3034			
1282	Sharpe, George		A	5th U. S. C. T.	Nov. 26, 1864	2175			
1283	Sharpe, Joshua		D	39th U. S. C. T.	Dec. 11, 1864	1614			
1284	Shave, Martin		C	98th New York infantry	Sept. 25, 1862	51			
1285	Shaver, William			15th South Carolina infantry	May 15, 1865	2782			
1286	Shaw, Hugh			47th North Carolina infantry	June 10, 1865	2991			

1287	Shaw, James.....	A	1st New York cavalry.....	Oct. 3, 1864	1971
1288	Sheder, Andrew T.....	G	180th Ohio infantry.....	May 29, 1865	2909
1289	Sheepan, Joseph.....	C	5th Connecticut infantry...	April 30, 1865	2654
1290	Shelberry, Perry E.....	F	47th Ohio infantry.....	Jan. 12, 1865	2217
1291	Shellsworth, Samuel.....	C	1st Alabama infantry.....	Nov. 18, 1864	2030
1292	Shepherd, Jeremiah.....	K	49th New York infantry.....	June 30, 1862	138
1293	Shields, Franc.....	C	81st Pennsylvania infantry...	July 11; 1862	190
1294	Shore, William L.....		21st North Carolina infantry	June 7, 1865	2955
1295	Shorman, Moses.....	F	1st New York C. cavalry.....	Oct. 26, 1864	2091
1296	Short, Robert.....		Pegram's Virginia battery...	June 9, 1865	2963
1297	Shufele, Jacob.....	E	98th Pennsylvania infantry...	June 21, 1864	1219
1298	Shuler, Daniel M.....		14th South Carolina militia...	May 6, 1865	2707
1299	Shultz, John.....	A	40th New York infantry.....	July 18, 1865	3112
1300	Shurles, Henry.....		C. S. A.....	Sept. 30, 1863	871
1301	Shutzford, George.....			Oct. 4, 1862	450
1302	Sillsby, Philo O.....		13th New York artillery.....	Mar. 24, 1864	1094
1303	Sillman, Jeremiah.....			Oct. 4, 1862	449
1304	Silwood, Silas A.....	C	102d U. S. C. T.....	Jan. 30, 1865	2250
1305	Simmons, B.....		Lumber merchant, Del.....	April 28, 1865	2606
1306	Simmons, Frank.....	C	26th U. S. C. T.....	Mar. 13, 1864	808
1307	Simpson, Mrs. Mary.....			April 28, 1865	2607
1308	Simpson, Richard.....	C	38th North Carolina inf.....	July 7, 1865	3093
1309	Sindrick, Frederick.....	F	8th Massachusetts infantry...	Sept. 30, 1862	441
1310	Skelton, Alexander.....	A	53d Virginia infantry.....	Dec. 7, 1863	953
1311	Slaughter, Selim.....		53d Virginia infantry.....	April 21, 1865	2572
1312	Sleatry, John.....	H	13th Iowa infantry.....	May 22, 1865	2840
1313	Sleeper, George.....			Aug. 10, 1862	320
1314	Sleeper, John B.....			Aug. 8, 1862	316
1315	Slufrew, B. W.....			Sept. 21, 1864	1811
1316	Sluster, Leander C.....	E	75th Indiana infantry.....	April 10, 1865	2494
1317	Sluvellan, Jacob.....	D	13th Indiana infantry.....	Jan. 28, 1865	2241
1318	Small, Joseph.....			Nov. 9, 1864	1556
1319	Smith, Alonzo.....	B	1st Tennessee artillery.....	Mar. 29, 1865	2427
1320	Smith, B.....	A	129th Indiana infantry.....	April 30, 1865	2651
1321	Smith, Henry.....	H	45th Georgia infantry.....	Feb. 21, 1865	1042
1322	Smith, I. S.....	G	4th Vermont infantry.....	Sept. 30, 1862	440
1323	Smith, J. A.....	A	63d Georgia infantry.....	Aug. 20, 1863	777
1324	Smith, J. H.....	B	12th South Carolina inf.....	Aug. 3, 1863	733
1325	Smith, Jacob A.....		Drafted.....	May 24, 1865	2864
1326	Smith, John B.....		15th Wisconsin infantry.....	July 21, 1864	1405
1327	Smith, Major.....		Prisoner, contraband.....	July 18, 1862	234

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

56

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1328	Smith, Nathan D.		D	1st New York light art.	Aug. 30, 1864	1768			
1329	Smith, Thomas.		H	20th New York infantry.	May 31, 1864	1163			
1330	Smith, Tilton D.				Oct. 17, 1863	903			
1331	Smith, W. R.		A	1st Alabama artillery.	Oct. 26, 1864	2092			
1332	Smith, Wm.		I	38th Indiana infantry.	Mar. 22, 1865	2401			
1333	Smith, Wm.			Unassigned.	April 6, 1865	2431			
1434	Smith, Wm. A.		B	11th North Carolina inf.	Oct. 3, 1863	875			
1335	Smith, Zemerick.		E	16th North Carolina cav.	May 5, 1865	2701			
1336	Snow, Jesse L.			1st South Carolina inf.	May 13, 1865	2770			
1337	Snow, Phillow.		B	37th Massachusetts inf.	July 24, 1864	1489			
1338	Snowberger, David.		D	55th Connecticut infantry.	Jan. 6, 1863	576			
1339	Snyder, —				May 15, 1864	1152			
1340	Soder, Charles W.		E	152d ——— infantry.	Oct. 9, 1863	885			
1341	Soller, R. E. A.		K	18th North Carolina inf.	Sept. 22, 1863	864			
1342	Sommer, Eben.		D	185th New York inf.	Nov. 3, 1864	2132			
1343	Splain, Samuel B.		C	21st invalid corps.	Aug. 9, 1864	1590			
1344	Spolle, Henry.		C	4th Illinois battery.	April 11, 1865	2496			
1345	Sproules, F. J.		A	1st South Carolina inf.	July 28, 1863	685			
1346	Spulburg, —				May 14, 1862	12			
1347	Spulding, O. K.			New York soldiers' home.	Mar. 14, 1865	2377			
1348	Stacy, S. F.		D	6th New Hampshire inf.	Dec. 12, 1862	558			
1349	Stamson, James M.			36th U. S. C. T.	Feb. 20, 1865	2301			
1350	Stan, Benjamin		B	7th Connecticut infantry.	April 17, 1865	2526			
1351	Stanch, Gotlieb		I	20th Indiana infantry.	Sept. 1, 1862	383			
1352	Stanly, Jethro.		E	38th Wisconsin infantry.	Sept. 17, 1864	1892			
1353	Stanton, Willard S.		D	49th New York infantry.	Aug. 22, 1864	1695			
1354	Stark, A. D.		C	6th Pennsylvania infantry.	Sept. 10, 1862	470			
1355	Staten, M.		D	37th North Carolina inf.	Aug. 18, 1863	791			
1356	Steele, Alfred P.		A	19th Wisconsin infantry.	July 21, 1864	1404			
1357	Steely, S.		K	—— North Carolina inf.	July 25, 1863	674			
1358	Steinberger, Wm.		C	2d New York heavy art.	Mar. 16, 1866	3266			

UNION SOLDIERS INTERRED IN

1359	Steins, Wm.....	F	8th Illinois cavalry.....	July 22, 1862	247
1360	Stemson, Wm.....	B	124th New York infantry....	Oct. 6, 1864	1885
1361	Stephens, F. N.....	D	— Maine battery.....	Oct. 19, 1865	3211
1362	Sterrick, Wm.....	A	187th Pennsylvania inf.....	Aug. 22, 1864	1693
1363	Stevens, Benjamin.....	H	16th New York heavy art..	Sept. 4, 1865	3169
1364	Stevens, C. S. F.....	K	9th Georgia infantry.....	Aug. 3, 1863	726
1365	Stevens, Henry.....	A	18th New Hampshire inf....	Nov. 1, 1864	2123
1366	Stevenson, Frank.....	Nov. 5, 1862	520
1367	Stevenson, John.....	Aug. 24, 1863	790
1368	Stewart, Wm. F.....	C	10th New York infantry.....	Sept. 1, 1864	1781
1269	Stiedman, Chas. H.....	I	39th Massachusetts inf.....	July 11, 1864	1252
1370	Still, Isaac.....	15th South Carolina inf....	May 17, 1865	2805
1371	Still, Tobias.....	South Carolina home guard.	April 29, 1865	2637
1372	Stilling, Hanson.....	F	26th North Carolina inf....	Aug. 27, 1863	827
1373	Stock, Herman J.....	Reid's mounted rifle rangers	Oct. 20, 1863	905
1374	Stocze, Henry.....	B	22d Massachusetts inf.....	July 29, 1862	285
1375	Stoddard, Charles.....	3d Vermont battery.....	Jan. 20, 1865	1359
1376	Stoddard, Orlando.....	F	13th Michigan infantry.....	Mar. 13, 1865	2371
1377	Stokes, B. B.....	B	1st Tennessee artillery.....	Dec. 21, 1864	1817
1378	Stone, G. P.....	19th Mississippi infantry...	June 3, 1865	2934
1379	Stone, J. N.....	H	23d North Carolina inf....	Aug. 3, 1863	735
1380	Stone, J. W.....	G	4th New York heavy art....	Sept. 6, 1864	1817
1381	Stone, Robert.....	11th New York cavalry.....	Oct. 8, 1864	2000
1382	Stormout, William.....	June 28, 1864	1258
1383	Story, William.....	B	185th Pennsylvania inf.....	July 15, 1864	1356
1384	Stover, Andrew W.....	vault.
1385	Stragen, Thomas.....	K	8th New York heavy art....	July 1, 1864	1268
1386	Street, Jacob.....	A	46th New York infantry.....	Aug. 13, 1863	778
1387	Street, P. S.....	I	11th North Carolina inf....	Aug. 19, 1863	797
1388	Streightuff, Jacob.....	B	125th Pennsylvania inf....	Jan. 3, 1863	583
1389	Stroman, Absalom.....	14th South Carolina inf....	May 1, 1865	2665
1390	Struckland, H.....	D	26th South Carolina inf....	June 14, 1865	3005
1391	Strum, G. B.....	14th South Carolina inf....	May 18, 1865	2809
1392	Stubbs, H. S.....	1st Maine artillery.....	July 21, 1864	1401
1393	Sullivan, James.....	19th Massachusetts inf....	Aug. 19, 1864	1674
1394	Sullivan, James.....	10th Alabama infantry.....	June 7, 1865	2953
1395	Sullivan, Wm.....	D	11th United States infantry.	Dec. 29, 1862	582
1396	Suthard, Wm.....	57th Virginia infantry.....	May 18, 1865	2811
1397	Sutton, Chas. E.....	G	60th Ohio infantry.....	Aug. 16, 1864	1656
1398	Swaine, Samuel H.....	E	56th New York infantry....	Dec. 17, 1864	2193
1399	Swaley, George.....	E	10th Louisiana infantry....	Aug. 13, 1863	775

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

58

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1400	Swalt, Simeon O.....		C	15th South Carolina inf....	July 30, 1863	706			
1401	Swart, John A.....		A	152d New York infantry....	Sept. 14, 1863	856			
1402	Sweeny, Edward.....		C	48th Pennsylvania inf.....	Aug. 17, 1864	1663			
1403	Sweet, James.....		K	27th Michigan infantry....	July 15, 1864	1346			
1404	Sweister, Theodore.....			1st South Carolina inf.....	Nov. 23, 1863	937			
1405	Swink, L.....				June 15, 1864	1189			
1406	Symes, Albert A. C.....		I	3d Vermont infantry.....	June 28, 1864	1261			
1407	Symonds, Lamor R.....		A	14th United States infantry.	Nov. 3, 1865	3227			
1408	Tasker, Adolphus.....				Oct. 4, 1864	1956			
1409	Taylor, Benjamin.....			2d Vermont infantry.....	June 30, 1862	140			
1410	Taylor, Dilton W.....		H	52d Pennsylvania infantry..	Mar. 14, 1865	2374			
1411	Taylor, George W.....				May 15, 1862	18			
1412	Taylor, John.....		I	6th Pennsylvania infantry..	Sept. 22, 1863	866			
1413	Taylor, Joseph W.....		I	3d Vermont infantry.....	Oct. 3, 1862	446			
1414	Taylor, Orrin L.....		F	36th Massachusetts inf.....	July 4, 1864	1274			
1415	Templeton, H. B.....			14th South Carolina militia.	June 2, 1865	2929			
1416	Tenike, Anthony.....		D	20th U. S. C. T.....	April 16, 1865	2511			
1417	Tew, M. D.....			— North Carolina militia.	April 28, 1865	2616			
1418	Thibault, Aug.....		I	145th New York infantry....	Oct. 13, 1862	474			
1419	Thomas, John.....		K	28th Pennsylvania inf.....	May 27, 1865	2895			
1420	Thomas, J. W.....			18th North Carolina inf....	May 22, 1865	2842			
1421	Thomas, Robert.....		H	28th U. S. C. T.....	Sept. 28, 1864	1960			
1422	Thomas, Stephen M.....		F	144th New York infantry....	Feb. 23, 1864	1045			
1423	Thomas, William.....			57th Alabama infantry.....	May 13, 1865	2767			
1424	Thomber, John.....		I	27th Michigan infantry....	July 27, 1864	1467			
1425	Thompson, Cornelius.....		F	75th Indiana infantry.....	Jan. 19, 1865	2230			
1426	Thompson, H. F.....		B	48th Virginia infantry....	Aug. 19, 1863	798			
1427	Thompson, James.....		I	2d New York heavy art.....	Oct. 9, 1864	2007			
1428	Thompson, John.....				July 30, 1867	3273			
1429	Thompson, Samuel.....		A	12th Texas cavalry.....	Dec. 21, 1864	1630			
1430	Thompson Samuel.....		A	70th Ohio infantry.....	Mar. 11, 1865	2359			

UNION SOLDIERS INTERRED IN

1431	Thompson, Silas W.....	H	34th New York infantry....	Oct. 22, 1862	495
1432	Thornton, Henry.....	A	15th Illinois infantry.....	April 28, 1865	2619
1433	Thornton, James.....	F	74th New York infantry....	Nov. 26, 1863	942
1434	Thornton, John G.....		Contract nurse.....	Sept. 16, 1864	1882
1435	Thrall, George N.....	F	16th New Hampshire inf....	Oct. 14, 1864	1894
1436	Tibbitts, Isaac.....	K	3d New Hampshire inf.....	Sept. 17, 1863	859
1437	Tidwell, Clark.....		South Carolina guest guard.	May 11, 1865	2748
1438	Tierney, Richard.....	E	3d New York artillery.....	June 14, 1864	1182
1439	Tilley, William.....	D	14th South Carolina inf....	April 26, 1865	2593
1440	Timberlake, T.....	A	3d North Carolina artillery.	Aug. 8, 1863	754
1441	Tindall, Henry F.....		5th South Carolina inf....	May 4, 1865	2679
1442	Tindell, Peter.....		Citizen of North Carolina..	May 2, 1865	2668
1443	Tindle, Peter L.....		Citizen, rebel.....	May 29, 1865	2908
1444	Tinlayson, Henry.....	B	3d New York artillery.....	April 17, 1864	1129
1445	Titus, David S.....		June 22, 1864	1216
1446	Tompkins, N. M.....		51st Maine infantry.....	Oct. 14, 1864	2040
1447	Townsend, William.....		— U. S. C. T.....	Jan. 30, 1864	1008
1448	Towsley, James.....	F	20th New York cavalry.....	May 12, 1865	2757
1449	Track, Joseph.....		Sept. 9, 1862	70
1450	Traiton, William.....	I	20th Georgia infantry.....	Nov. 23, 1863	936
1451	Traxler, I. J.....		— South Carolina inf....	May 4, 1865	2680
1452	Tripp, I. N.....	C	26th Maine infantry.....	Aug. 15, 1863	786
1453	Trout, John O.....		C. S. A.....	Aug. 1, 1863	719
1454	Truax, William.....		63d Ohio infantry.....	April 30, 1865	2650
1455	Tryer, Charles.....	F	105th New York infantry....	June 7, 1865	2957
1456	Tub, Malvin.....	A	148th New York infantry..	Aug. 9, 1864	1600
1457	Tupin, Artim.....	C	6th New York infantry.....	June 9, 1864	1176
1458	Turner, Jackson.....	A	1st Alabama infantry.....	Nov. 23, 1864	2172
1459	Tutt, John G.....		Jeff. Davis's legion.....	May 31, 1865	2920
1460	Tuttle, Luther.....	D	24th Maine infantry.....	Dec. 5, 1862	548
1461	Tuttle, Solomon.....	A	153d New York infantry....	Oct. 28, 1865	3224
1462	Tweedie, Thomas.....	A	1st D. C. cavalry.....	Sept. 12, 1864	1859
1463	Tyler, Emory H.....		July 15, 1864	1353
1464	Tyler, James.....		July 18, 1864	1383
1465	Tyree, Wm. B.....	I	13th Virginia cavalry.....	June 10, 1865	2987
1466	Tyson, B. P.....	D	7th Michigan infantry.....	July 1, 1862	149
1467	Tyson, Wm. L.....		C. S. A.....	Aug. 10, 1863	764
1468	Tyson, W. T.....	E	38th North Carolina inf....	July 28, 1863	687
1469	Uhl, Christian C.....	I	15th Illinois infantry.....	April 26, 1865	2574
1470	Unknown.....		Aug. 25, 1864	1715
1471	Unknown.....		Aug. 25, 1864	1733

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1472	Unknown.....				Sept. 9, 1864	1844			
1473	Unknown.....				Oct. 30, 1864	2112			
1474	Unknown.....			Hospital battery.....	Dec. 6, 1864	2185			
1475	Unknown.....				Jan. 12, 1865	2123			
1476	Unknown.....				April 1, 1865	3234			
1477	Unknown.....				April 24, 1865	2592			
1478	Unknown.....				May 8, 1865	2722			
1479	Unknown.....				May 19, 1865	2825			
1480	Unknown.....				May 20, 1865	2835			
1481	Van Anmann, B. F.....		D	2d New York heavy art.....	Aug. 4, 1864	1540			
1482	Van Arsdale, Thomas.....				May 15, 1862	26			
1483	Vance, Simeon.....				Jan. 11, 1865	2214			
1484	Vandegriff, J.....		C	10th Louisiana infantry.....	Aug. 1, 1863	721			
1485	Vandewalker, Hiram.....		B	153d New York infantry.....	Sept. 9, 1864	1818			
1486	Vandick, John A.....			27th North Carolina inf.....	April 30, 1865	2652			
1487	Van Loo, Francis.....		K	26th U. S. C. T.....	Feb. 20, 1864	1036			
1488	Van Osdal, John.....			— U. S. C. T.....	Feb. 9, 1864	1023			
1489	Van Osdal, Thomas G.....		E	115th Pennsylvania inf.....	Sept. 15, 1864	1880			
1490	Van Tassel, John.....				June 21, 1864	1224			
1491	Van Vleck, Geo. S.....				May 14, 1862	15			
1492	Varr Vleit, Chas. H.....		G	177th New York infantry.....	July 27, 1864	1469			
1493	Van Vleit, Darius.....		C	112th New York infantry.....	Oct. 17, 1863	902			
1494	Van Wert, James C.....				July 18, 1864	1324			
1495	Varn, Hangford D.....			— South Carolina militia.....	May 11, 1865	2753			
1496	Vaugh, A. G.....			10th Georgia cavalry.....	April 29, 1865	2638			
1497	Vaught, Wm. L.....			34th North Carolina inf.....	June 19, 1865	3023			
1498	Vierson, Abraham C.....		C	8th New York artillery.....	June 22, 1864	1232			
1499	Vinson, Wm. J.....		E	1st Alabama cavalry.....	Dec. 15, 1864	2187			
1500	Wadsworth, Benjamin.....				Sept. 23, 1863	869			
1501	Wadsworth, Eli W.....			53d North Carolina.....	April 28, 1865	2621			
1502	Waldem, Charles.....			74th New York infantry.....	June 30, 1862	134			

1503	Waldron, Cortland			April 2, 1865	2442		
1504	Walker, Francis G.			July 11, 1863	654		
1505	Walker, J. C. L.	G	20th Georgia battery	May 2, 1865	2676		
1506	Walker, Lee			July 7, 1862	167		
1507	Walkins, W. H.	G	47th North Carolina inf.	July 13, 1865	3105		
1508	Wallace, William	D	46th North Carolina inf.	June 16, 1865	3011		
1509	Walsh, William	D	7th Maine infantry	Dec. 3, 1862	544		
1510	Walter, Frederick	G	46th Pennsylvania infantry	April 26, 1865	2599		
1511	Walthers, Patrick	C	3d New Hampshire inf.	Aug. 26, 1862	363		
1512	Wammamaugher, Samuel		12th Iowa infantry	Jan. 8, 1865	2205		
1513	Ward, W. H.		47th North Carolina inf.	June 10, 1865	2970		
1514	Warner, B. F.	F	89th New York infantry	Jan. 3, 1863	556		
1515	Warner, Joseph	E	7th United States infantry	Oct. 17, 1863	901		
1516	Warrick, W. P.	C	12th South Carolina inf.	July 28, 1863	678		
1517	Watsell, Benjamin			Oct. 4, 1862	489		
1518	Watson, Jefferson	C	1st Alabama infantry	Oct. 24, 1864	1607		
1519	Watts, John	C	55th Pennsylvania infantry	Sept. 12, 1864	1857		
1520	Wayne, Francis A.		1st South Carolina infantry	May 11, 1865	2747		
1521	Weatherby, J. B.	H	1st South Carolina infantry	Aug. 26, 1863	774		
1522	Weaver, Henry	A	4th Maryland cavalry	Sept. 7, 1864	1827		
1523	Weaver, L.	G	97th Pennsylvania infantry	Oct. 14, 1863	897		
1524	Webb, J. alias Jno F. Chase	D	44th New York infantry	May 16, 1862	36		
1525	Webb, John W.		55th Georgia infantry	May 30, 1865	2916		
1526	Webber, H. S.	B	3d Maine infantry	July 1, 1862	143		
1527	Weber, S. J.		16th New York heavy art.	Sept. 26, 1864	1943		
1528	Webster, James	I	26th U. S. C. T.	April 2, 1864	1112		
1529	Weekly, James H.	E	100th Pennsylvania inf.	Aug. 13, 1864	1639		
1530	Weeks, Levi		8th Florida battery	June 12, 1865	2992		
1531	Weibke, John		Substitute	Jan. 12, 1865	2218		
1532	Weir, Thomas			July 16, 1862	217		
1533	Welch, H. F.			May 15, 1862	24		
1534	Welch, James		Substitute	Sept. 14, 1864	1872		
1535	Welch, John			Sept. 7, 1863	844		
1536	Well, George	C	7th Wisconsin infantry	July 11, 1864	1310		
1537	Wellhigh, James	A	3d Maryland infantry	June 27, 1864	1254		
1538	Wells, Henry		Substitute	April 10, 1865	2485		
1539	Wells, John		2d United States infantry	Oct. 7, 1863	881		
1540	Wenkoop, George		— U. S. C. T.	Jan. 19, 1864	980		
1541	Wentworth, John	G	8th United States infantry	Aug. 19, 1862	344		
1542	Westcott, James	C	3d New York artillery	June 9, 1864	1171		
1543	Wey, Addison A.	E	29th Ohio infantry	April 20, 1865	2556		

CYPRESS HILL NATIONAL CEMETERY, N. Y.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1544	Weyser, Charles W.....		G	58th Massachusetts inf.....	July 19, 1864	1399			
1545	Wheelan, George.....		D	61st New York infantry.....	Sept. 19, 1864	1905			
1546	Wheeler, John.....		F	43d U. S. C. T.....	Oct. 6, 1864	1949			
1547	Wherry, J. A.....		H	12th South Carolina inf.....	July 24, 1863	669			
1548	Whilton, Isaiah.....		E	20th Maine infantry.....	July 11, 1864	1193			
1549	Whittaker, Christopher.....		I	6th United States infantry.....	May 13, 1865	2775			
1550	White, Elisha.....		E	13th South Carolina inf.....	July 21, 1863	654			
1551	White, Franklin.....			40th North Carolina inf.....	May 25, 1865	2875			
1552	White, Moses.....				Sept. 22, 1864	1928			
1553	White, Richard.....		C	34th New York infantry.....	April 8, 1865	2480			
1554	White, William E.....			5th V. R. C.....	May 7, 1866	3268			
1555	Whiting, Andrew.....		K	14th New York infantry.....	July 23, 1864	1430			
1556	Whittier, Daniel.....		B	10th New York artillery.....	April 12, 1863	622			
1557	Whuma, Stephen.....					1262			
1558	Wickle, W. A.....		G	15th Connecticut infantry.....	July 30, 1864	1280			
1559	Wicks, Thomas M.....			31st U. S. C. T.....	Aug. 25, 1864	1713			
1560	Wilbur, Stephen.....		A	7th New Jersey heavy art.....	July 11, 1864	1313			
1561	Willbanks, W.....			12th North Carolina inf.....	April 20, 1865	2560			
1562	Williams, Dennis.....		A	4th Maine infantry.....	Dec. 5, 1862	547			
1563	Williams, R. F.....		K	37th North Carolina inf.....	Aug. 19, 1863	801			
1564	Williams, Sidney.....			26th North Carolina inf.....	July 14, 1862	200			
1565	Williams, Wellington.....		C	4th Delaware cavalry.....	Oct. 2, 1864	1747			
1566	Wilkinson, George.....			14th Virginia infantry.....	April 21, 1865	2570			
1567	Willis, James P.....		A	8th Tennessee infantry.....	May 12, 1865	2758			
1568	Willman, John C.....		I	12th Connecticut infantry.....	April 3, 1865	2460			
1569	Wilson, Buonaparte.....			54th Massachusetts inf.....	Mar. 27, 1865	2418			
1570	Wilson, David.....		D	4th Georgia infantry.....	Aug. 31, 1863	831			
1571	Wilson, George H.....		C	62d Ohio infantry.....	Sept. 19, 1864	1898			
1572	Wilson, George S.....			32d North Carolina inf.....	May 18, 1865	2813			
1573	Wilson, James.....		A	11th Iowa infantry.....	Mar. 2, 1865	2278			
1574	Wilson, James E.....			22d North Carolina inf.....	May 17, 1865	2804			

1575	Wilson, J. W.....	E	55th North Carolina inf.....	May 16, 1865	2798		
1576	Wilson, John W.....	A	76th Ohio infantry.....	May 5, 1865	2697		
1577	Wilson, Nathaniel.....	C	8th Tennessee infantry.....	May 15, 1865	2789		
1578	Wing, Phillip.....	I	18th Ohio infantry.....	April 16, 1865	2516		
1579	Winkler, —.....			Nov. 11, 1862	475		
1580	Winkler, —.....			Nov. 6, 1862	523		
1581	Winster, H. W.....	H	45th North Carolina inf.....	Aug. 15, 1863	785		
1582	Witherell, David.....	I	18th New York cavalry.....	Nov. 23, 1863	868		
1583	Wolfe, H. T.....		13th North Carolina inf.....	July 21, 1863	658		
1584	Wolvert, Charles.....	K	6th New York cavalry.....	Aug. 11, 1864	1614		
1585	Wood, C. E.....		60th Ohio infantry.....	Aug. 8, 1864	1565		
1586	Wood, E. C. C.....		26th Tennessee infantry.....	May 15, 1865	2789		
1587	Wood, Josiah Q. G.....	H	1st Massachusetts cavalry.....	Dec. 17, 1864	2189		
1588	Wood, W.....	D	11th North Carolina inf.....	Sept. 4, 1863	838		
1589	Wood, William H.....		47th North Carolina inf.....	May 13, 1865	2768		
1590	Woodall, M. J.....	D	24th North Carolina inf.....	Sept. 8, 1863	848		
1591	Wooder, Walter H.....	I	11th Connecticut infantry.....	Sept. 7, 1864	1825		
1592	Woodhouse, George.....	D		Aug. 16, 1862	327		
1593	Woodman, Thomas W.....			Dec. 24, 1862	574		
1594	Woodruff, Richard K.....	C	31st United States.....	Aug. 12, 1864	1623		
1595	Woods, John B.....	C	25th Virginia infantry.....	Aug. 10, 1863	765		
1596	Wrangle, Lawrence.....	G	100th New York infantry.....	Aug. 26, 1862	366		
1597	Wright, H. C.....	A	1st Texas infantry.....	Aug. 19, 1863	800		
1598	Wright, H. V.....	I	15th North Carolina inf.....	April 21, 1865	2568		
1599	Wright, Henry S.....	Band master	60th New York infantry.....	Aug. 8, 1862	401		
1600	Wynn, William D.....		From 51st street.....	Dec. 23, 1864	2194		
1601	Yates, Cyrus.....	I	31st Maine infantry.....	Sept. 1, 1864	1769		
1602	Yaw, John W.....		44th North Carolina inf.....	June 14, 1865	3004		
1603	Yedder, Stephen.....		3d South Carolina infantry.....	May 12, 1865	2760		
1604	Yiesley, Jacob.....		69th New York infantry.....	Mar. 20, 1865	2400		
1605	Young, Beverly D.....	I	11th Mississippi infantry.....	Aug. 30, 1863	780		
1606	Young, Daniel C.....	F	14th Michigan infantry.....	May 17, 1865	2799		
1607	Young, David.....		10th Batt. V. R. C.....	April 27, 1864	1138		
1608	Young, John.....	A	64th New York infantry.....	Oct. 13, 1862	476		
1609	Young, John.....		C. S. A.....	June 23, 1865	3043		
1610	Younginar, Joseph.....	H	15th South Carolina inf.....	April 30, 1865	2645		
1611	York, C. P.....	E	24th Georgia infantry.....	Aug. 18, 1863	793		
1612	Zarewich, John.....		21st New York hy. art.....	Dec. 26, 1864	2196		
1613	Zbilows, Joseph.....	D	26th Wisconsin infantry.....	July 27, 1863	676		
1614	Zehuder, Jacob.....	K	11th New York infantry.....	Sept. 6, 1864	1821		

SOLDIERS' CEMETERY AT FORT NIAGARA, NEW YORK.

This Cemetery is situated about 150 yards east of Fort Niagara, on the Niagara river, one mile from Youngstown, New York, seven miles from Lewiston, New York, and twenty-one miles from Lockport, New York.

It contains one and a quarter acres, and is situated on a bluff thirty feet high, on the margin of the Niagara river, and forms part of the government reservation.

The Cemetery is enclosed by a wooden fence, and contains the remains of twenty-two deceased Union soldiers; nineteen known, and three unknown.

Among those known are Colonel John Christie, 23d United States infantry, and Adjutant Thomas Poe, Pennsylvania volunteers, who were killed, respectively, at the battles of Lundy's Lane and Lewiston, July 23, 1813.

ADDITIONAL LIST TO VOL. XII.— FORT NIAGARA, YOUNGSTOWN, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Armitage, James	Female							
2	Baisaubler, Martin J	Lieutenant		2d light artillery	Aug. 13, 1813				Killed at Fort George. Cholera.
3	Beck, —	Sergeant	B	4th infantry	—, 1850				
4	Casey, Frederick C	Child			Jan. 13, 1854				
5	Christie, John	Colonel		23d United States infantry	July 23, 1813				Killed at Lewiston, Ky.
6	Conklin, Barnabas	Lieutenant		2d artillery	April 18, 1839				Drowned.
7	Eagan, James	Private	F	4th infantry	—, 1866				
8	Harrison, Robert M	Lieutenant		2d United States infantry	Feb. 10, 1825				Cholera.
9	McCarraw, Michael			Unknown	Mar. 29, 1817				
10	McLaughlin, —	Private	B	4th infantry	—, 1850				
11	Monroe, J. C	Asst. surg.		United States army	—, 1859				Killed at Lundy's Lane.
12	Morris, Francis N	Child			Oct. 16, 1842				
13	Morris, J. E.	Lieutenant		United States army					
14	Rutledge, Andrew	Sergeant		United States artillery	Aug. —, 1813				Killed at Lundy's Lane.
15	Snow, Amasa	Sergeant		2d infantry	April 17, 1829				
16	Poe, Thomas	Lieutenant		— Pennsylvania vols	July 23, 1813				
17	Unknown								Cholera. Cholera.
18	Unknown								
19	Unknown								
20	Wilson, —	Private	B	4th infantry	—, 1850				Cholera. Cholera.
21	Wyman, William	Private	B	4th infantry	—, 1850				
22	Young, James	Captain		2d United States infantry	May 26, 1830				

COLD SPRING CEMETERY, LOCKPORT, NEW YORK.

This Cemetery is situated two and a half miles east of the town of Lockport, Niagara county, New York, and ten miles from Lake Ontario.

It contains about fifty acres of land, and is enclosed by a stone fence in front, and wooden fence on sides and rear.

It is laid out with walks and avenues, and an abundance of trees and shrubbery has been planted.

The ground, which was originally owned by Stephen Wakeman, is rolling, and presents a picturesque appearance.

There are three officers and six private soldiers interred in this Cemetery, all of whom, except one, are known; and suitable marble monuments, properly inscribed, have been erected at their graves.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE COLD SPRING CEMETERY,
LOCKPORT, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Bacon, James.....	Private.....							
2	Donnally, Dudley.....	Colonel.....		28th New York volunteers	Aug. 5, 1862				Wounded. Do. Do. Do.
3	Hawkins, William.....	Captain.....	F	— New York heavy art.	June 23, 1864				
4	Lanson, Richard.....	Sergeant.....		19th New York heavy art.	Oct. 1, 1863				
5	McCoy, Alonzo G.....	Private.....	B	8th New York heavy art.	June 7, 1864				
6	McCoy, G. N.....	Sergeant.....		19th New York heavy art.	Dec. 9, 1862				
7	Rector, George W.....	Lieutenant.....		8th New York heavy art.	Oct. 29, 1864				
8	Tulloch, M.....	Private.....	F	8th New York heavy art.	June 30, 1863				
9	Unknown.....								

“LODI CEMETERY,” LODI, NEW YORK.

This Cemetery is situated one mile west of the village of Lodi, Seneca county, New York, and two miles east of Seneca lake. It contains four acres of land.

It is laid out with walks and avenues, and is enclosed by a wooden picket fence, with wire front. The land originally belonged to N. H. Wycoff. Shade trees abound, and the Cemetery presents a very attractive appearance.

There are two officers and three private soldiers buried in this Cemetery, all of whom are known; and two have marble monuments erected at their graves.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE LODI CEMETERY, LODI,
NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Chesnut, Andrew J.....	Corporal....	C	126th New York vols.....	Feb. 6, 1864	Killed at Martin's Ford, Virginia.
2	Knight, Ralph F.....	Private.....	E	148th New York vols.....	Sept. 7, 1862	
3	Neal, Forman.....	do.....	E	148th New York vols.....	July 19, 1864	
4	Nevins, George.....	Colonel.....	11th Illinois vols.....	May —, 1862	Killed at Vicksburg, Mississippi.
5	Van Liew, Minah.....	Lieutenant..	

SOLDIERS' CEMETERY AT MADISON BARRACKS, N. Y.

The Cemetery at this post forms part of the enclosed grounds of the garrison, and is situated adjacent to the village of Sackett's Harbor, Jefferson county, New York, (which is about ten miles from Watertown, New York,) and 500 yards east of Black river bay, on Lake Ontario.

It contains one and a half acres of land, purchased from Mr. Luff in 1814. The ground is flat, but is now being improved by setting out ornamental trees and shrubbery.

This Cemetery contains the bodies of many officers of note, who fell in the war of 1812, and in the border difficulties of 1837, including the remains of General Pike, and Colonels Tuttle and Dix.

The total number of graves is as follows, viz:

Number known.....	35
Number unknown.....	365
	<hr/>
Total.....	400
	<hr/> <hr/>

MADISON BARRACKS, SACKETT'S HARBOR, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Bradley, Edmund.....				Mar. 20, 1831				Unknown.
2	Brady, Elizabeth.....				Feb. 4, 1825				
3	Brian, Thomas.....				Mar. 16, 1822				Unknown.
4	Clark, Grace J.....				June 19, 1839				
5	Clews, Charles.....				July 10, 1840				
6	Clifford, Charles W.....				April 3, 1866				
7	Dix, —.....	Lieut. Col.							
8	Gaines, Harriet.....				April 13, 1833				
9	Gaines, Parker.....				April 7, 1862				
10	Gaines, Maria.....				June 29, 1863				
11	Hoy, Edward.....				April 24, 1848				
12	Jessup, Edward.....			8th infantry	Jan. 31, 1840				
13	Johns, Margaret.....				Mar. 17, 1839				
14	Johnson, —.....	Major.							
15	Kearney, J.....				Oct. 20, 1839				
16	Leonard, Frederick A.....				May 12, 1813				
17	Manga, John.....				July 10, 1831				
18	Morton, Thomas.....				Jan. 3, 1862				
19	Murphy, J. J.....				June 12, 1852				
20	Murphy, J. J.....				June 15, 1852				
21	Nobles, Mary.....				Jan. 2, 1853				
22	Penrose, Clement B.....								
23	Rogers, Catharine.....				Mar. 15, 1852				
24	Shulzing, Mary.....				Jan. 1, 1862				
25	Tuttle, —.....	Colonel							
26	Vanderenter, —.....	Lieutenant.							
27	Unknown.....								Marble head-stone.
28 to 31	4 Unknown.....								Head-boards, with indistinct inscriptions.
—	542 Unknown.....								Not enclosed. No marks for recognition.

UNION SOLDIERS INTERRED AT MADISON BARRACKS, ETC.

SOLDIERS' CEMETERY AT PLATTSBURG BARRACKS, N. Y.

The National Cemetery at this post is situated in the southwest corner of the government reservation, one mile and a quarter south from the town of Plattsburg, Clinton county, New York, and about half a mile southwest from the Saranac river.

It contains about one and a half acres of flat land, and is enclosed by a substantial wooden fence, in good order. There are but six graves in this Cemetery; four known, and two unknown.

PLATTSBURG BARRACKS, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Gibson, W. H.	Sergeant ...	E	42d infantry	May 19, 1867	Drowned.
2	McKay, Henry	Private.....	B	42d infantry	June 11, 1867	Do.
3	Rigby, John	Sergeant ...	E	42d infantry	July 5, 1867	Do.
4	Spillane, J.	Private.....	E	42d infantry	Sept. 4, 1867	Do.

MOUNT HOPE CEMETERY, ROCHESTER, NEW YORK.

This Cemetery is situated two miles from the city of Rochester, Monroe county, New York, and one quarter of a mile from the Genesee river, seven miles south of Lake Ontario.

It is laid out with walks and avenues, embellished with trees and shrubbery, and is enclosed by a wooden fence.

It contains about 160 acres of land; the surface is rolling and picturesque; and the general appearance of the Cemetery is very attractive.

There are nine officers and five private soldiers interred in this Cemetery, all of whom are known; suitable marble monuments are erected at all their graves.

LIST OF NAMES OF DECEASED UNION SOLDIERS INTERRED IN THE MOUNT HOPE CEMETERY,
ROCHESTER, NEW YORK.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Amiet, Charles V.....	Lieutenant..	D	108th New York vols.....	July 3, 1863	Killed at Gettysburg, Pennsylvania.
2	Beswick, Charles E.....	Private.....	Dec. 11, 1862	Killed at Fredericksburg, Virginia.
3	Force, George B.....	Major.....	Sept. 7, 1862	Killed at Antietam, Maryland.
4	Gannue, Thomas, jr.....	Sergeant... C	148th New York vols.....	July 30, 1863	Wounds.
5	Jennings, Charles E.....	Captain.....	26th New York vols.....	Oct. 1, 1862	Killed at Bull Run, Virginia.
6	Kidd, William, jr.....	Lieutenant..	2d United States infantry..	Aug. 30, 1862	Killed at Bull Run, Virginia.
7	Mears, James M.....	Private..... D	108th New York vols.....	Jan. 30, 1863	Wounds.
8	Meyer, G. A.....	Captain.....	May 23, 1864	Wounds.
9	Montgomery, Charles S...	B'vt Major..	5th New York vet. vols.....	Feb. 6, 1865	Killed at Petersburg, Virginia.
10	O'Reily, Henry B.....	Captain.....	Excelsior brigade.....	May 5, 1862	Wounds.
11	Riston, G. F.....	Sergeant... E	108th New York vols.....	May 19, 1863	Wounds.
12	Rositer, Charles.....	Lieutenant..	33d New York vols.....	May 11, 1863	Wounds.
13	Shoen, John G.....	Captain.....	151st New York.....	June 3, 1864	Killed at Cold Harbor, Virginia.
14	Wensel, John G.....	Corporal.... A	13th New York.....	Sept. 4, 1862	Wounds.

NATIONAL CEMETERY, GETTYSBURG, PENN.

This Cemetery is situated on the battle-field of Gettysburg, Pennsylvania, and embraces that portion of the ground occupied by the centre of the Union line of battle on the 2d and 3d of July, 1863. It is on the west side of the Baltimore turnpike, and occupies one of the most prominent and important positions on the field.

The battle of Gettysburg was fought on the 2d, 3d, and 4th of July, 1863, between the armies of General George G. Meade and the rebel General Robert E. Lee.

The grounds of this Cemetery embrace an area of about 17 acres; they are beautifully located, and command an extensive view of the surrounding country, which is highly picturesque. They are laid out in lots for each State, proportionate in size to the number of known graves belonging to each. They are enclosed by a well-built stone wall, surmounted with heavy dressed capping stone, with a gateway of ornamental iron-work.

A lodge for the accommodation of the keeper has also been built.

At the head of each row of graves a continuous head-stone runs around the semicircle, upon which, opposite his grave, is cut the name of each soldier who is known.

This Cemetery was consecrated by appropriate and imposing ceremonies on the 19th of November, 1863, when an oration was delivered by Hon. Edward Everett, and a short dedicatory address by President Lincoln.

It is under the charge of a corporation, being controlled by the "Board of Managers" of the Soldiers National Cemetery at Gettysburg, consisting of one commissioner from each State represented in the Cemetery, who is appointed by the governor of the same.

The title of the land thus occupied is held by the Commonwealth of Pennsylvania, in trust for the several States represented, in perpetuity, for the purpose to which it is now applied.

It was purchased in August, 1863, about two months after the battle, through the exertions of Governor Andrew G. Curtin, of Pennsylvania.

Governor Curtin appointed as his agent the Hon. David Wills, of Gettysburg, under whose direction the whole work has been done, and in whose immediate charge the Cemetery now remains.

It is designed to erect an imposing monument, sixty feet in height, in the centre of the semicircle, the corner stone of which was laid with appropriate ceremonies on the 4th of July, 1865, when an oration was delivered by Major General O. O. Howard.

The number of interments made in this Cemetery is as follows, viz:

Number known.....	2,533
Number unknown.....	979
Total.....	<u>3,512</u>

MAINE.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Allen, Eben S.	Ord. Serg't.	D	3d Maine volunteers.		4	C		
2	Arnold, Hollis F.	Corporal.	H	19th Maine volunteers.		6	B		
3	Barrows, William E.	Sergeant.	I	19th Maine volunteers.		9	A		
4	Bartlett, J.					12	G		
5	Bishop, E.					5	A		
6	Bragg, George M.	Lieutenant	F	4th Maine volunteers.		9	C		
7	Brookings, Crosby R.		G	4th Maine volunteers.		13	F		
8	Brookings, Samuel C.		H	19th Maine volunteers.		4	F		
9	Burdin, Calvin H.		I	3d Maine volunteers.		9	G		
10	Carey, John F.		I	19th Maine volunteers.		12	B		
11	Carroll, Charles J.		G	19th Maine volunteers.		9	B		
12	Coffin, Frank.		B	19th Maine volunteers.		2	B		
13	Cole, A. H.	Corporal.		3d Maine volunteers.		5	G		
14	Collins, Charles W.		A	19th Maine volunteers.		14	A		
15	Crosby, Abijah.		C	19th Maine volunteers.		3	G		
16	Cunningham, Edward.		L	1st cavalry.		10	D		
17	Curtis, Frank B.		F	20th Maine volunteers.		15	C		
18	Davis, Moses.		C	20th Maine volunteers.		3	F		
19	Davis, Samuel C.	Corporal.	B	17th Maine volunteers.		4	D		
20	Day, Melville C.	do.	G	20th Maine volunteers.		9	E		
21	Day, William H.		F	17th Maine volunteers.		11	F		
22	Devereux, Frank.	Corporal.	K	16th Maine volunteers.		1	A		
23	Dorman, Jesse A.	Sergeant.	H	19th Maine volunteers.		7	B		
24	Dow, Enoch C.	do.	E	19th Maine volunteers.		12	C		
25	Dwelle, Samuel L.		D	17th Maine volunteers.		1	B		
26	Eaton, Isaiah V.		D	4th Maine volunteers.		16	A		
27	Emory, Moses D.		B	17th Maine volunteers.		13	B		
28	Fairbrother, Frank.		G	16th Maine volunteers.		17	A		
29	Farrington, Eben.	Corporal.	H	3d Maine volunteers.		13	D		
30	Finch, R.		E	17th Maine volunteers.		12	F		
31	Foss, Elfin J.		F	20th Maine volunteers.		15	C		

MAINE.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
32	Grant, Benjamin W.		F	20th Maine volunteers.		3	D		
33	Gray, John S.		D	4th Maine volunteers.		17	B		
34	Hanson, Austin	Corporal.	F	17th Maine volunteers.		15	A		
35	Hatch, Samuel O.		K	17th Maine volunteers.		1	D		
36	Herriman, Charles E.		E	19th Maine volunteers.		6	D		
37	Hodgdon, George E.		C	19th Maine volunteers.		8	B		
38	Hodgdon, William S.	Corporal.	F	20th Maine volunteers.		8	E		
39	Hogan, Bernard	do.	D	17th Maine volunteers.		8	C		
40	Huntingdon, W. H.		B	16th Maine volunteers.		8	D		
41	—ickels, —		G			2	C		
42	Ireland, Goodwin S.		H	20th Maine volunteers.		2	E		
43	Johuson, George F.		K	4th Maine volunteers.		1	C		
44	Jones, George W.		B	7th Maine volunteers.		3	C		
45	Jones, John W.		B	3d Maine volunteers.		6	G		
46	Jones, Nelson W.	Sergeant	I	3d Maine volunteers.		11	G		
47	Jordon, W. S.	do.	G	20th Maine volunteers.		13	C		
48	K——, W.	Corporal.		20th Maine volunteers.		5	F		
49	Keen, John C.	Captain	K	3d Maine volunteers.		10	G		
50	Kelley, Louira A.		D	19th Maine volunteers.		12	A		
51	Kendall, W. L.	Lieutenant.	G	20th Maine volunteers.		16	C		
52	Lathrop, Isaac N.	1st Serg't	H	20th Maine volunteers.		2	D		
53	Little, J. L.	Corporal.	A	3d Maine volunteers.		8	G		
54	Lord, Alexander W.	Sergeant	C	19th Maine volunteers.		8	A		
55	Lowe, W. H.		E	19th Maine volunteers.		6	A		
56	Luce, Alsbury		F	3d Maine volunteers.		12	D		
57	Luce, Sullivan			5th battery		9	F		
58	Marston, George D.		I	16th Maine volunteers.		4	A		
59	Martin, Ira L.		H	11th Maine volunteers.		5	C		
60	Merriam, John.	Corporal	D	19th Maine volunteers.		2	G		
61	Mills, Albion B.		E	16th Maine volunteers.		1	G		
62	Mills, Fessenden M.		C	17th Maine volunteers.		14	B		

63	Neal, James T.		K	19th Maine	volunteers	3	B
64	Newell, Robert T.		D	19th Maine	volunteers	18	A
65	Nickerson, Ruel		E	19th Maine	volunteers	10	B
66	Noyes, George S.	Ord. Serg't.	K	20th Maine	volunteers	6	F
67	Oliver, Loring C.		K	19th Maine	volunteers	4	B
68	Perry, Chandler F.	Surgeon	I	19th Maine	volunteers	11	A
69	Pullen, Harrison		G	16th Maine	volunteers	9	D
70	Quint, M.		B	17th Maine	volunteers	11	D
71	Rand, Royal		H	17th Maine	volunteers	5	D
72	Rariden, Michael		K	4th Maine	volunteers	8	F
73	Rideout, Thomas T.	1st Serg't	F	19th Maine	volunteers	10	C
74	Roach, Joseph A.		D	3d Maine	volunteers	16	B
75	Robbins, James		D	19th Maine	volunteers	11	C
76	Sculley, Richard	Corporal	K	7th Maine	volunteers	4	G
77	Shea, Samuel B.		K	19th Maine	volunteers	5	B
78	Shuman, John F.		K	4th Maine	volunteers	6	C
79	Simpson, Joseph D.		A	20th Maine	volunteers	2	F
80	Small, Henry S.	Serg't Major		3d Maine	volunteers	7	G
81	Smith, G. D.	Captain	I	19th Maine	volunteers	1	F
82	Smith, William H.		K	7th Maine	volunteers	10	F
83	Sprague, Allen H.		E	3d Maine	volunteers	16	B
84	Steel, Charles W.	1st Serg't	H	20th Maine	volunteers	10	E
85	Thomas, Henshai C.		D	19th Maine	volunteers	11	B
86	Unknown.			16th Maine	volunteers	2	A
87	Unknown—supposed.			16th Maine	volunteers	4	A
88	Unknown.			19th Maine	volunteers	10	A
89	Unknown.			19th Maine	volunteers	13	A
90	Unknown.			3d Maine	volunteers	7	C
91	Unknown.			20th Maine	volunteers	14	D
92	Unknown.			20th Maine	volunteers	1	E
93	Unknown.			20th Maine	volunteers	3	E
94	Unknown.			20th Maine	volunteers	5	E
95	Unknown.			20th Maine	volunteers	6	E
96	Unknown.			20th Maine	volunteers	7	E
97	Unknown.			20th Maine	volunteers	11	E
98	Unknown.			20th Maine	volunteers	12	E
99	Unknown.			20th Maine	volunteers	13	E
100	Unknown.			20th Maine	volunteers	14	E
101	Unknown.			20th Maine	volunteers	7	F
102	Walker, Orrin		K	20th Maine	volunteers	4	E
103	Watterman, Alfred P.			19th Maine	volunteers	7	A

MAINE.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
104	Wiley, George W.....		H	19th Maine volunteers.....		7	D		
	NEW HAMPSHIRE.								
1	Allen, Oscar D.....		E	5th New Hampshire vols.....		10	C		
2	Bond, Joseph, jr.....		E	5th New Hampshire vols.....		9	C		
3	Brown, Bartlett.....		E			15	C		
4	Buzzell, Charles V.....		E	2d New Hampshire vols.....		5	A		
5	Chelsey, Joseph M.....		E	2d New Hampshire vols.....		16	A		
6	Cleary, Cornelius.....			2d New Hampshire vols.....		13	A		
7	Cofren, Kendall H.....			2d New Hampshire vols.....		8	C		
8	Dascomb, E.....	Lieutenant		2d New Hampshire vols.....		11	A		
9	Green, S. R.....		A	5th New Hampshire vols.....		7	A		
10	Hawkins, James S.....		C	12th New Hampshire vols.....		14	A		
11	Henderson, John.....		F	2d New Hampshire vols.....		8	A		
12	Jones, G. A.....	Sergeant	E	2d New Hampshire vols.....		9	A		
13	Kelley, Charles T.....		H	12th New Hampshire vols.....		13	C		
14	Moore, Charles A.....		C	2d New Hampshire vols.....		2	A		
15	Palmer, Stephen H.....		I	2d New Hampshire vols.....		4	A		
16	Plummer, E. J.....		A	2d New Hampshire vols.....		3	A		
17	Spring, William H.....		A	2d New Hampshire vols.....		1	A		
18	Supposed.....					11	C		
19	Supposed.....					12	C		
20	Taylor, Charles W.....		D	2d New Hampshire vols.....		12	A		
21	Taylor, John.....		E	12th New Hampshire vols.....		7	C		
22	Taylor, Roland.....		G	5th New Hampshire vols.....		6	A		
23	Totten, John.....		A	2d New Hampshire vols.....		15	A		
24	Unknown.....					17	A		
25	Do.....					18	A		
26	Do.....					1	B		
27	Do.....					2	B		

XVI—7

28	Unknown.....				3	B	
29	Do.				4	B	
30	Do.				5	B	
31	Do.				6	B	
32	Do.			2d New Hampshire vols...	7	B	
33	Do.			2d New Hampshire vols...	8	B	
34	Do.				9	B	
35	Do.			2d New Hampshire vols...	10	B	
36	Do.			2d New Hampshire vols...	11	B	
37	Do.				12	B	
38	Do.				23	B	
39	Do.				14	B	
40	Do.				15	B	
41	Do.				16	B	
42	Do.				1	C	
43	Do.				2	C	
44	Do.				3	C	
45	Do.			2d New Hampshire vols...	4	C	
46	Do.			2d New Hampshire vols...	5	C	
47	Do.			2d New Hampshire vols...	6	C	
48	Do.				14	C	
49	Vittum, George S.....		F	2d New Hampshire vols...	10	A	
VERMONT.							
1	Archer, Richard C.....		B	14th Vermont volunteers...	11	B	
2	Ash, Antoine		C	2d Vermont volunteers...	7	B	
3	Ashley, Joseph		C	16th Vermont volunteers...	2	A	
4	Baird, L. L.		H	14th Vermont volunteers...	10	B	
5	Baldwin, George L.....	Corporal...	F	14th Vermont volunteers...	21	A	
6	Baldwin, Moses P.....	Sergeant...	C	16th Vermont volunteers...	24	A	
7	Blake, Thomas	do	A	13th Vermont volunteers...	28	A	
8	Carr, Orson S.....		E	13th Vermont volunteers...	5	B	
9	Cook, Martin J.....		D	16th Vermont volunteers...	8	A	
10	Curley, Chas. (supposed)..	1st Musician	D		20	B	
11	Davis, Edmond P.....		H	16th Vermont volunteers...	4	C	
12	Doubleday, William O.....		H	14th Vermont volunteers...	19	A	
13	Dyer, John.....		D	16th Vermont volunteers...	14	B	
14	Emery, Ira, jr.....		A	16th Vermont volunteers...	18	A	
15	Fletcher, W.....		D	13th Vermont volunteers...	3	B	
16	Green, William E.....		G	14th Vermont volunteers...	10	A	

With red chin whiskers.

VERMONT.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
17	Hamilton, William H.	Lieutenant	I	14th Vermont volunteers	1	B		
18	Howard, Philip		A	16th Vermont volunteers	5	C		
19	Jeffrey, William G.		A	1st Vermont volunteers	2	B		
20	Lamb, Zenal C.		C	16th Vermont volunteers	13	B		
21	March, William		D	13th Vermont volunteers	4	B		
22	Marshall, John L.		K	4th Vermont volunteers	27	A		
23	Martin, Joseph M.		D	16th Vermont volunteers	9	A		
24	Mead, Charles E.	Corporal	G	14th Vermont volunteers	4	A		
25	McEnery, Michael	do	A	13th Vermont volunteers	29	A		
26	Morse, Charles, jr.	do	A	16th Vermont volunteers	16	A		
27	Osgood, Andrew E.		H	13th Vermont volunteers	20	A		
28	Pierce, William M.		I	16th Vermont volunteers	27	B		
29	Rogers, Dyer		D	14th Vermont volunteers	13	A		
30	Roseboom, Garrett L.		D	14th Vermont volunteers	17	A		
31	Ross, Charles W.		G	14th Vermont volunteers	3	A		
32	Simmons, G. F.			13th Vermont volunteers	22	A		
33	Smith, Henry H.	Serg't Major		13th Vermont volunteers	25	A		
34	Smith, Joel J.		C	1st cavalry	21	B		
35	Sperry, Ira E.	Corporal	L	1st cavalry	26	A		
36	Thompson, Rufus D.		L	1st cavalry	19	B		
37	Unknown			Vermont volunteers	1	A		
38	Do.			14th Vermont volunteers	5	A		
39	Do.			14th Vermont volunteers	6	A		
40	Do.			14th Vermont volunteers	7	A		
41	Do.			14th Vermont volunteers	11	A		
42	Do.			14th Vermont volunteers	12	A		
43	Do.			14th Vermont volunteers	14	A		
44	Do.			1st cavalry	15	B		
45	Do.				16	B		
46	Do.			1st cavalry	17	B		
47	Do.			1st cavalry	22	B		

48	Unknown.....			1st cavalry.....	23	B	
49	Do.			1st cavalry.....	24	B	
50	Do.				25	B	
51	Do.				26	B	
52	Do.				1	C	
53	Do.				2	C	
54	Do.				3	C	
55	Warren, —.....	Corporal		1st cavalry.....	18	B	
56	Walker, Albert A.....		D	14th Vermont volunteers.....	15	A	
57	White, Henry C.....	Corporal	E	16th Vermont volunteers.....	12	B	
58	White, Pliny F.....		E	14th Vermont volunteers.....	6	B	
59	Whitney, Charles W.....		E	13th Vermont volunteers.....	8	B	
60	Winslip, Sylvanus A.....		C	16th Vermont volunteers.....	23	B	
61	Wright, Benjamin N.....		I	13th Vermont volunteers.....	9	B	
MASSACHUSETTS.							
1	Aiken, Alexander.....		D	20th Massachusetts vols.....	29	A	
2	Allen, Jules B.....	Corporal	D	33d Massachusetts vols.....	26	D	
3	Babcock, Alonzo J.....	Sergeant	H	2d Massachusetts vols.....	25	D	
4	Bailey, George.....		I	2d Massachusetts vols.....	7	B	
5	Baldwin, William F.....		B	32d Massachusetts vols.....	21	C	
6	Ball, Henry C.....	Sergeant	F	15th Massachusetts vols.....	1	D	
7	Bardsley, Joseph.....		I	15th Massachusetts vols.....	6	D	
8	Barry, E.....		G	20th Massachusetts vols.....	11	A	
9	Bass, George L.....		B	15th Massachusetts vols.....	10	D	
10	Bassamunson, E.....		B	37th Massachusetts vols.....	34	C	
11	Beal, Joseph.....		I	33d Massachusetts vols.....	20	D	
12	Bicknell, N. B.....		C	11th Massachusetts vols.....	13	D	
13	Bixby, John T.....		H	15th Massachusetts vols.....	7	E	
14	Blain, Hugh.....		H	20th Massachusetts vols.....	22	A	
15	Brock, John M.....		H	13th Massachusetts vols.....	35	A	
16	Brodie, John.....				12	C	
17	Brown, David B.....		I	2d Massachusetts vols.....	24	B	
18	Bullard, William T.....		A	2d Massachusetts vols.....	2	B	
19	Burke, John.....	Corporal	K	20th Massachusetts vols.....	28	A	
20	Burns, George E.....		G	15th Massachusetts vols.....	9	D	
21	Burrill, Henry C.....		H	20th Massachusetts vols.....	5	A	
22	Butler, James E.....		D	11th Massachusetts vols.....	3	C	
23	Butters, Theodore S.....	Corporal	I	2d Massachusetts vols.....	23	B	
24	Cake, George F.....	Sergeant	A	20th Massachusetts vols.....	18	A	

MASSACHUSETTS.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
25	Carr, William	Sergeant	I	12th Massachusetts vols		13	C		
26	Caswell, John		G	28th Massachusetts vols		18	D		
27	Chase, James A.		C	2d Massachusetts vols		26	B		
28	Clark, Barney		G	32d Massachusetts vols		18	C		
29	Coakley, J.		A	19th Massachusetts vols		35	D		
30	Cody, Stephen		I	2d Massachusetts vols		5	B		
31	Coffin, Gorham	Sergeant	A	19th Massachusetts vols		28	C		
32	Conlan, Peter		B	2d Massachusetts vols		20	B		
33	Covill, Elisha		E	37th Massachusetts vols		35	C		
34	Crampton, James		K	3d Massachusetts vols		4	E		
35	Crasson, John			9th battery		4	A		
36	Cross, George W.		E	15th Massachusetts vols		5	D		
37	Danforth, Jeremiah		C	19th Massachusetts vols		29	D		
38	Davis, Sumner A.		K	11th Massachusetts vols		10	C		
39	Deer, John		D	2d Massachusetts vols		9	B		
40	Deitling, Augustus		C	20th Massachusetts vols		17	A		
41	Dippolt, John		B	20th Massachusetts vols		25	A		
42	Doherty, Michael		A	11th Massachusetts vols		4	C		
43	Downey, Thomas		E	20th Massachusetts vols		14	A		
44	Dunton, Prince A.	Corporal	H	13th Massachusetts vols		37	A		
45	Durgin, Leavitt B.	Sergeant	A	2d Massachusetts vols		15	B		
46	Eaton, David H.		B	1st Massachusetts vols		32	B		
47	Edmands, James T.		I	2d Massachusetts vols		18	B		
48	Ela, William H.		D	2d Massachusetts vols		25	B		
49	Evans, Henry	Corporal	A	1st Massachusetts vols		37	B		
50	Fales, George F.		D	Excelsior of New York		31	A		Of Boston.
51	Farrington, John E.		H	2d Massachusetts vols		19	B		
52	Fenelon, T. H.	Corporal	G	32d Massachusetts vols		16	C		
53	Field, Calvin S.		B	22d Massachusetts vols		16	D		
54	Field, Edwin		B	13th Massachusetts vols		34	A		
55	Fiske, Edgar A.	Sergeant	E	13th Massachusetts vols		39	A		

56	Flinn, Michael		G	15th Massachusetts vols	3	D
57	Flint, Francis T		H	11th Massachusetts vols	11	C
58	Flye, John		K	13th Massachusetts vols	38	A
59	Ford, Joseph	Sergeant	K	19th Massachusetts vols	29	C
60	Frothingham, Edw			5th battery	3	A
61	Furber, Joseph		G	2d Massachusetts vols	11	B
62	Gallivan, T. R		F	20th Massachusetts vols	9	A
63	Gillman, William L	Corporal	K	32d Massachusetts vols	23	C
64	Goetz, F		C	2d Massachusetts vols	22	B
65	Golden, George		B	1st Massachusetts vols	31	B
66	Gould, Frank A		K	13th Massachusetts vols	36	A
67	Grady, John		I	15th Massachusetts vols	12	D
68	Gurney, Charles		E	37th Massachusetts vols	33	C
69	Hartley, Henry	Lieutenant	E	1st Massachusetts vols	29	B
70	Harvey, Pierce		E	15th Massachusetts vols	14	D
71	Haskell, James M	Sergeant	A	32d Massachusetts vols	19	C
72	Healey, T. J		G	32d Massachusetts vols	26	C
73	Hickey, John		C	28th Massachusetts vols	17	D
74	Hills, George			Of New Bedford	23	D
75	Hindeman, S			15th Massachusetts vols	8	E
76	Hoey, Patrick		A	2d Massachusetts vols	14	B
77	Holland, Daniel		D	19th Massachusetts vols	32	D
78	Howard, Hiram B		D	20th Massachusetts vols	26	A
79	Howe, Calvin		I	33d Massachusetts vols	27	D
80	Howe, E		H	33d Massachusetts vols	28	D
81	Hudson, William D		H	32d Massachusetts vols	17	C
82	Inch, William		D	20th Massachusetts vols	16	A
83	Ioekel, George	Sergeant	B	20th Massachusetts vols	12	A
84	Johnson, J. L		K	11th Massachusetts vols	1	C
85	Joy, John		H	2d Massachusetts vols	3	B
86	Keirnan, Charles		F	2d Massachusetts vols	27	B
87	Kelly, Thomas		A	20th Massachusetts vols	6	A
88	Kelren, William	Sergeant	E	1st Massachusetts vols	36	B
89	Kesland, Jacob		B	1st Massachusetts vols	33	B
90	Kettel, Frederick S		E	1st Massachusetts vols	30	B
91	Kinarch, M		H	20th Massachusetts vols	10	A
92	Knowlton, C. R. T	Corporal	H	11th Massachusetts vols	7	C
93	Kraft, Alios		C	20th Massachusetts vols	8	A
94	Lamb, Alvin W		A	32d Massachusetts vols	20	C
95	Lambert, G		F	15th Massachusetts vols	15	D
96	Lane, James		F	20th Massachusetts vols	30	A

MASSACHUSETTS.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
97	Laughlin, Michael.		K	13th Massachusetts vols		33	A		
98	Lawton, George.		H	16th Massachusetts vols		34	D		
99	Leavens, James H.		I	32d Massachusetts vols		27	C		
100	Leonard, George F.			13th Massachusetts vols		9	E		
101	Lewis, Francis A.		A	15th Massachusetts vols		8	D		
102	Lewis, George F.		H	12th Massachusetts vols		14	C		
103	Lucas, George.		D	20th Massachusetts vols		7	A		
104	McClarence, John		F	20th Massachusetts vols		24	A		
105	McGinnis, Edward J.	Sergeant	C	1st Massachusetts vols		34	B		
106	McLaughlin, Eugene		F	20th Massachusetts vols		27	A		
107	Manning, Patrick		D	20th Massachusetts vols		23	A		
108	Marsh, John.		B	15th Massachusetts vols		2	D		
109	Marshall, Joseph.		K	11th Massachusetts vols		2	C		
110	Marshall, William.	Corporal.	C	2d Massachusetts vols		16	B		
111	Matthews, J.		B	1st Massachusetts vols		35	B		
112	Maynard, Frederick.		D	2d Massachusetts vols		13	B		
113	Mayo, Nathaniel.	Corporal.	F	32d Massachusetts vols		25	C		
114	Mooney, Edward.	Sergeant	D	28th Massachusetts vols		19	D		
115	Moore, Andrew		F	1st Massachusetts vols		28	B		
116	Moore, John F.		K	22d Massachusetts vols		5	E		
117	Murphy, Arthur.			9th battery		1	A		
118	Murray, Hardy P.		K	12th Massachusetts vols		15	C		
119	Nelson, Andrew.		D	2d Massachusetts vols		8	B		
120	Nincent, J. B.		G	22d Massachusetts vols		2	E		
121	O'Keefe, Patrick.		F	20th Massachusetts vols		13	A		
122	Paine, Sumner	1st Lieut.		20th Massachusetts vols		1	F		
123	Parkins, J. H.	Lieutenant.	E	37th Massachusetts vols		2	F		
124	Peck, Philo H.		G	2d Massachusetts vols		4	B		
125	Pierce, C. H.		E	33d Massachusetts vols		21	D		
126	Plant, G. C.		A	20th Massachusetts vols		21	A		
127	Price, P. W.		C	28th Massachusetts vols		33	D		

128	Prouty, Sidney S.		A	2d Massachusetts vols.	21	B
129	Quinlin, Patrick		F	20th Massachusetts vols.	20	A
130	Reed, C. H.		H	15th Massachusetts vols.	6	E
131	Rice, J. S.		K	11th Massachusetts vols.	9	C
132	Robinson, Sherman S.	Lieutenant.		19th Massachusetts vols.	3	F
133	Roche, Edward		E	19th Massachusetts vols.	30	C
134	Rollins, Edward B.	Sergeant	A	15th Massachusetts vols.	11	D
135	Roundey, G. P.			Massachusetts	1	E
136	Saddler, Rup. J.	Col. corp.	D	2d Massachusetts vols.	12	B
137	Santum, Francis		I	15th Massachusetts vols.	7	D
138	Sawtell, William	Sergeant	E	11th Massachusetts vols.	8	C
139	Soannell, Patrick	Corporal	B	19th Massachusetts vols.	24	D
140	Seavers, Richard		I	2d Massachusetts vols.	6	B
141	Somerville, James.	Corporal	E	20th Massachusetts vols.	15	A
142	Staples, Lucius		A	11th Massachusetts vols.	5	C
143	Stevens, O.		D	15th Massachusetts vols.	4	D
144	Stoddard, Daniel		F	32d Massachusetts vols.	24	C
145	Trask, Charles A.		K	13th Massachusetts vols.	30	D
146	Traynor, Charles		I	2d Massachusetts vols.	1	B
147	Trufant, Edwin F.	Corporal	F	11th Massachusetts vols.	6	C
148	Tuttle, Thomas W.	do.	I	19th Massachusetts vols.	31	C
149	Unknown.				22	D
150	Unknown.				3	E
151	Verity, John W.			5th battery	2	A
152	Wade, Henry T.		E	32d Massachusetts vols.	22	C
153	Wellington, Charles H.		K	13th Massachusetts vols.	31	D
154	Wells, Jeremiah		H	19th Massachusetts vols.	32	C
155	Whittier, Ruel	Corporal	B	2d Massachusetts vols.	17	B
156	Wiessensee, Clemens		B	20th Massachusetts vols.	19	A
157	Wilson, Gordon S.	Corporal	G	2d Massachusetts vols.	10	B
158	Wise, George S.		D	13th Massachusetts vols.	32	A
RHODE ISLAND.						
1	Ballou, Henry H.	Corporal	E	1st Rhode Island artillery	2	B
2	Beard, William		B	1st Rhode Island artillery	1	B
3	Bennett, Ira		B	1st Rhode Island artillery	1	A
4	Greene, John		B	1st Rhode Island artillery	5	A
5	Higgins, John		A	1st Rhode Island artillery	6	A
6	Hilton, Alvin		E	1st Rhode Island artillery	7	A
7	King, David B.		B	1st Rhode Island artillery	2	A

RHODE ISLAND.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
8	Lonnegan, Patrick.....		A	1st Rhode Island artillery.....		9	A		
9	Martin, Francis H.....		E	1st Rhode Island artillery.....		8	A		
10	Powers, Charles.....		C	2d Rhode Island vols.....		10	A		
11	Simpson, Ernest.....		E	1st Rhode Island artillery.....		4	A		
12	Zimmila, John.....		A	1st Rhode Island artillery.....		3	A		
CONNECTICUT.									
1	Benson, Frank J.....		C	17th Connecticut vols.....		10	A		
2	Cannells, William.....					10	B		
3	Carter, S.....		A	15th Connecticut vols.....		5	A		
4	Cassidy, James.....		C	20th Connecticut vols.....		3	B		
5	Clement, Moses G.....		G	14th Connecticut vols.....		4	A		
6	Confrey, Michael.....		F	27th Connecticut vols.....		7	A		
7	Dibble, Alfred H.....		G	14th Connecticut vols.....		1	B		
8	Dickerman, Joel C.....	Corporal.....	I	20th Connecticut vols.....		4	B		
9	Dunn, Patrick.....		D	27th Connecticut vols.....		1	C		
10	Farr, Edward B.....		F	27th Connecticut vols.....		6	A		
11	Flynn, James.....		E	17th Connecticut vols.....		7	B		
12	Hodge, Nelson.....		I	14th Connecticut vols.....		2	B		
13	Marsh, William D.....		G	14th Connecticut vols.....		3	A		
14	Metcalfe, John W.....		F	17th Connecticut vols.....		9	B		
15	Mulvey, Bernard.....		I	20th Connecticut vols.....		9	A		
16	Perry, John D.....		F	20th Connecticut vols.....		8	A		
17	Prudy, Daniel H.....		C	17th Connecticut vols.....		6	B		
18	Puffer, Joseph.....	Corporal.....	I	14th Connecticut vols.....		2	A		
19	Roberts, Charles H.....		F	20th Connecticut vols.....		5	B		
20	Whitlock, Joseph.....		C	17th Connecticut vols.....		11	A		
21	Williams, —.....	Corporal.....	D	20th Connecticut vols.....		8	A		
22	Wilson, William E.....		D	27th Connecticut vols.....		1	A		

NEW YORK.						
1	Ackerman, William H.		I	1st Excelsior	22	G
2	Allen, Elisha		A	59th New York vols.	30	D
3	Allen, John		C	140th New York vols.	132	B
4	Allen, Morgan L.		C	147th New York vols.	99	B
5	Ambler, William H.	Sergeant	D	57th New York vols.	91	E
6	Andrews, George		B	4th New York excelsior	54	C
7	Anguish, Horace		I	157th	112	A
8	Archibald, F. A.		C	137th New York vols.	20	E
9	Armes, Alfred G.		H	2d New York excelsior	55	C
10	Atkin, G. A.		D	14th New York S. M.	14	A
11	Atkins, Benjamin F.		F	40th New York vols.	58	B
12	Aylesworth, Edward G.	Sergeant	G	147th New York vols.	32	D
13	Ayres, P.		K	60th New York vols.	25	B
14	B——, J. D.		I	129th New York vols.	52	D
15	Babcock, G. H.		E	20th New York S. M.	2	A
16	Bailey, J. E.		I	111th New York vols.	63	E
17	Baker, George	Sergeant	A	40th New York vols.	87	G
18	Baldwin, Stephen		B	122d New York vols.	92	A
19	Bansell, Philip		E	10th New York vols.	94	A
20	Barren, Thomas		D	42d New York vols.	19	C
21	Barrey, John		B	1st New York artillery	39	A
22	Barry, Jeremiah		E	134th New York vols.	110	A
23	Battel, Joseph		A	2d New York excelsior	51	D
24	Beck, J. J.		D	45th New York vols.	22	D
25	Beckner, Phillip		D	140th New York vols.	85	D
26	Beers, Peter		B	44th New York vols.	99	D
27	Bell, John		E	123d New York vols.	135	A
28	Bell, William H.		F	120th New York vols.	111	F
29	Bemis, G.		K	111th New York vols.	37	B
30	Beren, Edward		I	125th New York vols.	104	C
31	Berman, H.		E	41st New York vols.	70	E
32	Berrer, Peter		K	134th New York vols.	77	C
33	Besey, W. S.		C	104th	110	B
34	Besuner, William		D	137th New York vols.	36	A
35	Bice, Benjamin		A	134th	76	C
36	Bie, —	Sergeant	A	1st New York excelsior	41	G
37	Bigg, John G.		A	5th New York ind. batt.	97	A
38	Bishop, Lewis		C	154th New York vols.	109	A
39	Blackall, G.	Corporal	G	126th New York vols.	27	C

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
40	Blackstein, Frederick.....		A	40th New York vols.....		8	E		
41	Blair, Robert.....		D	140th New York vols.....		79	D		
42	Blockman, John.....		I	86th New York vols.....		45	C		
43	Blume, Theodore.....	Lieutenant		2d New York batt.....		144	A		
44	Blunt, B. C.....		G	150th New York vols.....		10	C		
45	Bogart, Theodore.....		I	120th New York vols.....		115	F		
46	Bollinger, —.....	Corporal	E	41st New York vols.....		75	E		
47	Bonnell, Casper.....		C	66th New York vols.....		29	D		
48	Bort, W. L.....		B	157th New York vols.....		118	D		
49	Bowie, J.....		I	102d New York vols.....		88	B		
50	Boyd, Thomas J.....		H	2d New York S. M.....		53	B		
51	Brady, Dennis.....			15th I. B.....		129	B		
52	Brentzel, Peter.....		I	42d New York vols.....		32	B		
53	Brockham, J. W.....	Sergeant	C	137th New York vols.....		21	E		
54	Brown, Elbert.....		G	111th New York vols.....		46	G		
55	Brown, W.....		H	111th New York vols.....		15	C		
56	Brown, William M.....		G	4th New York excelsior.....		48	D		
57	Bruner, Albert.....			2d New York excelsior.....		38	B		
58	Bryan, Mathew.....		C	2d New York vols.....		55	D		
59	Bryan, William.....		K	42d New York vols.....		51	B		
60	Bryant, E.....		K	137th New York vols.....		100	A		
61	Buckingham, M.....	Sergeant	C	104th New York vols.....		123	B		
62	Buggins, George.....		I	1st New York excelsior.....		44	G		
63	Burch, H.....		H	111th New York vols.....		48	A		
64	Burgess, Horace.....		D	104th New York vols.....		90	C		
65	Burk, Henry.....	Corporal	B	5th Excelsior.....		87	A		
66	Burnham, Leander T.....		E	44th New York vols.....		96	D		
67	Burns, John.....		I	59th New York vols.....		43	B		
68	Burns, Lafayette.....		I	2d Excelsior.....		107	C		
69	Burns, Michael.....		C	140th New York vols.....		44	E		
70	Burns, Patrick.....		H	9th New York S. M.....		121	B		

71	C——, D.....				114	E
72	Cadmus, Adam C.....		I	126th New York vols.....	78	G
73	Cady, Mike.....	Col. serg	I	42d New York vols.....	69	A
74	Cain, John.....		K	122d New York vols.....	62	D
75	Caldwell, C. A.....		E	64th New York vols.....	82	E
76	Capper, John.....		E	2d New York S. M.....	14	D
77	Carey, —.....	Sergeant	F	9th New York vols.....	6	B
78	Carey, John.....		H	5th New York vols.....	47	G
79	Carnine, John.....		E	137th New York vols.....	27	B
80	Carpenter, C. H.....		I	44th New York vols.....	63	D
81	Carpenter, Levi.....		D	164th New York vols.....	18	B
82	Carrigan, John.....		I	186th New York vols.....	47	C
83	Casad, J. A.....		I	137th New York vols.....	31	A
84	Casey, D.....	Corporal.....	G	122d New York vols.....	109	C
85	Casey, Daniel.....		D	44th New York vols.....	81	D
86	Cassidy, John.....		D	108th New York vols.....	98	B
87	Cautry, Daniel.....		C	2d New York excelsior.....	57	C
88	Chace, J. F.....		I	154th New York vols.....	75	C
89	Chaffee, A. J.....		E	44th New York vols.....	40	E
90	Chamberlin, —.....				116	B
91	Chamburg, —.....			134th New York vols.....	15	B
92	Chapman, Francis.....		K	76th New York vols.....	35	D
93	Chapman, Francis A.....		K	76th New York vols.....	103	B
94	Christanna, G.....		A	120th New York vols.....	34	E
95	Church, J. B.....		F	147th New York vols.....	85	C
96	Claffin, K. E.....			— New York vols.....	123	C
97	Clark, Benjamin.....		K	137th New York vols.....	28	B
98	Clark, Charles.....	Lieutenant.....	B	9th New York S. M.....	138	B
99	Clark, Frederick D.....		K	78th New York vols.....	1	D
100	Clark, George.....		B	65th New York vols.....	120	B
101	Clark, W. W.....		B	60th New York vols.....	120	D
102	Clax, George.....		C	111th New York vols.....	106	E
103	Clegg, J.....		I	— Excelsior.....	61	E
104	Cogswell, Amos.....	Corporal.....	F	71st New York vols.....	36	C
105	Cohniff, J. J.....		K	4th New York excelsior.....	64	B
106	Cole, Franklin.....		G	61st New York vols.....	39	B
107	Confer, Daniel L.....		H	136th New York vols.....	45	B
108	Conn, John P.....		D	1st New York batt.....	7	E
109	Conner, George.....		D	157th New York vols.....	80	C
110	Conrad, —.....		C	2d New York vols.....	34	C
111	Conrad, B.....		B	125th New York excelsior.....	71	B

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
112	Cook, Daniel.....		U. S. ambulance driver.....		35	E	
113	Corbett, Daniel.....	Sergeant.....	B	60th New York vols.....		27	E	
114	Corbin, J. S.....	Captain.....	F	20th New York vols.....		1	F	
115	Coreoran, Richard.....		G	2d New York vols.....		56	A	
116	Cotrell, Joseph.....		A	43d New York vols.....		52	E	
117	Cowill, J. B.....		E	103th New York vols.....		95	E	
118	Crafts, William C.....	Corporal.....	A	44th New York vols.....		91	D	
119	Crandell, C. J.....		K	125th New York vols.....		90	A	
120	Cranston, William.....		76th New York vols.....		1	B	
121	Cresler, J. W.....		K	1st New York excelsior.....		42	D	
122	Cripps, John.....		A	111th New York vols.....		29	C	
123	Cross, William H.....		G	61st New York vols.....		33	C	
124	Cullen, James.....		F	42d New York vols.....		17	C	
125	Culver, M. A.....		C	157th New York vols.....		72	C	
126	Curren, John C.....		E	4th New York excelsior.....		85	A	
127	Curtis, Thomas J.....	1st sergeant.....	A	104th New York vols.....		139	A	
128	Cush, James P.....	Ord. serg't.....	59th New York vols.....		11	D	
129	D——, H. W.....		110th New York excelsior.....		110	D	
130	Dale, H.....		C	135th New York vols.....		126	D	
131	Dagleish, George.....	Corporal.....	K	2d New York vols.....		60	A	
132	Daney, Philip.....		E	134th New York vols.....		116	A	
133	Danice, William.....		39th New York vols.....		59	D	
134	Darvoe, —.....	Sergeant.....	B	1st New York batt.....		17	D	
135	Davis, Henry J.....		B	125th New York vols.....		103	C	
136	Dawson, John M.....		H	76th New York vols.....		125	B	
137	Dawson, Thomas.....		A	78th New York vols.....		11	F	
138	Day, C. E.....		D	94th New York vols.....		86	C	
139	Day, Daniel.....		B	126th New York vols.....		90	G	
140	Decker, I. L.....	Sergeant.....	F	70th New York vols.....		93	A	
141	Delaney, James M.....	Corporal.....	I	120th New York vols.....		112	F	
142	Delmot, —.....		E	41st New York vols.....		72	E	

143	Dennen, George.....	Lieutenant	C	4th New York excelsior.....	53	C
144	Derbin, Frederick.....	Sergeant	I	78th New York vols.....	10	F
145	Develin, E.....		A	4th New York vols.....	110	E
146	Devine, Thomas.....	Ord. serg't.	D	2d New York S. M.....	119	C
147	De Vos, P.....		E	111th New York excelsior.....	70	B
148	De Wit, Andrew.....	Corporal	H	120th New York vols.....	113	F
149	Dicker, L. H.....	Sergeant	K	20th New York vols.....	22	C
150	Dicker, M.....	do.	C	20th New York vols.....	21	C
151	Diecenroth, Frank.....		A	108th New York vols.....	118	B
152	Diemer, Henry.....		F	2d New York S. M.....	75	G
153	Dietrick, L.....	Lieutenant		58th ———	97	B
154	Dilber, Jacob.....		G	119th New York vols.....	51	E
155	Doran, James.....		E	136th New York vols.....	48	B
156	Dore, J.....		B	137th New York vols.....	102	A
157	Dorset, Hannibal.....		F	60th New York vols.....	30	B
158	Douglass, George A.....		F	14th New York S. M.....	122	A
159	Douglass, George W.....		I	1st New York excelsior.....	71	F
160	Droeber, Heinrick.....		C	119th New York vols.....	48	E
161	Dunnell, Henry C.....		D	1st New York excelsior.....	23	D
162	Dunning, John J.....		D	111th New York excelsior.....	68	B
163	Raster, —.....		A	14th New York S. M.....	3	A
164	Eaton, Loren.....		D	149th New York vols.....	4	D
165	Edson, Albert H.....	Corporal.....	A	8th New York cavalry.....	25	D
166	Eiershan, —.....		B	41st New York vols.....	79	E
167	Eisenberg, Justice.....		D	140th New York vols.....	86	D
168	Eiser, Jacob.....		A	134th New York vols.....	69	D
169	Ellenberger, August.....		H	59th New York vols.....	41	C
170	Elliott, Benjamin F.....	Sergeant	F	2d New York S. M.....	40	A
171	Ellot, R.....		K	2d New York S. M.....	118	C
172	Elwell, C. C.....		H	136th New York vols.....	47	B
173	Englert, Marx.....		I	108th New York vols.....	46	A
174	English, Oliver.....		A	137th New York vols.....	19	E
175	Enosense, John.....		K	59th New York vols.....	20	C
176	Estes, A. W.....	Lieutenant.....		2d New York excelsior.....	39	F
177	F——, F.....	2d Lieut.....		—— New York vols.....	1	G
178	Fanning, P.....		D	137th New York vols.....	29	E
179	Fanssen, John F.....		K	2d New York S. M.....	40	B
180	Farnsbroth, C.....		G	126th ———	56	D
181	Farrel, P.....	Ord. serg't.	D	4th New York excelsior.....	35	G
182	Farrington, Patrick.....	Sergeant	G	2d New York S. M.....	24	D
183	Feight, Frederick.....		F	140th New York vols.....	99	A

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
184	Ferretzy, Julius.....		D	119th New York vols.....		52	A		
185	Ferry, John.....		I	88th New York vols.....		99	E		
186	Finlin, J.....			15th New York ind. battery.....		73	D		
187	Fisk, Jabez.....		K	86th New York vols.....		54	D		
188	Fitzner, John.....		F	108th New York vols.....		102	C		
189	Flanagan, Michael.....		B	1st New York excelsior.....		27	F		
190	Forrester, George W.....	Corporal	C	14th New York vols.....		128	A		
191	Foss, C. A.....	2d Lieut.	C	12th New York vols.....		84	A		
192	Foster, W.....	Corporal	C	137th New York vols.....		23	B		
193	Fox, Charles F.....	Sergeant	A	137th New York vols.....		17	E		
194	Franklin, William.....		H	136th New York vols.....		97	E		
195	Freer, Simon.....		F	40th New York vols.....		60	B		
196	Frento, Lewis.....		G	76th New York vols.....		119	A		
197	Frey, Jacob.....		B	149th New York vols.....		79	G		
198	Fuller, Samuel.....	Sergeant	G	105th New York vols.....		108	E		
199	Furgeson, John.....		E	39th New York vols.....		60	D		
200	G——, W. A.....		A	125th New York vols.....		63	A		
201	Gacon, Alexander.....		B	5th New York excelsior.....		39	G		
202	Gage, Elias.....		B	136th New York vols.....		65	A		
203	Gallagher, James.....		F	2d New York S. M.....		23	C		
204	Galliger, J.....		I	4th New York excelsior.....		63	B		
205	Gandley, R.....		B	44th New York vols.....		33	E		
206	Gannon, Thomas.....			6th New York cavalry.....		104	A		
207	Garland, Frank K.....	2d Lieut.	A	71st New York vols.....		35	C		
208	Garrison, Mortimor.....		B	126th New York vols.....		127	A		
209	Gaulk, —.....	Adjutant		5th New York cavalry.....		94	E		
210	Gaylord, Charles W.....		B	126th New York vols.....		32	F		
211	Gee, Josephus.....		G	137th New York vols.....		39	E		
212	Germann, Bernard.....		D	119th New York vols.....		90	B		
213	Giles, James.....		I	140th New York vols.....		45	E		
214	Glair, J., jr.....		D	94th New York vols.....		88	C		

215	Glair, John		B	104th New York vols.	89	C
216	Gloobson, Walter		K	40th New York vols.	49	C
217	Godfrey, L. A.			9th New York cavalry	62	A
218	Goodman, —	Corporal	H	44th New York vols.	94	D
219	Gorman, Charles		E	2d New York excelsior	66	F
220	Gorman, Charles		E	2d New York excelsior	42	G
221	Gray, C.	Sergeant	I	60th New York vols.	24	B
222	Gray, James			Cowan's batt.	116	C
223	Gray, James		C	2d New York S. M.	1	E
224	Griswald, F.		C	44th New York vols.	98	D
225	Griswald, James H.		E	111th New York vols.	21	D
226	Hague, Samuel		B	119th New York vols.	115	A
227	Halbung, George		G	119th New York vols.	82	C
228	Halleck, J. L.		G	20th New York vols.	24	C
229	Haley, Thomas		E	157th New York vols.	79	C
230	Hammond, D.			— New York vols.	106	C
231	Hannis, Elias		C	147th New York vols.	142	A
232	Harpell, Seth		C	5th Excelsior	37	G
233	Harrigan, James	Sergeant	E	136th New York vols.	36	D
234	Harrigan, T.		A	40th New York vols.	56	B
235	Harris, Charles T.		G	126th New York vols.	91	G
236	Hatch, Albert		E	157th New York vols.	92	B
237	Hawkin, T. D.		E	111th New York vols.	25	C
238	Hawkins, H.			94th New York vols.	50	E
239	Hayman, Hendrick			39th —	60	E
240	Hei—, Fred			— New York vols.	13	F
241	Heinbacker, I.		B	39th New York vols.	43	A
242	Hennessy, Lawrence	Sergeant	F	94th New York vols.	22	A
243	Henschell, Harris		E	140th New York vols.	19	B
244	Henstregt, Alonzo				69	F
245	Hess, Edwin A.		F	5th New York excelsior	86	A
246	Heyden, —			147th New York vols.	70	D
247	Higgins, James		I	1st New York excelsior	59	C
248	Hill, Peter		A	137th New York vols.	25	E
249	Hilts, Hiram G.		C	122d New York vols.	28	E
250	Hitchcock, Henry			Independent N. Y. batt.	105	E
251	His-cox, Mar. E.		D	125th New York vols.	134	A
252	Hofer, John			— New York vols.	119	B
253	Hogan, Charles		A	63d New York vols.	104	E
254	Holland, David		F	2d Excelsior	25	F
255	Holmes, Edmund		F	4th Excelsior	106	F

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
256	Holmes, R. P.	Lieutenant	G	126th Excelsior		34	B		
257	Homan, James E.		H	124th Excelsior		89	B		
258	Hoover, William	Sergeant	G	136th Excelsior		49	B		
359	Hopkins, P. J.		H	126th Excelsior		95	F		
260	Horner, J. Ross	1st Lieut.	K	20th Excelsior		69	E		
261	Hotchkiss, O. W.		F	120th Excelsior		56	G		
262	Hough, Broughton		F	157th Excelsior		81	C		
263	Howard, F. W.		D	64th Excelsior		51	A		
264	Hull, Daniel V.		I	136th New York vols.		91	B		
365	Hunniston, Amos	Sergeant	C	154th New York vols.		14	B		
266	Hunt, Thomas			2d New York S. M.		83	G		
267	Huntington, W. P.		C	123d New York vols.		30	E		
268	Hurley, Thomas		G	2d New York S. M.		37	D		
269	Huskey, G.			3d New York excelsior		51	C		
270	Hyde, Charles A.		B	76th New York vols.		108	B		
271	Hyde, Ezra		B	146th		65	C		
272	Irons, John M.		E	44th New York vols.		100	D		
273	Irvin, Henry		F	2d New York S. M.		74	G		
274	Ivers, James		A	14th New York vols.		68	D		
275	James, Thomas		A	42d New York vols.		42	A		
276	Jayner, J. E.		E	157th New York vols.		94	B		
277	Jell, F.	Sergeant	I	95th New York vols.		36	E		
278	Johnrid, Charles		H	5th New York excelsior		112	D		
279	Johnson, David R.		I	2d New York S. M.		38	D		
280	Johnson, Henry	Sergeant	B	137th New York vols.		29	B		
281	Johnson, Jerry		C	151st New York vols.		84	C		
282	Johnson, W.		B	60th New York vols.		86	B		
283	Jolloff, John		F	Excelsior brigade		42	E		
284	Joloph, James F.		G	60th New York vols.		55	A		
285	Jones, Charles		C	9th New York cavalry		81	G		
286	Jones, Jacob					88	F		

287	Junk, Peter.....	Corporal.....	E	119th New York vols.....	61	A
288	Kapp, John.....	K	1st New York excelsior.....	50	F
289	Kearns, Timothy.....	A	1st New York excelsior.....	84	E
290	Kellog, Henry.....	G	157th New York vols.....	25	A
291	Kelly, Luke.....	Corporal.....	F	2d New York S. M.....	72	G
292	Kelly, Timothy.....	D	40th New York vols.....	57	B
293	Kenney, Patrick.....	B	63d New York vols.....	103	E
294	Kent, J. C.....	K	136th New York vols.....	119	D
295	Kenton, John.....	C	4th New York cavalry.....	89	E
296	Keyes, W. H.....	G	78th New York vols.....	83	B
297	King, John.....	K	42d New York vols.....	54	B
298	King, Thomas.....	Sergeant.....	E	2d New York excelsior.....	66	B
299	Klebenspies, —.....	E	41st New York vols.....	76	E
300	Knapp, David.....	I	111th New York vols.....	95	A
301	Knight, Washington.....	Sergeant.....	C	5th New York excelsior.....	43	G
302	K. J. C.....	—	— New York vols.....	111	D
303	Knox, John.....	Sergeant.....	K	5th New York vols.....	65	D
304	Kough, J.....	G	102d New York vols.....	84	B
305	Krause, Ed. T.....	Ord. serg't.....	G	19th New York vols.....	129	C
306	Krappman, A.....	A	40th New York vols.....	79	A
307	Kreis, William.....	I	52d New York vols.....	28	D
308	Kurk, John.....	H	97th ———.....	107	B
309	Lacy, William.....	H	4th New York excelsior.....	16	F
310	Lally, T.....	Sergeant.....	K	4th New York excelsior.....	18	F
311	Lambert, Samuel.....	Corporal.....	1st New York excelsior.....	49	D
312	Lampheart, Geo. W.....	E	76th New York vols.....	101	B
313	Lanegar, John.....	D	5th New York cavalry.....	92	E
314	Laning, Robert.....	H	86th New York vols.....	85	G
315	Lappen, P.....	H	2d New York vols.....	133	A
316	Larkins, John.....	Sergeant.....	E	2d New York vols.....	42	C
317	Larvost, Joseph.....	H	140th New York vols.....	64	C
318	Lasage, S.....	Sergeant.....	A	147th New York vols.....	46	E
319	Leafed, F.....	D	104th New York vols.....	123	A
320	Lee, L. H.....	Sergeant.....	B	2d New York vols.....	71	G
321	Lerry, George.....	F	44th ———.....	88	D
322	Lesser, Solomon.....	E	41st New York vols.....	74	E
323	Limerick, Henry.....	F	136th New York vols.....	83	C
324	Linck, Peter.....	K	134th New York vols.....	73	C
325	Lines, D.....	I	76th New York vols.....	105	B
326	Lohruss, J.....	104th New York vols.....	126	A
327	Look, James.....	A	44th New York vols.....	83	D

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remark
328	Loomis, Elisha.....		C	137th New York vols.....		43	E		
329	Lower, R. D.....	Lieutenant..	I	157th New York vols.....		98	F		
330	Lynch, Patrick.....			4th New York excelsior.....		46	D		
331	Mabee, George.....		D	137th New York vols.....		12	C		
332	Mahoney, Daniel.....		B	69th New York vols.....		42	B		
333	Mahoney, James.....		B	147th New York vols.....		92	C		
334	Manly, T.....		A	63d New York vols.....		121	D		
335	Manning, Charles.....		C	137th New York vols.....		10	E		
336	Marks, William.....		E	140th New York vols.....		76	B		
337	Martin, Ira.....		K	137th New York vols.....		34	A		
338	Martin, James M.....	Sergeant.....	H	59th New York vols.....		75	A		
339	Martin, Patrick.....		D	61st New York vols.....		58	A		
340	Marsh, Wm. C.....		H	78th New York vols.....		3	D		
341	Martyler, Philip.....			39th New York vols.....		39	D		
342	Maywood, David.....		E	5th New York excelsior.....		65	B		
343	McAboy, W. M.....		G	4th New York excelsior.....		62	B		
344	McAfee, A. G.....	Corporal.....		111th New York vols.....		31	C		
345	McBride, James.....		A	88th New York vols.....		101	E		
346	McCarthy, Dennis.....		K	122d New York vols.....		74	B		
347	McCleary, G.....		F	4th New York excelsior.....		103	F		
348	McClelland, L. W.....		D	20th New York S. M.....		41	A		
349	McClellan, William.....		G	88th New York vols.....		93	F		
350	McConnell, Geo.....		I	14th New York S. M.....		34	D		
351	McCormick, J. F.....		D	10th New York vols.....		61	C		
352	McCort, William.....		C	39th New York vols.....		57	D		
353	McCram, Felix.....		K	42d New York vols.....		38	E		
354	McDonald, P.....		I	60th New York vols.....		14	E		
355	McDonald, Patrick.....			— New York vols.....		27	D		
356	McDowell, H.....		C	60th New York vols.....		66	D		
357	McElligot, R.....		C	44th New York vols.....		97	D		
358	McGill, D.....		A	10th New York battalion.....		32	C		

359	McGillora, A.		G	111th New York vols.	36	B
360	McKendry, William	Corporal	G	94th New York vols.	104	B
361	McKenny, Charles		B	1st New York excelsior	54	F
362	McMara, Patrick		E	43d New York S. M.	15	D
363	Mead, J. H.	Sergeant		— New York vols.	67	G
364	Melchen, James		H	2d New York S. M.	82	G
365	Millard, William		F	14th New York vols.	5	A
366	Miller, E. B.		D	146th New York vols.	4	A
367	Miller, Henry		B	141st New York vols.	71	C
368	Miller, Henry		B	147th New York vols.	121	A
369	Miller, William	Corporal		137th New York vols.	37	A
370	Miracle, Albert	Col. corp'l.		154th New York vols.	107	A
371	Molloy, Wilson M.		C	4th New York excelsior	52	C
372	Moloy, Michael		C	149th New York vols.	7	D
373	Montgomery, James		E	1st New York excelsior	128	B
374	Moore, H.		H	149th New York vols.	103	A
375	Morgan, J.		H	111th New York vols.	16	C
376	Morgan, William		K	126th New York vols.	50	C
377	Morse, J. B.		E	124th New York vols.	55	B
378	Morton, H. F.		F	147th New York vols.	100	B
379	Moss, G. S.		C	25th New York vols.	123	D
380	Mullen, Jas. H.		B	127th New York vols.	26	B
381	Munsun, F. E.	Sergeant	D	97th New York	91	C
382	Murphy, Hugh		G	42d ———	31	B
383	Murphy, J.	Sergeant	B	4th New York excelsior	47	D
384	Murphy, Thomas		F	2d New York S. M.	73	G
385	Murphy, William		I	60th New York vols.	6	D
386	Myer, Gilbert	Corporal	I	120th New York vols.	7	G
387	Myers, R. T.		K	111th New York vols.	37	E
388	Nash, David		F	44th New York vols.	87	D
389	Newman, P.		K	73d New York vols.	55	E
390	Nichols, H. W.		F	137th New York vols.	11	E
391	Nicholson, George		K	122d New York vols.	73	B
392	Nickels, John		B	149th New York vols.	35	A
393	Nolan, John		K	1st New York excelsior	66	G
394	Nole, George		E	44th New York vols.	95	D
395	Norris, Elias A.	Corporal	B	126th New York vols.	102	B
396	Norris, Wm. N.		C	44th New York vols.	62	C
397	Norton, John		E	60th New York vols.	75	B
398	O'Brian, John		C	63d New York vols.	59	A
399	O'Brien, J.		A	2d New York excelsior	105	C

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
400	O'Hara, Daniel		G	40th New York vols.		89	A		
401	Olvany, Patrick		A	2d New York excelsior		68	F		
402	Ormsby, Rowland L.		G	64th New York excelsior		54	A		
403	Otis, Amos		K	146th New York excelsior		107	E		
404	Owens, P.		A	4th New York cavalry		85	E		
405	P——, K. H.			126th New York vols.		29	F		
406	Paine, Ambrose			42d New York vols.		72	B		
407	Paquet, Nicholas		E	49th New York vols.		5	E		
408	Pardee, Mahlon J.		F	137th New York vols.		18	E		
409	Partington, James		H	124th New York vols.		46	C		
410	Paugh, John		I	154th New York vols.		70	C		
411	Pausb, Theodore C.	1st Lieut.		39th New York vols.		81	A		
412	Peisdale, William		C	68th New York vols.		59	B		
413	Penoyar, Ira	Sergeant	E	111th New York vols.		67	B		
414	Peto, Edward			1st New York batt.		117	C		
415	Pettingill, Asa		F	147th New York vols.		111	C		
416	Pfeiffer, James		E	145th New York vols.		113	C		
417	Pharett, Joseph		E	157th New York vols.		26	A		
418	Phelps, Frederick		C	137th New York vols.		5	D		
419	Phillips, John K.		F	126th New York vols.		45	A		
420	Phillips, John H.		E	95th New York vols.		37	C		
421	Piper, W. H.		H	1st New York excelsior		40	G		
422	Platt, —	Sergeant		26th New York vols.		68	A		
423	Platt, F.		E	72d New York vols.		45	D		
424	Pooke, W.		G	76th New York vols.		138	A		
425	Post, A. N.		A	43d New York cavalry		98	E		
426	Potter, E. A.		I	40th New York vols.		78	A		
427	Pursel, Joshua		C	126th New York vols.		89	G		
428	Raden, C. W.		B	1st New York artillery		100	C		
429	Raetchner, J.		D	— New York excelsior		111	E		
430	Raish, Jacob		I	125th New York vols.		60	E		

431	Ralph, A.....	Corporal.....	C	62d New York vols.....	62	E
432	Rand, W. W.....	do.....	E	102d New York vols.....	15	E
433	Raymond, William.....	B	126th New York vols.....	110	C
434	Reagles, G. M.....	H	134th New York vols.....	96	B
435	Reed, David.....	A	59th New York vols.....	50	B
436	Rempmir, Frederick.....	B	52d New York vols.....	57	A
437	Reynolds, Thaddeus.....	I	154th New York vols.....	118	A
438	Rhoades, Henry.....	B	108th New York vols.....	108	A
439	Riley, John.....	B	145th New York vols.....	49	E
440	Riley, Michael.....	G	42d New York vols.....	45	G
441	Rinboldt, P.....	Sergeant.....	G	39th New York vols.....	40	C
442	Roberts, E. B.....	B	14th New York vols.....	8	D
443	Roberts, H.....	Sergeant.....	C	104th New York vols.....	140	A
444	Roberts, H. W.....	E	111th New York vols.....	26	C
445	Roe, Martin.....	K	111th New York vols.....	109	D
446	Rodeloff, George.....	E	119th New York vols.....	74	C
447	Root, Charles.....	— New York vols.....	6	E
448	Rose, H.....	F	111th New York vols.....	50	D
449	Rosebill, Charles.....	H	119th New York vols.....	69	C
450	Rosegrant, H. C.....	B	1st New York excelsior.....	83	E
451	Ross, Ira W.....	B	86th New York vols.....	48	C
452	Rush, Levi.....	A	150th New York vols.....	9	C
453	Rush, Richard W.....	A	137th New York vols.....	23	E
454	Ryan, Michael.....	C	1st New York excelsior.....	51	F
455	Salsbury, John.....	E	64th New York vols.....	67	A
456	Sanders, Carlton.....	Sergeant.....	H	120th New York vols.....	61	D
457	Sanders, Henry.....	do.....	C	94th New York vols.....	93	C
458	Saulspaugh, J. K.....	E	126th New York excelsior.....	69	B
459	Schuler, Conrad.....	D	2d New York excelsior.....	82	A
460	Schumme, William.....	D	54th New York vols.....	93	B
461	Scott, W. W.....	C	145th New York vols.....	136	A
462	Sebring, Thomas.....	I	126th New York vols.....	80	A
463	Secose, G. W.....	F	4th New York cavalry.....	86	E
464	Shaffer, George.....	A	39th New York vols.....	76	A
465	Shaw, Adam.....	4th New York excelsior.....	108	F
466	Shea, W.....	Sergeant.....	I	104th New York vols.....	125	A
467	Sheets, P.....	G	147th New York vols.....	109	B
468	Shepherd, Orin.....	A	60th New York vols.....	53	E
469	Sheridan, Richard.....	Corporal.....	E	2d New York S. M.....	113	E
470	Shields, Robert.....	C	140th New York vols.....	131	B
471	Shuly, William.....	— New York vols.....	57	G

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
472	Shumdeher, George		B	39th New York vols.		40	D		
473	Simmons, Josephus		E	44th New York vols.		82	D		
474	Simond, J.		D	4th New York excelsior		17	F		
475	Skinner, Sidney S.	Sergeant	D	44th New York vols.		89	D		
476	Slattery, J. D.		K	40th New York vols.		77	A		
477	Sloat, John		E	126th New York vols.		86	G		
478	Sloven, John		I	61st New York vols.		47	E		
479	Smith, Chester		A	44th New York vols.		53	A		
480	Smith, D.		I	57th New York vols.		122	D		
481	Smith, Daniel		E	120th New York vols.		5	G		
482	Smith, George E.	1st serg't	G	120th New York vols.		56	C		
483	Smith, George S.	Corporal	G	64th New York vols.		71	A		
484	Smith, J.			4th New York batt.		81	E		
485	Smith, John		D	42d New York vols.		18	C		
486	Smith, John		D	57th New York vols.		90	E		
487	Smith, S. A.	Sergeant	B	137th New York vols.		85	B		
488	Smith, Thomas		K	1st New York excelsior		65	E		
489	Sneebecker, Joseph		F	146th New York vols.		105	D		
490	Snell, Chauncey		F	147th New York vols.		141	A		
491	Snyder, R.		E	125th New York vols.		44	A		
492	Snyder, Tyler J.		G	126th New York vols.		58	E		
493	Solomon, Lewis	Corporal	B	1st New York vols.		32	G		
494	Southerd, N.		K	42d New York vols.		13	D		
495	Speisberger, Charles		D	140th New York vols.		84	D		
496	Spencer, Samuel G.		D	76th New York vols.		124	B		
497	Spitz, Albert		H	41st New York vols.		78	E		
498	Sprague, Geo. Washington		G	2d New York vols.		70	G		
499	Staley, Frank		A	40th New York vols.		61	B		
500	Stanley, M.	1st Lieut.	E	60th New York vols.		81	B		
501	Stanton, A.		C	137th New York vols.		24	E		
502	Stevenson, P.		A	60th New York vols.		13	E		

503	Stewart, William M.		C	2d New York S. M.	44	B
504	Stills, Samuel		F	40th New York vols.	105	A
505	Stone, Ed., jr.	Color bearer	D	64th New York vols.	50	A
506	Stone, L.	Sergeant	G	42d New York vols.	41	D
507	Stone, Philander	Corporal	K	167th New York vols.	12	B
508	Stout, M.		F	136th New York vols.	80	G
509	Stowell, F. M.		D	— New York excelsior.	125	D
510	Stowell, John		K	136th New York vols.	46	B
511	Stowtenger, Jo.		G	147th New York vols.	112	C
512	Stratton, John	Sergeant	A	94th New York vols.	106	B
513	Strobridge, George		E	140th New York vols.	92	D
514	Strong, E.		K	34th New York vols.	101	D
515	Strong, G. W.		G	137th New York vols.	87	B
516	Stuart, W. L.		H	80th New York vols.	44	C
517	Sullivan, Patrick	Ord. serg't.	K	4th New York excelsior.	28	F
518	Sutliff, W. J.		B	137th New York vols.	41	E
519	Swart, A. W.	Sergeant	I	20th New York vols.	87	C
520	Sweny, F.		D	40th New York vols.	64	E
521	Swift, Dean		A	137th New York vols.	26	E
522	Tetworth, T.		D	4th New York excelsior.	107	F
523	Thayer, N. A.		K	123d New York vols.	122	B
524	Thoman, Max. A.	Lieut. Col.		59th New York vols.	70	A
525	Thomas, J. B.		E	134th New York vols.	113	A
526	Thomas, Ross		E	140th New York vols.	93	D
527	Thomas, Thurston		D	134th New York vols.	114	A
528	Thompson, Eldridge G.		G	86th New York vols.	88	A
529	Thompson, H.		H	111th New York vols.	77	G
530	Thompson, J. A.	Corporal		4th New York batt.	58	C
531	Thomson, Rufus		C	120th New York vols.	36	G
532	Tice, A. D.		E	20th New York vols.	3	F
533	Tilbury, P.		B	137th New York vols.	67	C
534	Tolls, Cicero		A	134th New York vols.	2	F
535	Topping, Amasa		D	157th New York vols.	8	B
536	Townsend, A. R.		I	60th New York vols.	9	E
537	Trainer, P.		D	4th New York cavalry	88	E
538	Traver, Elbert		E	44th New York vols.	14	F
539	Trudell, Alfred		A	78th New York vols.	12	F
540	Tybal, Frederick		K	42d New York vols.	16	D
541	Uhner, G.		B	149th New York	22	B
542	Usher, A. B.		D	125th New York	91	A
543	Unknown (—d—ngton)			— New York vols.	117	B

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
544	Unknown.....			14th New York S. M.....		6	A		
545	Do.....			14th New York S. M.....		7	A		
546	Do.....			14th New York S. M.....		8	A		
547	Do.....			14th New York S. M.....		9	A		
548	Do.....			14th New York S. M.....		10	A		
549	Do.....			14th New York S. M.....		11	A		
550	Do.....			14th New York S. M.....		12	A		
551	Do.....			14th New York S. M.....		13	A		
552	Do.....			147th New York vols.....		15	A		
553	Do.....			147th New York vols.....		16	A		
554	Do.....			147th New York vols.....		17	A		
555	Do.....			147th New York vols.....		18	A		
556	Do.....			147th New York vols.....		19	A		
557	Do.....			147th New York vols.....		21	A		
558	Do.....			157th New York vols.....		23	A		
559	Do.....			157th New York vols.....		24	A		
560	Do.....			157th New York vols.....		27	A		
561	Do.....			157th New York vols.....		28	A		
562	Do.....			157th New York vols.....		29	A		
563	Do.....			157th New York vols.....		30	A		
564	Do.....			— New York vols.....		32	A		
565	Do.....				38	A		
566	Do.....			111th New York vols.....		47	A		
567	Do.....			111th New York vols.....		49	A		
568	Do.....				96	A		
569	Do.....				98	A		
570	Do.....				101	A		
571	Do.....				129	A		
572	Do.....				130	A		
573	Do.....			134th New York vols.....		131	A		
574	Do.....			134th New York vols.....		132	A		

575	Unknown.....		C			143	A
576	Do.			76th New York vols.		2	B
577	Do.			76th New York vols.		3	B
578	Do.			76th New York vols.		4	B
579	Do.			76th New York vols.		5	B
580	Do.			157th New York vols.		7	B
581	Do.			157th New York vols.		9	B
582	Do.			157th New York vols.		10	B
583	Do.			157th New York vols.		11	B
584	Do.			157th New York vols.		13	B
585	Do.			134th New York vols.		16	B
586	Do.					33	B
587	Do.					35	B
588	Do.			— New York artillery		41	B
589	Do.					77	B
590	Do.					78	B
591	Do.					79	B
592	Do.					80	B
593	Do.			134th New York vols.		111	B
594	Do.			134th New York vols.		112	B
595	Do.					113	B
596	Do.					114	B
597	Do.					115	B
598	Do.					126	B
599	Do.					127	B
600	Do.			Supposed excelsior		130	B
601	Do.					133	B
602	Do.					136	B
603	Do.					137	B
604	Do.			— New York vols.		1	C
605	Do.			— New York vols.		2	C
606	Do.			— New York vols.		3	C
607	Do.			157th New York vols.		4	C
608	Do.			157th New York vols.		5	C
609	Do.			157th New York vols.		6	C
610	Do.	Sergeant.		— New York vols.		7	C
611	Do.	Ord. serg't.		— New York vols.		8	C
612	Do.					13	C
613	Do.					30	C
614	Do.			— New York vols.		38	C
615	Do.					39	C

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
616	Unknown.....			64th New York vols.....		63	C		
617	Do.					66	C		
618	Do.			154th New York vols.....		95	C		
619	Do.					96	C		
620	Do.			154th New York vols.....		97	C		
621	Do.			154th New York vols.....		98	C		
622	Do.			134th New York vols.....		99	C		
623	Do.					101	C		
624	Do.					108	C		
625	Do.					114	C		
626	Do.					115	C		
627	Do.					120	C		
628	Do.					121	C		
629	Do. (supposed).....			— New York excelsior.....		122	C		
630	Do.			— New York vols.....		124	C		
631	Do.			— New York excelsior.....		125	C		
632	Do.			— New York excelsior.....		126	C		
633	Do.			— New York excelsior.....		127	C		
634	Do.			— New York excelsior.....		128	C		
635	Do.					130	C		
636	Do.					131	C		
637	Do.					132	C		
638	Do.			— New York vols.....		2	D		
639	Do. cavalryman.....					9	D		
640	Do. do.					10	D		
641	Do.			— New York vols.....		12	D		
642	Do.			— New York vols.....		19	D		
643	Do.			— New York vols.....		20	D		
644	Do. cavalryman.....					26	D		
645	Do.			20th New York vols.....		33	D		
646	Do.			1st New York excelsior.....		43	D		

647	Unknown.....			1st New York excelsior.....	44	D
648	Do.				64	D
649	Do.				65	D
650	Do.				71	D
651	Do.				72	D
652	Do. zouave			14th Brooklyn.....	74	D
653	Do. do.	Sergeant		14th Brooklyn.....	75	D
654	Do.			— New York excelsior...	76	D
655	Do.			— New York excelsior...	77	D
656	Do.			— New York excelsior...	78	D
657	Do.				80	D
658	Do.				102	D
659	Do.				103	D
660	Do.				104	D
661	Do.				106	D
662	Do. cavalryman				107	D
663	Do.				108	D
664	Do. cavalry	Sergeant			113	D
665	Do.				114	D
666	Do.				115	D
667	Do.				116	D
668	Do.				117	D
669	Do. cavalryman				127	D
670	Do.			2d New York S. M.	2	E
671	Do.				3	E
672	Do.				4	E
673	Do.		D	157th New York vols.	59	E
674	Do.	Captain		— New York vols.	67	E
675	Do.			— New York excelsior...	68	E
676	Do.				71	E
677	Do.	Corporal			73	E
678	Do.			4th New York cavalry	87	E
679	Do.	1st Serg't		116th New York vols.	100	E
680	Do.				102	E
681	Do.			— Excelsior	109	E
682	Do. zouave				112	E
683	Do.				115	E
684	Do.				116	E
685	Do.			— Excelsior	117	E
686	Do.			— Excelsior	118	E
687	Do.			— Excelsior	119	E

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
688	Unknown.....			— Excelsior		120	E		
689	Do.			147th New York vols.		4	F		
690	Do.			147th New York vols.		5	F		
691	Do.			147th New York vols.		6	F		
692	Do.			147th New York vols.		7	F		
693	Do.			147th New York vols.		8	F		
694	Do.			147th New York vols.		9	F		
695	Do.			— New York vols.		15	F		
696	Do.			— Excelsior		19	F		
697	Do.			— Excelsior		20	F		
698	Do.			— Excelsior		21	F		
699	Do.			— cavalry.....		22	F		
700	Do.		23	F		
701	Do.			— cavalry.....		24	F		
702	Do.			— Excelsior		26	F		
703	Do.			— New York vols.		30	F		
704	Do.			— New York vols.		31	F		
705	Do.			— Excelsior		33	F		
706	Do.	Corporal.....		— New Yorks vols.		35	F		
707	Do.			— cavalry.....		36	F		
708	Do.		37	F		
709	Do.		38	F		
710	Do.			— Excelsior		40	F		
711	Do.			1st division 5th army corps.		41	F		
712	Do.			1st division 5th army corps.		42	F		
713	Do.		43	F		
714	Do.		44	F		
715	Do.		45	F		
716	Do.		46	F		
717	Do.		47	F		
718	Do.		E	5th army corps.....		48	F		

719	Unknown.				49	F
720	Do.				52	F
721	Do.				53	F
722	Do.				55	F
723	Do.				56	F
724	Do.			2d brig. 2d div. 5th A. C.	57	F
725	Do.	Corporal			58	F
726	Do.				59	F
727	Do.				61	F
728	Do.				62	F
729	Do.				63	F
730	Do.				64	F
731	Do.				65	F
732	Do.				67	F
733	Do.	(supposed).		_____ vols.	70	F
734	Do.	do.		_____ New York vols.	72	F
735	Do.	do.		_____ New York vols.	73	F
736	Do.	do.		_____ New York vols.	74	F
737	Do.	do.		_____ New York vols.	75	F
738	Do.	do.		_____ New York vols.	76	F
739	Do.	do.		_____ New York vols.	77	F
740	Do.	do.		_____ New York vols.	78	F
741	Do.	do.		_____ New York vols.	79	F
742	Do.	do.		_____ New York vols.	80	F
743	Do.			_____ New York vols.	81	F
744	Do.			_____ New York vols.	82	F
745	Do.			_____ Excelsior.	83	F
746	Do.		Ord. serg't	E 5th army corps	84	F
747	Do.	(supposed).		_____ New York vols.	85	F
748	Do.	do.		_____ Excelsior.	86	F
749	Do.	do.		_____ Excelsior.	87	F
750	Do.				89	F
751	Do.				90	F
752	Co.			11th corps.	91	F
753	Do.			Artillerist	92	F
754	Do.				94	F
755	Do.				96	F
756	Do.				97	F
757	Do.		Corporal	126th New York vols.	99	F
758	Do.	(supposed).		157th New York vols.	100	F
759	Do.	do.		_____ Excelsior.	101	F
				_____ Excelsior.		F

NEW YORK.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
760	Unknown.....			— Excelsior.....		102	F		
761	Do.			— Excelsior.....		104	F		
762	Do.			— Excelsior.....		105	F		
763	Do. (supposed).....			— Excelsior.....		109	F		
764	Do. do.			— Excelsior.....		110	F		
765	Do.			— New York vols.....		114	F		
766	Do. (supposed).....			— New York vols.....		2	G		
767	Do. do.			— New York vols.....		3	G		
768	Do. do.			120th New York vols.....		4	G		
769	Do. do.			3d Excelsior.....		6	G		
770	Do. do.			— Excelsior.....		8	G		
771	Do. do.			— Excelsior.....		11	G		
772	Do. do.			— Excelsior.....		12	G		
773	Do. do.			— Excelsior.....		13	G		
774	Do. do.			— Excelsior.....		14	G		
775	Do. do.			— Excelsior.....		15	G		
776	Do. do.			— Excelsior.....		16	G		
777	Do. do.			— Excelsior.....		17	G		
778	Do. do.			— Excelsior.....		18	G		
779	Do. do.			— Excelsior.....		19	G		
780	Do. do.			— Excelsior.....		20	G		
781	Do. do.			— Excelsior.....		21	G		
782	Do. do.			— Excelsior.....		23	G		
783	Do. do.			— Excelsior.....		24	G		
784	Do. do.	Corporal		— Excelsior.....		25	G		
785	Do. do.			— Excelsior.....		26	G		
786	Do. do.			— Excelsior.....		27	G		
787	Do. do.			— Excelsior.....		28	G		
788	Do. do.			— Excelsior.....		29	G		
789	Do. do.			— New York vols.....		30	G		
790	Do. do.			— New York vols.....		31	G		

791	Unknown (supposed)			— New York vols	33	G
792	Do. do.			— New York vols	34	G
793	Do.				48	G
794	Do.				49	G
795	Do.			— New York vols	50	G
796	Do.			— New York vols	51	G
797	Do.			— New York vols	52	G
798	Do.			— New York vols	53	G
799	Do.			— New York vols	54	G
800	Do.			— New York vols	55	G
801	Do. (supposed)			— New York vols	58	G
802	Do. do.			— New York vols	59	G
803	Do. do.			— New York vols	61	G
804	Do.	Corporal		— Excelsior	62	G
805	Do.				63	G
806	Do. (supposed)			— New York vols	64	G
807	Do. do.			— Excelsior	68	G
808	Do. do.			— Excelsior	69	G
809	Do. do.			— New York S. M.	76	G
810	Do. do.			— New York vols	84	G
811	Do. do.			— New York vols	88	G
812	Van Altype, John P.		A	150th New York vols	20	B
813	Van Deborgert, Theodore		I	120th New York vols	9	G
814	Vanderpool, S.	Sergeant	I	155th New York vols	66	E
815	Vandyke, J.		K	107th New York vols	32	E
816	Van Dyke, Edward		C	134th New York vols	17	B
817	Vangorder, L.		E	20th New York S. M.	1	A
818	Van Pelk, Jacob		B	11th New York vols	83	A
819	Van Tassel, —		C	60th New York vols	12	E
820	Van Volkenburg, A. S.		G	64th New York vols	57	E
821	Vanwinkle, Myron H.		E	111th New York vols	72	A
822	Vinning, L.	Corporal	A	137th New York vols	16	E
823	W—, R. M. (supposed)			— New York vols	10	G
824	Waelde, Conrad		K	41st New York vols	77	E
825	Wagner, A.	Lieutenant	F	39th New York vols	54	E
826	Wales, Selden D.	1st Sergeant	A	5th New York cavalry	93	E
827	Wallace, A.		A	111th New York vols	14	C
828	Walton, J.		H	14th New York S. M.	67	D
829	Warner, Just.		I	120th New York vols	60	G
830	Warner, J. N.	Captain	K	86th New York vols	68	C
831	Wastrand, John M.		G	111th New York vols	56	E

NEW YORK.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
832	Webb, Sanford.....		G	140th New York vols.....		135	B		
833	Webb, Sigm.....	Ord. serg't.....		52d New York vols.....		52	B		
834	Webber, Charles F.....		A	14th New York vols.....		120	A		
835	Weight, William.....		K	84th New York vols.....		111	A		
836	Weisensal, J. C.....	Sergeant.....	E	45th New York vols.....		95	B		
837	Welsh, D.....		E	147th New York vols.....		137	A		
838	Welden, Charles.....		D	111th New York vols.....		34	D		
839	Wells, John P.....		E	104th New York vols.....		96	E		
840	Wentz, Frederick.....		I	41st New York vols.....		106	A		
841	West, Arzy.....		H	136th New York vols.....		66	A		
842	West, Peter.....		K	42d New York vols.....		43	C		
843	Wesley, Venerable.....		B	137th New York vols.....		33	A		
844	Wheeler, Wm. W.....		F	137th New York vols.....		22	E		
845	Whitbeck, Wessel.....		E	111th New York vols.....		31	D		
846	White, Jesse.....		G	44th New York vols.....		90	D		
847	Whitmore, E.....		E	111th New York vols.....		58	D		
848	Whitmore, William.....		E	111th New York vols.....		23	C		
849	Wickham, James W.....		E	122d New York vols.....		31	E		
850	Wiggins, Z. C.....		D	136th New York vols.....		64	A		
851	Wilber, P. C.....		E	134th New York vols.....		117	A		
852	Williams, H.....		F	2d New York vols.....		73	A		
853	Wilman, Aug.....	Ord. serg't.....	F	54th New York vols.....		78	C		
854	Wilson, Albert D.....		E	157th New York vols.....		124	A		
855	Wilson, Henry.....		E	126th New York vols.....		38	G		
856	Wilson, J. B.....	Sergeant.....	C	2d New York vols.....		74	A		
857	Wing, John P.....		A	150th New York vols.....		21	B		
858	Wingate, Chase.....			— New York vols.....		11	C		
859	Winship, N. W.....	Corporal.....	K	86th New York vols.....		53	D		
860	Woell, —.....	do.....	B	41st New York vols.....		80	E		
861	Wood, H.....			111th New York vols.....		18	D		
862	Wood, John.....		B	76th New York vols.....		20	A		

XVI—9

863	Wood, T.....		C	150th New York vols.....	82	B	
864	Wyer, William.....		A	119th New York vols.....	124	D	
865	Zubber, John.....		B	140th New York vols.....	134	B	
NEW JERSEY.							
1	Adams, George W.....		F	12th New Jersey vols.....	14	A	
2	Albright, John.....				7	A	
3	B——, J. —.....				19	B	
4	Baner, E.....		H	11th New Jersey vols.....	8	D	
5	Berry, George W.....		B	7th New Jersey vols.....	20	C	
6	Burroughs, Joseph.....		B	8th New Jersey vols.....	8	B	
7	Button, J. W.....		K	5th New Jersey vols.....	21	A	
8	Copeland, Isaac H.....		E	12th New Jersey vols.....	6	A	
9	Creamer, —.....			12th New Jersey vols.....	20	A	
10	Cutter, G.....		A	1st New Jersey batt.....	5	A	
11	Dammig, Henry.....		G	13th New Jersey vols.....	12	B	
12	E——, W. A.....		I	7th New Jersey vols.....	1	C	
13	Elberson, Henry.....		G	—— New Jersey batt.....	9	B	
14	F——, J.....		A	7th New Jersey vols.....	6	C	
15	Flanagan, Thomas.....		G	7th New Jersey vols.....	18	C	
16	Fletcher, James.....		G	7th New Jersey vols.....	6	B	
17	Goff, Michael.....		G	11th New Jersey vols.....	7	B	
18	H——, J.....		F	7th New Jersey vols.....	20	B	
19	Hawkins, W. T.....		H	12th New Jersey vols.....	17	B	
20	Hierman, Daniel.....		H	12th New Jersey vols.....	12	A	
21	Jackson, B. C.....		B	11th New Jersey vols.....	4	B	
22	Kreisel, L.....			1st New Jersey batt.....	4	A	
23	Martin, George.....		A	12th New Jersey vols.....	9	A	
24	McIver, John.....	Sergeant.....	B	5th New Jersey vols.....	2	B	
25	McN——, J.....		F	7th New Jersey vols.....	11	D	
26	Parliament, J.....		C	13th New Jersey vols.....	15	B	
27	Parent, Stewart.....		G	11th New Jersey vols.....	23	A	
28	Platt, O. S.....		B	12th New Jersey vols.....	10	A	
29	Preser, William.....			Egg Harbor City cavalry.....	11	B	
30	Price, R. S.....			1st New Jersey batt.....	22	A	
31	R——, H.....		F	7th New Jersey vols.....	21	B	
32	Ray, William H.....	Corporal.....	F	12th New Jersey vols.....	6	D	
33	Redrow, William.....			12th New Jersey vols.....	15	A	
34	Riley, —.....		E	2d New Jersey batt.....	18	B	
35	Rister, James B.....		C	11th New Jersey vols.....	7	D	

GETTYSBURG NATIONAL CEMETERY, PA.

NEW JERSEY.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
36	Rue, John.....		B	11th New Jersey vols.....		5	B		
37	Ryan, John.....		C	5th New Jersey vols.....		5	C		
38	Ryan, Patrick.....		A	5th New Jersey vols.....		1	B		
39	Sheik, Jacob.....		I	4th New Jersey vols.....		19	A		
40	Shuk, Daniel.....			3d New Jersey vols.....		14	B		
41	Smith, John.....					16	B		
42	Spacious, James.....			12th New Jersey vols.....		8	A		
43	Spencer, William.....					16	A		
44	Stocton, Samuel.....	Sergeant	K	5th New Jersey vols.....		10	B		
45	Sutphin, T.....	1st Sergeant.	E	5th New Jersey vols.....		2	A		
46	T——, I. L.....					3	A		
47	Townsend, Richard H.....	Lieutenant		12th New Jersey vols.....		1	A		
48	Unknown.....					11	A		
49	Do.....					13	A		
50	Do.....					17	A		
51	Do.....					18	A		
52	Do.....					22	B		
53	Do.....					2	C		
54	Do.....					3	C		
55	Do.....					4	C		
56	Do.....					7	C		
57	Do.....					8	C		
58	Do.....					9	C		
59	Do.....					10	C		
60	Do.....					11	C		
61	Do.....					12	C		
62	Do.....					13	C		
63	Do.....					14	C		
64	Do.....					15	C		
65	Do.....					16	C		
66	Do.....					17	C		

67	Unknown.....				1	D	
68	Do.				2	D	
69	Do.			— New Jersey vols.	3	D	
70	Unknown (supposed).....			— New Jersey vols.	4	D	
71	Unknown (supposed).....			— New Jersey vols.	5	D	
72	Unknown (supposed).....			— New Jersey vols.	9	D	
73	Unknown (supposed).....			— New Jersey vols.	10	D	
74	Do.				12	D	
75	V——, M.....	A		7th New Jersey vols.	19	C	
76	Van Cleef, Thomas.....	F		8th New Jersey vols.	3	B	
77	Weene, P.....	H		6th New Jersey vols.	13	D	
78	Yearkes, Charles B.....	B		6th New Jersey vols.	13	B	
DELAWARE.							
1	Black, J. S.....		K	1st Delaware vols	6	A	
2	Boster, Peter.....		A	2d Delaware vols.	1	B	
3	Boyd, Jacob.....	Sergeant	E	2d Delaware vols.	4	B	
4	Carey Stephen.....		A	2d Delaware vols.	2	C	
5	Carey, T. P.....		K	1st Delaware vols.	5	A	
6	Cavanagh, Michael.....	Sergeant	G	2d Delaware vols.	7	A	
7	Dorsey, William.....		D	1st Delaware vols.	3	B	
8	Dougherty, James.....		I	1st Delaware vols.	1	C	
9	Downey, —.....		B	1st Delaware vols.	3	B	
10	Huhn, A.....		A	1st Delaware vols.	5	B	
11	Plank, George G.....		E	2d Delaware vols.	6	B	
12	Seymore, Thomas.....	Sergeant	B	1st Delaware vols.	2	A	
13	Sheets, John S.....		D	1st Delaware vols.	4	A	
14	Stiles, Jacob.....		A	2d Delaware vols.	2	B	
15	Strong, William.....	Corporal	D	2d Delaware vols.	1	A	
PENNSYLVANIA.							
1	Acton, Thomas.....		B	29th Pennsylvania vols.	51	D	
2	Akan, R. J.....		I	145th Pennsylvania vols.	54	A	
3	Aker, John.....				26	D	
4	Allen, E. A.....		I	145th Pennsylvania vols.	41	B	
5	Allen, G. H.....		C	59th Pennsylvania vols.	24	D	
6	Allen, Thomas D.....		A	157th Pennsylvania vols.	28	B	
7	Ammerman, D. A.....		B	148th Pennsylvania vols.	33	B	
8	Amsley, James.....		H	107th Pennsylvania vols.	74	B	

PENNSYLVANIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
9	Bainbridge, J.....		F	147th Pennsylvania vols.....		29	A		
10	Barnelt, Samuel.....		F	140th Pennsylvania vols.....		51	A		
11	Barr, —.....		B	105th Pennsylvania vols.....		8	F		
12	Beals, James E.....		F	148th Pennsylvania vols.....		85	C		
13	Beary, Mark.....		D	1st Pennsylvania vols.....		71	D		
14	Beaumont, William.....		A	88th Pennsylvania vols.....		73	B		
15	Beaver, William H.....	Lieutenant	D	153d Pennsylvania vols.....		80	C		
16	Beegel, Henry W.....		H	110th Pennsylvania vols.....		47	D		
17	Beider, I.....		F	1st Pennsylvania vols.....		66	D		
18	Bell, Robert W.....		I	56th Pennsylvania vols.....		46	A		
19	Belton, T. J.....	1st Sergeant.	B	Buck-tail regiment.....		91	B		
20	Bennett, Lawrence.....		B	141st Pennsylvania vols.....		66	A		
21	Berlin, E.....		G	83d Pennsylvania vols.....		52	C		
22	Berry, Martin.....	Corporal	D	140th Pennsylvania vols.....		63	A		
23	Binker, James.....		B	106th Pennsylvania vols.....		46	D		
24	Bishop, G. T.....		I	141st Pennsylvania vols.....		27	C		
25	Bittinger, A. J.....		C	11th Pennsylvania vols.....		38	D		
26	Bond, Elisha.....			27th Pennsylvania vols.....		65	D		
27	Bordenstedt, F.....		A	69th Pennsylvania vols.....		83	C		
28	Borger, Gideon F.....		H	153d Pennsylvania vols.....		32	C		
29	Boyd, David W.....		G	140th Pennsylvania vols.....		55	F		
30	Boyden, Alfred.....		A	149th Pennsylvania vols.....		78	B		
31	Boyer, John.....					74	D		
32	Boyle, Jeremiah.....	Sergeant.....	H	69th Pennsylvania vols.....		8	D		
33	Briggs, Walter S.....	Adjutant.....		27th Pennsylvania vols.....		79	F		
34	Brookmeyer, S.....					37	F		
35	Brown, E. H.....		K	26th Pennsylvania vols.....		43	F		
36	Brown, William.....		D	71st Pennsylvania vols.....		22	C		
37	Buchanan, John W.....		A	1st Pennsylvania R. C.....		5	E		
38	Buckley, John.....		B	140th Pennsylvania vols.....		84	D		
39	Bumgardner, D.....		A	141st Pennsylvania vols.....		24	C		

40	Bunn, John		C	26th Pennsylvania vols	33	F
41	Burley, Francis M.	Sergeant	A	110th Pennsylvania vols	70	A
42	Burnes, Thomas		B	2d Pennsylvania R. C.	26	A
43	Burr, J. N.			147th Pennsylvania vols	75	B
44	Burrel, W. H.		F	148th Pennsylvania vols	7	E
45	Butcher, James D.	Corporal	D	123th Pennsylvania vols	53	D
46	Butterworth, Josiah		E	114th Pennsylvania vols	25	A
47	Caldwell, Samuel M.	Corporal	D	118th Pennsylvania vols	6	D
48	Callan, William		C	26th Pennsylvania vols	74	A
49	Campbell, J. D.		C	140th Pennsylvania vols	26	E
50	Campbell, Milton		C	11th Pennsylvania vols	39	D
51	Campbell, O. S.		K	111th Pennsylvania vols	49	D
52	Campbell, S. D.		A	142d Pennsylvania vols	59	D
53	Carner, Charles		A	57th Pennsylvania vols	62	A
54	Carpenter, T. J.		K	140th Pennsylvania vols	27	E
55	Charrity, M.		A	71st Pennsylvania vols	43	B
56	Chesbro, Almond M.	Sergeant	G	53d Pennsylvania vols	39	B
57	Christ, Jacob		D	56th Pennsylvania vols	2	E
58	Clark, William W.		A	72d Pennsylvania vols	21	C
59	Clary, James		G	69th Pennsylvania vols	34	A
60	Clyde, Charles		I	150th Pennsylvania vols	58	B
61	Coburn, Jesse		C	142d Pennsylvania vols	30	E
62	Cogswell, George		A	156th Pennsylvania vols	32	F
63	Collins, Cordillo		D	1st Pennsylvania R. C.	37	D
64	Comwell, Henry		A	121st Pennsylvania vols	36	B
65	Conly William			140th Pennsylvania vols	42	A
66	Connel, Charles M.		K	11tb Pennsylvania vols	25	D
67	Conner, Carner, or Carver, Jo		C	148th Pennsylvania vols	27	F
68	Coolbaugh, A. K.		C	141st Pennsylvania vols	21	F
69	Corbin, Ira		D	145th Pennsylvania vols	21	B
70	Core, Joseph H.	Ord. serg't	A	110th Pennsylvania vols	25	E
71	Cowpland, R. H.	Sergeant		121st Pennsylvania vols	5	A
72	Cox, John F.	2d Lieut	I	57th Pennsylvania vols	81	E
73	Coyle, C. D.		D	83d Pennsylvania vols	87	A
74	Coyle, James		G	69th Pennsylvania vols	35	A
75	Coyle, J. G.		C	75th Pennsylvania vols	44	E
76	Cragle, W.		D	143d Pennsylvania vols	56	B
77	Crawford, William			18th Pennsylvania cavalry	12	E
78	Crawley, Abraham	Corporal	A	68th Pennsylvania vols	31	A
79	Creighton, Alexander		F	148th Pennsylvania vols	4	A
80	Crowl, William		K	141st Pennsylvania vols	41	E

PENNSYLVANIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
81	Crusan, John W.		B	56th Pennsylvania vols.		64	B		
82	Danchy, William.		H	1st Pennsylvania R. C.		76	C		
83	Davis, A. S.		G	1st Pennsylvania rifles.		41	D		
84	Dearmott, Samuel		C	62d Pennsylvania vols.		22	E		
85	Deisroth, G.		F	137th Pennsylvania vols.		30	A		
86	Delinger, A.		K	71st Pennsylvania vols.		81	A		
87	Dermandy, Jeremiah		G	19th Pennsylvania vols.		60	A		
88	Devon, John		F	26th Pennsylvania vols.		73	A		
89	Dille, Louis.		D	140th Pennsylvania vols.		44	B		
90	Dorman, Isaac E.		A	145th Pennsylvania vols.		44	A		
91	Dorn, Wendell		I	139th Pennsylvania vols.		20	E		
92	Doty, K.	Sergeant.	F	105th Pennsylvania vols.		9	E		
93	Douglass, William		B	155th Pennsylvania vols.		49	C		
94	Downing, John C.		C	57th Pennsylvania vols.		78	A		
95	Dunkinfield, George		I	72d Pennsylvania vols.		18	C		
96	Dunn, William H.		F	62d Pennsylvania vols.		76	D		
97	Dustim, Albert.			75th Pennsylvania vols.		38	B		
98	Eaton, Isaac.		D	10th Pennsylvania vols.		74	C		
99	Evans, Harry		B	83th Pennsylvania vols.		61	F		
100	Evans, William		I	71st Pennsylvania vols.		19	C		
101	F., L.		E	53d Pennsylvania vols.		60	C		
102	Farley, Hugh	Corporal.	H	57th Pennsylvania vols.		68	D		
103	Fell, George.	Sergeant.	B	143d Pennsylvania vols.		51	E		
104	Fell, James G.	Serg't Maj.		141st Pennsylvania vols.		46	B		
105	Finch, G. H.	Lieutenant.	E	145th Pennsylvania		43	A		
106	Finnefrock, J. J.					6	A		
107	Finnefrock, Samuel.					7	A		
108	Fish, A. H.		I	150th Pennsylvania vols.		15	E		
109	Fitzinger, Samuel	Corporal.	B	106th Pennsylvania vols.		51	F		
110	Frank, Anton					4	E		
111	Frey, Jacob		C	105th Pennsylvania vols.		90	C		

112	Furgeson, Joseph A.		A	139th Pennsylvania vols.	82	A
113	Furry, Patrick		F	115th Pennsylvania vols.	92	A
114	G —, D.			149th Pennsylvania vols.	10	B
115	G —, William		A		49	E
116	Gallagher, F.		B	69th Pennsylvania vols.	45	C
117	Gallagher, J.	Sergeant.	D	69th Pennsylvania vols.	12	D
118	Gallagher, James		H	71st Pennsylvania vols.	11	D
119	Gardner, Charles T.		H	111th Pennsylvania vols.	14	C
120	Garvin, Samuel R.		E	72d Pennsylvania vols.	19	B
121	Gillhouse, Frederick				53	A
122	Gordon, J. D.	Lieutenant.	B	56th Pennsylvania vols.	3	A
123	Gordon, W.	Corporal	I	26th Pennsylvania vols.	77	A
124	Govan, N. P.		C	150th Pennsylvania vols.	64	D
125	Graves, J.		C	1st Pennsylvania vols.	30	D
126	Green, E. T.		E	14th Pennsylvania vols.	61	D
127	Greenwood, John	Col. serg't.	I	109th Pennsylvania vols.	28	A
128	Griffin, Robert		A	83d Pennsylvania vols.	54	C
129	Gutelins, J. S.	Corporal.	D	150th Pennsylvania vols.	11	A
130	Guthrie, J. W.		B	105th Pennsylvania vols.	50	B
131	H —, Nathan		A	149th Pennsylvania vols.	12	A
132	Hamman, Gotfried			74th Pennsylvania vols.	33	C
133	Hand, Thomas		K	99th Pennsylvania vols.	24	A
134	Hanna, D.		A	29th Pennsylvania vols.	90	A
135	Hansel, Francis Merrian		E	140th Pennsylvania vols.	24	E
136	Harman, William H.		I	149th Pennsylvania vols.	17	A
137	Harrington, Daniel	Sergeant.	F	53d Pennsylvania vols.	21	A
138	Harrington, John		K	69th Pennsylvania vols.	69	B
139	Harvey, Jacob		M	18th Pennsylvania cavalry.	11	E
140	Harvey, John		A	69th Pennsylvania vols.	72	D
141	Hassiler, Benjamin		D	93d Pennsylvania vols.	83	A
142	Hay, H. H.		A	145th Pennsylvania vols.	69	D
143	Hayburn, Samuel	Corporal.	B	106th Pennsylvania vols.	18	B
144	Hayes, Patrick		D	21st Pennsylvania vols.	29	B
145	Hayman, J.		A	26th Pennsylvania vols.	75	A
146	Hemley, Frederick		K	74th Pennsylvania vols.	55	B
147	Hemphill, D.		E	72d Pennsylvania vols.	83	C
148	Heneison, John		C	153d Pennsylvania vols.	46	C
149	Herbstér, C.		C	96th Pennsylvania vols.	22	A
150	Herfrich, George		H	72d Pennsylvania vols.	9	D
151	Herick, —	Ord. serg't.	H	110th Pennsylvania vols.	49	B
152	Hider, Joshua M.		I	106th Pennsylvania vols.	22	F

PENNSYLVANIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
153	Hiles, George.....		C	63th Pennsylvania vols.....		25	C	
154	Hilgers, Peter.....	Sergeant.....	D	73d Pennsylvania vols.....		54	B	
155	Hill, James.....		I	142d Pennsylvania vols.....		27	B	
156	Hilt, Peter.....		G	68th Pennsylvania vols.....		48	B	
157	Hodges, Lorenzo.....	Sergeant.....	G	150th Pennsylvania vols.....		38	C	
158	Holmes, William.....	Corporal.....	G	150th Pennsylvania vols.....		60	B	
159	Hope, John.....		H	31st Pennsylvania vols.....		38	A	
160	Howard, George.....		I	111th Pennsylvania vols.....		69	A	
161	Hubbard, F.....					45	E	
162	Hunt, Patrick.....		F	99th Pennsylvania vols.....		75	C	
163	Hunter, J.....	Sergeant.....	B	57th Pennsylvania vols.....		65	A	
164	Hurley, John.....		H	69th Pennsylvania vols.....		17	C	
165	Inery, John K.....		C	2d Pennsylvania R. C.....		73	C	
166	Ingraham, George W.....	Corporal.....	A	68th Pennsylvania vols.....		71	A	
167	Irving, James.....		G	73d Pennsylvania vols.....		95	A	
168	Isett, M. G.....	Ord. serg't.....	C	53d Pennsylvania vols.....		64	C	
169	James, Samuel.....		B	106th Pennsylvania vols.....		1	G	
170	Jenkins, Isaac.....		G	107th Pennsylvania vols.....		71	B	
171	Johnson, Mathew.....		H	11th Pennsylvania vols.....		24	F	
172	Johnson, Robert.....		G	28th Pennsylvania vols.....		3	E	
173	Jones, J.....		A	142d Pennsylvania vols.....		62	B	
174	Jones, Tobias.....		B	153d Pennsylvania vols.....		25	E	
175	Kay, James.....		E	91st Pennsylvania vols.....		84	A	
176	Keatings, James.....		H	90th Pennsylvania vols.....		70	B	
177	Keimpel, F.....	1st Lieut.....	E	27th Pennsylvania vols.....		39	C	
178	Keirsh, Jacob.....			Hampton's battery.....		28	D	
179	Kelley, Charles.....					42	F	
180	Kelley, James.....		C	69th Pennsylvania vols.....		89	C	
181	Kelley, M.....		E	106th Pennsylvania vols.....		67	B	
182	Kelley, Stephen.....		E	91st Pennsylvania vols.....		88	A	
183	Kelley, William.....		A	126th Pennsylvania vols.....		34	F	

184	Kiker, William		K	72d Pennsylvania vols.	37	A
185	Kile, Joseph		G	53d Pennsylvania vols.	40	B
186	Kinsel, H. M.		H	110th Pennsylvania vols.	13	C
187	Kleppinger, J.		D	153d Pennsylvania vols.	79	C
188	Kline, David C.		C	149th Pennsylvania vols.	15	B
189	Knickenbecker, Wm. H.		K	141st Pennsylvania vols.	76	A
190	Kramer, Samuel		B	142d Pennsylvania vols.	63	B
191	Kuukle, John		E	148th Pennsylvania vols.	57	A
192	Lees, A.		A	150th Pennsylvania vols.	16	E
193	Leshner, Robert		D	71st Pennsylvania vols.	40	A
194	Ling, C. B.		B	56th Pennsylvania vols.	19	E
195	Link, Absalom		G	64th Pennsylvania vols.	64	A
196	Linniger, Washington		B	145th Pennsylvania vols.	41	A
197	Little, J.		B	26th Pennsylvania vols.	38	F
198	Little, S. M.		F	62d Pennsylvania vols.	75	D
199	Loby, Charles F.		I	118th Pennsylvania vols.	18	D
200	Lockhart, Robert		K	29th Pennsylvania vols.	1	A
201	Logan, James	Corporal	G	149th Pennsylvania vols.	19	A
202	Londman, Richard			62d Pennsylvania vols.	78	D
203	Long, Harison		I	148th Pennsylvania vols.	56	A
204	Long, John		D	62d Pennsylvania vols.	85	D
205	Lorner, John	Sergeant	G	69th Pennsylvania vols.	68	B
206	Loughery, John	do	E	26th Pennsylvania vols.	26	C
207	Lowry, W. G.	Major		26th Pennsylvania vols.	26	B
208	Lukins, James		E	150th Pennsylvania vols.	66	B
209	Lusk, John		I	1st Pennsylvania R. C.	78	C
210	Lynn, James S.		G	140th Pennsylvania vols.	34	B
211	Martin, Charles		C	107th Pennsylvania vols.	19	F
212	Mathers, John		L	62d Pennsylvania vols.	80	D
213	Mauch, Jacob		I	150th Pennsylvania vols.	59	B
214	McCall, Alonzo		B	10th Pennsylvania vols.	82	B
215	McCarty, Charles		K	72d Pennsylvania vols.	30	B
216	McCarty, H.	Ord. serg't.	K	114th Pennsylvania vols.	32	E
217	McCasland, John		D	72d Pennsylvania vols.	55	A
218	McClarey, A. P.		B	63d Pennsylvania vols.	63	D
219	McCracken, Uriah	Corporal	G	153d Pennsylvania vols.	94	A
220	McCullough, Thomas B.		I	148th Pennsylvania vols.	59	A
221	McGrew, William		K	1st Pennsylvania R. C.	17	F
222	McGuire, Robert		F	53d Pennsylvania vols.	20	A
223	McHugh, John		K	72d Pennsylvania vols.	20	B
224	McIntash, Geo. ge.		L	62d Pennsylvania vols.	81	D

PENNSYLVANIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
225	McIntyre, James		G	69th Pennsylvania vols		33	A		
226	McKinney, Andrew R.			21st Pennsylvania cavalry		81	F		
227	McKumey, John W.		K	1st Pennsylvania vols		31	E		
228	McMahon, E.		I	140th Pennsylvania vols		83	D		
229	McMahon, Peter	Corporal	E	26th Pennsylvania vols		41	F		
230	McManus, James	do.	D	69th Pennsylvania vols		10	D		
231	McNeil, William		I	26th Pennsylvania vols		48	F		
232	McNutt, John		G	140th Pennsylvania vols		28	F		
233	McWitkin, N.		A	15th Pennsylvania vols		67	D		
234	Metz, John		A	68th Pennsylvania vols		60	D		
235	Michaels, Robert		A	145th Pennsylvania vols		47	B		
236	Mickle, G.		C	72d Pennsylvania vols		66	F		
237	Millard, W. D.		F	149th Pennsylvania vols		80	F		
238	Miller, Charles		B	111th Pennsylvania vols		55	D		
239	Miller, Moses		B	110th Pennsylvania vols		51	B		
240	Miller, Richard		C	140th Pennsylvania vols		42	B		
241	Miller, Reuben		K	1st Pennsylvania vols		1	E		
242	Miller, T.		G	1st Pennsylvania R. C. batt.		58	D		
243	Miller, William L.		E	153d Pennsylvania vols		34	C		
244	Miller, Wilson		E	90th Pennsylvania vols		17	E		
245	Mills, Alexander		E	72d Pennsylvania vols		32	B		
246	Molineaux, J. W.	Ord. serg't	B	91st Pennsylvania vols		83	B		
247	Montange, Joseph		D	143d Pennsylvania vols		77	B		
248	Morris, P.	Lieutenant	D	62d Pennsylvania vols		86	A		
249	Morrison, Robert		A	69th Pennsylvania vols		17	A		
250	Morrow, James		I	29th Pennsylvania vols		52	D		
251	Moyer, George		F	2d Pennsylvania R. C.		36	D		
252	Mullin, Michael	Lieutenant	G	69th Pennsylvania vols		50	A		
253	Munsen, William			1st Pennsylvania artillery		61	A		
254	Myers, Franklin		D	99th Pennsylvania vols		23	A		
255	Myers, J.	Sergeant	G	62d Pennsylvania vols		29	C		

256	Myers, William H.	Corporal	E	62d Pennsylvania vols.	25	B
257	Newton, Joseph		D	81st Pennsylvania vols.	31	B
258	Northrop, F. E.			150th Pennsylvania vols.	14	A
259	O'Bryan, P.		A	69th Pennsylvania vols.	16	C
260	O'Connor, Patrick J.		D	91st Pennsylvania vols.	51	C
261	Odare, S. S.		F	71st Pennsylvania vols.	13	D
262	O'Neil, James		B	69th Pennsylvania vols.	41	C
263	Orr, William		I	62d Pennsylvania vols.	8	E
264	Osborn, Francis A.		E	16th Pennsylvania vols.	29	F
265	Osborn, J. S.	Sergeant	I	62d Pennsylvania vols.	82	D
266	Osman, George		C	148th Pennsylvania vols.	53	B
267	Oxford, —				16	F
268	Parks, James	Sergeant	C	139th Pennsylvania vols.	88	C
269	Peckens, Philip	do	F	141st Pennsylvania vols.	16	H
270	Platt, Robert L.		C	144th Pennsylvania vols.	23	C
271	Pomeroy, J. S.	Corporal			57	D
272	Potter, Calvin		H	149th Pennsylvania vols.	3	D
273	Preifer, Emil		E	27th Pennsylvania vols.	98	A
274	Purdy, H.		C	Hampton's battery	84	C
275	Puryne, James S.		F	1st Pennsylvania artillery	48	D
276	Quinn, J.		H	99th Pennsylvania vols.	81	C
277	Reaser, Nelson		B	151st Pennsylvania vols.	39	A
278	Reimel, John		H	153d Pennsylvania vols.	96	A
279	Rendools, J. H.			68th Pennsylvania vols.	81	B
280	Reynolds, William	Sergeant	I	142d Pennsylvania vols.	36	C
281	Rhodes, J.		C	105th Pennsylvania vols.	67	A
282	Rice, James		G	69th Pennsylvania vols.	36	A
283	Rich, J.		H	106th Pennsylvania vols.	52	A
284	Richardson, John		B	111th Pennsylvania vols.	54	D
285	Robinson, Robert		L	4th Pennsylvania cavalry	42	E
286	Rowand, George		K	26th ———	52	B
287	Rubbins, J.		B	107th ———	72	B
288	Rutter, James S.		B	1st Pennsylvania R. C.	86	B
289	S——, G. M.				26	F
290	Savage, Thomas M.		H	2d Pennsylvania R. C.	27	A
291	Saylor, Theodore		C	72d Pennsylvania vols.	2	A
292	Seip, George			149th Pennsylvania vols.	5	B
293	Senslumyer, Robert		E	2d Pennsylvania vols.	43	D
294	Shea, James M.	Sergeant	B	59th Pennsylvania vols.	44	C
295	Sherran, Joseph		F	62d Pennsylvania vols.	30	C
296	Shields, Thomas		H	99th Pennsylvania vols.	77	C

PENNSYLVANIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
297	Slirk, Solomon		B	10th Pennsylvania vols		65	B		
298	Shoemaker, S.					24	B		
299	Shoner, Frederick		E	72d Pennsylvania vols		7	D		
300	Shultz, William		I	71st Pennsylvania vols		14	D		
301	Simonson, J.		I	28th Pennsylvania vols		31	C		
302	Simpson, William		D	145th Pennsylvania vols		15	D		
303	Slavach, Benjamin			153d Pennsylvania vols		93	A		
304	Smith, F.		I	20th Pennsylvania vols		44	D		
305	Smith, Mathew			1st Cal. brigade		49	A		
306	Smith, William H.	Lieutenant		106th Pennsylvania vols		42	C		
307	Smittle, Fritz		H	74th Pennsylvania vols		97	A		
308	Sofield, A. J.		A	149th Pennsylvania vols		1	B		
309	Somercamp, E. N.	Sergeant	I	29th Pennsylvania vols		47	C		
310	Sorber, Mager		B	143d Pennsylvania vols		70	D		
311	Southwick, Guy		L	16th Pennsylvania cavalry		43	E		
312	Stainbrook, David		E	71st Pennsylvania vols		20	C		
313	Stalker, G. W.		I	83d Pennsylvania vols		85	A		
314	Stamm, William S.		G	150th Pennsylvania vols		61	B		
315	Stark, Anthony		G	106th Pennsylvania vols		16	D		
316	Stewart, George			2d Pennsylvania R. C.		42	D		
317	Stewart, S. B.		B	76th Pennsylvania vols		76	F		
318	Stockton, John		I	71st Pennsylvania vols		45	A		
319	Stoup, David	Corporal	E	63d Pennsylvania vols		72	A		
320	Strause, William J.		H	151st Pennsylvania vols		87	C		
321	Stroble, J.		I	11th Pennsylvania vols		18	E		
322	Strock, A. F.		D	12th Pennsylvania vols		2	G		
323	Stottard, John		A	110th Pennsylvania vols		23	E		
324	Sweet, Amos G.		H	150th Pennsylvania vols		37	C		
325	Swoop, T. P.		H	111th Pennsylvania vols		89	A		
326	Tafel, H. C.		I	62d Pennsylvania vols		53	F		
327	Taft, James W.		D	142d Pennsylvania vols		76	B		

328	Taylor, S.....		G	145th Pennsylvania vols.....	23	B
329	Thomas, H. S.....		I	145th Pennsylvania vols.....	22	B
330	Thomas, William.....		E	110th Pennsylvania vols.....	82	C
331	Thompson, Robert.....	Corporal.....	I	83d Pennsylvania vols.....	28	C
332	Townsend, N.....		G	1st Pennsylvania R. C.....	6	E
333	Trisket, Charles.....		G	140th Pennsylvania vols.....	17	D
334	True, B. E.....		B	83d Pennsylvania vols.....	88	B
335	Ulrich, B. F.....	Corporal.....	B	153d Pennsylvania vols.....	57	B
336	Unknown.....			149th Pennsylvania vols.....	9	A
337	Do.....			149th Pennsylvania vols.....	10	A
338	Do.....		F	149th Pennsylvania vols.....	13	A
339	Do.....			149th Pennsylvania vols.....	15	A
340	Do.....			149th Pennsylvania vols.....	16	A
341	Do.....			149th Pennsylvania vols.....	18	A
342	Do.....		B	149th Pennsylvania vols.....	47	A
343	Do.....			149th Pennsylvania vols.....	68	A
344	Do.....			26th Pennsylvania vols.....	90	A
345	Do.....			149th Pennsylvania vols.....	2	B
346	Do.....			149th Pennsylvania vols.....	3	B
347	Do.....			149th Pennsylvania vols.....	4	B
348	Do.....			149th Pennsylvania vols.....	6	B
349	Do.....	Corporal.....		149th Pennsylvania vols.....	7	B
350	Do.....			149th Pennsylvania vols.....	8	B
351	Do.....			149th Pennsylvania vols.....	9	B
352	Do.....			149th Pennsylvania vols.....	11	B
353	Do.....			149th Pennsylvania vols.....	12	B
354	Do.....			149th Pennsylvania vols.....	13	B
355	Do.....			149th Pennsylvania vols.....	14	B
356	Do.....			149th Pennsylvania vols.....	79	B
357	Do.....			149th Pennsylvania vols.....	84	B
358	Do.....			149th Pennsylvania vols.....	85	B
359	Do.....			149th Pennsylvania vols.....	87	B
360	Do.....			— Pennsylvania vols.....	89	B
361	Do.....			149th Pennsylvania vols.....	90	B
362	Do.....			149th Pennsylvania vols.....	92	B
363	Do.....			149th Pennsylvania vols.....	93	B
364	Do.....			149th Pennsylvania vols.....	1	C
365	Do.....			149th Pennsylvania vols.....	2	C
366	Do.....			149th Pennsylvania vols.....	3	C
367	Do.....			149th Pennsylvania vols.....	4	C
368	Do.....			149th Pennsylvania vols.....	5	C

PENNSYLVANIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
369	Unknown.....			149th Pennsylvania vols.....		6	C		
370	Do.			149th Pennsylvania vols.....		7	C		
371	Do.			149th Pennsylvania vols.....		8	C		
372	Do.			149th Pennsylvania vols.....		9	C		
373	Do.			149th Pennsylvania vols.....		10	C		
374	Do.			149th Pennsylvania vols.....		11	C		
375	Do.			149th Pennsylvania vols.....		12	C		
376	Do.					40	C		
377	Do.	Ord. serg't.				43	C		
378	Do.					48	C		
379	Do.					53	C		
380	Do.					55	C		
381	Do.					56	C		
382	Do.					57	C		
383	Do.	Corporal.				58	C		
384	Do.					59	C		
385	Do.					61	C		
386	Do.					62	C		
387	Do.	Sergeant				63	C		
388	Do.					65	C		
389	Do.					66	C		
390	Do.					67	C		
391	Do.					68	C		
392	Do.					69	C		
393	Do.	Ord. serg't.				70	C		
394	Do.					71	C		
395	Do.					72	C		
396	Do.			149th Pennsylvania vols.....		1	D		
397	Do.			149th Pennsylvania vols.....		2	D		
398	Do.			149th Pennsylvania vols.....		4	D		
399	Do.			149th Pennsylvania vols.....		5	D		

400	Unknown.....				19	D
401	Do.				20	D
402	Do.				21	D
403	Do.				22	D
404	Do.				23	D
405	Do.			26th Pennsylvania vols.	27	D
406	Do.				29	D
407	Do.				31	D
408	Do.				32	D
409	Do.				33	D
410	Do.				34	D
411	Do.				35	D
412	Do.				45	D
413	Do.			148th Pennsylvania vols.	21	E
414	Do.				29	E
415	Do.				33	E
416	Do. (zouave).....				34	E
417	Do.				35	E
418	Do. (zouave).....				36	E
419	Do.				37	E
420	Do.				38	E
421	Do.				40	E
422	Do.				46	E
423	Do.			— Pennsylvania vols.	48	E
424	Do.				50	E
425	Do. (supposed).....			— Pennsylvania vols.	52	E
426	Do. do.			— Pennsylvania vols.	53	E
427	Do. do. Sergeant			— Pennsylvania vols.	54	E
428	Do. do.			— Pennsylvania vols.	55	E
429	Do. do.			— Pennsylvania vols.	56	E
430	Do. do.			— Pennsylvania vols.	57	E
431	Do. do. Ord. serg't.			— Pennsylvania vols.	58	E
432	Do. do.			— Pennsylvania vols.	59	E
433	Do. do.			— Pennsylvania vols.	60	E
434	Do. do.			— Pennsylvania vols.	61	E
435	Do. do.			— Pennsylvania vols.	62	E
436	Do. do.			— Pennsylvania vols.	63	E
437	Do. do.			— Pennsylvania vols.	64	E
438	Do.			— Pennsylvania vols.	65	E
439	Do.	Corporal.....		— Pennsylvania vols.	66	E
440	Do.	Sergeant		— Pennsylvania vols.	67	E

PENNSYLVANIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
441	Unknown.....			— Pennsylvania vols.....		68	E		
442	Do.			— Pennsylvania vols.....		69	E		
443	Do.			— Pennsylvania vols.....		70	E		
444	Do.			— Pennsylvania vols.....		71	E		
445	Do.			— Pennsylvania vols.....		72	E		
446	Do.	Sergeant		— Pennsylvania vols.....		73	E		
447	Do. (supposed).....			— Pennsylvania vols.....		74	E		
448	Do. do.			— Pennsylvania vols.....		75	E		
449	Do. do.			— Pennsylvania vols.....		76	E		
450	Do. do.			— Pennsylvania vols.....		77	E		
451	Do. do.			— Pennsylvania vols.....		78	E		
452	Do. do.			— Pennsylvania vols.....		79	E		
453	Do. do.			— Pennsylvania vols.....		80	E		
454	Do.					1	F		
455	Do.					2	F		
456	Do. (supposed).....			— Pennsylvania vols.....		3	F		
457	Do. do.			— Pennsylvania vols.....		4	F		
458	Do. do.			— Pennsylvania vols.....		5	F		
459	Do. do.			— Pennsylvania vols.....		6	F		
460	Do. do.			— Pennsylvania vols.....		7	F		
461	Do. (zouave).....					9	F		
462	Do. do.					10	F		
463	Do. do.					11	F		
464	Do. do.					12	F		
465	Do. do.					13	F		
466	Do. do.					14	F		
467	Do. do.					15	F		
468	Do.	Sergeant				18	F		
469	Do.			— Pennsylvania vols.....		20	F		
470	Do.	Sergeant				23	F		
471	Do. (zouave).....					25	F		

XVI—10

472	Unknown.....				30	F
473	Do.				31	F
474	Do.				35	F
475	Unknown (supposed).....			— Pennsylvania vols.....	36	F
476	Do.			— Pennsylvania vols.....	39	F
477	Do.			— Pennsylvania vols.....	40	F
478	Unknown (supposed).....			— Pennsylvania vols.....	44	F
479	Do. do.			— Pennsylvania vols.....	45	F
480	Do. do.			— Pennsylvania vols.....	47	F
481	Do. do.			— Pennsylvania vols.....	49	F
482	Do. do.			— Pennsylvania vols.....	50	F
483	Do. do.			— Pennsylvania vols.....	52	F
484	Do. do.			— Pennsylvania vols.....	54	F
485	Do. do.			— Pennsylvania vols.....	56	F
486	Do. do.			— Pennsylvania vols.....	57	F
487	Do. do.			— Pennsylvania vols.....	58	F
488	Do. do.			— Pennsylvania vols.....	59	F
489	Do. do.			— Pennsylvania vols.....	60	F
490	Do. do.			— Pennsylvania vols.....	62	F
491	Do. do.			— Pennsylvania vols.....	63	F
492	Do. do.			— Pennsylvania vols.....	64	F
493	Do. do.			— Pennsylvania vols.....	65	F
494	Do. do.			— Pennsylvania vols.....	67	F
495	Do. do.			— Pennsylvania vols.....	68	F
496	Do. do.			— Pennsylvania vols.....	69	F
497	Do. do.			— Pennsylvania vols.....	70	F
498	Do.				71	F
499	Do.				72	F
500	Do.				73	F
501	Do.				74	F
502	Do.				75	F
503	Do.				78	F
504	Do.				3	G
505	Do.				4	G
506	Do.				5	G
507	Van Buskirk, William.....		K	142d Pennsylvania vols.....	35	B
508	Vanderfeer, —.....	Sergeant	H	71st Pennsylvania vols.....	80	A
509	Vosburg, William.....			2d div. 2d corps Buford's cav.....	47	E
510	Walker, J. A.		D	62d Pennsylvania vols.....	77	D
511	Walker, John.....		C	110th Pennsylvania vols.....	39	E
512	Wallace, James.....		G	29th Pennsylvania vols.....	94	B

PENNSYLVANIA.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
513	Walters, C.....	Corporal....	C	142d Pennsylvania vols.....	8	A	
514	Warner, S. N.....		H	83d Pennsylvania vols.....	62	D	
515	Watson, J.....		I	29th Pennsylvania vols.....	50	D	
516	Webster, Charles E.....		C	26th Pennsylvania vols.....	80	B	
517	Weidner, John.....		B	68th Pennsylvania vols.....	58	A	
518	Welsh, —.....			77	F	
519	Werst, Joseph.....		C	153d Pennsylvania vols.....	73	D	
520	White, John E.....		D	53d Pennsylvania vols.....	48	A	
521	Williams, W. N.....		K	143d Pennsylvania vols.....	13	E	
522	Wilson, George W.....		I	155th Pennsylvania vols.....	50	C	
523	Wining, David.....		D	18th Pennsylvania cav.....	10	E	
524	Wireman, G. B.....		E	107th Pennsylvania vols.....	56	D	
525	Wogan, John.....	Sergeant....	G	69th Pennsylvania vols.....	32	A	
526	Wood, Ethiel A.....		B	141st Pennsylvania vols.....	45	B	
527	Wood, J. J.....		I	114th Pennsylvania vols.....	79	A	
528	Woodruff, Hiram.....		G	1st Penn. Buck-tail vols.....	15	C	
529	Woods, John O. H.....	2d Lieut....	D	11th Pennsylvania vols.....	35	C	
530	Woods, T. R.....		A	62d Pennsylvania vols.....	79	D	
531	Young, George.....		F	150th Pennsylvania vols.....	37	B	
532	Zeckman, Samuel.....		E	6th Pennsylvania vols.....	40	D	
533	Zimmerman, Jacob.....		I	151st Pennsylvania vols.....	14	E	
534	Zowvell, John.....			46	F	
MARYLAND.									
1	Bailey, Joseph.....		B	1st Maryland vols.....	4	B	
2	Barger, G. H.....		H	1st Maryland vols.....	2	B	
3	Baxter, Frank.....		D	1st Maryland vols.....	5	C	
4	Conner, John.....		F	1st Maryland vols.....	2	C	
5	Eaton, W. H.....		E	1st Maryland vols.....	1	B	
6	Ford, Stephen.....		D	1st Maryland vols.....	7	B	

7	French, Peter		E	1st Maryland vols.	5	B
8	Jones, William P.		B	1st Maryland vols.	3	A
9	Knott, M. F.		F	1st Maryland vols.	4	C
10	Krebs, David		G	1st Maryland vols.	3	C
11	Lowry, G. W.		K	1st Maryland vols.	1	C
12	Miller, H.		C	1st Maryland vols.	8	A
13	Pritchard, Edward		B	1st Maryland vols.	4	A
14	Saterfield, A.		I	1st Maryland vols.	3	B
15	Stirling, Southey		K	1st Maryland vols.	1	A
16	Stockman, John W.			1st Maryland vols.	6	C
17	Unknown				2	A
18	Do.				5	A
19	Do.				6	A
20	Do.				7	A
21	Do.				6	B
22	Do.				1	D
WEST VIRGINIA.						
1	Austin, Aaron		E	7th Virginia vols.	3	A
2	Bailey, William		E	1st Virginia cav.	4	B
3	Berger, George		C	7th Virginia vols.	5	A
4	Brown, John			7th Virginia vols.	2	A
5	Collins, George	Sergeant	L	1st Virginia cav.	2	B
6	Harris, William N.	Captain	E	1st Virginia cav.	7	A
7	Lacey, Charles		C	1st Virginia artillery	3	B
8	Maine, Simon		F	7th Virginia vols.	1	A
9	Scott, Martin L.		B	7th Virginia vols.	6	A
10	Selbey, Garret	Sergeant	F	1st Virginia cav.	1	B
11	Stewart, Theodore		C	7th Virginia vols.	4	A
OHIO.						
1	Ackerman, William		D	72d Ohio vols.	4	B
2	Aigle, John		K	107th Ohio vols.	5	D
3	Bain, William		G	4th Ohio vols.	15	D
4	Barclay, John K.	Sergeant	C	8th Ohio vols.	20	A
5	Barrett, Joseph		G	73d Ohio vols.	18	C
6	Baughman, Samuel		C	75th Ohio vols.	19	E
7	Beverly, Balts.		C	107th Ohio vols.	6	D
8	Bise, Jacob		K	107th Ohio vols.	21	E

OHIO.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
9	Blake, James R.		I	73d Ohio vols.		10	B		
10	Blough, Francis H.		C	82d Ohio vols.		11	A		
11	Bohrer, Casper		G	107th Ohio vols.		2	D		
12	Bradler, Rachard		D	82d Ohio vols.		6	A		
13	Briggs, Jasper	Sergeant	G	73d Ohio vols.		1	F		
14	Brigham, Ira L.		H	8th Ohio vols.		21	D		
15	Brown, William.		B	8th Ohio vols.		19	A		
16	Busk, —		H	82d Ohio vols.		8	A		
17	Call, William R.		B	73d Ohio vols.		20	C		
18	Campbell, A. M.		E	185th Ohio vols.		16	B		
19	Case, George		C	5th Ohio vols.		11	E		
20	Collins, David W.		G	4th Ohio vols.		14	D		
21	Conner, Samuel L.		E	82d Ohio vols.		9	D		
22	Crabaugh, Jeremiah N.		C	75th Ohio vols.		23	A		
23	Cunningham, Joseph W.		I	25th Ohio vols.		4	D		
24	Davis, Asa O.		G	4th Ohio vols.		13	E		
25	Davis, John		K	75th Ohio vols.		8	C		
26	Davis, Lewis		D	75th Ohio vols.		15	E		
27	Debolt, John	Corporal	B	4th Ohio vols.		5	E		
28	Dely, Enoch M.		G	73d Ohio vols.		1	A		
29	Deweese, Caleb	Sergeant	F	73d Ohio vols.		6	B		
30	Dildine, Andrew J.		A	8th Ohio vols.		3	F		
31	Durm, Thomas		K	25th Ohio vols.		1	E		
32	Edgar, Addison	Lieutenant.	G	4th Ohio vols.		16	D		
33	Edmunds, John		H	1st Ohio vols.		24	A		
34	Farr, Haskell		G	55th Ohio vols.		6	E		
35	Folk, William		D	82d Ohio vols.		3	A		
36	Ford, Ozias C.		A	55th Ohio vols.		8	B		
37	Gasler, Joseph		K	107th Ohio vols.		10	D		
38	Gilleran, Thomas		F	61st Ohio vols.		9	C		
39	Glouchlen, John		H	25th Ohio vols.		23	D		

40	Goodspeed, James H.	Corporal	D	75th Ohio vols.	23	C
41	Greiner, Geo. B.	do	G	73d Ohio vols.	10	C
42	Hain, E. A.		H	82d Ohio vols.	7	A
43	Harl, James W.		A	4th Ohio vols.	18	B
44	Hartley, Benjamin F.		E	75th Ohio vols.	16	C
45	Haskell, Chauncey		F	82d Ohio vols.	14	C
46	Haynes, William E.		B	73d Ohio vols.	14	B
47	Hayward, George	1st Lieut.	E	29th Ohio vols.	18	D
48	Heald, Nathan		H	73d Ohio vols.	25	C
49	Hines, Asa			11th Corps	12	D
50	Hoff, Jacob		E	107th Ohio vols.	3	D
51	Houck, A.		F	82d Ohio vols.	26	A
52	Hughes, Hiram		H	25th Ohio vols.	17	E
53	Jacob, Martin		D	82d Ohio vols.	4	A
54	Johnson, D. Josiah		F	29th Ohio vols.	5	F
55	Johnson, Isaac	Corporal	K	1st Ohio artillery	12	E
56	Juchem, Joseph		G	107th Ohio vols.	20	E
57	Kisska, John C.	Sergeant	A	8th Ohio vols.	2	F
58	Klinefelter, Joseph		F	55th Ohio vols.	27	A
59	Ladd, Charles	Sergeant	E	25th Ohio vols.	1	D
60	Laveden, J.		E	75th Ohio vols.	8	E
61	Leake, Elisha L.		G	76th Ohio vols.	6	C
62	Lee, James H.	Corporal	H	73d Ohio vols.	13	B
63	Lovett, Edward T.		I	25th Ohio vols.	1	B
64	Maddox, Ai.		G	73d Ohio vols.	7	B
65	Martin, George H.		G	4th Ohio vols.	21	B
66	McCain, T.		E	29th Ohio vols.	10	E
67	McCleary, John		D	66th Ohio vols.	15	A
68	McClue, William		B	13th Ohio vols.	12	B
69	McGary, George W.	2d Lieut.		82d Ohio vols.	2	A
70	McGuire, Bernard		B	8th Ohio vols.	19	B
71	McKellips, John		C	8th Ohio vols.	20	B
72	McVey, William		H	73d Ohio vols.	11	D
73	Mervale, Anthony		G	5th Ohio vols.	1	C
74	Meyer, Frederick			1st Ohio batt.	25	A
75	Meyer, John R.		C	55th Ohio vols.	5	B
76	Miller, Andrew		I	73d Ohio vols.	11	B
77	Miller, William		G	25th Ohio vols.	24	C
78	Mitchell, Jacob		C	55th Ohio vols.	13	C
79	Moore, Ozro		I	8th Ohio vols.	18	A
80	Mowery, Samuel			107th Ohio vols.	24	B

OHIO.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
81	Myers, Andrew		G	4th Ohio volunteers		17	D		
82	Myers, Jeremiah		G	74th Ohio volunteers		19	D		
83	Myers, William	Corporal	A	8th Ohio volunteers		7	E		
84	Nixon, George		B	73d Ohio volunteers		4	C		
85	Ophir, Henry		E	55th Ohio volunteers		3	B		
86	Overholt, William		I	73d Ohio volunteers		14	E		
87	Owens, John		G	75th Ohio volunteers		20	D		
88	Palmer, Daniel		D	73d Ohio volunteers		7	F		
89	Parker, Danford		K	8th Ohio volunteers		22	A		
90	Pierce, John W.	1st serg't	C	25th Ohio volunteers		16	E		
91	Pollock, William E.		C	55th Ohio volunteers		15	C		
92	Pontious, B. F.		D	29th Ohio volunteers		2	E		
93	Raber, August		F	107th Ohio volunteers		5	C		
94	Rakes, Wesley		G	75th Ohio volunteers		18	E		
95	Ranch, Jacob I.		A	8th Ohio volunteers		4	F		
96	Ranney, Edward G.	Corporal	D	61st Ohio volunteers		25	B		
97	Ray, James		G	73d Ohio volunteers		8	F		
98	Rhinehart, Charles		I	1st Ohio artillery		3	C		
99	Rice, Thomas H.		B	73d Ohio volunteers		17	C		
100	Richards, George		D	75th Ohio volunteers		7	D		
101	Richards, Isaac		A	82d Ohio volunteers		21	C		
102	Ross, Elmer L.		C	82d Ohio volunteers		10	A		
103	Samiller, Andrew		A	107th Ohio volunteers		19	C		
104	Schram, H.		H	1st Ohio volunteers		22	E		
105	Senard, J.		D	5th Ohio volunteers		2	C		
106	Shaffer, Frank		D	8th Ohio volunteers		21	A		
107	Sherman, B. F.		G	61st Ohio volunteers		4	E		
108	Shiplin, Philip		F	75th Ohio volunteers		8	D		
109	Snyder, Adam		H	107th Ohio volunteers		22	C		
110	Sperry, Isaac J.		G	73d Ohio volunteers		12	C		
111	Stark, Henry		I	4th Ohio volunteers		17	B		

112	Struble, Lucus		A	107th Ohio volunteers	7	C
113	Swackhamer, Jacob		G	73d Ohio volunteers	11	C
114	Taylor, Perry		E	75th Ohio volunteers	9	E
115	Thompson, George H.		G	5th Ohio volunteers	3	E
116	Tracey, Philip	Sergeant	G	8th Ohio volunteers	22	B
117	Unknown				12	A
118	Do.				13	A
119	Do.				14	A
120	Walker, G.		F	82d Ohio volunteers	22	D
121	Warner, J.		H	22d Ohio volunteers	9	A
122	Warren, Orville A.		K	8th Ohio volunteers	17	A
123	Welch, William	Col. corp.	I	30th Ohio volunteers	23	B
124	Whitby, William		H	73d Ohio volunteers	9	B
125	Williams, William		I	73d Ohio volunteers	2	B
126	Williams, W. Norton	Sergeant	C	108th Ohio volunteers	13	D
127	Willis, Isaac	do	G	73d Ohio volunteers	6	F
128	Wilson, George K.		B	16th Ohio volunteers	16	A
129	Wiser, John		D	82d Ohio volunteers	5	A
130	Yaple, Allen		A	73d Ohio volunteers	15	B
INDIANA.						
1	Ambrose, H.		H	20th Indiana volunteers	7	F
2	Antrim, L. C.		C	27th Indiana volunteers	4	D
3	Ashe, Amos D.		A	20th Indiana volunteers	13	A
4	B——, H. S.	Corporal	I	14th Indiana volunteers	1	G
5	Bales, George.		A	27th Indiana volunteers	11	D
6	Batchelor, George W.	Sergeant	A	27th Indiana volunteers	9	F
7	Bulla, Levi		C	20th Indiana volunteers	8	D
8	Burk, Alexander		C	19th Indiana volunteers	5	A
9	Bussard, P. A.		K	20th Indiana volunteers	9	C
10	Calvin, D. C.		C	27th Indiana volunteers	5	D
11	Chapman, James.		E	27th Indiana volunteers	5	E
12	Clark, R.		C	19th Indiana volunteers	6	A
13	Crabb, A. J.		D	20th Indiana volunteers	8	F
14	David, D. T.		G	27th Indiana volunteers	11	E
15	Davis, Jeremiah	Sergeant	H	20th Indiana volunteers	1	F
16	Dougherty, —	do		19th Indiana volunteers	2	A
17	Faust, Peter L.		C	19th Indiana volunteers	9	A
18	Ferguson, —	Sergeant		19th Indiana volunteers	11	A
19	Fletcher, J. K.		F	27th Indiana volunteers	1	E

INDIANA.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
20	Gardner, J.....		K	27th Indiana volunteers.....		4	C		
21	Gilmore, J.....		I	27th Indiana volunteers.....		2	C		
22	Holt, E.....		G	27th Indiana volunteers.....		12	C		
23	Hoover, or Honer, W.....		C	19th Indiana volunteers.....		4	A		
24	Hunt, T.....		A	27th Indiana volunteers.....		12	D		
25	Jones, R.....	Lieutenant.	B	19th Indiana volunteers.....		1	A		
26	K——, F. H.....		H	6th Indiana volunteers.....		1	B		
27	Lamb, A. C.....	Sergeant.	E	120th Indiana volunteers.....		7	C		
28	Lett, Thomas J.....		H	27th Indiana volunteers.....		7	E		
29	Lewis, Samuel R.....		H	27th Indiana volunteers.....		3	E		
30	Lister, A.....		F	27th Indiana volunteers.....		3	G		
31	Lynn, J. D.....		D	27th Indiana volunteers.....		6	E		
32	McKnight, E.....		F	27th Indiana volunteers.....		10	E		
33	Noble, John D.....		K	27th Indiana volunteers.....		4	E		
34	Pavy, R.....		B	3d Indiana cavalry.....		4	F		
35	Redrick, G. H.....	Sergeant.	F	20th Indiana volunteers.....		8	C		
36	Richmond, Joshua.....		B	20th Indiana volunteers.....		2	B		
37	Robinson, J.....		K	7th Indiana volunteers.....		5	F		
38	Sager, John.....		A	20th Indiana volunteers.....		14	A		
39	Shehan, John.....	Orderly for	Gen.	Gibbons.....		1	D		
40	Showalter, C.....		A	27th Indiana volunteers.....		11	C		
41	Simmons, William.....		E	19th Indiana volunteers.....		10	A		
42	Smith, F. W.....		K	27th Indiana volunteers.....		6	F		
43	Smith, Jesse.....		D	3d Indiana cavalry.....		10	D		
44	Smith, Wesley.....		A	20th Indiana volunteers.....		12	A		
45	Stallup, E.....		H	27th Indiana volunteers.....		3	C		
46	Sticklep, James.....		C	19th Indiana volunteers.....		3	A		
47	Sulgroof, A.....		F	19th Indiana volunteers.....		7	A		
48	Sylvester, George.....			20th Indiana volunteers.....		3	B		
49	Tice, John.....		A	20th Indiana volunteers.....		6	D		
50	Tillotson, William.....		I	14th Indiana volunteers.....		10	F		

51	Tumey, E.....	Ord. Serg't.		27th Indiana volunteers.....	7	D
52	Umphill, P.....		C	27th Indiana volunteers.....	1	C
53	Unknown.....				8	A
54	Do.			20th Indiana volunteers.....	4	B
55	Do.			20th Indiana volunteers.....	5	B
56	Do.			20th Indiana volunteers.....	6	B
57	Do.			20th Indiana volunteers.....	7	B
58	Do.			20th Indiana volunteers.....	8	B
59	Do.			20th Indiana volunteers.....	9	B
60	Do.			20th Indiana volunteers.....	10	B
61	Do.			20th Indiana volunteers.....	11	B
62	Do.			20th Indiana volunteers.....	12	B
63	Do.			20th Indiana volunteers.....	13	B
64	Do.		K	27th Indiana volunteers.....	9	E
65	Do.				2	F
66	Do. (with letters).....				2	G
67	Do. (supposed).....			— Indiana volunteers.....	4	G
68	Do. do.....			— Indiana volunteers.....	5	G
69	Do. do.....			— Indiana volunteers.....	6	G
70	Do. do.....			— Indiana volunteers.....	7	G
71	Upham, Silas.....		G	19th Indiana volunteers.....	5	C
72	W....., F.....			14th Indiana volunteers.....	3	F
73	Wason, Thomas J.....		B	19th Indiana volunteers.....	8	I
74	Weaver, John E.....		A	3d Indiana cavalry.....	6	C
75	Whitton, James W.....		B	19th Indiana volunteers.....	9	D
76	Williams, J.....		K	20th Indiana volunteers.....	10	C
77	Wills, Jesse.....		C	27th Indiana volunteers.....	2	E
78	Wilson, W. H.....		E	27th Indiana volunteers.....	8	E
79	Wishmyer, C. E.....		A	27th Indiana volunteers.....	3	D
80	Wright, A. G.....		A	20th Indiana volunteers.....	2	D
ILLINOIS.							
1	Ackerman, John.....	Corporal...	K	82d Illinois volunteers.....	5	A
2	Dieffenbaugh, David.....	do.....		8th Illinois cavalry.....	4	A
3	Ellis, John.....		G	12th Illinois volunteers.....	2	A
4	Miner, William Charles.....				3	A
5	Unknown (supposed).....			8th Illinois cavalry.....	6	A
6	Wallikeck, J.....		H	82d Illinois volunteers.....	1	A

MICHIGAN.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Alex——, Chester W.		D	5th Michigan vols.		10	G		
2	Allen, Nelson A.		A	5th Michigan vols.		14	C		
3	Almas, —					7	C		
4	Alwayra, Richard.			5th Michigan vols.		6	D		
5	Anderson, Frank.		D	5th Michigan vols.		17	C		
6	Artley, Asher D.		F	5th Michigan vols.		6	H		
7	Aylward, Richard.		E	5th Michigan vols.		3	E		
8	Bags, J.		I	16th Michigan vols.		18	E		
9	Ballard, Charles.	Sergeant	E	5th Michigan vols.		2	D		
10	Barber, John W.			1st Michigan artillery.		14	G		
11	Barse, Horace.	Corporal	E	5th Michigan vols.		16	C		
12	Beagle, J. K.		I	16th Michigan vols.		19	D		
13	Beck, —	Corporal	I	16th Michigan vols.		17	G		
14	Bedell, James T.		F	7th Michigan cavalry.		23	A		
15	Beebe, Edwin.		E	7th Michigan cavalry.		21	A		
16	Bennett, Carlisle.		I	1st Michigan cavalry.		1	G		
17	Benson, A.	Corporal	A	4th Michigan vols.		16	B		
18	Bicker, Henry.	Sergeant	F	5th Michigan vols.		5	D		
19	Bisonette, S.		A	4th Michigan vols.		1	C		
20	Blood, Herson		I	3d Michigan vols.		5	B		
21	Bond, Josiah G.	Corporal	F	16th Michigan vols.		14	H		
22	Barbour, Frank.		A	5th Michigan vols.		11	C		
23	Brennan, William.		B	5th Michigan cavalry.		11	H		
24	Brink, Joseph.		H	4th Michigan vols.		19	A		
25	Brown, B.	Lieutenant.	E	16th Michigan vols.		1	H		
26	Brown, John M.		H	3d Michigan cavalry.		13	D		
27	Browning, E. B.		G	24th Michigan vols.		6	B		
28	Burgess, Charles B.		A	3d Michigan vols.		6	A		
29	Burton, Edward		K	16th Michigan vols.		20	E		
30	Butler, Henry		I	5th Michigan vols.		1	D		
31	Christopher, Samuel.		D	5th Michigan vols.		12	C		

32	Clark, Artemus.....		G	5th Michigan vols.....	11	D
33	Colburn, George.....		G	24th Michigan vols.....	1	A
34	Cole, Moses.....			5th Michigan cavalry.....	14	F
35	Cole, William A.....		G	5th Michigan cavalry.....	14	D
36	Cole, William H.....		G	5th Michigan cavalry.....	4	B
37	Comstock, Ellis.....		D	4th Michigan vols.....	11	B
38	Crouse, Charles.....		G	6th Michigan cavalry.....	9	I
39	Crowell, W. A.....		G	5th Michigan cavalry.....	10	F
40	Culver, Oliver N.....		K	3d Michigan vols.....	18	B
41	Dickey, G. A.....	Lieutenant	G	24th Michigan.....	7	A
42	Divit, Thomas.....	Sergeant	D	5th Michigan cavalry.....	8	C
43	Dover, John.....		K	5th Michigan vols.....	9	H
44	Durre, John.....		D	24th Michigan vols.....	1	B
45	Evans, A. R.....		A	5th Michigan cavalry.....	22	A
46	Evans, Andrew R.....		A	5th Michigan vols.....	13	C
47	Evvey, (or Ervey,) G. W.....		H	16th Michigan vols.....	11	E
48	Falketta, J.....		H	5th Michigan cavalry.....	21	C
49	Falls, J. T.....	Corporal	G	24th Michigan vols.....	7	B
50	Ferry, Noah H.....	Major		5th Michigan cavalry.....	11	I
51	Folkerts, John G.....		K	5th Michigan vols.....	15	F
52	Fountain, H. B.....		F	4th Michigan vols.....	14	B
53	Franklin, Luther.....		C	5th Michigan vols.....	2	E
54	Geiner, J.....		G	16th Michigan vols.....	10	E
55	Generous, Peter.....	Captain		5th Michigan vols.....	9	G
56	Gibbs, L.....		C	5th Michigan vols.....	20	C
57	Godfrey, R. B.....	Sergeant		7th Michigan vols.....	18	D
58	Gosha, Nicholas.....	do	F	7th Michigan vols.....	20	A
59	Gregory, Charles W.....		H	4th Michigan vols.....	16	A
60	Hall, J. R.....		D	16th Michigan vols.....	16	G
61	Harlan, William C.....	Corporal	F	5th Michigan vols.....	10	I
62	Harman, R. R.....		H	24th Michigan vols.....	9	A
63	Harris, Delos.....	Corporal	C	7th Michigan vols.....	12	D
64	Harris, S. G.....		B	7th Michigan vols.....	3	G
65	Harrison, Edward B.....		K	24th Michigan vols.....	2	A
66	Hart, H.....	Corporal	C	6th Michigan cavalry.....	16	H
67	Hart, J.....		G	16th Michigan vols.....	19	E
68	Hasty, Robert.....		I	7th Michigan vols.....	7	F
69	Hazzard, James.....	1st Sergeant	C	5th Michigan vols.....	4	C
70	Hazzard, James.....	do	C	5th Michigan vols.....	6	E
71	Hill, Philip.....		E	5th Michigan vols.....	9	F
72	Hoisington, A.....		F	24th Michigan vols.....	12	B

MICHIGAN.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
73	Hone, Reuben.....	Corporal....	C	5th Michigan vols.....	2	G	
74	Hopkins, Hiram.....	Sergeant....	C	7th Michigan vols.....	12	E	
75	Howe, R.....	Corporal....	C	5th Michigan vols.....	8	I	
76	Hulmer, C. H.....	G	7th Michigan vols.....	2	F	
77	Hunt, W. B.....	I	16th Michigan vols.....	22	C	
78	Hyde, J.....	D	4th Michigan vols.....	5	H	
79	Jackson, W. H.....	Sergeant....	Detroit.....	7	I	
80	Jelioke, Charles.....	K	5th Michigan vols.....	3	C	
81	Jenks, A.....	A	24th Michigan vols.....	2	B	
82	Jewett, W.....	Lieutenant..	E	16th Michigan vols.....	2	H	
83	Kent, Francis R.....	G	5th Michigan vols.....	9	D	
84	Ketchler, George.....	G	5th Michigan cavalry.....	8	F	
85	Kimbal, D. C.....	Sergeant....	B	4th Michigan vols.....	13	E	
86	King, Norman.....	Corporal....	D	4th Michigan vols.....	10	B	
87	Kline, George.....	Sergeant....	B	24th Michigan vols.....	8	B	
88	Ladd, Charles.....	Corporal....	A	24th Michigan vols.....	13	B	
89	Laird, D. C.....	A	4th Michigan vols.....	22	B	
90	Lampman, L. W.....	K	4th Michigan vols.....	2	I	
91	Lavaby, John.....	A	5th Michigan vols.....	9	C	
92	LaValley, Peter.....	A	5th Michigan vols.....	3	F	
93	Lawrence, George.....	C	5th Michigan vols.....	16	D	
94	Lindy, George W.....	7th Michigan vols.....	24	A	
95	Luce, W. H.....	Corporal....	G	24th Michigan vols.....	3	B	
96	Mallenbre, James.....	Sergeant....	B	4th Michigan vols.....	14	E	
97	Martin, C. W.....	C	17th Michigan vols.....	1	F	
98	Mason, J.....	D	16th Michigan vols.....	16	F	
99	Masters, Charles.....	A	5th Michigan cavalry.....	15	C	
100	McBrahmie, Charles.....	Corporal....	D	16th Michigan vols.....	3	H	
101	McIlhenny, —.....	Lieutenant..	1st Michigan cavalry.....	13	H	
102	McNish, J.....	F	24th Michigan vols.....	6	G	
103	Merefield, D. M.....	F	5th Michigan vols.....	8	D	

104	Miller, Christopher		E	5th Michigan vols.	3	D
105	Miller, George H.			5th Michigan vols.	8	H
106	Miner, Charles E.	Sergeant		7th Michigan cavalry	19	C
107	Moody, R.		K	4th Michigan vols.	16	E
108	Moore, Alexander	Sergeant		7th Michigan vols.	12	G
109	Moore, E.	Color Serg't	E	7th Michigan vols.	7	G
110	Motley, Thomas		G	7th Michigan cavalry	4	F
111	Norris, A. S.		G	5th Michigan cavalry	12	F
112	Nothing, John		I	5th Michigan cavalry	13	F
113	O'Neil, James		H	3d Michigan vols.	8	A
114	Palmer, Mason		B	24th Michigan vols.	1	E
115	Pattin, C. J.		E	24th Michigan vols.	1	I
116	Pease, C.		C	4th Michigan vols.	23	B
117	Pendleton, James H.		H	4th Michigan vols.	17	A
118	Pettinger, George	Sergeant	G	24th Michigan vols.	5	A
119	PHELPS, Charles		B	4th Michigan vols.	11	A
120	Pierce, James M.		A	3d Michigan vols.	15	D
121	Powell, John	Sergeant	H	24th Michigan vols.	9	B
122	Power, Reuben	do.	K	3d Michigan vols.	19	B
123	Pryor, William A.	Corporal	D	4th Michigan vols.	13	A
124	Purdy, George		H	4th Michigan vols.	18	A
125	Rarret, H. H.	Sergeant	B	15th Michigan vols.	15	H
126	Raw, Henry	do.	I	16th Michigan vols.	21	D
127	Rider, J. S.		B	24th Michigan vols.	4	G
128	Riolo, Henry		F	5th Michigan vols.	7	D
129	Roberts, John		C	5th Michigan vols.	10	C
130	Roberts, John		C	5th Michigan vols.	17	D
131	Rounds, David	Corporal	D	24th Michigan vols.	6	I
132	Rouse, Charles A.		D	4th Michigan vols.	14	A
133	Roy, Peter E.		C	5th Michigan vols.	4	E
134	Rull, Charles		D	24th Michigan vols.	5	I
135	Scott, Isaac H.		K	16th Michigan vols.	20	D
136	Shanahan, Thomas		H	1st Michigan cavalry	21	B
137	Sheets, Fred	Sergeant	D	14th Michigan vols.	17	E
138	Sholes, John		G	7th Michigan vols.	5	C
139	Shook, Jerome	Corporal		5th Michigan vols.	15	B
140	Sits, Charles		L	1st Michigan cavalry	10	H
141	Skinner, J. M.		G	5th Michigan vols.	10	D
142	Slafter, Albert	2d Lieut.	E	7th Michigan vols.	13	G
143	Sligh, Robert		K	5th Michigan vols.	17	B
144	Smith, Albert	Corporal	D	5th Michigan vols.	8	G

MICHIGAN.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
145	Smith, Erson H.	A	3d Michigan vols.	3	A	
146	Southworth, Otis	Corporal	C	24th Michigan vols.	10	A	
147	Stevens, G. W.	D	16th Michigan vols.	8	E	
148	Stevens, J. M.	Sergeant	E	16th Michigan vols.	15	G	
149	Sugget, Thomas.	Corporal	G	20th	4	I	
150	Sutter, Joseph	E	5th Michigan vols.	11	G	
151	Thayer, Charles.	Corporal	I	5th Michigan vols.	7	H	
152	Thelan, John P.	1st Lieut.	A	5th Michigan vols.	5	E	
153	Thurlach, Charles.	A	4th Michigan vols.	15	A	
154	Thurston, Silas E.	G	3d Michigan vols.	4	A	
155	Trip, E.	Sergeant	H	4th Michigan vols.	9	E	
156	Tucker, Joseph	I	5th Michigan vols.	12	H	
157	Turner, Charles A.	B	5th Michigan vols.	2	C	
158	Tuttle, Emery	B	16th Michigan vols.	18	F	
159	Underwood, William	F	7th Michigan vols.	6	C	
160	Unknown	3	I	
161	Unknown (supposed).	3d or 5th Michigan cav.	18	C	
162	Vodria, Daniel A.	1st Sergeant.	A	5th Michigan vols.	20	B	
163	Wade, Orin D.	D	3d Michigan vols.	4	H	
164	Walters, Nelson.	A	7th Michigan cavalry	5	F	
165	Warner, Edward A.	I	5th Michigan vols.	4	D	
166	Webster, Mills A.	G	5th Michigan vols.	11	F	
167	Weston, J. M.	Corporal	A	16th Michigan vols.	17	F	
168	Wilcox, Philip	L	1st Michigan cavalry	6	F	
169	Williams, W.	B	24th Michigan vols.	5	G	
170	Wilson, C. H.	H	4th Michigan vols.	15	E	
171	Worden, F. P.	Corporal	C	4th Michigan vols.	12	A	
172	Zimmerman, D.	D	4th Michigan vols.	7	E	

WISCONSIN.

1	Anderson, Henry.....		B	6th Wisconsin vols.....	16	B
2	Balmes, Joseph.....		C	26th Wisconsin vols.....	19	B
3	Barnum, William H.....	Corporal...	K	7th Wisconsin vols.....	2	C
4	Barton, Thomas.....		F	3d Wisconsin vols.....	13	C
5	Benda, Frantz.....		F	26th Wisconsin vols.....	19	C
6	Bennetts, Philip.....		F	7th Wisconsin vols.....	7	C
7	Branstetter, Charles.....		A	2d Wisconsin vols.....	11	B
8	Broket, Charles.....	Lieutenant..	I	26th Wisconsin vols.....	16	A
9	Bull, Frank M.....	Corporal....	D	7th Wisconsin vols.....	7	B
10	Castor, Silas.....		B	7th Wisconsin vols.....	6	C
11	Chapman, Orin D.....	2d Lieut....	C.	6th Wisconsin vols.....	7	D
12	Chase, Marcellus.....		A	7th Wisconsin vols.....	3	B
13	Christie, John T.....	Corporal....	F	2d Wisconsin vols.....	6	B
14	Eggleston, Lewis H.....		H	6th Wisconsin vols.....	15	C
15	Evans, William E.....	Corporal....	B	6th Wisconsin vols.....	19	A
16	Fletcher, Abraham.....		K	6th Wisconsin vols.....	1	C
17	Fowler, A.....		A	7th Wisconsin vols.....	10	C
18	Gallup, William.....	Sergeant...	D	6th Wisconsin vols.....	15	B
19	Gow, James.....	1st Sergeant.	C	2d Wisconsin vols.....	12	B
20	Hasse, Charles.....		F	6th Wisconsin vols.....	9	D
21	Hawes, George H.....		B	7th Wisconsin vols.....	3	C
22	Heath, Edward H.....	Corporal....	H	2d Wisconsin vols.....	4	A
23	Kelly, James.....	do.....	B	6th Wisconsin vols.....	18	A
24	King, Frank.....		E	6th Wisconsin vols.....	17	C
25	Kinsman, Philonas.....		K	7th Wisconsin vols.....	14	C
26	Kraescher, Peter.....		C	26th Wisconsin vols.....	17	B
27	Krauss, John.....	Corporal....	A	26th Wisconsin vols.....	16	C
28	Kuhn, Peter.....		G	26th Wisconsin vols.....	18	B
29	Leaman, Edward.....		E	6th Wisconsin vols.....	8	B
30	McCollum, Henry R.....		H	2d Wisconsin vols.....	13	B
31	McDonald, John.....	Corporal....	A	2d Wisconsin vols.....	10	B
32	McKinney, William D.....		K	7th Wisconsin vols.....	9	C
33	Miller, Andrew.....	1st Sergeant.	I	6th Wisconsin vols.....	5	D
34	Nichols, Fred. A.....	1st Sergeant.	A	2d Wisconsin vols.....	9	B
35	Palmer, Uriah.....		A	6th Wisconsin vols.....	3	D
36	Perrine, James C.....		I	2d Wisconsin vols.....	18	C
37	Ramphsen, William.....		K	2d Wisconsin vols.....	5	C
38	Rouse, W. S.....	Ord. serg't.	E	2d Wisconsin vols.....	4	D

WISCONSIN.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
39	Sain, George W.....	Sergeant...	C	7th Wisconsin vols.....	20	A	
40	Scheivester, Mathias.....	E	26th Wisconsin vols.....	20	B	
41	Scott, John W.....	D	7th Wisconsin vols.....	8	C	
42	Shuhart, Ernst.....	Corporal.....	K	2d Wisconsin vols.....	11	C	
43	Stedoman, Leiow.....	C	6th Wisconsin vols.....	21	B	
44	Stier, Christian.....	F	26th Wisconsin vols.....	17	A	
45	Stevens, George H.....	Lieut. Col.....	2d Wisconsin vols.....	10	D	
46	Straight, John B.....	E	7th Wisconsin vols.....	4	C	
47	Tarbor, Albert E.....	1st Sergeant.	K	6th Wisconsin vols.....	6	D	
48	Train, Spencer M.....	Sergeant.....	C	2d Wisconsin vols.....	2	D	
49	Tupper, Hanford C.....	G	2d Wisconsin vols.....	14	B	
50	Unknown.....	1	A	
51	Do.....	2	A	
52	Do.....	3	A	
53	Do.....	5	A	
54	Do.....	6	A	
55	Do.....	7	A	
56	Do.....	9	A	
57	Do.....	10	A	
58	Do.....	11	A	
59	Do.....	12	A	
60	Do.....	13	A	
61	Do.....	14	A	
62	Do.....	15	A	
63	Do.....	21	A	
64	Do.....	22	A	
65	Do.....	23	A	
66	Do.....	1	B	
67	Do.....	2	B	
68	Do.....	4	B	
69	Do.....	5	B	

70	Wagner, William		F	3d Wisconsin vols.	12	C
71	Winnegan, William S.	Lieutenant..	H	2d Wisconsin vols.	8	A
72	Young, Martin	1st Lieut.	A	26th Wisconsin vols.	1	D
73	Zilsdorf, Fritz		G	26th Wisconsin vols.	8	D
MINNESOTA.						
1	Baker, Charles		D	1st Minnesota vols.	10	B
2	Brandt, Clark		A	1st Minnesota vols.	6	B
3	Crowley, Timothy	Corporal	A	1st Minnesota vols.	7	B
4	Diehr, Frederick	Sergeant	A	1st Minnesota vols.	4	B
5	Dunham, Thomas L.	Corporal	H	1st Minnesota vols.	2	D
6	Durr, Israel		K	1st Minnesota vols.	9	A
7	Ellsworth, John		C	1st Minnesota vols.	5	B
8	Farrer, Walde	Lieutenant..	I	1st Minnesota vols.	14	B
9	Glave, Freder.		A	1st Minnesota vols.	7	A
10	Goye, Charles H.		B	1st Minnesota vols.	6	A
11	Grands, George W.		D	1st Minnesota vols.	3	A
12	Hale, Edward P.		I	1st Minnesota vols.	1	C
13	Hamlin, Philip	Sergeant	F	1st Minnesota vols.	10	A
14	Hayden, Alonzo C.		C	1st Minnesota vols.	2	A
15	Lawrence, Ervine		D	1st Minnesota vols.	3	D
16	Lufkin, Wade	Sergeant	C	1st Minnesota vols.	7	C
17	McKenzie, John		E	1st Minnesota vols.	17	B
18	Marks, Peter	Corporal	A	1st Minnesota vols.	8	B
19	Messick, Nathan S.	Captain	G	1st Minnesota vols.	4	A
20	Moore, William			1st Minnesota vols.	15	B
21	Nickels, Henry		A	1st Minnesota vols.	16	B
22	Parl, Edwin		I	1st Minnesota vols.	1	D
23	Peck, William N.	Corporal	I	1st Minnesota vols.	5	A
24	Periam, Joseph	Captain	K	1st Minnesota vols.	9	B
25	Prime, J. H.		D	1st Minnesota vols.	17	A
26	Simonson, Hans.		A	1st Minnesota vols.	6	D
27	Sisler, Joseph V.		G	1st Minnesota vols.	1	A
28	Squires, L. J.	Corporal	F	1st Minnesota vols.	4	D
29	Unknown		F	1st Minnesota vols.	11	A
30	Do.			1st Minnesota vols.	12	A
31	Do.			1st Minnesota vols.	13	A
32	Do.			1st Minnesota vols.	14	A
33	Do.			1st Minnesota vols.	15	A
44	Do.			1st Minnesota vols.	16	A

MINNESOTA.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
35	Unknown.....	1st Minnesota vols.....	18	A	
36	Do. (supposed).....	1st Minnesota vols.....	1	B	
37	Do. do.....	1st Minnesota vols.....	2	B	
38	Do. do.....	1st Minnesota vols.....	3	B	
39	Do. do.....	1st Minnesota vols.....	12	B	
40	Do. do.....	1st Minnesota vols.....	13	B	
41	Do. do.....	1st Minnesota vols.....	2	C	
42	Do. do.....	1st Minnesota vols.....	3	C	
43	Do. do.....	1st Minnesota vols.....	4	C	
44	Do. do.....	1st Minnesota vols.....	5	C	
45	Do. do.....	1st Minnesota vols.....	6	C	
46	Do. do.....	1st Minnesota vols.....	9	C	
47	Do. do.....	1st Minnesota vols.....	10	C	
48	Do. do.....	Ord. serg't.....	1st Minnesota vols.....	11	C	
49	Welch, Byron.....	I	1st Minnesota vols.....	11	B	
50	Wellman, Wilber F.....	Corporal.....	I	1st Minnesota vols.....	8	A	
51	Welm, Peter.....	do.....	E	1st Minnesota vols.....	5	D	
52	Woodward, Oscar.....	Sergeant.....	I	1st Minnesota vols.....	8	C	
U. S. ARMY.									
1	Agin, James.....	D	14th United States inf.....	2	C	
2	Albett, Christian.....	H	4th battalion.....	17	A	
3	Balder, Christian.....	1st Lieut.....	6th United States cav.....	32	C	
4	Barrington, —.....	Corporal.....	B	4th battalion.....	14	A	
5	Becker, William.....	K	4th battalion.....	11	B	
6	Berchard, Frank.....	Corporal.....	G	14th United States inf.....	19	B	
7	Blanchard, S. B.....	Sergeant.....	B	17th United States inf.....	30	A	
8	Bodman, Charles.....	G	11th United States inf.....	12	D	
9	Brower, E.....	5th United States artillery.....	30	B	

10	Byrne, William		D	17th United States inf.	15	B
11	Carroll, M.		H	14th United States inf.	23	B
12	Chamberlain, William	Lieutenant		7th United States inf.	27	B
13	Clock, D. W.	Sergeant		11th United States inf.	10	A
14	Conway, J.		F	11th United States inf.	14	D
15	Cook, Alfred E.	Sergeant		11th United States inf.	21	D
16	Coriell, S.		A	17th United States inf.	16	C
17	Creridon, John		B	11th United States inf.	23	A
18	Curtis, William		A	7th United States inf.	26	A
19	Davis, W. R.		H	10th United States inf.	15	C
20	Dennis, E.			4th United States artillery	36	C
21	Drake, O. F.			5th United States artillery	31	B
22	Duffy, William		D	17th United States inf.	32	A
23	Engers, Christian		H	4th United States inf.	12	A
24	Erwin, Joseph W.			4th United States artillery	7	B
25	Fallbright, John		B	2d United States inf.	28	A
26	Fassette, Amest		A	4th United States artillery	2	B
27	Ferguson, Julius		A	17th United States inf.	17	C
28	Furlong, Robert		C	3d United States inf.	22	C
29	Gaertner, H.				2	D
30	Giles, Charles	Sergeant	B	12th United States inf.	12	B
31	Gray, J.	do.	D	2d United States S. S.	33	B
32	Griswold, L.		D	5th United States artillery	29	B
33	Hamlet, Benjamin		A	1st United States S. S.	35	B
34	Hammond, William D.		F	14th United States inf.	29	A
35	Hare, John		I	2d United States inf.	22	B
36	Horton, Charles		G	11th United States inf.	35	A
37	Howard, Edmund W.		C	14th United States inf.	26	D
38	Jamson, Mills	Corporal	G	14th United States inf.	18	B
39	Keefer, John O.		F	11th United States inf.	33	A
40	Keenan, John		A	7th United States inf.	27	A
41	Kennedy, M.		D	10th United States inf.	14	C
42	Kinney, Daniel		C	12th United States inf.	25	C
43	Kupferly, Caspar		G	3d United States inf.	21	C
44	Lutz, J.		E	14th United States inf.	36	A
45	Lye, Henry	Sergeant	G	1st United States S. S.	34	B
46	M——, M. B.				18	C
47	M——, W. F.			7th United States inf.	24	C
48	Mare, W.			4th United States inf.	20	A
49	Marklein, John			1st United States artillery	10	B
50	Mottern, William S.		H	6th United States cavalry	6	D

UNITED STATES.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
51	McDerald, Roger		H	4th battalion		16	A		
52	McGrinity, P.		I	1st United States infantry		19	D		
53	McKean, D. A.			11th United States infantry		9	C		
54	McManimus, Peter		H	4th United States infantry		13	A		
55	Miller, C.		E	7th United States infantry		18	D		
56	Miller, Silas A.			12th United States infantry		1	D		
57	Miller, Wesley, F.	1st Lieut.		7th United States infantry		28	D		
58	Moles, J.		C	12th United States infantry		34	C		
59	Moran, G.		D	12th United States infantry		24	B		
60	Morrison, Robert.		C	4th United States infantry		27	C		
61	Mullegan, T. H.		A	14th United States infantry		22	A		
62	Murphy, James		A	4th United States artillery		9	B		
63	Murry, Thomas		F	14th United States infantry		34	A		
64	Nelson, Augustus		E	6th United States infantry		5	D		
65	O'Barre, —	Captain		11th United States infantry		38	A		
66	Padgett, Thomas		I	1st United States artillery		6	B		
67	Pattinson, John			6th United States infantry		7	D		
68	Patton, William			4th United States artillery		8	B		
69	Pine, John		I	3d United States infantry		21	B		
70	Porter, John		C	5th United States artillery		4	B		
71	Rogers, H.	Sergeant	D	12th United States infantry		26	C		
72	Reeman, J.		G	6th United States infantry		20	B		
73	Reilley, John	Sergeant	K	4th United States infantry		18	A		
74	Reynolds, William		C	6th United States cavalry		4	D		
75	Ridder, C. T.		D	4th United States artillery		35	C		
76	Robinson, Peter		F	4th United States artillery		15	A		
77	Rockford, —	Lieutenant		11th United States infantry		37	A		
78	Rovey, F.		G	14th United States infantry		20	D		
79	Russell, Ransom B.		F	6th United States infantry		24	A		
80	Schmidt, Charles		E	14th United States infantry		8	C		
81	Sheets, T. E.		G	14th United States infantry		1	A		

82	Sheldon, G. W.	2d Lieut.	I	— United States S. S.	23	D
83	Slograt, Martin		A	— United States artillery	5	B
84	Small, John	Corporal	D	17th United States infantry	25	A
85	Smetzer, C. F.		G	6th United States infantry	13	D
86	Smith, George		I	7th United States infantry	17	D
87	Stanton, James		H	11th United States infantry	15	D
88	Strickland, Levi G.		C	11th United States infantry	1	C
89	Sullivan, —			5th United States corps	25	B
90	Thatcher, Charles		E	1st United States S. S.	37	B
91	Thetart, Judas	Sergeant	I	6th United States infantry	13	B
92	Tighe, Patrick		I	3d United States artillery	28	B
93	Unknown		B	2d battalion	2	A
94	Do.		B	2d battalion	3	A
95	Do.		B	2d battalion	4	A
96	Do.		B	2d battalion	5	A
97	Do.		B	2d battalion	6	A
98	Do.		B	2d battalion	7	A
99	Do.		B	2d battalion	8	A
100	Do.	Sergeant	B	2d battalion	9	A
101	Do.		B	2d battalion	11	A
102	Do.			2d battalion	19	A
103	Do.			2d battalion	21	A
104	Do.		A	— United States infantry	3	B
105	Do.				26	B
106	Do.				3	C
107	Do.				4	C
108	Do.				5	C
109	Do.				6	C
110	Do.				10	C
111	Do.				11	C
112	Do.				12	C
113	Do.				13	C
114	Do.				19	C
115	Do.				23	C
116	Do.			— United States infantry	28	C
117	Do.			6th United States infantry	29	C
118	Do.			6th United States infantry	30	C
119	Do.			6th United States infantry	31	C
120	Do.			6th United States infantry	33	C
121	Do.			6th United States infantry	3	D
122	Do.			6th United States infantry	8	D

UNITED STATES.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
123	Unknown.....			6th United States infantry..		9	D		
124	Do.			6th United States infantry..		10	D		
125	Do.			6th United States infantry..		11	D		
126	Do.			— United States infantry..		22	D		
127	Do.			13th United States infantry..		27	D		
128	Van Buskirk, George.....			11th United States infantry..		25	D		
129	Vincent, Eli S. B.....		G	1st United States S. S.....		36	B		
130	Wallace, D.....		I	5th United States artillery..		16	D		
131	Way, Benjamin.....		A	14th United States infantry..		16	B		
132	White, G. H.....		G	2d United States S. S.....		32	B		
133	Whitford, Thomas.....		F	— United States artillery..		1	B		
134	Whitney, C. H.....		C	17th United States infantry..		31	A		
135	Williams, E. M.....		I	3d United States infantry..		20	C		
136	Willis, John.....		K	2d United States infantry..		17	B		
137	Wilson, Charles.....		G	11th United States infantry..		7	C		
138	Woodruff, William H.....		G	1st United States S. S.....		24	D		
139	Woods, Playford.....		B	14th United States infantry..		14	B		

LIST OF DEAD WHOSE RESIDENCES ARE UNKNOWN, AND WHO ARE BURIED IN THE UNKNOWN LOTS.

1	Braddock, S. J.....					34	G		North.
2	Cavalry, Isaac.....					35	G		North.
3	Chadwick, Jeremiah.....					18	F		
4	Clark, H. R.....						K		
5	Drot, Cyrus A.....					23	L		North.
6	Gilbert, E.....					22	F		North.

7	H——, I. D.				38	F	North.
8	H——, J., on bone ring.				30	C	South.
9	Hall, C. M.	Sergeant			2	H	Paper on coat, child's likeness, &c.
10	Hilton, I.	Corporal			4	B	North.
11	Hooker, on cap				18	G	South.
12	Hutchins, —				37	G	South.
13	Irwin, H.				35	F	North.
14	M——, W.				27	L	
15	Martin, William.				12	H	South.
16	Michael, —	Ord. serg't			41	F	
17	Miley, G. W.				22	A	
18	Morrison, John				29	G	North.
19	Riggs, M.				24	H	South.
20	Thompson, Oley P.				2	K	
21	Unknown, with gold watch				43	G	South.
22	Unknown, "4 F." on belt.						
1	} Unknown				1	}	Lot north.
to					411		
411	} Unknown				1	}	Lot south.
412					425		
to					1		
836					143		
837	} Unknown				1	}	Lot inner circle.
to							
980							

LIST OF NAMES OF SOLDIERS BURIED IN EVERGREEN CEMETERY, GETTYSBURG, PA.

1	Alcorn, A. P.			1st Pennsylvania artillery.
2	Allen, W. K.			1st Minnesota vols.
3	Allison, J. S.	Corporal		75th Ohio vols.
4	August, Charles.		G	2d Delaware.
5	Backus, J. K.	Captain	E	157th New York vols.
6	Baley, Cornelius S.		C	126th New York vols.
7	Banta, A. E.	Sergeant		140th New York vols.
8	Barber, A. J.	Lieutenant.		11th United States infantry.
9	Bigelow, Jeremiah.		K	111th New York vols.
10	Blew, Samuel.		C	126th New York vols.
11	Breidinger, Sidney R.		E	15th Pennsylvania vols.
12	Bump, James H.		A	111th New York vols.

GETTYSBURG NATIONAL CEMETERY, ETC.

LIST OF NAMES OF SOLDIERS BURIED IN EVERGREEN CEMETERY, GETTYSBURG, PA.—Concluded.

152

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
13	Burns, Robert C.		A	144th New York vols.					
14	Campbell, Joseph A.		C	4th United States artillery.					
15	Clark, Aaron A.		G	14th Connecticut.					
16	Comstock, Henry		F	108th New York vols.					
17	Diver, Thomas C.		I	69th Pennsylvania vols.					
18	Dixon, Albert E.		B	94th New York vols.					
19	Donarth, Herman	Lieutenant	C	19th Massachusetts vols.					
20	Dougall, John E.		H	134th New York vols.					
21	Dudley, Wentworth E.	Corporal	E	64th New York vols.					
22	Edwards, Evan			Philadelphia.					
23	Frey, Mathias			Cleveland, Ohio.					
24	Gallagher, Jeremiah	Sergeant	D	69th Pennsylvania vols.					
25	Gibbs, Charles.		K	62d Pennsylvania vols.					
26	Graw, A.		F	68th Pennsylvania vols.					
27	Greenlee, L. S.	Corporal	A	140th Pennsylvania vols.					
28	Gridley, William	do.	D	8th Ohio vols.					
29	Grinnell, Edward		K	111th New York vols.					
30	Hartman, Hiram H.		F	1st Maryland vols.					
31	Hobart, Willie L.		B	126th New York vols.					
32	Hopping, J. S.								
33	Kelley, George		C	126th New York vols.					
34	LeClear, C. P.			— New York vols.					
35	Littinger, Frank	Sergeant	K	3d United States infantry					
36	Long, Charles		F	3d United States infantry					
37	McAlpine, Arthur		G	111th New York vols.					
38	McCleary, James		B	1st Pennsylvania artillery					
39	McGrow, Mathew		E	1st New York excelsior					
40	McVickers, Alpheas	Sergeant	E	7th Virginia vols.					
41	Otterson, Robert		F	67th Pennsylvania vols.					
42	Owen, John B.		D	157th New York vols.					
43	Park, William	Sergeant	E	3d Indiana cavalry					

UNION SOLDIERS INTERRED IN

44	Past, Marcus A.....		D	1st Minnesota vols.....			
45	Potter, S.....			147th New York vols.....			
46	Sanford, Lewis A.....		A	73d Ohio vols.....			
47	Shaffer, William.....	Sergeant.....		62d Pennsylvania vols.....			
48	Shoub, S. H.....	Lieutenant.....	I	4th Ohio vols.....			
49	Sofield, A. J.....	Captain.....	A	149th Pennsylvania vols.....			
50	Stinson, Edward.....		I	5th New Hampshire vols.....			
51	Strouse, Jacob F.....		C	143d Pennsylvania vols.....			
52	Stewart, George.....		C	72d Pennsylvania vols.....			
53	Stewart, George W.....		H	55th Ohio vols.....			
54	Unknown.....			134th.....			
55	Unknown.....						
56	Unknown.....						
57	Unknown.....						
58	Unknown.....						
59	Unknown.....						
60	Unknown.....						
61	Unknown.....						
62	Unknown.....						
63	Van Wirt, Benjamin.....		K	111th New York vols.....			
64	Welsh, E.....		I	14th Indiana vols.....			
65	Wood, George W.....		K	26th Pennsylvania vols.....			
66	Young, J. M.....	Corporal.....	I	83d Pennsylvania vols.....			

LIST OF NAMES OF SOLDIERS BURIED IN THE UNITED PRESBYTERIAN BURYING GROUND AT GETTYSBURG, PENNSYLVANIA.

1	James, Ebenezer H.....		A	122d Pennsylvania vols.....			
2	Story, William W.....		F	3d Indiana cavalry.....			

ADDITIONAL LIST TO VOL. XII.—U. S. SOLDIERS WHO DIED AT THE U. S. ARMY GENERAL HOSPITAL AT YORK, PA., FROM WOUNDS RECEIVED AT THE BATTLE OF GETTYSBURG.

1	Batchelder, William.....			16th Maine vols.....		23	
2	Brehl, Henry.....		-A	44th New York vols.....		7	
3	Brown, Sylvester L.....			5th Maine batt.....		22	

UNITED STATES SOLDIERS, ETC.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
4	Conner, Nicholas		E	136th New York vols.		31			
5	Cooley, John		B	2d United States infantry		26			
6	Cooper, Simeon	Corporal		111th New York vols.		29			
7	Coroden, James M.	Sergeant	I	149th Pennsylvania vols.		3			
8	Dinsmore, William H.		F	140th Pennsylvania vols.		16			
9	Donovan, Michael		D	12th United States infantry		8			
10	Eckler, Adam		A	74th Pennsylvania vols.		30			
11	Flagg, Job B.		B	19th Maine vols.		28			
12	Groesot, Charles		B	83d Pennsylvania vols.		17			
13	Guyer, Ephraim		D	151st Pennsylvania vols.		32			
14	Hagden, Michael		B	6th Wisconsin vols.		11			
15	Heise, William H.		B	107th Ohio vols.		19			
16	Herbstritt, Charles	Sergeant	D	74th Virginia vols.		27			
17	Holmes, Charles C.		K	149th New York vols.		6			
18	Hunt, Ira		I	27th Indiana vols.		15			
19	Keiffin, Vincent A.		K	105th Pennsylvania vols.		1			
20	Knerrin, Emet	Corporal	E	143d Pennsylvania vols.		24			
21	Lamb, Samuel	Sergeant	C	3d Indiana cavalry		5			
22	Moriartz, Thomas		B	22d Massachusetts vols.		14			
23	Moril, W. A.	Sergeant	A	16th Maine vols.		13			
24	Patent, William		A	107th Pennsylvania vols.		21			
25	Reedy, Thomas A.		A	73d Ohio vols.		12			
26	Rollins, Franklin A.		D	1st Minnesota vols.		9			
27	Smith, Henry J.		G	12th New Hampshire vols.		18			
28	Stein, August		H	1st United States artillery		10			
29	Vogelbach, Michael		F	5th Ohio vols.		25			
30	Wade, D. L.		K	2d Massachusetts vols.		2			
31	Werner, George		A	12th New Hampshire vols.		20			
32	Zimmerman, D.		B	9th New York S. M.		4			

SOLDIERS' CEMETERY AT MERCERSBURG, PA.

There are two Soldiers' Cemeteries at Mercersburg, Franklin county, Pennsylvania, viz :

“Methodist Episcopal Cemetery,” containing 4 graves.

“Presbyterian Cemetery,” containing..... 4 “

Total..... 8

All known.

These are regularly incorporated Cemeteries, and are both enclosed by substantial wooden fences. Great care has been taken to make them attractive.

ADDITIONAL LIST TO VOL. XII.—METHODIST EPISCOPAL CEMETERY, MERCERSBURG, PA.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Bowman, George W.....	Private.....	E	21st Pennsylvania cavalry..	Jan. 22, 1865	
2	Briggs, Mayberry G.....do.....	L	22d Pennsylvania cavalry..	Oct. 2, 1864	
3	Mowery, John B.....do.....	G	17th Pennsylvania cavalry..	April 8, 1865	
4	Myers, William L.....do.....	H	107th Pennsylvania inf....	April 15, 1864	

PRESBYTERIAN CEMETERY, MERCERSBURG, PENNSYLVANIA.

1	Carson, David.....	Sergeant...	C	126th Pennsylvania inf....	Sept. 13, 1862	
2	Ley, Michael.....	Private.....	G	17th Pennsylvania cavalry..	Oct. 20, 1864	
3	McClellan, Andrew R....do.....	C	126th Pennsylvania inf....	Dec. 5, 1862	
4	Unknown.....	Rebel.

IN A FIELD NEAR MERCERSBURG, PENNSYLVANIA.

1	Unknown.....	Rebel.
---	--------------	-------	-------	-------	-------	-------	-------	-------	--------

SOLDIERS' CEMETERIES AT READING, PENNSYLVANIA.

The remains of deceased Union Soldiers interred at Reading, Bucks county, Pennsylvania, are buried in the "Aulenback" and "Charles Evans" Cemeteries, both of which are incorporated Cemeteries, and are situated on the Reading pike, each about one mile distant from the railroad station.

The land is high and rolling, and the general appearance good. The Cemeteries are well fenced, and contain the remains of ten deceased Union Soldiers, (all known,) whose graves are marked with suitable head-boards.

CHARLES EVANS CEMETERY, READING, PENNSYLVANIA.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Armstrong, John
2	Baar, William	H	50th Pennsylvania infantry.
3	Diefenbach, Paul
4	Lootz, Cyrus
5	Matlin, —
6	Snyder, John H.	Sergeant.	H	21st Pennsylvania infantry.
7	Wagner, Martin

AULENBACH CEMETERY, READING, PENNSYLVANIA.

1	Eylor, Christian
2	Hoffmaster, L
3	Struben, D

LAFAYETTE CEMETERY, PHILADELLPHIA, PA.

This Cemetery is an incorporated Cemetery, and is situated between Federal and Wharton and Ninth and Tenth streets, (26th ward,) Philadelphia, Pennsylvania.

The ground is low and flat, but presents a very fair appearance, and is enclosed by a handsome iron fence.

There have been twenty-eight interments made in this Cemetery of deceased Union Soldiers all of whom were removed from the various military hospitals in Philadelphia during the war

ADDITIONAL LIST TO VOL. XII.—LAFAYETTE CEMETERY, PHILADELPHIA, PA.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Almy, Thomas.....				July 23, 1863				
2	Armstrong, J.....				Oct. 6, 1862				
3	Caldwell, Warton.....				Sept. 8, 1862				
4	Dungan, D.....				Sept. 14, 1863				
5	Flake, S. E.....				Nov. 10, 1864				
6	Glass, Samuel.....				July 13, 1863				
7	Hullinger, J.....				July 13, 1863				
8	Huntley, S. D.....				Sept. 15, 1863				
9	Karr, H. M.....				Oct. 3, 1862				
10	Little, Josiah.....				July 13, 1863				
11	Lund, H. J.....				Sept. 28, 1862				
12	Mason, John.....	Private.....	I	2d New York volunteers.....	July 11, 1862				
13	Newman, Allen.....				Aug. 16, 1863				
14	O'Neal, Michael.....	Private.....	H	5th Pennsylvania vols.....	July 8, 1862				
15	Patterson, John.....				Oct. 7, 1862				
16	Reed, Francis.....	Private.....	F	85th New York infantry.....	July 10, 1862				
17	Rich, John.....				Sept. 8, 1864				
18	Sheeyn, H.....				July 23, 1863				
19	Sprague, Frederick A.....	Private.....	F	6th Maine volunteers.....	July 4, 1862				
20	Sterritt, A.....				Sept. 30, 1862				
21	Stodart, Samuel.....	Private.....	E	50th New York vol. inf.....	July 14, 1862				
22	Thorn, Andrew.....	do.....	K	103d Pennsylvania inf.....	July 8, 1862				
23	Unknown.....				Nov. 3, 1862				
24	Welsh, Charles.....	Private.....	D	8th Maine.....	June 22, 1864				
25	Welsh, William.....				Sept. 10, 1864				
26	Wentworth, George D.....	Private.....	D	5th New Hampshire vols.....	July 14, 1862				
27	Westgate, William.....				July 13, 1863				
28	Wood, George.....				Aug. 30, 1863				

“UNITED AMERICAN MECHANICS’ CEMETERY,”
PHILADELPHIA, PENNSYLVANIA.

The lot set apart for the interment of deceased Union soldiers in the “United American Mechanics’ Cemetery,” at Philadelphia, which is situated on the corner of Islington Lane and Twenty-first street, (21st ward,) contains eleven graves, all known, and is not separately enclosed.

The Cemetery proper is enclosed by an iron fence, and the Cemetery Association has assumed the care and protection of the soldiers’ lot.

The remains interred here were received from the various military hospitals in Philadelphia, during the war.

UNITED AMERICAN MECHANICS' CEMETERY, PHILADELPHIA, PENNSYLVANIA.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Chase, Isaac F.....	July 5, 1862	
2	Courter, William P.....	May 18, 1862	
3	Haines, Dewitte.....	Jan. 18, 1862	
4	Hudspath, Thomas.....	June 21, 1862	
5	Johnson, E. G.....	59th Pennsylvania vols.....	Mar. 11, 1862	
6	Johnson, John.....	Private.....	112th Pennsylvania vols.....	Feb. 12, 1862	
7	McDonald, W. W.....	May 22, 1863	
8	Nixon, William.....	April 20, 1864	
9	Potter, Walter.....	Dec. 2, 1862	
10	Smith, Andrew C.....	Jan. 4, 1863	
11	Whitelong, William.....	Oct. 16, 1863	

SOLDIERS' CEMETERY AT TAMAQUA, PA.

There are three Soldiers' Cemeteries at Tamaqua, Schuylkill county, Pennsylvania, viz :

"Catholic Cemetery," containing.....	2	graves.
"Odd Fellows' Cemetery," containing.....	6	"
"German Reform and Lutheran Cemetery," containing	4	"
Total.....	<u>12</u>	

All known.

These Cemeteries are situated about one-fourth of a mile from the town of Tamaqua, Pennsylvania. The land is high, and the grounds present a handsome appearance.

The main Cemeteries are enclosed by substantial wooden fences. They are both regularly incorporated Cemeteries.

UNION CEMETERY AT UPTON, PENNSYLVANIA.

The "Union Cemetery," at Upton, Franklin county, Pennsylvania, contains the remains of four deceased Union soldiers, all known.

It is very pleasantly situated, and is enclosed by a substantial wooden fence.

CATHOLIC GRAVE-YARD AT TAMAQUA, PENNSYLVANIA.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Collins, John.....								Unknown. Do.
2	Cull, Michael.....								

UNION GRAVE-YARD, UPTON, PENNSYLVANIA.

1	Frye, Charles.....	Private.....	K	126th Pennsylvania inf.....	Jan. 23, 1863				
2	Frye, John.....	do.....	D	6th Pennsylvania infantry..	Sept. 14, 1862				
3	Mummert, Jeremiah.....	do.....	K	21st Pennsylvania cavalry..	Aug. 1, 1864				
4	Scully, Andrew W.....	do.....	K	21st Pennsylvania cavalry..	Dec. 8, 1864				

SOLDIERS' CEMETERY AT BRATTLEBORO', VERMONT.

The soldiers' graves at Brattleboro' are situated on "Cemetery Hill," in the extreme southern part of the grounds owned by the "Prospect Hill Cemetery Association." The lot containing them is owned by the United States, and contains about 1,500 square feet.

The ground is high, rolling, and picturesque. The lot is enclosed by a substantial wooden fence, and contains 18 graves, (16 known and 2 unknown,) which are marked with suitable head-boards, in good condition.

SOLDIERS' CEMETERY AT MONTPELIER, VERMONT.

This Cemetery consists of one lot, about 15 feet square, set apart for the interment of deceased Union soldiers in the "Green Mountain Cemetery," about three-fourths of a mile west of Montpelier, Vermont.

The lot is on rolling ground, beautifully situated, near the bank of the Winooski or Onion river. The land was deeded to the United States by the town of Montpelier for its present purpose.

It is enclosed by a substantial picket fence, in good condition, and contains two graves, which are marked by suitable head-boards.

BRATTLEBORO', VERMONT.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1	Carter, Hiram.....	H	141st Pennsylvania.....
2	Clatter, Henry.....	H	8th Ohio.....	Sept. 1, 1864
3	Dosten, John.....	E	61st New York infantry....	Sept. 1, 1864
4	Gaube, Henry.....	C	20th Massachusetts infantry.
5	Hammer, Christian.....
6	Holt, Samuel B.....	B	4th Vermont infantry.....
7	Joyall, George.....	Nurse in hospital.....	May 3, 1863
8	Mathern, William.....	A	60th Ohio infantry.....
9	Mayo, Henry.....	A	5th Vermont infantry.....	Aug. 26, 1864
10	Mills, Frederick.....	E	120th New York infantry...
11	Murdock, Calvin A.....	B	8th Michigan infantry.....	Aug. 29, 1864
12	Myers, Daniel.....	C	110th Pennsylvania infantry
13	Rhodes, Isaac.....	K	53d Pennsylvania infantry..
14	Rolliston, George.....	A	6th New Hampshire infantry
15	Unknown.....
16	Walls, Alex.....	H	63d Pennsylvania infantry..
17	Westmeyer, Abe.....	I	183d Pennsylvania infantry..
18	Whitney, Charles B.....	H	19th Maine infantry.....
19	Williams, Elijah.....	E	8th New York heavy art....	Aug. 31, 1864
MONTPELIER, VT.									
1	Hand, Thomas.....	Private.....	26th	2d battalion V. R. C.....	Jan. 8, 1865
2	Whitney, W. H.....	do.....	D	1st Vermont cavalry.....	Jau. 27, 1865

NATIONAL CEMETERY, CITY POINT, VIRGINIA.

This Cemetery is situated on the road to Petersburg, about one and a half mile from City Point, Prince George's county, Virginia, and about 9 miles from Petersburg.

The surrounding country is generally level. The Cemetery itself is beautifully located on a slight eminence some 45 feet above the Appomattox river, one mile from the confluence of the James and Appomattox, at a point where a commanding view is had for several miles up and down those rivers, and over the surrounding country.

It is very near the ground used for the general field hospitals of the army of the Potomac during the siege of Petersburg, in 1864.

The Cemetery contains $7\frac{1}{2}$ acres, and has been laid off in the form of a square, with a semi-circular entrance; it is divided into six sections by avenues, and is provided with excellent drainage.

It is enclosed by a picket fence, in good order, and the graves are all sodded and provided with suitable head-boards, properly inscribed.

The interments made are in number as follows, viz :

Known	3,758
Unknown	1,384
Total	<u>5,142</u>

The burial of deceased Union soldiers in this Cemetery was begun in July, 1866, and was completed in September, 1867, under the direction of Brevet Lieutenant Colonel James M. Moore, C. Q. M. 1st military district of Richmond, Virginia.

Those bodies which were not originally buried here were removed from a burial ground at City Point, established shortly after the occupation of that place by the United States forces, and from a site appropriated for cemeterial purposes during the war at Point of Rocks, about five miles up the Appomattox river.

VIRGINIA.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.		Division.	Remarks.
1	A——, James A.....	Private.....	G	11th Pennsylvania cavalry..	Mar. 25, 1865	131	A	1	
2	Abbott, C. H.....	do.....	E	3d New Hampshire infantry	48	F	1	
3	Abbott, S. W.....	do.....	G	23d Massachusetts infantry.	July 18, 1864	111	D	4	
4	Abell, J. A.....	do.....	H	7th Connecticut infantry...	June 17, 1864	78	A	4	
5	Abraham, M.....	do.....	A	16th New York heavy art..	Jan. 7, 1865	115	A	4	
6	Adams, —.....	do.....	K	26th Michigan infantry.....	39	E	2	
7	Adams, Clifton.....	do.....	F	118th U. S. C. I.....	Mar. 20, 1865	104	F	2	
8	Adams, J.....	do.....	H	39th U. S. C. I.....	Sept. 17, 1864	109	D	2	
9	Adams, J. W.....	do.....	H	76th Pennsylvania infantry.	59	A	4	
10	Addanis, C.....	do.....	B	188th Pennsylvania infantry	July 4, 1864	7	D	4	
11	Adkins, J.....	do.....	A	31st U. S. C. I.....	Sept. 8, 1864	106	D	2	
12	Ahem, D.....	do.....	B	31st Maine infantry.....	April 12, 1865	27	B	1	
13	Ahern, C. A.....	do.....	E	10th New Hampshire hy. art	June 12, 1864	59	D	1	
14	Aikler, John.....	do.....	H	5th Pennsylvania cavalry ..	Oct. 13, 1864	66	F	1	
15	Aker, John.....	do.....	B	4th New York heavy art.....	62	E	2	
16	Aldin, Henry.....	do.....	E	84th —.....	July 25, 1864	27	E	1	
17	Alexander, L. F.....	do.....	F	21st Massachusetts infantry.	June 29, 1864	32	C	2	
18	Alexander, R.....	do.....	F	31st U. S. C. I.....	Sept. 9, 1864	162	D	2	
19	Alfred, J.....	do.....	L	1st New York engineers.....	Nov. 24, 1864	35	A	3	
20	Allen, Alva.....	do.....	A	6th New Hampshire infantry	Aug. 12, 1864	96	E	2	
21	Allen, C.....	do.....	H	107th U. S. C. T.....	Mar. 6, 1865	67	F	4	
22	Allen, H.....	do.....	A	8th New York heavy art.....	74	E	1	
23	Allen, James.....	do.....	I	10th U. S. C. T.....	Sept. 20, 1864	11	D	3	
24	Allen, John.....	do.....	A	6th New Hampshire infantry	Aug. 12, 1864	96	E	2	
25	Allen, Nathaniel.....	do.....	C	7th Indiana infantry.....	June 19, 1864	84	D	1	
26	Allenback, Frank.....	do.....	E	1st Connecticut heavy art..	Aug. 10, 1864	25	E	4	
27	Althof, William.....	do.....	1st Connecticut heavy art..	Oct. 22, 1864	96	E	4	
28	Alvis, D.....	do.....	B	23d U. S. C. T.....	Nov. 3, 1864	124	D	3	
29	Alwine, J.....	do.....	E	50th Pennsylvania infantry..	139	E	2	
30	Amadon, H. D.....	do.....	D	27th Massachusetts infantry	Aug. 26, 1864	127	D	4	
31	Amerman, Oakley.....	do.....	K	187th Pennsylvania infantry	June 18, 1864	26	E	1	

32	Anchler, C.	Private.	A	6th New York heavy art.	Feb. 14, 1865	34	A	3
33	Anderson, A.	do.	H	39th U. S. C. T.	Oct. 8, 1865	53	D	3
34	Anderson, D.	do.	D	107th U. S. C. T.	Jan. 19, 1865	2	F	3
35	Anderson, L.	do.	H	19th U. S. C. T.	Feb. 20, 1865	82	F	2
36	Anderson, N.	do.	A	117th U. S. C. T.	Sept. 14, 1864	136	F	2
37	Anderson, N.	do.	D	119th U. S. C. T.	Feb. 2, 1865	45	F	3
38	Anderson, P. S.	do.		— U. S. C. T.		144	F	4
39	Anderson, R.	do.	H	7th U. S. C. T.	Mar. 2, 1865	118	F	4
40	Anderson, W.	do.	E	19th U. S. C. T.	Aug. 2, 1864	132	D	3
41	Anderson, William.	do.		9th U. S. C. T.		117	D	2
42	Andrews, W. N.	do.		12th Georgia infantry	Mar. 26, 1865	112	E	3
43	Ankies, A.	do.		11th ———	June 18, 1864	134	D	1
44	Anthony, —	do.	H	118th U. S. C. T.		27	F	2
45	Anthony Peter	do.	H	6th U. S. C. T.	Nov. 23, 1864	117	F	3
46	Aplin, H. S.	do.	E	6th New Hampshire infantry	Aug. 1, 1864	87	A	2
47	Applin, H. S.	do.	E	6th New Hampshire infantry	Aug. 1, 1864	18	E	2
48	Archer, Charles.	do.	G	11th Vermont infantry.		52	C	2
49	Armstrong, E.	do.	I	211th Pennsylvania infantry	Oct. 23, 1864	109	A	2
50	Armstrong, M.	do.	E	31st U. S. C. T.	Sept. 18, 1864	142	D	2
51	Armstrong, R.	do.	B	30th U. S. C. T.	Sept. 22, 1864	101	D	3
52	Arnold, O.	do.	A	117th U. S. C. T.	Feb. 17, 1865	39	A	2
53	Arnold, Stephen.	do.	G	104th Pennsylvania infantry	Mar. 5, 1865	73	F	1
54	Arnsting, Thomas S.	do.	H	16th New York heavy art.		80	D	4
55	Ash, Moses.	do.	D	4th New Hampshire infantry	Dec. 14, 1864	97	F	1
56	Ash, N.	do.	I	27th U. S. C. T.	Oct. 2, 1864	19	D	3
57	Ashbrook, N.	do.	A	117th U. S. C. T.	Sept. 14, 1864	136	F	2
58	Asher, J.	do.	K	10th U. S. C. T.	July 29, 1864	177	D	3
59	Asher, Richard.	do.	F	114th U. S. C. T.	Feb. 14, 1865	112	F	2
60	Ashley, F.	do.	H	118th U. S. C. T.	Mar. 31, 1865	114	F	2
61	Atherson, J.	do.	C	116th U. S. C. T.	Jan. 13, 1865	98	F	2
62	Athey, Austin.	do.	E	11th U. S. C. T.	Feb. 11, 1864	171	F	3
63	Athey, Austin.	do.	E	11th Virginia infantry	Feb. 11, 1864	171	F	3
64	Atkins, Thomas.	do.	E	155th New York infantry.		95	E	1
65	Atkinson, C. M.	Sergeant.	E	7th South Carolina batt.	Aug. 21, 1864	171	E	3
66	Atkinson, D.	Private.	F	107th ———	Feb. 10, 1865	62	A	2
67	Atkinson, J.	do.	H	118th U. S. C. T.	Feb. 22, 1865	32	A	2
68	Atkinson, W. T.	do.		148th Ohio infantry		68	A	4
69	Atwater, William A.	do.	F	89th New York infantry.	April 25, 1865	89	A	4
70	Atwood, Robert.	do.	K	4th New Hampshire infantry	July 2, 1864	24	D	1
71	Atwood, William.	do.	K	96th New York infantry.	Aug. 1, 1864	177	D	4
72	Aurell, J.	do.		14th New York heavy art.	June 30, 1864	20	B	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
73	Austin, E.....	Private.....	C	9th Maine infantry.....	Jan. 13, 1865	161	A	4	
74	Avery, A. C.....	do.....	H	9th Vermont infantry.....	Dec. 4, 1864	82	A	4	
75	Ayers, Ezra.....	do.....		1st United States artillery..	Sept. 12, 1864	175	E	4	
76	Ayers, J. R.....	do.....	C	3d Michigan infantry.....	June 17, 1864	87	D	1	
77	B.....	do.....		44th Pennsylvania infantry..	July 26, 1864	124	E	2	
78	Ba—ws, Levi.....	do.....	F	2d New Hampshire infantry	July 18, 1864	21	D	1	
79	Baccon, A.....	do.....	K	— Maine infantry.....	Nov. 3, 1864	51	A	1	
80	Bacon, Arthur.....	do.....		28th U. S. C. T.....	Feb. 23, 1865	177	D	2	
81	Badenschwartz, B.....	do.....	B	39th New York infantry....		83	E	2	
82	Bahn, Isaac.....	do.....		Q. M. Dep't. Colored.....		3	D	2	
83	Bailey, Andrew.....	do.....		36th U. S. C. T.....	Sept. 16, 1864	91	F	3	
84	Bailey, Eleven.....	do.....	K	30th U. S. C. T.....	Jan. 11, 1865	48	D	3	
85	Bailey, G. W.....	do.....	A	169th New York infantry....	May 11, 1864	154	A	3	
86	Bailey, J.....	do.....	G	179th New York infantry....	Aug. 24, 1864	98	A	2	
87	Bailey, J.....	do.....	G	179th New York infantry....	Aug. 24, 1864	51	B	2	
88	Bailey, John.....	do.....	F	108th New York infantry....		44	C	1	
89	Bailey, John F.....	do.....	D	1st Connecticut heavy art..	July 17, 1864	160	C	4	
90	Bailey, R.....	do.....	C	28th U. S. C. T.....	July 22, 1864	97	D	2	
91	Bailey, Reuben.....	do.....	F	45th Pennsylvania infantry..		100	C	2	
92	Baine, F.....	do.....	G	142d New York infantry.....		46	D	4	
93	Baize, —.....	do.....	F	143d Pennsylvania infantry..		104	D	1	
94	Baker, Arthur.....	do.....	F	11th Connecticut infantry..	Mar. 7, 1865	164	A	4	
95	Baker, G.....	do.....	I	29th U. S. C. T.....	Oct. 9, 1864	91	D	3	
96	Baker, George.....	do.....	I	25th Massachusetts infantry		143	F	1	
97	Baker, H. H.....	do.....	G	96th New York infantry....	April 9, 1865	117	G	3	
98	Baker, J.....	do.....		24th New York cavalry.....	June —, 1864	81	C	2	
99	Baker, Nerson.....	do.....	B	— Indiana infantry.....		32	A	1	
100	Baker, R.....	do.....		4th Michigan infantry.....	July 7, 1864	146	E	2	
101	Baker, W.....	do.....	C	21st Pennsylvania cavalry..	July 18, 1864	105	C	1	
102	Baker, William.....	do.....	F	11th New Hampshire inf.....		39	C	2	
103	Baker, William.....	do.....	H	11th Maine infantry.....		6	E	1	

104	Balander, James	Private	D	79th Pennsylvania infantry		168	D	4
105	Balby, F. C.	do	D	7th New Hampshire hy. art.	June 22, 1864	110	C	4
106	Balke, H.	do	I	— New York heavy art.		76	E	1
107	Ball, Charles	do	E	89th New York infantry	June 29, 1864	129	C	1
108	Ball, Samuel	do	E	5th Pennsylvania cavalry	Jan. 3, 1865	172	A	2
109	Ballard, Albert	Sergeant	D	102d Pennsylvania infantry	June 18, 1864	33	D	1
110	Ballinger, J.	Private	C	13th South Carolina infantry	Aug. 16, 1864	96	E	3
111	Banbria, Gabrill	do		Q. M. Dep't. Colored	Dec. 5, 1864	44	D	2
112	Bandy, C.	do	G	17th Maine infantry		91	D	4
113	Banker, D.	do	F	23d U. S. C. T.	Feb. 13, 1865	61	F	2
114	Bankhard, J. M.	do	C	7th Maine infantry	Aug. 11, 1864	79	B	2
115	Banks, Albert	do	H	41st U. S. C. T.	Jan. 16, 1865	51	F	2
116	Banks, James	do	G	4th U. S. C. T.		94	F	4
117	Banks, P.	do	C	7th U. S. C. T.	May 6, 1865	17	F	3
118	Barber, C.	do	K	39th Illinois infantry		154	F	1
119	Barcock, J.	Serg't Major		6th Wisconsin infantry	Aug. 19, 1864	74	D	1
120	Barflet, Samuel	Private	I	3d Delaware infantry	June 19, 1864	41	D	1
121	Barick, George F.	do	F	205th Pennsylvania infantry	Feb. 1, 1865	131	C	2
122	Barker, A.	do	D	61st New York infantry	Feb. 1, 1864	166	C	2
123	Barker, David	do	E	116th U. S. C. T.	Jan. 13, 1865	98	F	2
124	Barker, Henry	do	H	4th U. S. C. T.		37	D	3
125	Barker, T.	do	C	9th New York infantry		94	E	2
126	Barnes, Alex.	do	A	109th U. S. C. T.	Dec. 7, 1864	21	F	4
127	Barnes, Edward	do			Jan. 10, 1865	14	E	2
128	Barnes, George	do	A	67th Ohio infantry	Feb. 16, 1865	82	F	1
129	Barnes, Hay	do	A	110th Pennsylvania infantry	June 16, 1864	93	D	1
130	Barnes, James	do				131	E	1
131	Barnes, John	do	K	19th U. S. C. T.	Feb. 1, 1865	131	F	2
132	Barnes, John	do	K	29th U. S. C. T.	Feb. 28, 1865	83	F	2
133	Barnes, M.	do		143d Pennsylvania infantry	June 28, 1864	125	C	1
134	Barnes, P.	do	I	39th U. S. C. T.	Oct. 5, 1865	55	D	3
135	Barney, A.	do		4th New Hampshire infantry		116	A	1
136	Barratt, George	do	B	118th New York infantry	Nov. 12, 1864	14	A	3
137	Barren, T.	do	G	41st U. S. C. T.	Dec. 25, 1864	117	F	2
138	Barrett, E.	do	D	118th U. S. C. T.	Nov. 30, 1864	43	F	4
139	Barrett, Ebezener	do	C	4th New York heavy art.	June 19, 1864	46	E	1
140	Barrett, Jacob	do	C	118th U. S. C. T.	April 5, 1864	161	F	2
141	Barringer, R. P.	do	L	207th Pennsylvania infantry	April 2, 1865	129	C	2
142	Barrington, A.	do	H	43d U. S. C. T.	Nov. 23, 1864	26	D	3
143	Barrington, T.	do	I	188th Pennsylvania infantry	Dec. 20, 1864	98	A	4
144	Barrov, Lewis	do	M	50th New York engineers	Aug. 20, 1864	108	C	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
145	Barry, George.....	Private.....	D	19th Virginia infantry.....	April 19, 1865	135	E	3	
146	Barry, Timothy.....	do.....	H	51st New York infantry.....		127	E	2	
147	Bartlett, William W.....	do.....	F	14th Indiana infantry.....	June 17, 1864	97	E	1	
148	Barton, W. G.....	do.....	F	200th Pennsylvania infantry	Mar. 25, 1865	88	C	3	
149	Bascard, M. D.....	do.....	L	2d Pennsylvania cavalry...	Sept. 6, 1864	122	E	4	
150	Basey, John.....	do.....	B	118th U. S. C. T.....	June 27, 1865	95	F	3	
151	Bass, W. B.....	do.....	B	10th New York heavy art...	April 3, 1865	90	A	4	
152	Bates, David W.....	do.....	I	4th Massachusetts cavalry...	Sept. 9, 1864	155	E	1	
153	Bates, S. W.....	Sergeant.....	D	7th New Jersey infantry...	June 15, 1864	96	D	1	
154	Batte, Isaac.....	Private.....		— Pennsylvania inf.....		123	E	1	
155	Baxler, Richard S.....	do.....	I	1st Connecticut artillery...	Oct. 6, 1864	88	E	4	
156	Baxter, E.....	do.....	E	39th U. S. C. T.....	Jan. 28, 1865	94	F	3	
157	Baxter, Wm.....	do.....	H	1st Maine heavy art.....	April 3, 1865	98	B	1	
158	Baxton, Leonard.....	do.....	E	7th New Hampshire inf.....	Oct. 15, 1864	44	F	1	
159	Baynard, —.....	do.....	I	45th U. S. C. T.....	Jan. 15, 1865	162	F	3	
160	Bealder, A.....	do.....	G	43d Alabama infantry.....	Mar. 18, 1865	126	E	3	
161	Bean, Geo.....	do.....	G	1st U. S. C. T.....		155	F	3	
162	Bean, O. A.....	do.....	A	211th Pennsylvania inf.....	Oct. 5, 1865	137	A	4	
163	Bean, W.....	do.....	C	9th Maine infantry.....	Feb. 1, 1865	91	A	4	
164	Bean, William F.....	do.....	L	31st Maine infantry.....	Dec. 16, 1864	46	E	2	
165	Beard, G.....	do.....	K	43d U. S. C. T.....	Sept. 21, 1864	5	D	3	
166	Beard, John.....	do.....	H	4th U. S. C. T.....	Jan. 22, 1865	24	F	3	
167	Beare, —.....	Corporal.....		9th Maine infantry.....		24	D	4	
168	Beasley, E.....	Private.....	H	109th U. S. C. T.....	Feb. 9, 1865	30	A	2	
169	Beat, John.....	do.....	F	24th Michigan infantry.....	June 13, 1864	102	D	1	
170	Bebount, Wm.....	do.....	C	142d Ohio infantry.....	July 25, 1864	31	D	4	
171	Beck, Uhrice.....	do.....	B	2d Pennsylvania heavy art...	July 11, 1864	61	E	4	
172	Beckman, C. P.....	do.....	D	189th New York infantry...	Nov. 17, 1864	31	E	4	
173	Beckwith, W.....	do.....				119	D	1	
174	Bedee, Charles.....	do.....	C	118th New York infantry...	Oct. 1, 1864	43	A	1	
175	Beeler, G.....	do.....	I	107th U. S. C. T.....	Feb. 23, 1865	17	F	2	

176	Beehman, P.	Private	B	211th Pennsylvania inf.	Feb. 7, 1865	25	A	4
177	Been, J.	do.	E	19th U. S. C. T.	Sept. 7, 1864	126	D	2
178	Bell, Geo.	do.	G	109th U. S. C. T.	Feb. 14, 1865	67	F	2
179	Bell, Geo.	do.	C	29th U. S. C. T.	Jan. 13, 1865	67	F	3
180	Bell, James.	do.	I	62d Ohio infantry	Oct. 23, 1864	113	F	1
181	Bell, Jos. E.	do.	H	1st New York M. R.	Sept. 17, 1864	132	A	4
182	Bell, P.	do.	B	14th U. S. C. T.	May 5, 1865	14	F	3
183	Bell, R.	do.	B	9th U. S. C. T.	July 9, 1864	129	D	2
184	Bell, Richard.	do.	K	25th U. S. C. T.	Feb. 15, 1864	43	D	3
185	Bell, Samuel.	do.	D	41st U. S. C. T.	April 19, 1865	79	F	2
186	Bell, William.	do.	F	205th Pennsylvania inf.	April 2, 1865	33	C	2
187	Bellis, Joseph.	do.	A	143d Pennsylvania inf.	June 30, 1864	114	E	2
188	Belts, J. K.	do.	I	48th Pennsylvania inf.	Aug. 16, 1864	97	C	2
189	Benjamin, A. C.	do.	G	187th Pennsylvania inf.	Aug. 7, 1864	153	E	2
190	Benlon, E.	do.		— U. S. S.		104	A	1
191	Bennett, J.	do.	D	31st U. S. C. T.		127	D	3
192	Bennett, J.	do.	I	118th U. S. C. T.	Jan. 12, 1865	25	F	4
193	Bennett, V.	do.	K	2d New York artillery	June 27, 1864	105	C	2
194	Bennett, Wesley.	do.	A	112th New York infantry.	Oct. 24, 1864	17	A	4
195	Benson, H.	do.	C	9th Vermont infantry.	Dec. 4, 1864	123	A	3
196	Benson, Wm.	do.	C	7th U. S. C. T.	Mar. 12, 1865	46	F	2
197	Benton, G.	do.	G	22d U. S. C. T.		150	D	3
198	Benton, Geo.	do.	I	— New York M. R.		9	E	1
199	Benton, T. J.	do.	E	43d U. S. C. T.	Dec. 7, 1864	12	F	4
200	Bentley, G.	Sergeant	D	22d Massachusetts inf.	June 18, 1864	131	E	2
201	Bently, Smith.	Private.	B	20th New York cavalry	Jan. 2, 1865	136	A	3
202	Bently, Wm.	do.	F	4th New York heavy art.	June 19, 1864	69	E	2
203	Berger, C.	do.	H	2d Pennsylvania heavy art.	June —, 1864	108	D	4
204	Berry, J.	do.	G	114th U. S. C. T.	Feb. 19, 1865	50	F	3
205	Berry, Lewis	do.		— U. S. C. T.	Mar. 30, 1865	7	F	2
206	Berwick, G.	do.	B	8th Pennsylvania cavalry	April 2, 1865	34	E	4
207	Bethka, C.	do.	K	7th Connecticut infantry	June 2, 1864	89	F	1
208	Better, Wm.	do.	A	123d U. S. C. T.		146	D	3
209	Beverly, H.	do.	C	118th U. S. C. T.	Dec. 7, 1864	93	F	4
210	Bidwell, Richard.	do.	K	19th Wisconsin infantry		31	D	1
211	Bigdon, James.	do.		— U. S. C. T.		132	F	4
212	Bigler, George	do.	9	41st U. S. C. T.	Oct. 29, 1864	158	F	4
213	Bildhasten, W.	do.	C	188th Pennsylvania inf.		52	A	3
214	Binginim, Wm. G.	do.	G	21st Pennsylvania cavalry.	June 18, 1864	117	E	2
215	Bird, John H.	do.	H	3d New York artillery	Aug. 20, 1864	131	D	4
216	Bishop, Mack.	do.	K	35th U. S. C. T.	Feb. 11, 1865	88	F	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
217	Bishop, Wm.....	Private.....	A	1st New York M. R.....	Jan. 3, 1865	83	A	4	
218	Bisley, R.....	do.....	E	30th U. S. C. T.....	Dec. 24, 1864	13	F	4	
219	Bisnett, J.....	do.....	B	11th United States inf.....	Aug. 21, 1864	81	B	2	
220	Bitts, John.....	do.....	A	188th Pennsylvania inf.....	Feb. 24, 1865	140	A	2	
221	Black, E.....	do.....	D	8th U. S. C. T.....	Dec. 24, 1864	42	F	4	
222	Black, J.....	do.....	E	43d U. S. C. T.....	Oct. 12, 1864	63	D	3	
223	Black, Napoleon.....	do.....	E	96th New York infantry.....	June 3, 1864	44	D	1	
224	Black, P. J.....	do.....		17th New York ———.....	June 31, 1865	119	A	1	
225	Blair, W. M.....	do.....	D	1st North Carolina cav.....	April 21, 1865	56	A	2	
226	Blair, Wm.....	do.....	G	117th U. S. C. T.....	Nov. 24, 1864	41	F	4	
227	Blake, Albert.....	do.....	B	7th U. S. C. T.....	June 25, 1865	81	F	3	
228	Blake, J. M.....	Corporal.....			July 2, 1864	11	E	2	
229	Blanchard, A. J.....	Private.....	E	1st D. C. cavalry.....	—, 1864	122	B	4	
230	Blanchard, Geo.....	do.....	L	1st New York heavy art.....	Aug. 10, 1864	158	D	1	
231	Blanchard, J.....	do.....	I	9th Vermont infantry.....	Dec. 16, 1864	69	A	4	
232	Blanchard, J. P.....	do.....	G	207th Pennsylvania inf.....		165	E	2	
233	Blaney, Samuel.....	do.....	G	31st U. S. C. T.....	Mar. 16, 1865	85	F	3	
234	Bledson, Daniel.....	do.....	I	107th U. S. C. T.....	Feb. 4, 1865	88	F	3	
235	Bloom, William.....	do.....		4th Maryland infantry.....	June 22, 1864	131	D	1	
236	Bliss, John F.....	do.....	F	17th Vermont infantry.....	Aug. 11, 1864	50	E	2	
237	Bliss, John T.....	do.....	F	17th Vermont infantry.....	Aug. 11, 1864	97	A	2	
238	Bluff, John.....	do.....	K	32d Maine infantry.....	July 1, 1864	60	E	2	
239	Blunt, J. F.....	do.....		Styles batt.....	April 15, 1865	137	E	3	
240	Board, L.....	do.....	E	118th U. S. C. T.....	Dec. 23, 1864	7	F	4	
241	Bocket, C.....	do.....	G	57th Massachusetts inf.....	Aug. 21, 1864	13	B	4	
242	Bogan, James B.....	do.....	F	211th Pennsylvania inf.....		55	C	2	
243	Bogart, George.....	do.....	F	16th New York heavy art.....	Aug. 26, 1864	10	D	1	
244	Booley, J.....	do.....	B	13th Indiana infantry.....	Feb. 3, 1865	105	F	1	
245	Boon, S.....	do.....	C	28th U. S. C. T.....		145	D	3	
246	Boone, Peter.....	do.....		— U. S. C. T.....	Oct. 17, 1865	104	F	3	
247	Bolton, P.....	do.....	C	1st U. S. C. T.....	Jan. 16, 1865	131	F	3	

248	Bond, Thomas W.	Private.	H	4th U. S. C. T.		110	D	2
249	Boner, Henry	do	H	13th New York heavy art.		18	A	3
250	Boreskey, J.	do	A	199th Pennsylvania inf.	May 8, 1865	118	A	4
251	Borroughs, Clifford	do	A	12th Georgia artillery.		121	E	3
252	Bourn, M.	do		1st Maryland cavalry.		93	A	3
253	Bouse, John G.	Lieutenant.	D	6th New Hampshire inf.		36	B	4
254	Bowers, J.	Private	F	58th Pennsylvania inf.	Feb. 24, 1865	158	A	2
255	Bowey, G.	do	C	109th U. S. C. T.	Jan. 15, 1865	121	F	3
256	Bowker, Luke	do	E	27th Massachusetts inf.	July 17, 1864	140	D	4
257	Bowles, James	do	D	107th U. S. C. T.	Dec. 27, 1864	5	F	2
258	Bowley, R. H.	do	H	8th Maine infantry.	Feb. —, 1865	152	A	3
359	Boyat, G. V.	do	D	186th Pennsylvania inf.	April 2, 1865	107	C	2
260	Boyd, H.	do		29th U. S. C. T.		114	D	2
261	Boyd, J.	do	E	31st U. S. C. T.	Sept. 10, 1864	163	D	2
262	Boyd, Wm.	do	D	30th U. S. C. T.	Dec. 1, 1864	57	F	4
263	Boyer, Albert	do	C	4th U. S. C. T.	Mar. 4, 1865	161	F	3
264	Boyer, Henry	do	H	5th U. S. C. T.	Feb. 13, 1865	101	F	2
365	Boyle, Thomas R.	do	D	187th Pennsylvania inf.	June 17, 1864	48	E	2
266	Br—, Edwin	do	B	51st New York infantry	Feb. 9, 1865	107	E	2
267	Bradley, A.	do	H	27th Massachusetts inf.	Sept. 5, 1864	7	A	4
268	Bradley, E.	do	E	187th Pennsylvania inf.	July 14, 1864	156	C	1
269	Bradley, H.	do	A	142d New York infantry		95	F	1
270	Bradley, John	do	I	211th Pennsylvania inf.	Feb. 4, 1865	43	F	1
271	Brady, R. M.	do	B	2d North Carolina inf.	May 16, 1865	19	A	2
272	Branch, Wm.	do		Colored citizen.	Jan. 18, 1865	54	F	3
273	Brannen, J.	do		40th New York infantry	Oct. 4, 1864	56	C	1
274	Bransfell, L.	do	E	45th Pennsylvania inf.	Aug. 6, 1864	86	E	2
275	Break, David	do	K	118th New York infantry.	July 21, 1864	66	E	4
276	Breart, James M.	do	B	105th Pennsylvania inf.		121	D	1
277	Brees, Ezra	do	K	50th New York engineers.	Aug. 4, 1864	133	C	3
278	Brent, J.	do	A	127th U. S. C. T.		22	F	3
279	Bressell, Warren	do	C	10th Connecticut inf.	Jan. 21, 1865	139	A	3
280	Brewer, Eli.	do	F	31st North Carolina inf.	Oct. 31, 1864	51	A	2
281	Brian, James	do	H	— Maryland infantry	June 19, 1864	100	E	1
282	Brian, P. O.	do	A	23d Illinois infantry	April 4, 1865	42	F	1
283	Bricker, Wm.	do	B	10th U. S. C. T.	June 17, 1866	88	D	2
284	Briders, H.	do	H	76th Pennsylvania inf.		11	D	4
285	Bridler, A.	do		Naval battalion	April 21, 1865	125	B	1
286	Brien, J. O.	do	E	— Connecticut infantry	Oct. 25, 1864	80	A	3
287	Brien, J. O.	do		8th New York infantry.	Oct. 7, 1864	27	C	4
288	Brien, T. O.	do		69th New York infantry.	Oct. 26, 1864	75	C	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
289	Brien, Thomas O.....	Private.....	A	1st New Jersey cavalry....	May 13, 1865	92	E	4	
290	Brierly, E.....	do.....	G	3d Pennsylvania artillery....		151	A	2	
291	Briggs, D.....	do.....	G	39th U. S. C. T.....	Dec. 10, 1864	164	D	2	
292	Bright, J. W.....	do.....	D	35th North Carolina inf....	May 17, 1865	57	A	2	
293	Brink, E. O.....	do.....	C	120th New York inf.....	June 17, 1864	124	E	1	
294	Brink, S. H.....	Sergeant.....	G	39th Illinois infantry.....		9	F	1	
295	Brink, Samuel H.....	do.....	C	39th Illinois infantry.....	Sept. 22, 1864	135	E	4	
296	Brinkley, G. T.....	Private.....	E			141	E	1	
297	Brook, Henry V.....	do.....	E	143d Pennsylvania inf.....	July 25, 1864	47	D	1	
298	Brooks, Boss.....	Corporal.....	A	69th U. S. C. T.....		29	D	2	
299	Brooks, J.....	do.....	H	3d New Hampshire inf.....	June 17, 1864	115	F	1	
300	Brooks, J.....	Private.....	H	3d New Hampshire inf.....	June 17, 1864	33	F	1	
301	Brooks, James.....	do.....	D	207th Pennsylvania inf.....	Nov. 18, 1864	24	A	3	
302	Brooks, J. W.....	do.....	M	6th New York heavy art....	Mar. 4, 1865	177	A	3	
303	Brooks, Thomas.....	do.....	E	23d U. S. C. T.....		116	D	2	
304	Brophay, J.....	do.....	H	4th United States infantry..	Jan. 2, 1865	148	C	3	
305	Brothers, Lewis.....	do.....	B	48th New York infantry....		48	A	3	
306	Brow, D.....	do.....	M	14th Massachusetts cav.....	Feb. 20, 1865	94	F	1	
307	Brown, Andrew.....	Corporal.....	C	91st Pennsylvania infantry..	June 18, 1864	64	E	1	
308	Brown, A. B.....	Private.....	E	10th New Hampshire inf....	Nov. 3, 1864	104	F	1	
309	Brown, A. G.....	do.....	C	28th U. S. C. T.....	Jan. 4, 1865	25	F	2	
310	Brown, A. M.....	do.....		62d Ohio infantry.....	April 15, 1865	72	A	1	
311	Brown, B.....	do.....	I	9th Maine infantry.....	Jan. 14, 1865	34	A	4	
312	Brown, Clement.....	do.....	E	23d U. S. C. T.....	Feb. 5, 1865	6	F	3	
313	Brown, D.....	Sergeant.....		27th U. S. C. T.....		151	D	3	
314	Brown, D.....	Private.....	H	19th U. S. C. T.....	Nov. 30, 1864	10	D	2	
315	Brown, Elisha.....	do.....	B	186th New York infantry....	Feb. 15, 1865	108	E	2	
316	Brown, E. J.....	do.....	C	21st Massachusetts inf.....		99	E	2	
317	Brown, F.....	do.....	I	4th U. S. C. T.....	July 2, 1864	172	D	3	
318	Brown, G.....	do.....	C	10th Connecticut inf.....	April 17, 1865	65	A	3	
319	Brown, Geo.....	do.....	H	29th U. S. C. T.....	Mar. 13, 1865	124	F	2	

320	Brown, Geo.....	Private.....		9th U. S. C. T.....	Sept. 12, 1864	87	D	2
321	Brown, Geo.....	do.....	K	2d United States sold.....	Dec. 3, 1864	159	F	4
322	Brown, H.....	do.....	I	5th U. S. C. T.....	Nov. 25, 1864	83	F	3
323	Brown, H.....	do.....	C	7th U. S. C. T.....		145	F	4
324	Brown, H. L.....	do.....		1st Massachusetts heavy art.	June 28, 1864	79	C	1
325	Brown, H. M.....	do.....	K	32d Maine infantry.....	June 30, 1864	111	B	1
326	Brown, James.....	do.....	H	16th New York heavy art.....	Nov. 1, 1864	119	F	1
327	Brown, John.....	do.....	G	79th New York infantry.....		51	C	2
328	Brown, John.....	do.....	H	1st Connecticut artillery.....	Feb. 1, 1865	133	A	4
329	Brown, J. M.....	do.....	F	32d Maine infantry.....	June 17, 1864	49	E	2
330	Brown, J. W.....	do.....	F	32d Maine infantry.....	June 17, 1864	81	A	2
331	Brown, L.....	do.....		14th Connecticut C. T.....	Nov. 10, 1865	59	D	3
332	Brown, L. T.....	do.....	D	211th Pennsylvania inf.....		71	C	2
333	Brown, Moses.....	do.....	H	36th U. S. C. T.....		120	F	3
334	Brown, Peter.....	do.....	D	89th New York infantry.....	Mar. 8, 1865	23	A	3
335	Brown, S.....	do.....	F	118th U. S. C. T.....	June 25, 1865	165	F	3
336	Brown, Wm.....	do.....	B	10th Connecticut inf.....	Jan. 16, 1865	165	A	3
337	Brown, W. H.....	do.....	H	29th U. S. C. T.....	Dec. 17, 1864	5	F	4
338	Browner, H.....	do.....	E	29th U. S. C. T.....	Aug. 17, 1864	27	D	3
339	Bruce, D. R.....	do.....	K	27th Massachusetts inf.....		33	A	4
340	Bryant, J.....	do.....	B	9th Vermont infantry.....	Feb. 20, 1865	95	A	3
341	Bryant, M.....	do.....	B	1st New York M. R.....		31	A	3
342	Buchanan, S.....	do.....	F	142d Ohio infantry.....		2	F	1
343	Buck, William.....	do.....	K	9th Vermont infantry.....	Feb. 4, 1865	78	A	3
344	Buckley, J.....	do.....	G	118th New York infantry.....	June 23, 1864	125	E	1
345	Buell, John H.....	do.....		9th New York heavy art.....	July 6, 1864	105	A	2
346	Buise, H. H.....	do.....	E	11th Maine infantry.....		85	A	3
347	Bulletts, J.....	do.....	A	29th U. S. C. T.....	Dec. 24, 1864	96	F	4
348	Bullock, L.....	do.....	D	1st New York heavy art.....		179	D	4
349	Bunce, Orland.....	do.....	B	16th New York heavy art.....	Oct. 11, 1864	94	A	3
350	Bunding, L.....	do.....	D	1st New York heavy art.....		179	D	4
351	Bunker, A. D.....	do.....	D	31st Maine infantry.....		46	C	2
352	Burcker, John.....	do.....	B	10th U. S. C. T.....	Sept. 13, 1864	120	F	4
353	Burgess, C. H.....	Sergeant.....	C	8th Maine infantry.....	June 30, 1864	78	E	1
354	Burke, C. D.....	Corporal.....	G	60th Georgia infantry.....	Mar. 27, 1865	156	E	3
355	Burlingame, C.....	Private.....	G	58th Massachusetts inf.....	Aug. 23, 1864	37	B	2
356	Burnes, Geo.....	do.....	K	9th Maine infantry.....	Jan. 29, 1865	73	A	3
357	Burnes, Richard.....	do.....	A	32d Illinois infantry.....	April 4, 1865	74	F	1
358	Burns, A.....	do.....	I	164th New York infantry.....		101	E	1
359	Burns, J. M.....	do.....	I	55th Pennsylvania infantry.....	Mar. 31, 1865	96	A	4
360	Burns, William.....	do.....	I	127th U. S. C. T.....	Jan. 1, 1865	14	F	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
361	Burroughs, William.....	Private.....	G	19th Vermont infantry.....	Mar. 25, 1865	158	A	4	
362	Burt, John H.....	do.....	I	9th Maine infantry.....	June 18, 1864	133	E	1	
363	Burton, J. J.....	do.....	A	10th Virginia infantry.....	April 9, 1865	153	E	3	
364	Bush, Jordan.....	do.....	..	4th U. S. C. T.....	Dec. 14, 1864	48	A	2	
365	Bush, N. W.....	do.....	A	8th U. S. C. T.....	Mar. 27, 1865	51	F	3	
366	Bush, P.....	do.....	K	22d U. S. C. T.....	July 15, 1864	114	D	3	
367	Butler, John.....	do.....	D	39th U. S. C. T.....	Jan. 14, 1865	42	A	2	
368	Butler, William.....	do.....	..	19th Wisconsin infantry.....	..	31	D	1	
369	Button, F.....	do.....	B	11th Pennsylvania cavalry..	July 21, 1864	84	A	4	
370	Buzell, S.....	do.....	E	9th Vermont infantry.....	Nov. 22, 1864	118	A	1	
371	Byran, Lewis.....	do.....	K	169th New York infantry..	July 4, 1864	170	D	4	
372	Cabey, F.....	do.....	F	7th New York heavy art.....	..	28	E	1	
373	Cable, William.....	do.....	A	13th Indiana infantry.....	Feb. 4, 1865	140	F	1	
374	Cadwell, G.....	do.....	F	100th New York infantry..	Jan. 24, 1865	70	A	3	
375	Cady, Henry W.....	do.....	C	1st Connecticut heavy art..	Feb. 28, 1865	81	E	4	
376	Cady, P. W.....	do.....	G	207th Pennsylvania inf.....	..	6	C	2	
377	Cain, William F.....	do.....	F	83d Pennsylvania infantry..	July 10, 1864	148	D	1	
378	Cain, William F.....	do.....	F	83d Pennsylvania infantry..	July 11, 1864	92	E	2	
379	Caldwell, J. C.....	do.....	C	— Massachusetts artillery.	July 11, 1864	116	D	1	
380	Callaghan, Mathew.....	do.....	..	United States marine corps.	Aug. 3, 1864	175	C	3	
381	Camp, Orion.....	do.....	G	112th New York infantry..	May 24, 1864	148	A	4	
382	Campbell, A. A.....	do.....	F	1st South Carolina infantry.	April 10, 1865	101	B	3	
383	Campbell, G.....	do.....	E	6th Ohio cavalry.....	Sept. 14, 1864	7	E	4	
384	Campbell, O. E.....	do.....	H	207th Pennsylvania inf.....	..	91	C	2	
385	Campbell, Thomas.....	do.....	C	3d New York artillery.....	July 8, 1864	72	D	1	
386	Campbell, William.....	do.....	..	— U. S. C. T.....	..	131	D	3	
387	Can, George T.....	do.....	B	40th Massachusetts infantry.	Sept. 7, 1864	9	A	4	
388	Can, James.....	do.....	I	39th Illinois infantry.....	Feb. 22, 1865	27	F	1	
389	Canahy, James.....	do.....	D	142d New York infantry..	July 18, 1864	75	D	1	
390	Canalton, Richard.....	do.....	I	139th New York infantry..	Sept. 13, 1864	168	A	3	
391	Cancher, A. H.....	do.....	..	184th Pennsylvania inf.....	Oct. 27, 1864	98	C	4	

392	Cannon, J.	Private.	E	39th U. S. C. T.	Nov. 17, 1864	75	D	3
393	Cannon, L.	do.	E	39th U. S. C. T.	Oct. 21, 1864	62	D	3
394	Canover, William B.	do.	G	2d Pennsylvania heavy art.	July 12, 1864	141	D	4
395	Capern, John E.	do.	A	10th U. S. C. T.		126	D	3
396	Capon, Stephen B.	do.	G	17th Vermont infantry	April 4, 1865	163	E	2
397	Card, John	do.	F	16th New York heavy art.	Nov. 2, 1864	40	A	1
398	Cardella, A.	do.	K	27th U. S. C. T.	Dec. 19, 1864	85	F	1
399	Carlen, Robert	do.	G	19th Maine infantry		57	E	1
400	Carpenter, C.	do.	D	24th New York cavalry	Sept. 2, 1864	74	B	2
401	Carney, William	do.	E	10th U. S. C. T.	Mar. 20, 1865	64	D	2
402	Carpenter, H.	do.	C	29th U. S. C. T.	Mar. 24, 1865	82	F	3
403	Carr, J. M.	do.	B	1st Vermont Infantry	July 1, 1864	49	C	1
404	Carr, John	do.	B	7th U. S. C. T.	Sept. 8, 1864	100	F	3
405	Carr, S.	do.	E	169th New York infantry	June 30, 1864	9	D	4
406	Carrigan, J.	do.	K	36th Massachusetts inf.		95	C	2
407	Carroll, E.	do.	K	117th U. S. C. T.	Dec. 22, 1864	50	F	4
408	Carroll, William	do.	G	189th Pennsylvania inf.		8	A	1
409	Carson, Alexander	do.	D	155th Pennsylvania inf.	June 28, 1864	175	C	4
410	Carson, J. W.	Sergeant	D	2d New York heavy art.		83	D	4
411	Carter, Bruce	Private.	I	107th U. S. C. T.	Mar. 12, 1865	73	F	2
412	Carter, James	do.	K	117th U. S. C. T.	Mar. 24, 1865	140	F	3
413	Cartlan, Patrick	do.	F	12th United States infantry	Aug. 12, 1864	106	D	1
414	Cartwright, William	do.	I	2d Michigan infantry		178	E	2
415	Carvine, George	Corporal.	D	37th New Jersey infantry	Sept. 26, 1864	98	E	4
416	Case, James	Private.	B	1st D. C. cavalry	Oct. 11, 1864	123	A	4
417	Case, John	do.	B	50th New York engineers	July 27, 1864	56	C	3
418	Casgrove, William	do.	C	3d New Hampshire inf.	Sept. 12, 1864	121	D	4
419	Casner, Joseph	do.	H	205th Pennsylvania inf	April 2, 1865	25	C	3
420	Castello, Thomas	do.	D	8th Connecticut infantry	July 16, 1864	143	D	4
421	Castleman, W.	do.	F	118th U. S. C. T.	Dec. 9, 1864	19	F	2
422	Catch, James	do.	C	43d U. S. C. T.	July 27, 1864	157	D	2
423	Cates, J.	do.	A	8th Connecticut infantry		139	A	4
424	Catlin, Simon	do.	F	48th Pennsylvania inf.		53	E	2
425	Catlon, Lewis	do.	H	4th U. S. C. T.		87	F	4
426	Cavil, Charles	do.	A	9th U. S. C. T.	Dec. 3, 1864	33	D	2
427	Caxton, John W.	do.	C	1st Connecticut heavy art.	Nov. 20, 1864	121	E	4
428	Ceahm, George	do.		8th New York artillery	June 20, 1864	108	B	3
429	Cecil, Jerry	do.	H	107th U. S. C. T.	Dec. 25, 1864	95	F	4
430	Celley, J. D.	do.	H	76th Pennsylvania inf.		84	D	4
431	Cent, James J.	do.	F	29th U. S. C. T.		157	D	3
432	Chamberlain, H. H.	do.	G	148th New York infantry	Sept. 3, 1864	51	A	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
433	Chambers, George.....	Sergeant...	C	72d Pennsylvania inf.....		125	D	1	
434	Chambers, M.....	Private.....	I	107th U. S. C. T.....	Dec. 29, 1864	113	F	4	
435	Chambers, S.....	do.....	G	19th U. S. C. T.....	Aug. 1, 1864	135	D	2	
436	Chambers, Thomas.....	do.....	K	42d New York infantry.....	Feb. 6, 1865	175	A	2	
437	Chapman, Edwin B.....	do.....	D	1st Connecticut heavy art..	Aug. 15, 1864	48	E	4	
438	Chapman, George.....	do.....	A	1st Connecticut heavy art..	July 28, 1864	23	E	4	
439	Chapman, L. A.....	do.....	K	36th Massachusetts inf.....	July 18, 1864	21	C	2	
440	Chapman, Samuel.....	do.....	E	47th New York infantry.....		80	F	1	
441	Chase, Joseph.....	Corporal.....	A	36th Massachusetts inf.....	Jan. 9, 1865	43	C	2	
442	Chasen, C.....	Private.....	B	36th U. S. C. T.....	Jan. 19, 1865	80	F	3	
443	Chavis, A.....	do.....	B	27th U. S. C. T.....	Nov. 15, 1864	173	D	2	
444	Che, Thomas.....	do.....	B	2d Maryland infantry.....	July 15, 1864	7	E	1	
445	Chen, John.....	do.....	F	23d U. S. C. T.....	Jan. 9, 1865	75	F	4	
446	Childs, J.....	do.....	H	8th Connecticut.....		110	A	3	
447	Chin, Henry J.....	do.....	K	19th Maryland infantry.....		66	D	1	
448	Christenat, R. G.....	Lieutenant.....	E	1st Pennsylvania rifles.....	June 17, 1864	144	C	4	
449	Christian, James.....	Private.....	C	6th New York heavy art.....	June 7, 1864	106	E	1	
450	Christie, Andrew.....	do.....	D	105th Pennsylvania inf.....	June 18, 1864	135	E	1	
451	Christie, William H.....	do.....		187th New York infantry.....	Mar. 12, 1864	120	B	4	
452	Church, S.....	do.....	A	119th New York infantry.....	Jan. 21, 1865	123	B	3	
453	Churchill, B. L.....	do.....	M	6th New York heavy art.....	Mar. 14, 1865	170	A	2	
454	Churdee, —.....	do.....	C	64th New York infantry.....	Oct. 2, 1864	78	E	2	
455	Claggart, L.....	do.....	K	29th U. S. C. T.....	Dec. 29, 1864	64	A	2	
456	Clark, A.....	do.....	D	6th New York heavy art.....	Mar. 23, 1865	28	A	3	
457	Clark, D. C.....	do.....	K	188th Pennsylvania inf.....	July 1, 1864	20	D	1	
458	Clark, Henry C.....	do.....	F	31st Maine infantry.....	July 7, 1864	98	C	2	
459	Clark, Henry E.....	do.....	C	2d New York heavy art.....	June 16, 1864	61	C	2	
460	Clark, J.....	do.....	K	3d New York heavy art.....	Feb. 13, 1865	64	A	3	
461	Clark, Peter.....	do.....	H	2d New York M. R.....	July 7, 1864	7	C	2	
462	Clark, William P. H.....	do.....	H	209th Pennsylvania inf.....	Mar. 25, 1865	154	C	2	
463	Clarkston, T.....	do.....	H	117th U. S. C. T.....	Dec. 11, 1864	70	F	4	

464	Clay, Henry.....	Private.....	— U. S. C. T.....	Jan. 8, 1865	55	F	3
465	Clay, W. H.....	do.....	K	30th U. S. C. T.....	98	D	3
466	Claymt, A.....	do.....	K	1st U. S. C. T.....	150	F	3
467	Claypoole, S.....	do.....	B	15th U. S. C. T.....	Mar. 4, 1865	140	F	2
468	Cleareland, H. C.....	do.....	F	142d New York infantry.....	84	F	1
469	Clellum, M.....	do.....	H	41st U. S. C. T.....	May 1, 1865	65	F	2
470	Clemens, N.....	do.....	L	24th New York infantry.....	Aug. 9, 1864	77	E	4
471	Clements, James O.....	do.....	D	6th New Hampshire inf.....	July 1, 1864	3	E	2
472	Clements, Nelson.....	do.....	H	169th New York infantry.....	July 1, 1864	17	D	1
473	Clemhern, M.....	do.....	do	6th South Carolina inf.....	Aug. 22, 1864	163	E	3
474	Cloud, C. S.....	do.....	D	91st Pennsylvania infantry.....	23	D	1
475	Clough, Edward.....	Lieutenant.....	24th Massachusetts inf.....	May 13, 1864	52	A	1
476	Coates, John.....	Private.....	D	4th U. S. C. T.....	Sept. 11, 1864	120	F	2
477	Cobb, Charles B.....	Sergeant.....	B	32d Maine infantry.....	47	E	2
478	Cobb, E. L.....	Private.....	C	203d Pennsylvania inf.....	Feb. 6, 1865	99	F	1
479	Coburn, H.....	do.....	C	3d New Hampshire inf.....	Jan. 27, 1865	141	F	1
480	Cochran, J.....	do.....	E	2d Virginia cavalry.....	April 25, 1865	94	E	3
481	Cochran, John.....	do.....	K	55th Pennsylvania inf.....	July 17, 1864	110	D	4
482	Cockeril, M.....	do.....	K	41st New York infantry.....	Feb. 16, 1865	150	A	3
483	Cod, William.....	do.....	K	23d U. S. C. T.....	Mar. 5, 1865	30	F	4
484	Codill, Peasny.....	do.....	A	27th U. S. C. T.....	April 2, 1864	42	D	3
485	Coffin, J.....	do.....	H	111th New York infantry.....	169	E	2
486	Cohill, Daniel.....	do.....	E	6th New York heavy art.....	Aug. 14, 1864	122	D	1
487	Cole, B.....	do.....	do	4th U. S. C. T.....	Aug. 4, 1864	90	D	2
488	Cole, Dorran.....	do.....	C	36th Wisconsin infantry.....	41	E	1
489	Cole, F. F.....	do.....	A	31st Maine infantry.....	July 18, 1864	15	C	2
490	Cole, George A.....	do.....	B	38th U. S. C. T.....	April 22, 1865	109	F	2
491	Cole, J.....	do.....	B	1st Maine infantry.....	156	E	1
492	Cole, J. H.....	do.....	I	115th New York infantry.....	115	D	4
493	Cole, W.....	do.....	M	14th New York heavy art.....	July 5, 1864	112	C	3
494	Coleman, Charles.....	do.....	E	9th U. S. C. T.....	Jan. 19, 1865	147	F	3
495	Coleman, H.....	do.....	E	117th U. S. C. T.....	Dec. 25, 1864	83	F	4
496	Coleman, W.....	do.....	H	9th U. S. C. T.....	Nov. 2, 1864	169	F	4
497	Colman, Samuel.....	do.....	E	41st U. S. C. T.....	Feb. 16, 1865	70	A	2
498	Colman, Thomas C.....	do.....	I	11th Pennsylvania cavalry.....	Nov. 21, 1864	45	A	1
499	Colenck, N.....	do.....	I	148th Ohio infantry.....	Aug. 14, 1864	24	E	4
500	Colligan, W.....	do.....	G	7th New Hampshire inf.....	May 11, 1864	69	F	1
501	Collins, Archiball.....	do.....	I	115th New York infantry.....	Sept. 18, 1864	5	E	4
502	Collins, L.....	do.....	A	16th New York heavy art.....	Mar. 10, 1865	156	A	1
503	Colton, J.....	do.....	B	67th Ohio infantry.....	July 19, 1864	1	A	4
504	Colwell, Samuel.....	do.....	I	11th Pennsylvania inf.....	Mar. 8, 1865	57	B	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
505	Colwell, T.....	Private.....	A	8th U. S. C. T.....	Feb. —, 1865	129	F	3	
506	Comban, T.....	do.....	K	51st North Carolina inf....	Aug. 21, 1864	179	E	3	
507	Comers, Robert.....	do.....	H	21st Pennsylvania cavalry..	July 4, 1864	112	C	1	
508	Common, H. W.....	Corporal....	C	142d New York infantry.....	114	A	4	
509	Conaly, J.....	Private.....	A	142d New York infantry....	July 5, 1864	29	D	4	
510	Conch, Sterling.....	do.....	E	118th U. S. C. T.....	Feb. 28, 1865	29	F	3	
511	Conden, G. D.....	do.....	I	60th Ohio infantry.....	July 11, 1864	132	B	1	
512	Conds, E.....	do.....		14	E	1	
513	Cone, Patrick.....	do.....	D	12th New Hampshire.....	Feb. 8, 1865	148	A	1	
514	Conivay, S.....	do.....		Quartermaster's Department	Feb. 5, 1865	89	F	4	
515	Connard, George.....	do.....	C	27th U. S. C. T.....	141	D	2	
516	Connell, J. O.....	do.....	I	13th U. S. C. T.....	Nov. 14, 1864	134	A	3	
517	Conner, O.....	Lieutenant..		15th New York heavy art..	145	C	4	
518	Conner, T. O.....	Sergeant....	G	11th United States infantry.	Oct. 15, 1864	120	B	2	
519	Conrad, James.....	Private.....	H	199th Pennsylvania inf....	Jan. 7, 1865	65	A	4	
520	Contras, Henry.....	do.....	E	10th U. S. C. T.....	April 8, 1865	70	D	2	
521	Conway, W.....	do.....	H	9th ——— Confederate....	April 23, 1865	60	A	2	
522	Cook, A.....	do.....	H	4th U. S. C. T.....	Oct. 27, 1865	68	A	2	
523	Cook, A.....	do.....	B	25th Massachusetts inf....	May 10, 1864	74	A	4	
524	Cook, Charles R.....	do.....	K	179th New York infantry....	Mar. 26, 1865	135	E	2	
525	Cook, George W.....	do.....	F	93d New York infantry....	June 16, 1864	30	D	1	
526	Cook, Holden.....	do.....	C	179th Pennsylvania inf....	April 2, 1865	159	C	2	
527	Cook, John.....	do.....	G	114th U. S. C. T.....	Feb. 20, 1865	153	F	2	
528	Cook, John C.....	do.....	A	18th Georgia infantry.....	April 23, 1865	127	E	3	
529	Cooks, William.....	do.....	G	199th Pennsylvania inf....	Feb. 25, 1865	141	A	2	
530	Cook, William.....	do.....	C	19th U. S. C. T.....	Jan. 13, 1865	84	F	4	
531	Cooper, John.....	do.....	B	19th U. S. C. T.....	Dec. 27, 1864	77	F	4	
532	Cooper, Radon.....	do.....	A	37th U. S. C. T.....	99	D	2	
533	Cork, John H.....	do.....	F	179th New York infantry....	143	E	2	
534	Cormick, J. M.....	do.....	K	1st Connecticut heavy art...	May 30, 1864	60	E	4	
535	Cormish, Isaac.....	do.....	F	30th U. S. C. T.....	Jan. 11, 1865	60	F	4	

536	Corney, C.....	Private.....	21st South Carolina inf.....	Aug. 21, 1864	162	E	3
537	Cornhe, Parris.....	Sergeant.....	E	2d New York M. R.....	June 27, 1864	10	E	2
538	Cornly, B.....	Private.....	A	8th Maryland infantry.....	Sept. 9, 1864	115	B	2
539	Corran, Edward.....	do.....	H	10th New York heavy art.....	July 1, 1864	49	D	1
540	Corvill, H. F.....	do.....	K	9th Maine infantry.....	Dec. 29, 1864	88	A	4
541	Corwin, D. L.....	do.....	H	141st Pennsylvania inf.....	June 17, 1864	81	D	1
542	Cosgrone, S.....	do.....	E	57th Pennsylvania inf.....	June 16, 1864	76	D	1
543	Couch, E. B.....	do.....	I	7th Connecticut infantry.....	Oct. 9, 1864	141	A	3
544	Couch, M. W.....	do.....	K	205th Pennsylvania inf.....	72	C	2
545	Cox, Joshua E.....	do.....	K	4th U. S. C. T.....	175	D	3
546	Cox, Robin.....	do.....	G	10th U. S. C. T.....	Jan. 10, 1865	150	D	2
547	Cowdel, W.....	do.....	H	14th North Carolina inf.....	April 29, 1865	58	A	2
548	Cowell, G.....	do.....	G	16th U. S. C. T.....	Feb. 3, 1865	13	F	1
549	Cowen, Calvin.....	do.....	C	10th New York heavy art.....	Jan. 23, 1865	30	A	1
550	Cowles, E. V.....	do.....	I	199th Pennsylvania inf.....	Jan. 11, 1865	21	F	1
551	Cowrser, E.....	do.....	K	27th Connecticut C. T.....	June 5, 1865	139	F	4
552	Coyle, Edward.....	do.....	M	3d Pennsylvania cavalry.....	103	C	3
553	Coyle, Patrick.....	do.....	June 22, 1864	125	C	4
554	Cozzen, Ezzra.....	do.....	H	32d Maine infantry.....	June 27, 1864	37	E	2
555	Craft, Daniel.....	do.....	A	14th New York heavy art.....	June 23, 1864	36	E	3
556	Craft, James.....	do.....	D	12th South Carolina inf.....	July 31, 1864	74	E	3
557	Cragill, Alonzo M.....	do.....	E	1st D. C. cavalry.....	Nov. 9, 1864	37	A	4
558	Craig, Jefferson.....	do.....	E	38th U. S. C. T.....	Jan. 6, 1865	1	F	4
559	Craivner, William.....	do.....	H	199th Pennsylvania inf.....	July 26, 1864	166	A	2
560	Cramer, E. A.....	do.....	A	2d Pennsylvania artillery.....	Oct. 26, 1864	112	A	2
561	Crane, Henry.....	do.....	6th U. S. C. T.....	86	D	2
562	Cranter, M.....	do.....	H	16th Michigan infantry.....	June 29, 1864	128	E	2
563	Craton, L. M.....	do.....	I	188th Pennsylvania inf.....	Mar. 3, 1865	17	F	1
564	Crawley, John.....	do.....	E	139th New York infantry.....	July 20, 1864	36	E	4
565	Creff, J.....	do.....	U. S. S.....	Nov. 16, 1864	26	A	4
566	Crego, Albert.....	do.....	M	3d New York artillery.....	Feb. 3, 1865	164	A	3
567	Crisler, T.....	do.....	C	117th U. S. C. T.....	Jan. 9, 1865	104	F	4
568	Crittenton, Almon.....	do.....	B	186th New York infantry.....	April 2, 1865	143	C	2
569	Croford, G. M.....	Major.....	44th Tennessee infantry.....	June 23, 1864	164	E	3
570	Cronmett, S. A.....	Sergeant.....	E	31st Maine infantry.....	Dec. 1, 1864	156	C	3
571	Cropper, L.....	Private.....	I	10th U. S. C. T.....	July 2, 1864	120	D	3
572	Crosby, E. P.....	Chaplain.....	185th New York infantry.....	Mar. 31, 1865	168	B	4
573	Cross, W. R.....	Captain.....	C	6th New Hampshire infantry.....	171	B	4
574	Cross, William.....	Private.....	K	41st Virginia infantry.....	Aug. 21, 1864	168	E	3
575	Crosswait, G.....	do.....	A	114th U. S. C. T.....	April 2, 1865	27	F	3
576	Crouk, Leonard.....	do.....	I	6th New York heavy art.....	June 25, 1864	104	E	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
577	Crowell, G. W.....	Private.....	E	206th Pennsylvania infantry	176	A	2	
578	Crowford, G.....	do.....	C	117th U. S. C. T.....	Feb. 2, 1865	21	F	3	
579	Crowningshield, L.....	do.....	G	142d New York infantry...	Jan. 11, 1865	136	A	1	
580	Cubbins, J. M.....	do.....	F	9th New York heavy art...	April 9, 1865	61	B	3	
581	Cuff, Parker.....	do.....	F	127th U. S. C. T.....	Jan. 31, 1865	10	F	3	
582	Cummings, Moses.....	do.....	D	98th New York infantry....	Aug. 11, 1864	54	D	4	
583	Cummus, T.....	do.....	B	6th U. S. C. T.....	Oct. 11, 1864	47	F	3	
584	Cumon, W. C.....	do.....	D	1st New York M. R.....	Jan. 9, 1865	39	A	3	
585	Cunmer, J.....	do.....	B	1st New York engineers....	Jan. 24, 1865	167	A	3	
586	Cuny, Henry.....	do.....	C	28th U. S. C. T.....	Feb. 14, 1865	148	D	2	
587	Cuny, J.....	do.....	F	6th U. S. C. T.....	Oct. 15, 1865	5	F	3	
588	Curby, B.....	do.....	K	115th U. S. C. T.....	Mar. 10, 1865	41	F	3	
589	Curtler, F. H.....	do.....	B	11th Connecticut infantry..	Jan. 3, 1865	43	A	4	
590	Curtin, Patrick.....	do.....	E	152d New York infantry...	Nov. 12, 1864	172	E	2	
591	Curtis, C. S.....	do.....	A	— U. S. C. T.....	35	D	3	
592	Curtis, Charles.....	do.....	F	1st Maryland infantry.....	Aug. 19, 1864	112	D	1	
593	Cusens, Neal.....	do.....	E	150th Pennsylvania infantry	July 22, 1864	138	E	2	
594	Custard, A.....	do.....	D	145th Pennsylvania infantry	150	E	2	
595	Dachtter, H.....	do.....	B	15th New York artillery...	June 24, 1864	133	C	4	
596	Dafferty, J.....	do.....	K	55th Pennsylvania infantry..	Oct. 26, 1864	130	G	2	
597	Daggart, R.....	do.....	B	6th New York heavy art....	Mar. 5, 1865	45	A	3	
598	Daily, John.....	do.....	K	47th New York infantry....	100	D	1	
599	Dalen, Simon.....	do.....	F	48th Pennsylvania infantry..	82	A	2	
600	Dalton, James.....	do.....	B	146th New York infantry...	July 30, 1864	105	D	1	
601	Dalton, P.....	do.....	E	7th Connecticut infantry....	4	G	3	
602	Dalton, T.....	do.....	C	1st Maine infantry.....	April 12, 1865	96	A	3	
603	Dan, George.....	do.....	I	50th New York engineers..	July 21, 1864	109	C	3	
604	Danbar, D. A.....	Sergeant.....	E	16th Wisconsin infantry....	149	A	4	
605	Daniel, John P.....	Private.....	L	16th New York heavy art..	Jan. 7, 1865	120	A	3	
606	Daniels, Henry.....	do.....	C	45th U. S. C. T.....	April 21, 1865	143	F	2	
607	Daring, F.....	do.....	H	148th Pennsylvania infantry	175	E	2	

608	Daring, J.	Private.	H	30th U. S. C. T.	Mar. 15, 1864	89	D	3
609	Dasha, John	do.	C	9th New Hampshire infantry		10	E	1
610	Daubenspeck, D.	do.	K	206th Pennsylvania infantry	Feb. 17, 1865	124	A	3
611	Davenport, F.	do.	I	105th Pennsylvania infantry		19	D	1
612	Davey, C. B.	do.		— U. S. S.		131	B	4
613	Davidson, Francis	do.	G	1st Connecticut heavy art.	Nov. 14, 1864	157	E	4
614	Davidson, R. W.	do.		190th Pennsylvania infantry	June 22, 1864	96	B	4
615	Davis, Alexander	do.	E	10th U. S. C. T.		68	D	2
616	Davis, E.	do.		124th New York infantry	July 18, 1864	47	E	1
617	Davis, G.	do.	I	115th U. S. C. T.	Mar. 7, 1865	92	F	3
618	Davis, H.	do.	M	4th Massachusetts cavalry	Jan. 18, 1865	38	A	4
619	Davis, H. A.	do.	D	12th North Carolina infantry	April 24, 1865	122	E	3
620	Davis, Joseph	do.	K	8th Connecticut infantry	Mar. 10, 1865	68	A	3
621	Davis, P. A.	do.	A	28th U. S. C. T.	Dec. 1, 1864	151	D	2
622	Davis, William	do.	I	8th U. S. C. T.	April 14, 1865	155	F	2
623	Dawsey, Samuel	do.	K	38th U. S. C. T.	Oct. 3, 1864	97	F	4
624	Dawson, A.	do.	F	6th U. S. C. T.		62	D	2
625	Dawson, L.	do.	K	9th Vermont infantry	Feb. 7, 1865	119	A	3
626	Dawson, William	do.	G	9th U. S. C. T.		146	D	2
627	Dean, A.	do.	H	118th U. S. C. T.	Feb. 19, 1865	34	F	3
628	Dean, Thomas	do.	D	6th Wisconsin infantry		142	C	2
629	Deboice, J.	do.	E	31st U. S. C. T.	Sept. 9, 1865	49	D	3
630	Decker, Benjamin	do.	C	148th New York infantry	July 6, 1864	101	D	4
631	Decker, G.	do.	K	16th New York heavy art.	Oct. 9, 1864	156	A	4
632	Decker, James	do.	I	211th Pennsylvania infantry	Nov. 29, 1864	132	C	2
633	Deens, H.	do.		— U. S. S.		75	B	4
634	Deevitt, J. A.	do.	D	97th New York infantry		47	E	3
635	Degan, Patrick	do.	E	47th New York infantry	Jan. 21, 1865	90	A	3
636	Delaney, C.	do.	I	118th New York infantry		164	D	4
637	Delany, N.	do.	K	48th Pennsylvania infantry	April 23, 1865	89	E	2
638	Delimore, E.	do.	A	6th U. S. C. T.		74	D	3
639	Demevert, Samuel	do.	I	141st Pennsylvania infantry	June 13, 1864	113	D	1
640	Deming, W.	do.	E	76th Pennsylvania infantry		68	F	1
641	Den, William	do.	I	199th Pennsylvania infantry	Feb. 14, 1865	127	A	2
642	Denison, —	do.	E	207th Pennsylvania infantry	April 4, 1865	137	C	2
643	Dennis, Isaac	do.	H	130th Ohio infantry		148	B	4
644	Denson, A.	do.	L	24th New York cavalry	June 30, 1864	55	B	4
645	Dent, F.	do.	G	203d Pennsylvania infantry		174	A	4
646	Derrick, J. W.	do.		7th West Virginia infantry	May 8, 1865	103	A	4
647	Derroin, N.	do.	C	97th Pennsylvania infantry	June 27, 1864	38	D	4
648	Derverest, William F.	do.	D	52d New York infantry	Dec 23, 1864	127	C	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
649	Desellen, J.	Private	E	85th Pennsylvania infantry.	June 18, 1864	5	A	1	
650	Devans, William E.	Corporal.	M	15th New York heavy art.	June 11, 1864	90	E	1	
651	Deven, George	Private.	F	85th Pennsylvania infantry.	May 20, 1864	10	A	1	
652	Dever, M.	do	I	17th South Carolina infantry	May 13, 1864	63	A	2	
653	Dever, R.	do	B	52d New York infantry.	15	E	1	
654	Devine, M.	Sergeant.	C	2d Pennsylvania R. V. C.	118	B	4	
655	Dial, J.	Private	H	85th Pennsylvania infantry.	6	A	1	
656	Dickerson, T.	do	I	107th U. S. C. T.	Dec. 12, 1864	70	F	2	
657	Dickson, G.	do	K	45th Connecticut C. T.	Nov. 18, 1864	140	F	4	
658	Dillingham, E. H.	do	36th Wisconsin infantry.	123	C	2	
659	Dillon, Timothy.	do	K	3d New York heavy art.	Nov. 8, 1864	33	A	3	
660	Dingal, Benjamin	do	C	20th New York infantry.	Jan. 28, 1865	109	D	1	
661	Dingo, Smith	do	H	187th Pennsylvania infantry	Aug. 7, 1864	90	A	2	
662	Dirnack, H.	do	F	50th New York engineers.	April 12, 1865	141	C	3	
663	Dishman, —	do	K	118th U. S. C. T.	Oct. 25, 1864	152	F	4	
664	Dixon, Abraham	do	D	30th U. S. C. T.	Mar. 4, 1865	114	F	4	
665	Dixon, George	do	36th U. S. C. T.	Sept. 16, 1864	91	F	3	
666	Dixon, Stephen	do	F	23d U. S. C. T.	Feb. 12, 1865	132	F	2	
667	Doan, Franklin	do	C	11th Pennsylvania cavalry.	Nov. 30, 1864	65	A	1	
668	Doane, E. E.	do	G	7th Connecticut infantry	83	F	1	
669	Dodson, R.	do	F	23d U. S. C. T.	Jan. 8, 1865	115	F	4	
670	Donald, Moses	do	E	— U. S. C. T.	July 4, 1864	134	F	3	
671	Donelly, Arthur.	do	B	170th New York infantry	Nov. 27, 1864	29	E	2	
672	Donham, J. P.	do	F	81st New York infantry.	Aug. 7, 1864	54	D	1	
673	Donnitt, John	do	B	158th New York infantry	April 10, 1865	7	A	3	
674	Donohue, H.	do	F	55th Pennsylvania infantry.	June —, 1864	36	D	4	
675	Donty, L.	do	B	10th U. S. C. T.	Oct. 21, 1864	47	D	3	
676	Doran, T.	do	— New York engineers.	107	A	4	
677	Dorety, Michael.	do	5th New Jersey infantry.	June 18, 1864	110	E	1	
678	Dorsan, G. F.	do	F	108	C	2	
679	Dorse, —	Sergeant.	E	48th U. S. C. T.	Sept. 2, 1864	108	D	2	

680	Dorsey, Fred.....	Private	G	19th U. S. C. T.....	Jan. 14, 1865	26	A	2
681	Dorsey, N.....	do.	B	4th U. S. C. T.....	Oct. 29, 1864	128	F	4
682	Dorsey, William.....	do.	B	38th U. S. C. T.....	Mar. 30, 1865	1	F	2
683	Doty, Frank.....	do.	A	138th Ohio infantry.....	171	A	4
684	Doty, John.....	do.	G	39th New Jersey infantry..	97	E	2
685	Dougherty, John.....	do.	E	8th Connecticut infantry...	Aug. 15, 1864	128	D	4
686	Douglass, J.....	do.	F	29th U. S. C. T.....	Oct. 30, 1864	17	D	3
687	Douly, William.....	do.	H	48th Pennsylvania infantry..	3	C	2
688	Dowd, Thomas.....	do.	3	E	1
689	Doyen, H. L.....	do.	E	1st D. C. cavalry.....	Aug. 4, 1864	123	A	2
690	Doyier, William.....	do.	D	38th U. S. C. T.....	Mar. 30, 1865	100	F	2
691	Doyle, James.....	do.	G	169th New York infantry...	July 1, 1864	138	D	4
692	Doyne, William C.....	do.	M	11th Pennsylvania cavalry...	Jan. 1, 1864	116	F	1
693	Drake, Salmon.....	do.	C	6th New York artillery.....	Feb. 25, 1865	138	A	3
694	Dubois, Joseph.....	do.	G	39th New York infantry.....	Oct. 15, 1864	101	D	2
695	Dudley, Joseph.....	do.	C	34th Massachusetts infantry	April 4, 1865	2	A	4
696	Duff, A.....	do.	C	43d U. S. C. T.....	May 6, 1865	25	F	3
697	Duff, George.....	do.	E	41st U. S. C. T.....	Jan. 1, 1865	159	F	2
698	Duff, Robert.....	do.	K	1st Connecticut artillery...	April 2, 1865	146	C	2
699	Duffy, Joseph.....	do.	B	1st Maryland infantry.....	July 28, 1864	53	E	1
700	Duffy, William.....	do.	D	157th New York infantry.....	63	E	1
701	Dugal, Edward.....	do.	A	119th Pennsylvania infantry	April 2, 1865	99	C	2
702	Duggan, James.....	do.	B	9th Vermont infantry.....	154	A	1
703	Duglas, C.....	do.	F	23d U. S. C. T.....	Sept. 22, 1864	80	D	3
704	Dundardy, R. C.....	do.	C	100th Pennsylvania infantry	Aug. 19, 1864	139	B	1
705	Dungan, J. C.....	do.	37th North Carolina infantry	Aug. 9, 1865	165	E	3
706	Dunham, H.....	do.	7th Connecticut infantry...	Feb. 18, 1865	128	A	3
707	Dunham, Harvey.....	do.	I	8th New York heavy art....	29	E	1
708	Dunham, T. J.....	do.	D	45th North Carolina infantry	Mar. 26, 1865	103	E	3
709	Dunken, A.....	do.	I	43d U. S. C. T.....	Nov. 12, 1865	54	D	3
710	Dunn, Rease.....	do.	E	37th U. S. C. T.....	Oct. 23, 1864	175	F	4
711	Dutcher, G. W.....	do.	B	76th Pennsylvania infantry..	Sept. 3, 1864	134	A	2
712	Dutton, H.....	do.	D	118th New York infantry...	May 23, 1865	21	A	4
713	Duyer, John.....	do.	E	9th Vermont infantry.....	Feb. 1, 1865	142	A	4
714	Duyer, Michael.....	do.	D	51st New York infantry.....	July 24, 1864	112	C	2
715	Dyer, T. J.....	do.	G	25th Massachusetts infantry	Sept. 18, 1864	6	A	4
716	Dwinell, R. E.....	do.	E	17th Vermont infantry.....	June 17, 1864	25	C	2
717	Eames, Jacob.....	do.	K	199th Pennsylvania infantry	Nov. 13, 1864	112	A	4
718	Earle, G. H.....	do.	36th Wisconsin infantry....	June 26, 1864	134	B	3
719	Earley, Solomon.....	do.	D	4th New York heavy art....	May 8, 1865	157	B	4
720	Eastman, O. R.....	do.	B	11th New Hampshire inf....	70	E	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
721	Eaton, Charles.....	Private.....	H	5th New Hampshire infantry	171	E	2	
722	Eaton, W. W.....	do.....	G	9th Maine infantry.....	32	A	3	
723	Eaves, Jery.....	do.....	E	118th U. S. C. T.....	Jan. 8, 1865	172	F	2	
724	Ebimier, H.....	Lieutenant..	K	7th New York heavy art...	April 10, 1865	173	B	4	
725	Eder, L. C.....	Private.....	D	25th New York infantry....	May 30, 1864	154	D	4	
726	Edwards, G.....	Sergeant.....		58	F	1	
727	Edwards, Jirm.....	Private.....		Quartermaster's dep't.....	27	D	2	
728	Edwards, John.....	do.....	C	107th U. S. C. T.....	Jan. 5, 1865	35	F	3	
729	Edwards, John.....	do.....	B	37th U. S. C. T.....	138	F	3	
730	Edwards, Moses.....	do.....	H	4th New Hampshire infantry	July 6, 1864	44	D	4	
731	Edwards, Patrick.....	Corporal.....		15th New York heavy art...	June 26, 1864	124	D	1	
732	Edwards, S.....	Sergeant.....	E	8th Ohio infantry.....	62	E	1	
733	Eglin, R. B.....	Private.....	C	23d U. S. C. T.....	161	D	3	
734	Elderkin, D. M.....	do.....		111	D	1	
735	Eldred, C. W.....	do.....	F	17th Vermont infantry.....	12	E	1	
736	Eldridge, A. C.....	do.....	D	50th New York engineers...	Aug. 12, 1864	72	A	2	
737	Eldridge, J.....	do.....	F	100th New York infantry...	Feb. 19, 1865	155	A	4	
738	Elheny, E. Mq.....	do.....	I	93d Pennsylvania infantry..	June 19, 1864	120	E	1	
739	Elkins, William H.....	do.....	K	20th New York infantry....	Jan. 16, 1865	20	G	3	
740	Elley, Henry H.....	do.....	E	206th Pennsylvania infantry	Nov. 23, 1864	38	A	1	
741	Elliott, Henry.....	do.....	A	9th Maine infantry.....	Dec. 28, 1864	89	A	3	
742	Elliott, S. T.....	do.....	C	13th New Hampshire inf...	July 1, 1864	38	D	1	
743	Ellis, Geo.....	do.....	E	17th.....	101	B	4	
744	Ellis, Thomas.....	do.....	F	17th Virginia infantry.....	April 27, 1865	154	E	3	
745	Ellis, Wyatt.....	do.....	K	108th U. S. C. T.....	123	F	3	
746	Elmer, William.....	do.....	E	117th U. S. C. T.....	70	F	3	
747	Els, Emil.....	do.....	A	61st New York infantry....	Oct. 17, 1864	84	A	2	
748	Els, Enril.....	do.....	A	61st New York infantry....	Oct. 17, 1864	56	E	2	
749	Elsington, D. R.....	do.....	E	1st North Carolina infantry	July 30, 1864	95	E	3	
750	Emanuel, Victor.....	do.....	A	6th New Hampshire infantry	July 6, 1864	115	E	2	
751	Emerson, L.....	do.....	E	119th Pennsylvania infantry	Oct. 30, 1864	150	F	1	

752	Emery, Edward	Private	D	41st U. S. C. T.	Mar 4, 1865	80	F	2
753	Emmons, George M.	do	K	1st New York engineers	Mar. 1, 1865	63	A	4
754	Emstreet, A. P.	do	I	146th New York infantry	June 18, 1864	99	E	1
755	Enes, Lewis	do	B	30th U. S. C. T.	93	D	2
756	Engler, Frank	do	4th U. S. C. T.	153	D	3
757	English, Seth	do	4th Michigan infantry	June 21, 1864	140	D	1
758	Engste —, Chas	do	A	35th New York infantry	July 1, 1864	63	D	1
759	Entwistle, Ralph	do	D	2d Michigan M. R.	June 21, 1864	109	E	2
760	Erhart, J.	do	H	119th Pennsylvania infantry	April 24, 1865	30	B	3
761	Erlins, A.	do	G	2d Pennsylvania heavy art.	June 22, 1865	94	C	4
762	Ernet, Henry	do	D	1st Maryland cavalry	Feb. 19, 1865	31	A	1
763	Erwin, H.	do	20th Indiana infantry	June 26, 1864	150	B	2
764	Estey, H. P.	do	K	4th New Hampshire infantry	Jan. 24, 1865	8	F	1
765	Eten, Francis	do	B	67th Ohio infantry	7	F	1
766	Etherge, Jerome	do	L	10th New York artillery	July 13, 1864	130	E	1
767	Etheridge, J.	do	10th New York heavy art.	July 13, 1864	8	D	1
768	Evans, Andrew	do	B	28th U. S. C. T.	123	D	2
769	Evans, Charles H.	do	K	28th Connecticut infantry	159	D	4
770	Evans, Joseph	do	28th U. S. C. T.	123	D	2
771	Everage, John	do	A	38th U. S. C. T.	April 2, 1865	9	A	2
772	Everet, J. B.	do	144	E	1
773	Everhart, Jeremiah	do	19th New York batt.	179	E	2
774	Evern, John	do	C	5th Maryland infantry	Feb. 1, 1865	53	A	3
775	Eves, Wilson	do	H	118th U. S. C. T.	Feb. 15, 1865	21	F	2
776	Ewell, R. N.	do	M	3d New York heavy art.	Oct. 23, 1864	63	A	3
777	Ewers, J. E.	do	H	142d Ohio infantry	Aug. 3, 1864	12	F	1
778	F—ik, J.	do	7th Maryland infantry	June 22, 1864	112	E	1
779	Fairweather, H.	do	H	19th Wisconsin infantry	Feb. 8, 1865	85	A	1
780	Fallamsbe, W.	do	C	11th New Hampshire inf.	June 27, 1864	13	E	2
781	Fammings, T.	do	G	37th New Jersey infantry	49	F	1
782	Farley, James	do	I	4th Rhode Island infantry	July 26, 1864	102	E	2
783	Farley, Samuel	do	E	28th U. S. C. T.	Jan. 1, 1865	55	F	4
784	Farrall, P.	do	E	25th Massachusetts infantry	139	E	4
785	Farrell, James	do	C	29th U. S. C. T.	12	D	3
786	Farren, F.	do	D	7th New Hampshire infantry	Oct. 13, 1864	39	F	1
787	Farthing, O.	do	D	27th U. S. C. T.	101	D	2
788	Fawkes, Isaac	Lieutenant	D	97th Pennsylvania infantry	May 20, 1864	88	A	1
789	Feagles, G. A.	Private	I	148th New York infantry	June 18, 1864	16	D	1
790	Febis, Autwine	do	K	118th New York infantry	July 9, 1864	68	D	4
791	Feeley, James	do	I	4th Massachusetts cavalry	Jan. 19, 1865	42	A	1
792	Ferris, —	Captain	— Wisconsin infantry	July —, 1864	147	B	5

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
793	Ferris, E. B.	Sergeant ...	I	118th New York infantry...	July 5, 1864	43	D	4	
794	Fesler, H.	Private.....	H	109th U. S. C. T.	April 29, 1865	26	F	3	
795	Fibbett, Wm. H.	do.	L	31st Maine infantry.	Jan. 14, 1865	168	E	2	
796	Fields, C.	do.	C	5th U. S. C. T.		71	D	3	
797	Fields, Henry	do.	E	109th U. S. C. T.	Dec. 9, 1865	158	F	2	
798	Fields, J.	do.			Aug. 27, 1864	66	B	2	
799	Fields, J.	do.	K	107th U. S. C. T.	Jan. 16, 1865	77	F	2	
800	Fields, Robert.	do.	B	118th U. S. C. T.	Mar. 23, 1865	154	F	2	
801	Fillman, Judah.	do.	G	155th Pennsylvania inf.		86	D	1	
802	Filtn, H.	do.	E	37th U. S. C. T.	Jan. 31, 1865	122	F	3	
803	Finch, Samuel A.	do.	K	— New York infantry.	Aug. 15, 1864	119	E	1	
804	Finegan, Daniel.	do.	I	55th Pennsylvania inf.	Oct. 6, 1864	31	F	1	
805	Finke, T.	do.	B	39th U. S. C. T.	Nov. 13, 1864	20	D	3	
806	Finnman, B.	do.	B	9th U. S. C. T.		11	F	4	
807	Finnel, —.	do.		11th South Carolina inf.		21	A	2	
808	Fish, Henry	do.		2d New York heavy art.	June 18, 1864	96	E	1	
809	Fish, Oscar P.	do.	D	179th New York inf.	July 2, 1864	8	E	2	
810	Fisher, A.	do.		— United States S.		67	A	4	
811	Fisher, M.	do.		7th West Virginia inf.	April 28, 1865	40	A	4	
812	Fismire, Wm.	do.	F	16th New York heavy art.	Nov. 29, 1864	127	F	1	
813	Fissler, N.	do.	E	107th Pennsylvania inf.	Dec. 19, 1864	64	A	4	
814	Fitchett, Andrew.	do.	C	10th U. S. C. T.	Feb. 14, 1865	147	D	2	
815	Fitzgerald, J.	Serg't Major.		11th Connecticut inf.	Jan. 19, 1864	54	E	1	
816	Fitzpatrick, B.	Private.....	G	81st Pennsylvania inf.	Aug. 1, 1864	118	D	1	
817	Fitzpatrick, Samuel.	do.		11th Connecticut inf.	Mar. 10, 1865	68	A	3	
818	Fitzsimons, P.	do.	C	4th New York heavy art.		98	E	1	
819	Flanders, S.	do.	B	9th Vermont infantry.	Mar. 5, 1865	15	A	3	
820	Flanery, John.	Band		10th United States inf.	April 15, 1865	170	C	3	
821	Flanigan, M.	Private.....	I	36th U. S. C. T.	Jan. 22, 1865	179	F	2	
822	Fleming, John.	do.	H	11th New York infantry.	June 16, 1864	117	D	1	
823	Floyd, Henry.	do.	B	7th New York infantry.	Oct. 20, 1864	151	F	4	

824	Floyd, Thomas	Private	H	10th U. S. C. T.	April 28, 1865	76	D	2
825	Flynn, D.	do	K	115th Pennsylvania inf.	June 25, 1864	6	B	4
826	Fogeman, M.	do	F	203d Pennsylvania inf.	Jan. 15, 1865	45	A	4
827	Foley, Thomas	do	B	6th Ohio cavalry	July 24, 1864	110	E	4
828	Folks, Salmon	do	H	9th U. S. C. T.	Feb. 22, 1865	42	F	2
829	Folley, William	do	D	51st New York infantry	Aug. 1, 1864	136	C	2
830	Fook, Truman	do	L	1st Connecticut heavy art.	Sept. 19, 1864	96	E	4
831	Foot, Simeon S.	do	K	208th Pennsylvania inf.	April 2, 1865	27	C	2
832	Foote, Herman	do	L	1st Pennsylvania inf.	Mar. 25, 1865	136	C	4
833	Ford, H.	do	I	76th Pennsylvania inf.	July 7, 1864	30	D	4
834	Foresman, F.	do	K	30th U. S. C. T.	July 2, 1864	120	D	3
835	Forfe, Jacob	do	C	1st Connecticut heavy art.	Mar. 15, 1865	130	E	4
836	Forth, John	do	A	7th Wisconsin infantry	July 30, 1864	88	E	1
837	Fortune, Robert	do	E	98th New York infantry	Jan. 9, 1865	176	A	3
838	Foster, —	do	H	2d New York M. R.	June 18, 1864	110	C	2
839	Foster, A.	do	G	142d New York inf.	Dec. 23, 1864	36	A	3
840	Foster, Daniel	do	A	2d Pennsylvania heavy art.	April 6, 1865	99	A	4
841	Foster, E. D.	do	B	11th Maine infantry	71	E	2
842	Foster, J. R.	do	80	E	1
843	Foster, O.	do	F	1st New York dragoons	May 5, 1865	84	A	3
844	Foster, T. M.	do	E	58th Pennsylvania inf.	July 14, 1864	75	D	4
845	Foulk, Benjamin	do	B	22d U. S. C. T.	15	S	4
846	Fowler, Wm.	do	G	29th Connecticut C. T.	Oct. 13, 1864	138	F	4
847	Fowler, W. P.	do	H	58th Pennsylvania inf.	88	A	3
848	Fox, John	do	D	3d Pennsylvania artillery	Jan. 14, 1865	163	A	3
849	Fox, John	do	A	158th New York infantry	Jan. 24, 1865	59	A	4
850	Fox, L.	do	K	122d U. S. C. T.	April 26, 1865	71	F	3
851	Frayor, John	do	M	21st North Carolina inf.	Mar. 31, 1865	114	E	3
852	Frances, John	do	H	43d U. S. C. T.	Jan. 4, 1865	107	F	4
853	Francis, Charles	do	A	16th New York heavy art.	Nov. 2, 1864	40	A	1
854	Francis, S.	do	D	31st U. S. C. T.	Oct. 27, 1864	15	D	3
855	Frank, H.	do	A	43d U. S. C. T.	Nov. 26, 1864	70	D	3
856	Franklin, P.	do	K	116th U. S. C. T.	Jan. 19, 1865	20	F	3
857	Frasier, C.	do	C	39th U. S. C. T.	Jan. 28, 1865	72	F	3
858	Frask, W. P.	do	G	11th Maine infantry	11	A	3
859	Fraville, J.	do	D	Hamp. Legion	May 13, 1865	140	E	3
860	Freeman, John	Sergeant	K	45th U. S. C. T.	Oct. 30, 1864	179	F	4
861	Freeman, Julius	Private	B	31st U. S. C. T.	120	D	2
862	French, John	do	D	116th New York inf.	29	A	1
863	Frenwith, Robert	Corporal	B	118th Pennsylvania inf.	Aug. 12, 1864	151	D	1
864	Freny, Geo.	Private	G	22d U. S. C. T.	125	F	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
865	Frost, G. W. H.	Private.	I	1st D. C. cavalry	Sept. 6, 1864	82	A	3	
866	Frost, William	do.	F	19th Wisconsin infantry	Jan. 19, 1865	97	A	1	
867	Frothingham, G.	do.		1st Massachusetts artillery	June 24, 1864	4	B	3	
868	Fry, Christopher	do.				35	C	2	
869	Fry, Franklin	do.	B	200th Pennsylvania inf.	Nov. 17, 1864	112	F	1	
870	Fry, H.	do.		1st New York M. R.	June 2, 1864	34	C	2	
871	Fry, J. C.	do.	F	23d U. S. C. T.	Aug. 13, 1864	173	D	3	
872	Fuller, Y.	do.		19th U. S. C. T.	July 13, 1864	111	D	2	
873	Furgerson, John	do.	E	8th North Carolina inf.	Oct. 1, 1864	169	F	3	
874	Furgerson, J. H.	do.	C	4th South Carolina cav.	Aug. 1, 1864	75	E	3	
875	Fuze, James	do.	F	45th U. S. C. T.	Mar. 19, 1865	105	F	3	
876	G——, J. C.	do.				125	F	1	
877	G——, L. E.	do.		— United States S.		99	A	1	
878	Gabert, Herbert	do.	C	— New York infantry	June 18, 1864	114	D	1	
879	Gabriel, James	do.	E	127th U. S. C. T.	Mar. 19, 1865	17	A	2	
880	Gage, H. C.	Lieutenant.	G	31st Maine infantry		107	B	4	
881	Gaines, C. W.	Private.	B	95th Pennsylvania inf.		47	D	4	
882	Gale, Lewis	do.	G	118th U. S. C. T.	Jan. 22, 1865	37	F	2	
883	Galey, Simon	do.	C	7th Maryland infantry	Aug. 19, 1864	86	E	1	
884	Galiger, Anthony	do.	H	48th Pennsylvania inf.	June 17, 1864	150	C	2	
885	Galloway, Elisha	Lieutenant.	K	36th Wisconsin infantry		73	B	4	
886	Gamble, S. S.	Private	C	206th Pennsylvania inf.		55	A	1	
887	Gamer, Stephen	do.	H	43d U. S. C. T.	Jan. 28, 1865	41	F	2	
888	Gangtoff, Charles	do.		6th Connecticut infantry		21	A	1	
889	Gardner, James	do.	G	38th U. S. C. T.	Dec. 11, 1864	66	F	4	
890	Gardner, J.	do.		15th South Carolina inf.	July 31, 1864	166	E	3	
891	Garett, John	do.		23d U. S. C. T.		96	D	2	
892	Garling, Melch.	do.	E	66th New York infantry	Oct. 25, 1864	24	E	1	
893	Garman, Henry	do.	H	11th New Hampshire inf.		16	C	2	
894	Garner, H.	do.	H	31st U. S. C. T.	Feb. 2, 1865	62	F	3	
895	Garnett, —	Corporal	D	97th New York infantry		49	E	3	

XVI—14

896	Garrison, F.			Colored teamster	Jan. 27, 1865	78	F	3
897	Garrott, W.	Private	K	23d U. S. C. T.	Dec. 10, 1864	172	D	2
898	Garrow, Geo.	do.	D	98th New York infantry	Aug. 30, 1864	116	A	3
899	Gathain, B.	do.	H	10th New York heavy art.	April 2, 1865	98	A	1
900	Gauss, Denny	do.	F	6th U. S. C. T.		77	F	3
901	Gay, Fred.	do.	G	118th U. S. C. T.	Dec. 21, 1864	100	F	4
902	Gesalter, T.	do.	G	43d U. S. C. T.	Sept. 22, 1864	93	D	3
903	Gibes, T.	do.	C	23d U. S. C. T.		112	D	2
904	Gibson, Charles	Corporal	M	1st D. C. cavalry	Sept. 16, 1864	36	A	4
905	Gibson, Clark	Private	D	19th Wisconsin infantry	Feb. 8, 1865	125	A	1
906	Gifford, D.	do.	B	8th Connecticut infantry		72	E	4
907	Gilbert, Henry	do.	D	115th U. S. C. T.	Mar. 3, 1865	49	F	4
908	Gilbough, N.	do.	D	5th U. S. C. T.	Dec. 9, 1864	48	F	4
909	Gilding, H.	do.		25th Massachusetts inf.		173	A	2
910	Giles, T.	do.	H	39th U. S. C. T.	Aug. 13, 1864	179	D	3
911	Gilhe, F.	do.	F	— New York M. R.		6	E	2
912	Gill, A. C.	do.	H	32d Massachusetts inf.		63	E	2
913	Gilland, Wm.	do.	K	27th U. S. C. T.	Dec. 29, 1864	111	F	4
914	Gillen, Ml.	do.	F	32d Maine infantry		100	E	2
915	Gillispie, Wm.	do.	A	5th Maryland infantry	Jan. 9, 1865	40	A	3
916	Gilmartin, Michael	do.		7th New York artillery		177	A	4
917	Ginnes, Samuel	do.	B	122d U. S. C. T.	Mar. 24, 1865	141	F	3
918	Gittle, J. B.	do.	G	118th Pennsylvania inf.	July 23, 1864	149	D	4
919	Gizzle, P.	Lieutenant	C	4th Texas infantry	Oct. 17, 1864	22	A	2
920	Glancy, J.	Private	I	2d Pennsylvania cavalry	July 14, 1864	80	E	4
921	Gleason, Jesse D.	do.	E	36th Massachusetts inf.	July 25, 1864	73	C	2
922	Glenard, Wm. E.	do.		115th New York inf.		115	D	4
923	Glover, Wm.	do.	E	16th New York heavy art.	Mar. 31, 1865	127	A	4
924	Goders, J. D.	do.	A	18th Pennsylvania cav.	Aug. 9, 1864	107	E	4
925	Godfrey, S.	do.	A	179th New York infantry		150	E	4
926	Golding, Charles	do.	H	6th U. S. C. T.	July 14, 1864	139	D	3
927	Goldsbore, Charles	do.	I	28th U. S. C. T.	Feb. 23, 1865	31	D	3
928	Gomeray, Geo. Y.	do.	K	186th New York inf.		57	C	2
929	Gons, A.	do.	K	4th Pennsylvania cav.	April 5, 1865	157	A	1
930	Goodman, D.	do.	A	8th Maryland infantry		79	D	4
931	Goodrich, C. O.	do.	H	12th Virginia infantry	Nov. 22, 1864	125	E	3
932	Goodwin, D.	do.	K	4th New Hampshire inf.	June 25, 1864	89	E	1
933	Goodwoods, G.	do.	E	21st Georgia infantry	April 6, 1865	158	E	3
934	Goody, Geo. A.	do.	F	11th Maine infantry		7	A	1
935	Gordon, G. W.	do.	B	6th New York heavy art.	June 19, 1864	138	E	1
936	Gorham, Wallace	do.	B	118th New York inf.	July 12, 1864	106	D	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
937	Goss, Charles.....	Captain.....		21st Maine infantry.....	June 17, 1864	172	B	4	
938	Gough, John.....	Private.....	B	38th U. S. C. T.....	Oct. 7, 1864	126	F	3	
939	Gough, Thomas.....	do.....	F	38th U. S. C. T.....	Oct. 13, 1864	98	F	3	
940	Gould, Henry.....	do.....	L	16th New York heavy art..	Mar. 31, 1865	37	A	3	
941	Goull, G.....	do.....	H	28th U. S. C. T.....	Nov. 25, 1864	179	D	2	
942	Gozney, Edward.....	do.....	A	39th U. S. C. T.....		113	D	2	
943	Graff, Samuel.....	do.....	K	76th Pennsylvania inf.....	Oct. 10, 1864	162	A	1	
944	Grant, Asa.....	do.....	C	13th Ohio infantry.....	July 22, 1864	98	D	4	
945	Grany, N. W.....	Serg't Maj.....		93d New York inf.....	June 16, 1864	72	C	4	
946	Grasstare, C.....	Private.....	K	— Pennsylvania inf.....		102	E	2	
947	Grause, J. B.....	do.....	K	167th Pennsylvania inf.....	April 2, 1865	106	C	2	
948	Graves, Chas. H.....	do.....	C	51st New York inf.....		79	D	1	
949	Graves, T.....	do.....	I	27th Michigan inf.....	July 11, 1864	103	B	1	
950	Gray, James.....	do.....	E	4th U. S. C. T.....	June 18, 1864	58	D	2	
951	Gray, Joshua B.....	do.....	K	11th New Hampshire inf.....	June 16, 1864	57	E	2	
952	Greamsh, Patrick.....	do.....	G	35th Massachusetts inf.....	July 30, 1864	82	C	2	
953	Greeley, D.....	do.....	H	102d Pennsylvania inf.....	June 19, 1864	39	E	1	
954	Green, Albert.....	Corporal.....	D	125th New York inf.....	June 17, 1864	87	E	2	
955	Green, Bill.....	Private.....	A	107th U. S. C. T.....	Feb. 1, 1865	52	F	3	
956	Green, G.....	do.....	G	43d U. S. C. T.....	July 26, 1864	58	D	3	
957	Green, Geo.....	do.....	K	22d U. S. C. T.....	Oct. 19, 1864	119	F	3	
958	Green, John.....	do.....	F	115th U. S. C. T.....	Feb. 13, 1865	167	F	2	
959	Green, John.....	do.....	K	28th U. S. C. T.....	July 2, 1864	116	D	3	
960	Green, Joseph.....	do.....	C	109th U. S. C. T.....	Jan. 9, 1865	153	F	4	
961	Green, J. F.....	do.....	C	10th New York artillery.....		178	A	4	
962	Green, J. K.....	do.....	A	11th Maine infantry.....	April 24, 1865	170	A	4	
963	Green, M.....	do.....	K	9th Maine infantry.....	Feb. 5, 1865	121	A	3	
964	Green, Obial.....	do.....	M	6th New Hampshire art.....		77	E	1	
965	Green, Solomon.....	do.....	H	4th United States inf.....	Sept. 19, 1864	172	A	4	
966	Green, William.....	do.....	A	104th New York inf.....	July 18, 1864	156	D	1	
967	Greenleaf, Geo. W.....	do.....	I	4th New Hampshire inf.....	May 23, 1864	146	F	1	

968	Gregory, A.....	Private.....	B	207th Pennsylvania inf.....	Dec. 26, 1864	150	A	4
969	Greyson, D.....	do.....	A	45th U. S. C. T.....	Dec. 25, 1864	69	F	3
970	Griffen, John.....	do.....	B	44th Alabama infantry.....	Oct. 14, 1864	52	A	2
971	Griffin, J.....	do.....	A	116th U. S. C. T.....	Dec. 16, 1865	16	F	3
972	Griffin, Julien.....	do.....	A	1st Connecticut heavy art..	Aug. 17, 1864	177	E	4
973	Griffiu, Wm.....	do.....	I	67th Ohio infantry.....	April 4, 1865	164	A	2
974	Griswold, Preston.....	do.....				62	E	2
975	Gross, Green.....	do.....	I	117th U. S. C. T.....	Mar. 2, 1865	47	F	4
976	Gross, N.....	do.....	G	9th U. S. C. T.....	Mar. 6, 1865	34	A	2
977	Groves, J.....	do.....	A	9th Maine infantry.....	Jan. 31, 1865	128	A	4
978	Gunner, John.....	do.....	E	30th U. S. C. T.....	Jan. 8, 1865	38	F	3
979	Guyld, A.....	do.....	b	100th New York inf.....	Dec. 28, 1864	156	A	2
980	Hack, Joseph.....	do.....	B	10th U. S. C. T.....	Feb. 3, 1865	145	D	2
981	Hackett, P.....	do.....	H	39th U. S. C. T.....	April 21, 1864	67	D	3
982	Hadden, S. T.....	Sergeant.....	A	105th Pennsylvania inf.....		84	E	1
983	Hadon, Chas. E.....	Private.....		— United States S.....	Sept. 8, 1864	152	A	1
984	Hagan, James.....	do.....	G	76th Pennsylvania inf.....		70	D	4
985	Hain, Samuel.....	do.....	I	98th New York inf.....		171	D	4
986	Haines, Henry.....	do.....	H	58th Pennsylvania inf.....	Jan. 24, 1865	118	A	2
987	Hainmond, Barlett.....	do.....	D	207th Pennsylvania inf.....	April 2, 1865	119	C	2
988	Hale, James O.....	Sergeant.....		4th New Jersey batt.....	May 20, 1864	53	F	1
989	Haliday, George E.....	Private.....	G	39th New Jersey inf.....		85	E	2
990	Hall, —.....	do.....	A	6th Wisconsin inf.....		146	E	1
991	Hall, A.....	do.....	D	1st U. S. C. T.....	Dec. 2, 1864	63	F	4
992	Hall, A.....	do.....	D	22d U. S. C. T.....	Dec. 10, 1864	35	F	4
993	Hall, Benjamin.....	do.....	G	107th U. S. C. T.....		57	F	3
994	Hall, Chas.....	do.....		31st New Hampshire inf.....	Jan. 2, 1865	60	F	1
995	Hall, Eli W.....	do.....	G	148th Ohio infantry.....		34	A	1
996	Hall, H. D.....	do.....	B	3d New Hampshire inf.....		62	F	1
997	Hall, James.....	do.....	H	148th Ohio infantry.....	June 25, 1864	129	F	1
998	Hall, James.....	do.....	C	8th U. S. C. T.....		126	F	4
999	Hall, John H.....	do.....	C	28th U. S. C. T.....	Feb. 19, 1864	143	D	2
1000	Hall, T.....	do.....		63d New York inf.....	July 27, 1864	54	B	4
1001	Hall, Z.....	do.....	A	38th Virginia inf.....	Mar. 19, 1865	109	E	3
1002	Hallett, B.....	do.....	H	2d U. S. C. T.....	Sept. 4, 1864	12	F	2
1003	Halman, A.....	do.....	H	9th Vermont inf.....	Dec. 3, 1864	65	F	1
1004	Halman, J. H.....	do.....	A	117th U. S. C. T.....	April 6, 1865	119	F	2
1005	Halse, P.....	do.....		49th U. S. C. T.....	July 12, 1864	160	D	2
1006	Halsinger, Wm.....	do.....	F	155th Pennsylvania inf.....	June 18, 1864	147	D	1
1007	Halsner, John.....	do.....	A	15th New York heavy art..	July 24, 1864	81	A	3
1008	Halso, George.....	do.....	F	10th U. S. C. T.....	Sept. 9, 1864	83	D	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1009	Hamelton, John.....	Private.....		5th New Jersey batt.....	Sept. 13, 1864	172	E	4	
1010	Hamilton, J.....	do.....	F	11th Maine infantry.....	Mar. 12, 1865	124	A	1	
1011	Hamilton, J.....	do.....	A	8th Maine infantry.....	Mar. 31, 1865	114	A	3	
1012	Hamilton, J.....	do.....	H	16th New York heavy art.....	Jan. 22, 1865	95	A	4	
1013	Hamilton, L. W.....	do.....	C	39th Illinois infantry.....	May 20, 1864	47	A	1	
1014	Hamlin, A.....	do.....				20	E	1	
1015	Hamm, John.....	do.....	H	5th Maryland infantry.....	Dec. 16, 1864	122	A	4	
1016	Hammer, J.....	do.....	B	209th Pennsylvania inf.....	April 2, 1865	102	C	2	
1017	Hamming, Pleasant.....	do.....	C	36th U. S. C. T.....	Mar. 30, 1865	169	D	3	
1018	Hammond, C.....	do.....	F	117th U. S. C. T.....	Feb. 21, 1865	15	A	2	
1019	Hammond, M.....	do.....	D	29th Connecticut inf.....	Dec. 18, 1864	15	A	1	
1020	Hamon, R.....	do.....	E	1st U. S. C. T.....		59	D	2	
1021	Hanbit, J. F.....	do.....	G	45th Pennsylvania inf.....	July 9, 1864	76	E	2	
1022	Hand, Henry.....	do.....	H	19th U. S. C. T.....	Feb. 13, 1865	68	F	2	
1023	Hand, J.....	do.....		19th U. S. C. T.....	Aug. 13, 1864	127	D	2	
1024	Hanford, J.....	do.....	D	6th New York heavy art.....	Mar. 20, 1865	147	A	4	
1025	Hankly, Jordan.....	do.....	H	107th U. S. C. T.....	Jan. 16, 1865	77	F	2	
1026	Hannah, D.....	do.....	M	102d Pennsylvania inf.....	June 18, 1864	15	D	1	
1027	Hanno, George.....	do.....	C	9th New Jersey infantry.....	July 21, 1864	2	E	4	
1028	Hanson, E.....	do.....	A	11th Connecticut infantry.....	Mar. 16, 1865	137	A	3	
1029	Hanson, Jacob.....	do.....	E	67th Ohio infantry.....		38	A	1	
1030	Hopel, A.....	do.....		46th Virginia infantry.....	July 2, 1864	129	E	3	
1031	Hopling, J. B.....	do.....	B	10th New York heavy art.....		4	D	4	
1032	Harald, J.....	do.....		United States soldier.....	Feb. 5, 1865	140	F	4	
1033	Harden, Whatt.....	do.....				101	D	1	
1034	Harding, D.....	do.....	H	67th Pennsylvania inf.....	July 6, 1864	91	B	1	
1035	Harga, Jason.....	do.....	I	117th U. S. C. T.....	June 28, 1864	18	D	1	
1036	Hargood, George.....	do.....	A	48th Pennsylvania inf.....	Aug. 15, 1864	79	C	2	
1037	Harlan, H.....	do.....	K	4th Pennsylvania cavalry.....	Oct. 2, 1864	48	D	4	
1038	Harland, Jefferson.....	do.....	D	81st New York infantry.....		113	E	2	
1039	Harman, J. T.....	do.....	A	43d U. S. C. T.....		140	D	3	

1040	Harmon, G.	Private	I	11th Maine infantry	Feb. 4, 1865	1	A	3
1041	Harming, G.	do	E	207th Pennsylvania inf.	April 2, 1865	85	C	2
1042	Harnish, W.	do		United States S.		73	A	1
1043	Harnret, W. O.	do	G	1st Virginia infantry	April 5, 1865	93	E	3
1044	Harp, N.	do		22d Massachusetts inf.	July 2, 1864	177	E	2
1045	Harrington, A.	do	I	117th Pennsylvania inf.	July 17, 1864	73	D	4
1046	Harris, George	do	C	5th U. S. C. T.	Jan. 29, 1865	61	F	3
1047	Harris, Jesse	do	M	10th New York heavy art.	April 2, 1865	41	A	3
1048	Harris, R.	do	H	2d New York M. R.	Aug. 21, 1864	25	B	4
1049	Harris, S.	do	E	27th U. S. C. T.	Sept. 28, 1864	82	D	3
1050	Harris, S. B.	do	H	59th Massachusetts inf.	June 23, 1864	46	E	3
1051	Harris, W. H.	do	F	45th U. S. C. T.	Mar. 25, 1865	64	F	2
1052	Harris, William J.	Sergeant	A	39th Illinois infantry	May 20, 1864	47	A	1
1053	Harrison, A.	Private	A	43d U. S. C. T.	Nov. 23, 1864	103	D	3
1054	Harrison, A. H.	do	A	121st Pennsylvania inf.	June 18, 1864	144	D	1
1055	Harrison, J.	do	E	8th U. S. C. T.	Jan. 7, 1865	37	F	4
1056	Harrison, J. W.	do	I	43d U. S. C. T.	Oct. 20, 1864	65	D	3
1057	Hart, David	do	E	11th Pennsylvania cav.	Feb. 13, 1865	44	A	1
1058	Harvey, Chester F.	do	B	50th New York engineers	Oct. 27, 1864	161	C	3
1059	Harvey, Jesse	do	G	76th Pennsylvania inf.	July 8, 1864	119	D	4
1060	Harvy, Henry	do		United States soldier.	Sept. 7, 1864	11	A	3
1061	Haselton, C.	do	K	14th New York heavy art.	July 30, 1864	115	B	1
1062	Hass, Gidson	do	M	5th New York cavalry	Jan. 21, 1865	79	F	1
1063	Hastings, J. C.	do			June 18, 1864	37	C	2
1064	Hathaway, A.	do	F	85th Pennsylvania inf.		62	A	1
1065	Hathaway, A.	do	G	109th U. S. C. T.	Mar. 8, 1865	4	F	2
1066	Hathaway, Adolphus	do	F	85th Pennsylvania inf.		4	A	1
1067	Hauff, Paul C.	do	G	50th New York engineers	Aug. 2, 1864	19	C	3
1068	Hawes, J.	do	F	118th U. S. C. T.	Jan. 28, 1865	166	F	2
1069	Hawes, LeRoy	do	E	34th Massachusetts inf.	April 3, 1865	14	A	4
1070	Hawkenberry, S.	do	G	11th Pennsylvania cav.	Feb. 13, 1865	44	A	1
1071	Hawker, A.	do	F	116th U. S. C. T.	Jan. 13, 1865	88	F	4
1072	Hawkins, J.	do	B	19th U. S. C. T.	Mar. 14, 1865	1	A	2
1073	Hawkins, J. T.	do	I	19th U. S. C. T.	Oct. 15, 1864	100	D	3
1074	Hawkins, W.	do	G	11th West Virginia inf.	May 23, 1864	147	F	1
1075	Hayden, H.	do	I	43d U. S. C. T.	Nov. 28, 1864	22	D	3
1076	Hayes, Alexander	do	K	40th Massachusetts inf.	Aug. 31, 1864	71	A	4
1077	Hayes, Nat.	do		22d Massachusetts S. S.		123	E	2
1078	Hayes, William	do	C	1st U. S. C. T.	Nov. 9, 1864	136	F	3
1079	Hayes, William	do	H	107th U. S. C. T.	Feb. 4, 1865	49	F	3
1080	Heal, W. E.	do	H	6th Maine infantry	Nov. 6, 1864	154	A	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1081	Healey, Daniel.....	Private.....	L	2d Pennsylvania heavy art.	Feb. 15, 1868	161	A	2	
1082	Heath, James.....	do.....	C	1st U. S. S. S.....	June 18, 1864	92	D	1	
1083	Heath, John.....	do.....	K	2d U. S. C. T.....	Oct. 24, 1864	129	F	4	
1084	Heburn, C.....	do.....	G	13th Ohio infantry.....	July 19, 1864	15	B	4	
1085	Heine, J.....	do.....	D	19th Wisconsin infantry.....	152	D	4	
1086	Heise, C.....	do.....	A	45th Pennsylvania inf.....	Jan. 31, 1865	29	C	2	
1087	Heintze, Charles T.....	do.....	L	15th New York heavy art.....	July 25, 1864	139	D	1	
1088	Heintze, Frederick.....	do.....	G	97th Pennsylvania inf.....	128	F	1	
1089	Hellishom, Peter.....	do.....	K	48	C	2	
1090	Hemer, John.....	do.....	G	1st Connecticut heavy art.....	July 24, 1865	124	E	4	
1091	Henderson, S.....	do.....	C	116th U. S. C. T.....	Nov. 14, 1864	170	F	4	
1092	Hendrick, D.....	do.....	G	186th Pennsylvania inf.....	Oct. 4, 1864	58	A	4	
1093	Hendy, Charles.....	do.....	E	37th U. S. C. T.....	102	D	3	
1094	Henmon, H.....	do.....	H	19th U. S. C. T.....	98	D	2	
1095	Henry, J.....	do.....	I	127th U. S. C. T.....	Jan. 11, 1865	80	F	4	
1096	Henry, J.....	do.....	F	199th Pennsylvania inf.....	Feb. 4, 1865	40	F	1	
1097	Henry, John.....	do.....	B	4th Rhode Island infantry.....	July 28, 1864	28	C	2	
1098	Henry, Robert.....	do.....	D	112th New York infantry.....	June —, 1864	144	D	4	
1099	Henry, Thomas.....	do.....	C	6th U. S. C. T.....	Jan. 21, 1865	19	F	4	
1100	Henry, William.....	do.....	C	209th Pennsylvania inf.....	Feb. 12, 1865	71	F	1	
1101	Hense, Peter.....	do.....	C	16th Michigan infantry.....	April 15, 1865	104	B	1	
1102	Henson, Nat.....	do.....	F	39th U. S. C. T.....	94	D	2	
1103	Herbut, Eli.....	do.....	G	12th West Virginia inf.....	Mar. 8, 1865	20	F	1	
1104	Hersh, J.....	do.....	K	4th United States inf.....	May 10, 1865	144	C	3	
1105	Hertgog, W. E.....	do.....	E	39th Illinois inf.....	June 18, 1864	95	A	1	
1106	Hevener, Charles E.....	do.....	I	117th New York infantry.....	Oct. 25, 1864	3	A	4	
1107	Hewes, E. B.....	do.....	A	40th Massachusetts.....	May 16, 1864	35	A	4	
1108	Hewzman, S.....	do.....	C	10th Virginia infantry.....	Feb. 7, 1865	174	F	3	
1109	Hicks, A.....	do.....	H	22d U. S. C. T.....	Jan. 29, 1865	160	F	3	
1110	Hicks, Y.....	do.....	14th U. S. C. T.....	July 23, 1864	155	D	2	
1111	Higgins, Henry.....	do.....	7th U. S. C. T.....	Aug. 31, 1864	73	D	3	

1112	Hill, —	Sergeant	148th Ohio infantry	July 19, 1864	44	A	4
1113	Hill, Charles	Private	4th New Hampshire inf.		114	F	1
1114	Hill, Cornelius	Sergeant	148th Ohio infantry	July 19, 1864	142	A	1
1115	Hill, G. W.	Private	9th Maine infantry	Feb. 5, 1865	54	A	4
1116	Hill, J.	do	27th U. S. C. T.	Nov. 24, 1864	39	D	3
1117	Hill, John	do	205th Pennsylvania inf.	April 2, 1865	53	C	2
1118	Hill, John	do	30th U. S. C. T.	Jan. 13, 1864	53	F	2
1119	Hill, W.	do	38th Wisconsin infantry	Sept. 17, 1864	69	B	2
1120	Hills, Wilson	do	21st Connecticut infantry	Sept. 3, 1864	145	A	3
1121	Hilton, J. E.	do	31st Maine infantry	April 2, 1865	159	E	2
1122	Hinkley, Leonard B.	do	United States S.		46	A	4
1123	Hinton, E.	do	13th New Hampshire inf.	May 18, 1864	6	F	1
1124	Hinton, William	do	37th U. S. C. T.	Nov. 21, 1864	124	F	4
1125	Hires, William	do	14th U. S. C. T.	July 27, 1864	137	D	3
1126	Hitchcock, M. R.	do	116th Ohio infantry	April 22, 1865	11	F	1
1127	Hitchen, T. H.	do	107th Pennsylvania inf.		102	C	2
1128	Hite, Scott	do	188th Pennsylvania inf.	April 12, 1865	166	A	4
1129	Hoagdon, William L.	do	83d Pennsylvania inf.	June 21, 1864	159	E	2
1130	Hoaghen, John	do	115th New York infantry		153	E	1
1131	Hocom, M.	do	96th New York infantry	July 7, 1864	104	D	4
1132	Hodgdon, E. F.	do	3d New Hampshire inf.		157	F	1
1133	Hodges, H. G.	do	142d Ohio infantry	July 25, 1864	114	A	1
1134	Hodges, William	do	32d Illinois infantry	Mar. 4, 1865	75	F	1
1135	Hoffman, B.	do	4th New Hampshire inf.		22	F	1
1136	Hoffman, George	do	15th Virginia infantry	Jan. 22, 1864	170	F	3
1137	Hoffman, H.	do	67th Ohio infantry	Oct. 27, 1864	108	F	1
1138	Hoge, G.	do	25th New York infantry		23	E	1
1139	Hogeman, Charles	do	6th New York heavy art.	June 22, 1864	82	E	1
1140	Hoke, L. M.	do	27th U. S. C. T.	July 4, 1864	83	D	3
1141	Holders, John	do	2d Pennsylvania heavy art.	Feb. 7, 1865	38	F	1
1142	Holland, A.	do	31st U. S. C. T.	Oct. 9, 1864	18	D	3
1143	Holland, John	do	1st Maryland infantry	Jan. 17, 1865	132	D	1
1144	Holland, William	do	79th New York infantry	Sept. 2, 1864	60	A	3
1145	Holloway, C.	do	118th U. S. C. T.	Jan. 12, 1865	116	F	4
1146	Holler, James	do	21st Pennsylvania cavalry	June 20, 1864	56	E	1
1147	Holliday, John	do	43d New York infantry	May 2, 1864	13	A	1
1148	Hollin, John	do	30th U. S. C. T.		132	D	2
1149	Hollinger, J. A.	do	21st New York cavalry	July 29, 1864	48	E	1
1150	Hott, Conway	do	38th U. S. C. T.		108	F	3
1151	Holt, John	do	99th Pennsylvania inf.		61	D	1
1152	Honk, Michael	do	1st Connecticut heavy art.	Mar. 15, 1864	168	E	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1153	Honson, E.....	Private.....	A	19th U. S. C. T.....	Aug. 1, 1864	125	D	2	
1154	Hony, A. H.....	Lieutenant..		100th New York inf.....	May —, 1864	52	F	1	
1155	Hood, James.....	Private.....	H	91st Pennsylvania inf.....	June 18, 1864	147	D	1	
1156	Hood, S. R.....	do.....	A	211th Pennsylvania inf.....		148	A	2	
1157	Hooper, C.....	do.....	K	67th Ohio infantry.....	Mar. 14, 1865	142	A	2	
1158	Hoot, C. R.....	do.....	H	81st Pennsylvania inf.....	April 18, 1865	48	C	3	
1159	Hope, John.....	do.....	I	36th U. S. C. T.....	Dec. 1, 1864	110	F	3	
1160	Hopkins, James.....	do.....	E	12th U. S. C. T.....	Mar. 22, 1864	162	F	2	
1161	Hopkins, Thomas.....	do.....	D	39th Illinois infantry.....	May 20, 1864	59	F	1	
1162	Hopp, Christian.....	do.....	K	6th Wisconsin infantry.....	June 11, 1864	103	D	1	
1163	Horn, Martin.....	do.....	L	2d Pennsylvania artillery.....	Nov. 1, 1864	74	A	3	
1164	Horner, William.....	do.....		155th Pennsylvania inf.....	June 28, 1864	175	C	4	
1165	Horton, Charles.....	do.....	B	25th Massachusetts inf.....	May 9, 1864	13	A	4	
1166	Hotock, William.....	do.....	I	23d Massachusetts inf.....	July 20, 1864	116	E	1	
1167	Houghling, J.....	do.....	B	24th New York cavalry.....	July 1, 1864	69	B	4	
1168	Houghton, S.....	Sergeant.....	I	51st New York infantry.....	July 9, 1864	40	E	2	
1169	Houston, J.....	Private.....	D	5th Vermont infantry.....	June 19, 1864	64	D	1	
1170	Howard, Charles.....	do.....	C	10th Connecticut inf.....	Jan. 6, 1865	79	A	4	
1171	Howard, Isaac.....	do.....	H	41st U. S. C. T.....	Feb. 28, 1865	6	F	2	
1172	Howard, J.....	do.....	G	8th Maine infantry.....	Dec. 11, 1864	163	A	4	
1173	Howard, John M.....	do.....		Richmond, Virginia.....	Jan. 25, 1864	173	F	3	
1174	Howard, P.....	do.....	A	1st Vermont heavy art.....	June 25, 1864	61	B	4	
1175	Howe, —.....	do.....		— New York cavalry.....	June 17, 1864	118	C	2	
1176	Howe, Ozra B.....	do.....	I	62d Ohio infantry.....	April 6, 1865	12	B	4	
1177	Howell, Samuel.....	do.....	B	7th South Carolina inf.....	Nov. 15, 1864	20	A	2	
1178	Hoves, Samuel.....	do.....	L	50th New York engineers.....	Dec. 11, 1864	132	C	4	
1179	Hoyer, C.....	do.....		48th Pennsylvania inf.....	Aug. 22, 1864	58	B	2	
1180	Hoyt, George.....	do.....		10th U. S. C. T.....	July 16, 1864	138	D	2	
1181	Hoyt, H.....	do.....	G	6th New York heavy art.....	Feb. 8, 1865	66	A	4	
1182	Hubbard, George.....	do.....	F	23th U. S. C. T.....	Mar. 25, 1865	73	D	2	
1183	Hubbard, R. W.....	do.....	K	32d Maine infantry.....		1	E	2	

1184	Huchins, William	Private	B	9th Maine infantry		13	D	4
1185	Hughes, E.	do.	E	6th U. S. C. T.	Oct. 12, 1865	31	F	3
1186	Hughes, Grefinin.	do.	A	3d Pennsylvania artillery		120	A	4
1187	Hughes, Isaac	do.	C	39th U. S. C. T.		130	D	2
1188	Hughes, O. H.	do.	F	117th U. S. C. T.	Feb. 3, 1865	32	F	3
1189	Hulbert, John	do.		1st New York M. R.	Jan. 25, 1865	146	A	3
1190	Humphrey, T.	do.	G	39th Illinois infantry	May 20, 1864	117	F	1
1191	Humphrey, W. C.	do.	D	184th Pennsylvania inf.	Aug. 6, 1864	40	E	1
1192	Humprey, F.	do.	H	22d U. S. C. T.		1	D	3
1193	Hunt, J.	do.	F	28th U. S. C. T.	Aug. 13, 1864	161	D	2
1194	Hunt, Phillip	do.	F	142d Ohio infantry		111	A	1
1195	Hunter, John	do.	E	31st Michigan infantry		166	E	2
1196	Hunter, O.	do.	A	103d Ohio infantry		57	F	1
1197	Hunting, J. C.	do.	H	10th New York heavy art.		62	D	4
1198	Huntington, L.	do.	H	142d New York infantry	Dec. 23, 1864	144	A	3
1199	Huntley, James F.	do.	I	1st Connecticut heavy art.	Aug. 4, 1864	47	E	4
1200	Hurd, J.	do.		51st Pennsylvania inf.	June 25, 1864	48	B	4
1201	Hurley, John	do.	C	139th New York infantry	Jan. 22, 1865	153	A	1
1202	Hutchings, G. H.	do.	D	21st Connecticut infantry	July 1, 1864	1	D	4
1203	Hutchinson, A.	do.	C	11th New Hampshire inf.	June 28, 1864	56	C	2
1204	Hutt, A. J.	do.		203d Pennsylvania inf.	Feb. 11, 1865	177	A	2
1205	Huttenhouse, J.	do.	E	104th Pennsylvania inf.		176	E	2
1206	Huxley, Charles	do.	B	50th New York engineers	July 18, 1864	136	C	3
1207	Hyatt, Washington	do.	A	142d Ohio infantry		143	A	2
1208	Hyatt, William	do.	A	30th U. S. C. T.		105	D	2
1209	Hyde, William	do.	G	2d Pennsylvania artillery	Dec. 14, 1864	86	A	4
1210	Hyman, B. F.	do.	I	11th West Virginia inf.		147	A	1
1211	Ingalls, Walter	do.		U. S. steamer "Pequot"	July 6, 1864	25	F	1
1212	Ingram, T.	do.	K	114th U. S. C. T.	Mar. 14, 1865	93	F	2
1213	Ives, Albert	do.	A	187th Pennsylvania infantry	June 18, 1864	153	D	1
1214	J——, Ernst H.	do.	C	51st New York infantry	Oct. 19, 1864	34	E	2
1215	Jackson, A.	do.	K	30th U. S. C. T.	Oct. 25, 1864	14	D	3
1216	Jackson, A.	do.	K	30th U. S. C. T.	Nov. 8, 1864	94	D	3
1217	Jackson, Alfred	do.	D	4th New Hampshire infantry	Sept. 4, 1864	78	D	1
1218	Jackson, Daniel	do.	K	5th U. S. C. T.	July 21, 1864	119	D	3
1219	Jackson, Fred	do.	B	29th U. S. C. T.	Mar. 3, 1865	103	F	4
1220	Jackson, G. W.	do.	D	15th Virginia infantry	Mar. 14, 1865	177	F	3
1221	Jackson, George	do.	G	23d U. S. C. T.	Nov. 30, 1864	32	D	3
1222	Jackson, H.	do.	E	30th U. S. C. T.	Sept. 26, 1864	154	D	3
1223	Jackson, J.	do.		— U. S. C. T.	Nov. 10, 1864	54	F	4
1224	Jackson, J. H.	do.	D	39th U. S. C. T.	Dec. 2, 1864	86	D	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1225	Jackson, James.....	Private.....	C	10th U. S. C. T.....	Aug. 22, 1864	9	D	2	
1226	Jackson, P. A.....	do.....	A	31st U. S. C. T.....	Nov. 19, 1864	166	D	2	
1227	Jackson, R.....	do.....	C	21st U. S. C. T.....	July 3, 1864	137	D	2	
1228	Jackson, Thomas.....	do.....		28th U. S. C. T.....	Mar. 1, 1865	79	D	2	
1229	Jackson, William.....	do.....	A	4th U. S. C. T.....	Nov. 25, 1864	81	F	4	
1230	Jackson, William.....	do.....	B	23th U. S. C. T.....	Dec. 8, 1864	30	D	3	
1231	Jacobs, B.....	do.....	F	122d U. S. C. T.....	Mar. 23, 1865	46	F	3	
1232	Jacobs, J. A.....	do.....	C	20th South Carolina infantry	Aug. 24, 1864	97	E	3	
1233	Jacobs, M.....	do.....		Q. M. Department troops...	Jan. 1, 1865	30	D	2	
1234	James, A.....	do.....	K	22d U. S. C. T.....	Oct. 11, 1864	42	F	3	
1235	James, David.....	do.....	K	28th U. S. C. T.....	Sept. 14, 1865	60	D	3	
1236	James, M.....	do.....	C	81st New York infantry.....	Sept. 23, 1864	148	A	3	
1237	James, P.....	do.....	H	8th U. S. C. T.....	May 3, 1865	127	F	2	
1238	James, T.....	do.....	G	27th South Carolina infantry	Aug. 21, 1864	159	E	3	
1239	Jameson, T.....	do.....	B	23d U. S. C. T.....	Dec. 30, 1865	92	F	2	
1240	Jasper, W.....	do.....		76th New York infantry.....		55	D	1	
1241	Jeffrey, W.....	do.....	C	23th U. S. C. T.....	Dec. 2, 1864	87	D	3	
1242	Jenkins, George.....	do.....	F	25th Massachusetts infantry	July 10, 1864	99	D	4	
1243	Jenkins, H.....	do.....	A	142d New York infantry.....	May 20, 1864	140	A	1	
1244	Jestive, L.....	do.....	F	36th North Carolina infantry	Aug. 24, 1864	169	E	3	
1245	Jewell, A. A.....	Corporal.....	D	72d New York infantry.....	June 16, 1864	4	D	1	
1246	Jewett, E.....	Private.....	C	30th U. S. C. T.....	Oct. 30, 1864	9	D	3	
1247	Jiff, J.....	do.....		2d New York heavy art.....	June 29, 1864	54	C	4	
1248	Jinken, C. A.....	do.....	B	11th United States infantry...	June 26, 1864	47	C	4	
1249	Jobs, John.....	do.....		148th Ohio infantry.....		78	A	1	
1250	Johns, Elex.....	do.....	B	4th U. S. C. T.....	Sept. 19, 1864	34	F	4	
1251	Johnson, Benjamin.....	do.....	D	203d Pennsylvania infantry...	Oct. 30, 1864	120	F	1	
1252	Johnson, C.....	do.....	H	19th U. S. C. T.....	Dec. 12, 1865	57	D	3	
1253	Johnson, D.....	do.....	H	29th U. S. C. T.....	Jan. 8, 1865	106	F	4	
1254	Johnson, D. H. C.....	do.....	L	50th New York engineers...	July 20, 1864	63	C	3	
1255	Johnson, Edwin R.....	do.....	A	1st Connecticut heavy art...	Oct. 27, 1864	132	E	4	

1256	Johnson, G.	Private.	H	31st U. S. C. T.	Dec. 2, 1864	178	D	2
1257	Johnson, G.	do	H	37th U. S. C. T.	Jan. 10, 1865	105	F	4
1258	Johnson, George	do				89	D	1
1259	Johnson, J.	do	A	29th Virginia infantry	April 24, 1865	18	A	2
1260	Johnson, J.	do	D	134th Ohio infantry		4	F	1
1261	Johnson, J.	do	D	117th U. S. C. T.	Jan. 28, 1865	59	F	3
1262	Johnson, J. V.	do	G	56th North Carolina infantry	May 6, 1865	53	A	2
1263	Johnson, John	do	D	29th U. S. C. T.		160	D	3
1264	Johnson, John A.	do	A	29th Virginia infantry	Mar. 20, 1865	110	E	3
1265	Johnson, John H.	do	E	39th U. S. C. T.	Sept. 28, 1864	136	D	3
1266	Johnson, L.	do	B	19th U. S. C. T.	Nov. 24, 1864	75	D	3
1267	Johnson, Lewis	do	B	36th U. S. C. T.	Aug. 29, 1864	113	F	3
1268	Johnson, M.	do	G	29th U. S. C. T.	Dec. 30, 1864	73	F	4
1269	Johnson, M.	do	I	23d U. S. C. T.	Feb. 19, 1865	39	F	3
1270	Johnson, P. C.	do	C	48th North Carolina infantry	April 3, 1865	49	A	2
1271	Johnson, Peter	do	F	29th U. S. C. T.	Jan. 9, 1865	111	F	2
1272	Johnson, R.	do	D	39th U. S. C. T.	Dec. 4, 1864	174	D	2
1273	Johnson, R.	do	H	116th U. S. C. T.	Dec. 30, 1864	123	F	2
1274	Johnson, Stephen	Corporal.	D	84th Pennsylvania infantry	June 19, 1864	154	E	1
1275	Johnson, Stephen	Private.	F	85th New York infantry	June 16, 1864	108	D	1
1276	Johnson, T.	do	K	45th U. S. C. T.	Dec. 31, 1864	137	F	2
1277	Johnson, W.	do	D	43d U. S. C. T.	Feb. 24, 1865	68	F	3
1278	Johnson, William	do		17th New York infantry	May 5, 1865	5	A	3
1279	Johnson, William	do	I	41st U. S. C. T.	Dec. 12, 1864	10	F	4
1280	Johnson, Z. B.	do	M	2d New York M. R.		87	C	2
1281	Joiner, J. E.	do	G	41st Virginia infantry	Aug. 21, 1864	172	E	3
1282	Jones, B.	do	E	1st U. S. C. cavalry		56	D	2
1283	Jones, Benjamin P.	do	D	40th Massachusetts infantry	Jan. 7, 1865	39	A	1
1284	Jones, Charles	do		4th New York heavy art.	Oct. 24, 1864	36	E	1
1285	Jones, Charles	do	G	187th Pennsylvania infantry	June 20, 1864	156	E	2
1286	Jones, E.	do	A	170th New York infantry		128	D	1
1287	Jones, Elijah	do	A	109th U. S. C. T.	Jan. 23, 1865	31	A	3
1288	Jones, G. W.	do	B	179th New York infantry	Aug. 23, 1864	76	B	2
1289	Jones, George	do	G	8th New York heavy art.		51	E	1
1290	Jones, George	do	D	118th U. S. C. T.	Jan. 27, 1865	84	F	3
1291	Jones, J.	do	A	13th Indiana infantry	Jan. 8, 1865	151	A	4
1292	Jones, J. H.	do	C	United States soldier	Feb. 7, 1865	10	A	4
1293	Jones, James	do	B	107th U. S. C. T.	Nov. 24, 1864	37	F	3
1294	Jones, Jefferson	do	D	127th U. S. C. T.	Feb. 28, 1865	78	F	2
1295	Jones, Joseph	do		— United States S.		16	F	1
1296	Jones, N.	do	H	118th U. S. C. T.	Jan. 28, 1865	4	A	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1297	Jones, O.....	Private.....	K	10th U. S. C. T.....	July 22, 1864	159	D	2	
1298	Jones, R.....	do.....		28th U. S. C. T.....	Aug. 4, 1864	118	D	2	
1299	Jones, R. M.....	do.....	I	168th New York infantry...	Mar. 14, 1865	56	A	3	
1300	Jones, Richard.....	do.....	C	36th U. S. C. T.....	Sept. 20, 1864	152	F	3	
1301	Jones, Richard.....	do.....	F	37th U. S. C. T.....	Mar. 4, 1865	78	F	4	
1302	Jones, Silas.....	do.....	H	37th U. S. C. T.....	Oct. 25, 1864	73	F	3	
1303	Jones, William.....	do.....	H	22d U. S. C. T.....		69	D	3	
1304	Jordan, John.....	do.....	B	116th U. S. C. T.....	Jan. 11, 1865	72	F	4	
1305	Judd, Benjamin.....	do.....	M	10th New York heavy art..	July 1, 1864	5	D	4	
1306	Jump, Philo.....	do.....	E	50th New York engineers..	Sept. 23, 1864	124	C	4	
1307	K——, Jacob.....	do.....				112	E	2	
1308	Kaling, Leonard.....	do.....	E	199th Pennsylvania infantry	Dec. 5, 1864	87	A	1	
1309	Kall, P.....	Sergeant.....		39th New York infantry...	Aug. 19, 1864	35	B	3	
1310	Kane, R.....	Private.....	F	155th New York infantry...		72	E	1	
1311	Katto—, Be——.....	do.....			July 2, 1864	94	E	1	
1312	Kedont, John.....	do.....	A	7th U. S. C. T.....	Sept. 11, 1864	36	D	3	
1313	Kee, James.....	do.....	K	10th Virginia infantry.....	Feb. 17, 1865	178	F	3	
1314	Keefer, J.....	do.....	E	28th U. S. C. T.....	Sept. 29, 1864	29	D	3	
1315	Keeler, Joseph.....	do.....	F	10th U. S. C. T.....	Mar. 20, 1865	64	D	2	
1316	Keegan, J.....	do.....	E	142d New York infantry...	Jan. 23, 1865	124	A	4	
1317	Keichman, Rolley A.....	do.....	H	10th New York heavy art..	Aug. 4, 1864	14	D	1	
1318	Kelle, George.....	do.....	A	132d Ohio infantry.....		13	F	1	
1319	Kelley, D.....	do.....	F	12th New Hampshire inf...	July 5, 1864	102	D	4	
1320	Kelley, George.....	do.....	A	117th U. S. C. T.....	Feb. 6, 1865	45	F	2	
1321	Kelley, J.....	do.....	G	28th U. S. C. T.....	Aug. 24, 1864	152	D	2	
1322	Kelley, James.....	do.....	I	1st Connecticut heavy art..	July 6, 1864	85	E	4	
1323	Kelley, M.....	do.....	I	188th Pennsylvania infantry	July 3, 1864	3	D	1	
1324	Kelley, T.....	do.....	A	5th Maryland infantry.....	Mar. 15, 1865	13	A	3	
1325	Kelley, William H.....	do.....	D	97th Pennsylvania infantry..	Aug. 29, 1864	2	D	1	
1326	Kelly, William.....	do.....	A	15th Massachusetts infantry		65	E	1	
1327	Kellog, Alfred D.....	do.....		— United States S.....		175	A	4	

1328	Kellogg, Horace R.	Private	I	1st Connecticut heavy art.	July 26, 1864	100	E	4
1329	Kellum, William	do.	L	6th New York heavy art.	Feb. 28, 1865	143	A	3
1330	Kemp, William B.	do.	B	26th Virginia infantry	June 15, 1864	130	E	3
1331	Kendell, S.	do.	K	10th U. S. C. T.	Nov. 11, 1864	16	D	3
1332	Kending, E. B.	do.	E	21st Pennsylvania cavalry.	Oct. 29, 1864	142	D	4
1333	Kendrick, R.	do.	K	1st Maine cavalry	Nov. 25, 1864	81	D	4
1334	Kenkapot, Levi	do.	F	2d New York heavy art.	5	E	2
1335	Kenkled, John	do.	B	199th Pennsylvania infantry	April 15, 1865	129	A	1
1336	Kenney, George W.	Corporal	G	85th Pennsylvania infantry.	May 20, 1864	1	A	1
1337	Kenney, W.	Private.	K	51st Pennsylvania infantry.	Oct. 26, 1864	42	B	2
1338	Kenyon, John	do.	H	81st New York infantry	Sept. 3, 1864	10	A	3
1339	Kepford, Phillip	do.	F	209th Pennsylvania infantry	Oct. 26, 1864	116	A	4
1340	Kerchner, George	do.	97th Pennsylvania infantry.	167	D	4
1341	Ketchum, Rolla A.	do.	H	10th New York heavy art.	Aug. 6, 1864	39	D	1
1342	Kethenen, Fred	do.	B	148th New York infantry	85	D	1
1343	Keys, John	do.	H	91st Pennsylvania infantry.	June 22, 1864	141	E	2
1344	Kidder, Gustavis	do.	H	19th Wisconsin infantry.	Aug. 7, 1864	81	E	1
1345	Kien, Michael	do.	Oct. 4, 1864	143	C	1
1346	Kiener, John	Lieutenant	A	72d New York infantry	June —, 1864	108	C	4
1347	Kilborn, L.	Private.	G	6th New Hampshire infantry	Nov. 14, 1864	76	B	2
1348	Kilburn, J. A.	do.	B	23d Illinois infantry	Mar. 2, 1865	126	F	1
1349	Kilroy, John	do.	I	7th Rhode Island infantry.	June 30, 1864	31	C	2
1350	Kimball, Richard	do.	I	15th New York engineers.	64	C	3
1351	Kimber, S. A.	do.	I	50th New York engineers.	July 28, 1864	131	C	3
1352	King, Cbeester B.	do.	B	58th Pennsylvania infantry.	July 17, 1864	163	D	4
1353	King, John H.	do.	I	2d Maryland infantry	Mar. 5, 1865	17	C	2
1354	King, Lewis	do.	I	96th New York infantry.	July 2, 1864	6	D	1
1355	King, R.	do.	48th Pennsylvania infantry.	5	C	2
1356	King, R.	do.	K	118th U. S. C. T.	Mar. 25, 1865	47	F	2
1357	King, S.	do.	31st U. S. C. T.	July 23, 1864	131	D	2
1358	King, William	do.	G	50th North Carolina infantry	Mar. 26, 1865	111	E	3
1359	Kingsbury, James M.	do.	D	1st Pennsylvania rifles	June 18, 1864	159	D	1
1360	Kinter, Robert	do.	C	76th Pennsylvania infantry.	Jan. 27, 1865	52	A	4
1361	Kinton, William H.	do.	A	41st U. S. C. T.	Oct. 31, 1864	101	F	4
1362	Kirkpatrick, J.	do.	C	199th Pennsylvania infantry	Feb. 2, 1865	28	F	1
1363	Kive—, R.	do.	F	55th New York infantry	June —, 1864	94	D	1
1364	Klice, Fred	do.	20th New York cavalry	Jan. 6, 1865	147	A	3
1365	Knap, Daniel O.	do.	H	51st New York infantry	79	E	2
1366	Knapp, Ira	do.	K	56th Pennsylvania infantry.	99	D	1
1367	Knight, G.	do.	E	118th U. S. C. T.	Feb. 24, 1865	152	F	2
1368	Knight, W. D.	do.	D	9th Vermont infantry	Jan. 22, 1865	121	A	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1369	Knist, J.	Private.	I	97th Pennsylvania infantry.	July 15, 1864	45	D	1	
1370	Knobles, J.	do.	H	11th Pennsylvania cavalry.	June 15, 1864	131	A	2	
1371	Knoid, John	do.	A	79th New York infantry.	Nov. 26, 1864	53	A	1	
1372	Knowles, Seth	do.	A	2d Michigan infantry.		140	E	2	
1373	Knox, Samuel	do.	D	2d New York heavy art.	Aug. 4, 1864	42	C	2	
1374	Krame, F.	do.	C	3d United States artillery.	Aug. 5, 1864	174	E	4	
1375	Krins, Phillip	do.	F	45th Pennsylvania infantry.		136	E	2	
1376	Kroes, Peter	do.				23	E	2	
1377	Kroger, Henry S.	do.	D	50th New York engineers.	Jan. 8, 1865	125	C	3	
1378	Kuhn, Andrew	do.	F	8th Connecticut infantry.	Dec. 23, 1864	90	A	1	
1379	Kurn, D. O.	do.	D	48th Pennsylvania infantry.		59	C	2	
1380	Ladro, Peter	do.	H	9th Vermont infantry.	Feb. 1, 1865	159	A	1	
1381	Laferman, J.	do.	H	184th Pennsylvania infantry	Mar. 6, 1865	132	C	3	
1382	Lagre, H.	do.	H	13th New York heavy art.	June 26, 1865	137	A	2	
1383	Lakeman, Charles E.	do.	G	13th New Hampshire inf.	Mar. 11, 1865	29	F	1	
1384	Lamb, Dustin	do.	K	181st New York infantry.	Feb. 6, 1865	133	E	2	
1385	Lamb, J. H.	do.	B	13th Indiana infantry.	July 7, 1864	105	D	4	
1386	Lamb, John F.	do.	G	9th Maine infantry.	June 30, 1864	22	D	1	
1387	Lamb, L.	do.	E	1st Massachusetts heavy art		103	E	1	
1388	Lamb, Lucien G.	do.		Citizen. Clerk in Q. M. D.	Sept. 26, 1866	145	A	4	
1389	Lamb, William C.	Private.	F	11th Pennsylvania cavalry.	June 9, 1864	109	A	4	
1390	Lambrecht, John	do.	F	1st Connecticut heavy art.	Jan. 15, 1865	61	E	4	
1391	Lampford, Z.	do.		2d U. S. C. T.	Aug. 16, 1864	133	D	2	
1392	Lampson, William	do.		39th New York infantry.	April 2, 1865	148	C	2	
1393	Landers, W.	do.	E	148th Pennsylvania infantry	April 8, 1865	56	A	4	
1394	Lane, E.	do.	D	32d U. S. C. T.	Sept. 20, 1864	99	D	3	
1395	Lane, G. H.	do.	L	5th New York cavalry.	Nov. 8, 1864	25	A	3	
1396	Lane, T.	do.	E	5th Maryland infantry.	Feb. 12, 1865	159	A	3	
1397	Lane, William	do.	D	69th New York infantry.	Oct. 17, 1864	22	E	1	
1398	Laneer, Lewis	do.	G	8th Maryland		138	D	1	
1399	Lanklever, J.	do.	D	5th U. S. C. T.	July 12, 1864	143	D	3	

1400	Lankoff, Henry	Private	E	35th Massachusetts infantry	Feb. 8, 1865	90	E	2
1401	Lannon, A. W.	do	A	104th Pennsylvania infantry	Feb. 26, 1865	46	F	1
1402	LaPage, A.	do	E	10th New York infantry	Aug. 8, 1864	31	E	1
1403	Lapham, D.	do				170	E	2
1404	Laping, J.	do	A	117th U. S. C. T.	Feb. 14, 1865	79	F	3
1405	Lasaman, Frederick	do	M	5th Pennsylvania cavalry	Sept. 2, 1864	5	A	4
1406	Lathenhouse, A.	do		Quartermaster's dep't.	Dec. 1, 1864	107	F	3
1407	Lathrop, Edgar H.	do			Nov. 20, 1864	105	C	2
1408	Lathrop, J. P.	do	E	— Pennsylvania infantry	July —, 1864	56	F	1
1409	Laughbough, Samuel	do	E	209th Pennsylvania infantry	Dec. 30, 1864	39	C	3
1410	Lawber, William P.	do			April 2, 1865	155	C	2
1411	Laws, J.	do	H	109th U. S. C. T.	Jan. 6, 1865	150	F	2
1412	Laws, Sax.	do	H	9th U. S. C. T.	Mar. 8, 1865	91	F	2
1413	Layton, James	do	E	4th U. S. C. T.		110	D	3
1414	Layton, S. M.	Captain	D	11th New Jersey infantry	June 16, 1864	73	C	4
1415	Lazarman, Fred	Private	M	5th Pennsylvania cavalry		80	A	1
1416	Leabman, E. R.	do	H	5th Maryland infantry	July 20, 1864	72	D	4
1417	Leary, Thomas R.	do	E	1st Massachusetts heavy art		108	E	1
1418	Leasell, A.	do	E	116th U. S. C. T.	Dec. 19, 1864	119	F	4
1419	Leathers, John	do	G	13th New Hampshire inf.	Mar. 25, 1865	110	F	1
1420	Lebolt, Chas. B.	do	F	41st Pennsylvania inf.		41	C	2
1421	Leddis, James	do	E	118th New York inf.	July 4, 1864	67	D	1
1422	Lee, Enoch	do	E	146th New York inf.	April 3, 1865	86	B	1
1423	Lee, G.	do	K	39th U. S. C. T.	Sept. 23, 1864	111	D	3
1424	Lee, J.	do	D	19th U. S. C. T.	Aug. 25, 1864	165	D	2
1425	Lee, Thomas	do	C	4th Maryland inf.		107	E	1
1426	Lee, William	do	K	5th U. S. C. T.	Jan. 6, 1865	71	F	4
1427	Lefever, T.	do	C	31st U. S. C. T.	Dec. 2, 1864	62	F	4
1428	Lefingwell, R. B.	do	G	169th New York inf.	July 14, 1864	152	E	1
1429	Lefhan, John	Corporal	B	17th Maine infantry	June 18, 1864	126	E	1
1430	Lehman, S.	Private		207th Pennsylvania inf.		24	C	2
1431	Lenny, D.	do		45th Pennsylvania inf.	Aug. 12, 1864	109	B	1
1432	Lenoth, Joseph	do	D	169th New York inf.		67	A	1
1433	Lent, W. F.	Sergeant	E	1st Pennsylvania cavalry	Oct. 3, 1864	45	D	4
1434	Lent, Wm. N.	Private	A	6th New York heavy art.	June 18, 1864	79	E	1
1435	Leonard, John	do	I	97th New York inf.		60	E	3
1436	Lequi, Bonay	do		— U. S. C. T.	Nov. 26, 1864	34	D	3
1437	Lesley, G. W.	do	K	25th South Carolina inf.	Aug. 25, 1864	173	E	3
1438	Letes, A.	do	H	118th U. S. C. T.	Feb. 3, 1865	156	F	2
1439	Lettage, J.	do		13th New York heavy art.	Jan. 26, 1865	58	A	3
1440	Lettage, J.	do		13th New York artillery	Jan. 26, 1865	162	A	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1441	Letty, John	Private.		2d Pennsylvania heavy art.	Jan. 6, 1865	125	C	2	
1442	Lewis, Chas.	do.	D	27th U. S. C. T.	Dec. 13, 1864	52	F	2	
1443	Lewis, J.	do.	F	48th Pennsylvania inf.	June 17, 1864	138	C	2	
1444	Lewis, Samuel.	do.	B	29th U. S. C. T.	Mar. 29, 1865	95	F	2	
1445	Lewis, Will.	do.	B	6th U. S. C. T.	Oct. 3, 1865	121	F	2	
1446	Libolt, Albert.	do.		87th New York inf.	Jan. 15, 1864	154	A	2	
1447	Lidner, Jack.	do.	B	107th U. S. C. T.	Mar. 3, 1865	161	F	4	
1448	Liebreck, G. S.	do.	A	2d Pennsylvania heavy art.		49	D	4	
1449	Liesner, A. H.	do.	C	35th Massachusetts inf.		66	C	2	
1450	Limburgher, Lewis.	do.	H	23d U. S. C. T.		123	D	3	
1451	Limpner, H.	do.	B	12th New Hampshire inf.		5	F	1	
1452	Lincoln, Chas. B.	do.	E	31st Maine inf.		132	E	2	
1453	Lincoln, E.	do.	C	10th U. S. C. T.	Oct. 31, 1864	46	D	3	
1454	Lindenster, J.	do.	B	5th Pennsylvania cavalry	Dec. 16, 1864	136	A	4	
1455	Linder, C.	do.		Hal. Legion.	April 8, 1865	14	B	1	
1456	Lindsley, W.	do.	I	2d New York M. F.	July 28, 1864	67	C	2	
1457	Lines, S. E.	Corporal.	A	57th Pennsylvania inf.	June 18, 1864	68	D	1	
1458	Linn, Thomas.	Private.		9th Maine inf.	Oct. 20, 1864	30	A	4	
1459	Littenberry, S.	Sergeant.	G	97th Pennsylvania inf.		174	D	4	
1460	Little, Alfred.	Private.	K	58th Pennsylvania inf.	Jan. 17, 1865	49	A	3	
1461	Little, James.	do.	I	16th New York heavy art.	June 24, 1864	50	D	1	
1462	Little, J. A.	do.	C	28th North Carolina inf.	Oct. 9, 1864	100	E	3	
1463	Little, William D.	Drummer.		12th New Hampshire inf.	July 18, 1864	42	D	4	
1464	Littlefield, E.	Private.	E	— United States S.		121	B	4	
1465	Littlehate, J. G.	do.	F	11th Maine inf.	May 10, 1865	174	A	3	
1466	Livoneman, A.	do.	L	15th New York heavy art.	June 25, 1864	164	C	4	
1467	Lockey, L.	do.	F	118th U. S. C. T.	Dec. 19, 1864	131	F	4	
1468	Logan, Patrick.	do.	G	16th New York heavy art.	Sept. 15, 1864	155	E	4	
1469	Logan, Wm. E.	do.	B	58th Virginia inf.	Mar. 26, 1865	144	E	3	
1470	Lombard, John.	do.	C	9th Maine inf.	Jan. 5, 1865	171	A	3	
1471	Long, Joseph.	do.	A	50th Pennsylvania inf.	Nov. 30, 1864	148	E	2	

1472	Long, Moses.....	Private.....	G	107th U. S. C. T.....	Dec. 10, 1864	59	F	4
1473	Long, N.....	do.....	148th Pennsylvania inf.....	July 13, 1864	51	B	4
1474	Longhouse, D. L.....	do.....	M	2d New York M. R.....	129	E	2
1475	Loomis, Henry N.....	do.....	H	21st Connecticut inf.....	Aug. 21, 1864	62	D	4
1476	Lord, Andrew.....	do.....	E	202d Pennsylvania inf.....	April 2, 1865	63	C	2
1477	Lord, W.....	do.....	C	30th U. S. C. T.....	Sept. 16, 1865	52	D	3
1478	Loren, Nero.....	do.....	I	118th U. S. C. T.....	Dec. 5, 1864	18	F	4
1479	Losee, B. F.....	do.....	A	139th New York inf.....	19	A	3
1480	Loshine, Lewis.....	do.....	D	— New York heavy art.....	137	D	1
1481	Love, J.....	do.....	I	8th U. S. C. T.....	May 6, 1865	84	D	2
1482	Love, J.....	do.....	B	54th Pennsylvania inf.....	May 6, 1865	169	A	3
1483	Lovis, Wm.....	do.....	A	8th Maine inf.....	July 21, 1864	82	D	1
1484	Lowe, James.....	do.....	U. S. steamer "Pequot".....	July 19, 1864	120	A	1
1485	Lowe, John W.....	do.....	1st New Jersey batt.....	May 19, 1865	86	C	3
1486	Lowne, A. J.....	do.....	I	8th Maine inf.....	18	A	4
1487	Loyd, C.....	do.....	H	28th U. S. C. T.....	Oct. 5, 1864	90	D	3
1488	Loyd, G.....	do.....	C	28th U. S. C. T.....	Nov. 2, 1864	13	D	3
1489	Luby, Thomas.....	do.....	56th North Carolina inf.....	139	E	3
1490	Lucas, B.....	do.....	E	1st Virginia batt.....	April 24, 1865	134	E	3
1491	Lund, H. C.....	Corporal.....	B	4th New Hampshire inf.....	Sept. 3, 1864	147	E	1
1492	Lydrick, E.....	Private.....	A	208th Pennsylvania inf.....	Nov. 12, 1864	51	F	1
1493	Lyke, E. H.....	do.....	H	4th New York heavy art.....	110	E	2
1494	Lyman, J. B.....	do.....	A	211th Pennsylvania inf.....	Nov. 23, 1864	57	A	3
1495	Lymons, R. G.....	do.....	I	139th New York inf.....	Dec. 2, 1864	49	A	4
1496	Lynch, James.....	do.....	G	76th Pennsylvania inf.....	Jan. 30, 1865	109	F	1
1497	Lynch, J.....	do.....	A	4th New Hampshire inf.....	July —, 1864	6	D	4
1498	Lynch, John.....	do.....	D	39th Illinois inf.....	May 10, 1865	32	F	1
1499	Lyon, Nathan T.....	do.....	I	1st Connecticut heavy art.....	Aug. 19, 1864	165	E	4
1500	Lyons, John.....	do.....	H	6th New Jersey inf.....	June 19, 1864	158	E	1
1501	Lyons, P.....	do.....	I	28th U. S. C. T.....	Dec. 16, 1864	81	D	3
1502	M——, Boston.....	do.....	Quartermaster's Dept.....	Feb. 20, 1865	98	F	4
1503	Mabb, E.....	do.....	K	11th Connecticut inf.....	May 23, 1864	126	A	1
1504	Mackey, Henry.....	do.....	F	29th U. S. C. T.....	Dec. 24, 1864	142	F	4
1505	Maclemm, W.....	do.....	H	5th Pennsylvania cavalry.....	Jan. 4, 1865	53	A	4
1506	Mactamore, M.....	do.....	E	28th U. S. C. T.....	Oct. 17, 1864	125	D	3
1507	Macteller, W.....	do.....	E	5th Pennsylvania cavalry.....	92	A	3
1508	Madrid, J.....	do.....	H	38th U. S. C. T.....	Dec. 10, 1864	122	F	2
1509	Magary, J.....	do.....	E	25th Massachusetts inf.....	4	A	4
1510	Mahar, Wm.....	do.....	K	1st Connecticut artillery.....	147	E	2
1511	Major, John.....	do.....	E	48th Pennsylvania inf.....	July 17, 1864	66	E	2
1512	Malcomb, Thomas.....	do.....	E	21st Massachusetts inf.....	125	D	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1513	Mallen, J.	Private.	B	7th Connecticut inf.	July 20, 1864	97	A	4	
1514	Malley, Cornelius	do.	E	1st Connecticut heavy art.	Mar. 23, 1865	64	E	4	
1515	Maloney, Jacob	do.	A	205th Pennsylvania inf.	Nov. 10, 1864	70	A	1	
1516	Mame, G. A.	do.	E	17th Maryland inf.	Jan. 19, 1865	110	D	1	
1517	Manan, S.	do.	D	107th U. S. C. T.	Feb. 25, 1865	118	F	3	
1518	Manek, O.	do.	E	23d U. S. C. T.		142	D	3	
1519	Manderbeck, M.	do.	B	55th Pennsylvania inf.	Feb. 27, 1865	179	A	2	
1520	Manley, Thomas	do.	I	7th U. S. C. T.	Dec. 24, 1864	143	F	4	
1521	Manly, J.	do.	D	138th U. S. C. T.		158	F	3	
1522	Manning, John	do.	K	2d New York M. R.		1	E	1	
1523	Manning, W. F.	do.	F	50th New York engineers.	Jan. 29, 1865	154	C	4	
1524	Mansfield, J. M.	do.	K	6th New Hampshire inf.	July 17, 1864	118	E	2	
1525	Manshey, H.	do.	E	2d New Hampshire inf.	Feb. 10, 1865	101	F	1	
1526	Marks, —	do.	E	179th New York inf.		64	C	2	
1527	Marks, C. D.	do.	D	1st New York M. R.	Oct. 7, 1864	100	A	3	
1528	Markson, S. W.	do.	E	— Indiana inf.	July 30, 1864	140	E	1	
1529	Marlton, Isaac	do.	E	118th New York inf.	Feb. 21, 1865	108	A	3	
1530	Marnett, H. W.	do.	C	179th New York inf.		11	E	1	
1531	Marquis, Joseph	do.		13th Indiana inf.	June 30, 1864	2	D	4	
1532	Marrell, Ugone M.	do.	E	24th New York cavalry	June 17, 1864	75	C	2	
1533	Marshall, J.	do.	F	118th U. S. C.	Dec. 27, 1864	40	F	4	
1534	Marshall, Wm.	do.	H	18th New Hampshire inf.	Mar. 29, 1865	151	B	4	
1535	Martin, —	Sergeant	D	104th Pennsylvania inf.	Jan. 4, 1865	138	F	1	
1536	Martin, Andrew J.	Private.	L	21st Pennsylvania cavalry	July 27, 1864	44	E	2	
1537	Martin, Charles	Corporal.	A	7th New Hampshire inf.	June 18, 1864	33	A	1	
1538	Martin, F.	Private	E	130th U. S. C. T.	May 30, 1865	75	F	2	
1539	Martin, Frank	do.	H	12th United States inf.	June 27, 1864	122	C	4	
1540	Martin, George	do.	G	4th Rhode Island inf.		125	E	2	
1541	Martin, J. T.	do.		4th Mississippi inf.	Aug. 21, 1864	178	E	3	
1542	Martin, J. W.	do.	K	4th New Hampshire inf.	Sep. 3, 1864	145	E	1	
1543	Martin, Lewis	do.	B	9th Vermont inf.	Nov. 10, 1864	108	A	4	

1544	Martin, O.	Private.	C	36th U. S. C. T.	Nov. 5, 1864	8	F	4
1545	Martin, Thomas	do.	I	155th Pennsylvania inf.	June —, 1864	105	E	1
1546	Martin, Thomas	do.	C	56th Massachusetts inf.	Dec. 31, 1864	154	E	2
1547	Mason, —	do.		— United States S.		148	F	4
1548	Mason, A.	do.	U	118th New York inf.		169	D	4
1549	Mason, David	do.	D	97th New York inf.	July 12, 1864	129	B	4
1550	Mason, John C.	do.	F	21st Connecticut inf.	Sept. 14, 1864	73	A	4
1551	Mason, L.	do.	H	23d U. S. C. T.	Oct. 10, 1865	51	D	3
1552	Mason, W.	do.		53d Virginia infantry	April 15, 1865	50	A	2
1553	Mathew, John	do.	E	107th New York inf.		71	E	1
1554	Matkins, E.	do.	E	31st U. S. C. T.	Dec. 10, 1864	167	D	2
1555	Matson, S. W.	Sergeant	G	67th Ohio infantry	May 10, 1864	82	A	1
1556	Matt, G.	Private	B	57th Massachusetts inf.	July 22, 1864	16	B	4
1557	Mattlebar, G.	do.	B	43d U. S. C. T.		103	D	2
1558	Mattix, M.	do.	I	37th U. S. C. T.	Jan. 6, 1865	177	F	2
1559	Mattixin, C.	do.	H	199th Pennsylvania inf.	Feb. 1, 1865	107	F	1
1560	Maulker, J.	do.	A	117th U. S. C. T.	Mar. 12, 1865	40	F	2
1561	Max, Geo.	do.	K	1st Maryland inf.	July 8, 1864	92	E	1
1562	Maxwell, L. E.	do.	E	8th Maine inf.	Oct. 11, 1864	142	A	3
1563	May, J. C.	do.	C	20th North Carolina inf.	Mar. 26, 1865	105	E	3
1564	Mayman, P.	do.	B	91st New York inf.	May 12, 1865	121	C	4
1565	Maynard, J. G.	do.	L	3d Pennsylvania artillery	July 11, 1864	112	B	4
1566	Mayor, Levi	do.	I	114th U. S. C. T.	Feb. 23, 1865	66	A	2
1567	McAdder, P.	do.	H	206th Pennsylvania inf.	Jan. 12, 1865	18	F	1
1568	McAllister, Daniel	do.	H	13th New Hampshire inf.		24	F	1
1569	McAllister, David	do.	E	187th Pennsylvania inf.	June 18, 1864	59	E	2
1570	McBride, L.	do.	H	118th U. S. C. T.	Dec. 12, 1864	45	A	2
1571	McBride, W. C.	do.	A	13th New York heavy art.		133	A	1
1572	McCall, John	do.	D	97th New York inf.		100	B	4
1573	McCane, N.	do.	H	107th U. S. C. T.	Jan. 20, 1865	2	A	2
1574	McCann, A.	do.	E	125th U. S. C. T.	Jan. 16, 1865	29	F	4
1575	McCarey, L.	do.	E	118th U. S. C. T.	Mar. 5, 1865	118	F	2
1576	McCarston, C.	do.	H	1st Ohio artillery	Jan. 25, 1864	41	C	1
1577	McCarter, J. A.	do.	H	49th North Carolina inf.	April 1, 1865	132	E	3
1578	McCarthy, A.	do.		111th New York inf.		42	E	2
1579	McCarthy, James	do.	M	1st Connecticut heavy art.	Nov. 4, 1864	45	E	4
1580	McCarty, J.	do.	G	118th New York inf.	Dec. 18, 1864	173	A	3
1581	McClose, R.	do.	C	84th New York inf.		50	E	1
1582	McClure, A.	do.	H	52d Virginia inf.	Mar. 25, 1864	101	E	3
1583	McClure, J. G.	do.	G	148th New York inf.	April 4, 1865	75	A	3
1584	McCluskey, John	do.	B	11th Pennsylvania inf.	Aug. 7, 1864	157	D	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1585	McCoakin, P.....	Private.....	E	170th New York inf.	June 19, 1864	119	B	4	
1586	McColley, Robert.....	do.....				25	E	1	
1587	McConnell, Charles.....	do.....	L	31st Maine infantry.....	April 2, 1865	164	E	2	
1588	McCornish, C.....	do.....	I	206th Pennsylvania inf.....	Feb. 27, 1865	179	A	2	
1589	McCorthy, T.....	do.....	K	10th New Hampshire inf....	May 15, 1864	81	F	1	
1590	McCovison, George S.....	do.....		1st Delaware cavalry.....	Sept. 12, 1864	118	E	4	
1591	McCown, Alexander.....	do.....	B	15th U. S. C. T.....	Mar. 21, 1865	166	D	3	
1592	McCullough, C.....	do.....	H	1st Connecticut.....	Jan. 29, 1865	104	A	3	
1593	McDade, Joseph.....	do.....	G	4th New Hampshire inf.....	July 26, 1864	148	E	1	
1594	McDermott, Thomas.....	do.....	F	58th Massachusetts inf.....	July 5, 1864	41	E	1	
1595	McDonald, Henry.....	do.....	C	211th Pennsylvania inf.....	Feb. 18, 1865	36	C	2	
1596	McDonald, James.....	do.....	A	10th United States infantry.	June 21, 1864	136	D	1	
1597	McDonald, John.....	do.....	C	35th Massachusetts inf.....	Mar. 28, 1865	50	C	2	
1598	McDonald, J. W.....	do.....		C. S. batr.....	April 7, 1865	155	E	3	
1599	McDonald, S.....	do.....	A	31st U. S. C. T.....	Nov. 26, 1865	134	F	2	
1600	McDonnell, J.....	do.....	K	11th Connecticut inf.....	June 19, 1864	27	D	1	
1601	McDonnell, M.....	do.....	D	23d Illinois infantry.....	April 14, 1865	37	F	1	
1602	McDowell, W.....	do.....	A	29th U. S. C. T.....	Dec. 30, 1864	38	F	4	
1603	McElwee, J.....	do.....	B	2d Pennsylvania artillery...	Mar. 3, 1865	122	A	2	
1604	McFadder, George.....	do.....	B	118th New York infantry...	Sept. 15, 1864	169	A	4	
1605	McFarlin, Henry.....	do.....	D	69th New York infantry.....		152	D	1	
1606	McGall, J.....	do.....	H	1st Maryland cavalry.....	June 22, 1864	158	F	1	
1607	McGee, H.....	do.....	C	4th U. S. C. T.....	Jan. 4, 1865	69	F	4	
1608	McGill, John.....	do.....	H	45th U. S. C. T.....	Dec. 2, 1864	155	F	4	
1609	McGinnis, J.....	do.....		61st New York infantry.....	Aug. 20, 1864	147	B	3	
1610	McGovern, M.....	do.....	K	4th United States inf.....	Jan. 1, 1865	169	C	3	
1611	McGowan, Edward.....	do.....	F	3d Delaware infantry.....		132	E	1	
1612	McGray, Bernard.....	do.....		4th New Jersey artillery...	Nov. 13, 1864	141	A	4	
1613	McGray, C.....	do.....	C	118th U. S. C. T.....	Jan. 23, 1865	173	F	2	
1614	McGuire, Thomas.....	do.....	H	2d Maryland infantry.....	July 26, 1864	31	E	2	
1615	McGunnel, D.....	do.....	I	84th New York infantry.....		26	D	1	

1616	McIntosh, J.	Captain	E	142d New York inf.	July 7, 1864	36	C	4
1617	McIntyre, C. L.	Private		61st Massachusetts inf.	May 13, 1865	149	A	1
1618	McIntyre, W.	do.	G	43d U. S. C. T.	Dec. 27, 1864	108	F	4
1619	McKee, William	do.	B	91st Pennsylvania inf.		120	E	2
1620	McKern, Patrick	do.	H	170th New York infantry		84	E	2
1621	McKiffe, George	do.	G	188th Pennsylvania inf.	Sept. 14, 1864	97	A	3
1622	McKinny, J.	do.	B	49th North Carolina inf.	April 4, 1865	176	E	3
1623	McKinney, W. A.	do.	D	92d New York infantry	June 25, 1864	71	D	4
1624	McKissick, Phillip	do.	F	43d U. S. C. T.	July 29, 1864	124	D	2
1625	McKuhn, John	do.	C	51st New York infantry	July 30, 1864	126	E	2
1626	McLane, H.	do.	E	118th U. S. C. T.	Mar. 6, 1865	32	F	2
1627	McLaue, James	do.	E	118th U. S. C. T.	Dec. 20, 1864	14	F	4
1628	McLaughlin, G. A.	do.	A	55th Pennsylvania inf.	Sept. 21, 1864	94	A	4
1629	McLaughlin, J.	do.	H	54th Pennsylvania inf.	Mar. 10, 1865	77	A	3
1630	McLellen, Robert	do.	E	2d New York infantry		19	C	2
1631	McManns, John	do.	A	10th New York infantry	Nov. 26, 1864	74	E	2
1632	McMasters, J.	do.	C	2d New Hampshire inf.	Dec. 12, 1864	10	F	1
1633	McNeff, M.	do.	G	104th New York infantry	July 27, 1864	55	E	1
1634	McPown, John	do.	I	1st Maryland cavalry		167	A	2
1635	McSkerber, William	do.	A	83d Pennsylvania inf.	June 23, 1865	166	B	2
1636	McWilliams, C.	do.	I	142d Ohio infantry	July 15, 1864	121	F	1
1637	Mead, Joseph	do.	H	5th U. S. C. T.	Sept. 14, 1864	22	F	4
1638	Medergon, James	do.	D	5th U. S. C. T.	Sept. 17, 1864	144	F	3
1639	Medows, Robert	do.	E	170th New York infantry		17	E	1
1640	Mellinger, C.	do.	A	2d Ohio cavalry	April 2, 1865	75	E	4
1641	Mellis, John	do.	F	2d United States artillery	July 23, 1864	33	C	3
1642	Mellon, M.	do.	H	5th New Hampshire inf.		27	E	1
1643	Menklebery, Henry	do.	B	— — — — — engineers	Sept. 12, 1864	95	D	1
1644	Merrick, Alfred	do.	D	117th U. S. C. T.	Feb. 9, 1865	30	F	2
1645	Merrill, Asa G.	do.	D	9th Maine infantry	May 25, 1864	12	A	1
1646	Merrin, John	do.		— U. S. C. T.		51	D	2
1647	Mersey, Marshall	do.	H	17th Vermont infantry	June 17, 1864	25	E	2
1648	Messer, V.	do.		2d New York heavy art.	June 2, 1864	68	C	1
1649	Metcalf, David	do.	G	76th Pennsylvania inf.	July 11, 1864	40	D	4
1650	Metcalf, J.	do.		11th New York infantry	June 11, 1864	33	E	1
1651	Metcalf, T.	do.	D	207th Pennsylvania inf.		74	C	2
1652	Metter, Henry T.	do.	L	31st Maine infantry		105	E	2
1653	Maxwell, G.	do.	H	5th U. S. C. T.	Oct. 5, 1864	146	F	3
1654	Meyers, Abraham	do.	F	114th U. S. C. T.	Feb. 15, 1865	33	A	2
1655	Meyers, Charles	do.	B nd	10th United States inf.	July 19, 1864	77	D	1
1656	Meyers, J.	do.		39th New York infantry	Nov. 5, 1864	89	C	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1657	Meyers, William.....	Corporal...	M	31st Maine infantry.....	Feb. 21, 1865	4	E	1	
1658	Milburn, E.....	Private.....	C	35th U. S. C. T.....	Sept. 22, 1864	116	F	3	
1659	Miles, J.....	do.....	B	19th U. S. C. T.....	Oct. 27, 1864	23	D	3	
1660	Miles, Samuel.....	do.....	D	2d U. S. C. T.....	Dec. 13, 1864	60	F	2	
1661	Millard, A.....	do.....	C	142d New York infantry...	Feb. 6, 1865	87	A	3	
1662	Miller, Brock.....	do.....	B	22d U. S. C. T.....	Mar. 3, 1865	139	F	3	
1663	Miller, George.....	do.....	C	11th New Hampshire inf....	Feb. 27, 1865	144	E	2	
1664	Miller, G. P.....	do.....	H	1st Maryland cavalry.....	May 13, 1865	160	A	3	
1665	Miller, Henry.....	do.....	B	208th Pennsylvania inf....	Jan. 1, 1865	78	C	3	
1666	Miller, Johann.....	do.....	I	47th New York infantry...	July 2, 1864	3	D	4	
1667	Miller, J. A.....	do.....	E	10th New York heavy art...	April 2, 1865	98	A	3	
1668	Miller, John H.....	do.....	L	50th New York engineers...	Nov. 8, 1864	97	C	3	
1669	Miller, L. A. J.....	do.....	G	12th Georgia infantry.....	Mar. 25, 1865	108	E	3	
1670	Miller, Nathan.....	do.....	D	50th New York engineers...	Nov. 17, 1864	37	C	3	
1671	Miller, Peter.....	do.....	K	5th Maryland infantry.....	Oct. 15, 1864	169	A	2	
1672	Miller, R.....	do.....	...	31st U. S. C. T.....	Aug. 14, 1864	120	D	2	
1673	Miller, W.....	do.....	B	115th U. S. C. T.....	Dec. 17, 1864	121	F	4	
1674	Miller, William B.....	do.....	C	191st Pennsylvania inf....	June 20, 1864	104	E	2	
1675	Milligan, Owen W.....	do.....	E	3d Pennsylvania heavy art.	Jan. 23, 1865	30	E	4	
1676	Mines, J. J.....	do.....	A	29th U. S. C. T.....	Oct. 10, 1864	177	F	4	
1677	Miner, Isaac.....	do.....	I	117th U. S. C. T.....	Jan. 26, 1865	101	F	3	
1678	Minick, William.....	do.....	H	21st Pennsylvania cavalry..	June 20, 1864	77	E	2	
1679	Mitchell, Edward.....	do.....	C	116th U. S. C. T.....	Jan. 30, 1865	76	F	3	
1680	Mitchell, G.....	do.....	I	39th U. S. C. T.....	Dec. 24, 1864	24	F	4	
1681	Mitchell, G. W.....	do.....	E	8th Connecticut infantry...	Jan. 15, 1864	32	D	1	
1682	Mitchell, H.....	do.....	...	38th Pennsylvania inf....	April 19, 1865	115	B	3	
1683	Mitchell, J.....	do.....	...	Q. M. Department.....	Mar. 25, 1865	75	F	3	
1684	Mitt, Henry F.....	do.....	I	31st Maine infantry.....	April 3, 1865	122	E	2	
1685	Moden, Isaac.....	do.....	C	28th U. S. C. T.....	Jan. 24, 1865	45	D	3	
1686	Monroe, James.....	do.....	H	114th U. S. C. T.....	Feb. 12, 1865	9	F	4	
1687	Moore, A. T.....	do.....	C	39th Illinois infantry.....	April 3, 1865	61	F	1	

1688	Moore, Charles	Private				30	C	3
1689	Moore, George	do.	G	109th U. S. C. T.	April 2, 1865	71	D	2
1690	Moore, Joshua	do.	G	30th U. S. C. T.	Dec. 13, 1864	65	A	2
1691	Moore, William	do.	A	1st U. S. C. T.	Jan. 31, 1865	157	F	3
1692	Moorehouse, D. J.	do.		8th New York artillery	June 20, 1864	145	B	3
1693	Moorse, J.	do.	L	14th New York artillery	Sept. 5, 1864	44	B	2
1694	Moose, J.	do.	F	17th Virginia infantry	April 28, 1865	44	A	2
1695	Moran, Daniel	do.	H	69th Pennsylvania inf.	Nov. 6, 1864	133	D	1
1696	Morehead, Y.	do.	H	29th U. S. C. T.	Sept. 21, 1864	66	D	3
1697	Morgan, Charles	do.	B	11th Pennsylvania inf.	Nov. 7, 1864	80	A	4
1698	Morgan, E.	do.	E	37th U. S. C. T.	Nov. 24, 1864	133	F	3
1699	Morman, Henry	do.	A	117th U. S. C. T.	Nov. 16, 1864	10	D	2
1700	Morman, S.	do.	A	118th U. S. C. T.	Jan. 10, 1865	29	A	2
1701	Morrill, G. F.	do.	B	23d Massachusetts inf.	July 29, 1864	48	D	1
1702	Morris, Joseph	do.	H	11th Connecticut infantry	July 25, 1864	139	E	1
1703	Morris, Y. G.	do.		— United States S		89	A	1
1704	Morrison, Daniel	do.	G	11th New Hampshire inf.		85	A	2
1705	Morrison, Daniel	do.	C	11th New Hampshire inf.		17	E	2
1706	Morse, C.	do.	B	119th Pennsylvania inf.	Feb. 10, 1865	14	F	1
1707	Morse, John	do.	H	11th Connecticut infantry	Mar. 4, 1865	70	A	4
1708	Morse, Moses	do.	I	29th Connecticut infantry	Oct. 27, 1864	63	A	1
1709	Morte, Coba	do.	H	11th Maine infantry		165	A	4
1710	Morton, A. B.	do.		9th Maine infantry	Feb. 4, 1865	101	A	3
1711	Morton, G.	do.	G	24th New York cavalry	Aug. 16, 1864	20	B	1
1712	Morton, Sidney	do.	C	1st New York M. R.	Nov. 9, 1864	27	A	4
1713	Mosley, C. W.	do.	H	48th Pennsylvania inf.	Jan. 17, 1865	92	C	2
1714	Moss, Joll	do.	C	127th U. S. C. T.	Jan. 5, 1865	34	F	2
1715	Moulton, James	do.			Feb. 8, 1865	88	E	2
1716	Mowbry, A.	do.	A	3d U. S. C. T.	Sept. 9, 1864	168	D	2
1717	Mower, A. C.	do.		55th Pennsylvania inf.	Jan. 28, 1865	103	F	1
1718	Moyer, Amandes	do.	H	209th Pennsylvania inf.	Mar. 25, 1865	65	C	3
1719	Mueddy, R. S.	do.	E	2d New York M. R.		61	E	2
1720	Mulholand, James	do.	K	16th New York artillery	Sept. 15, 1864	6	E	4
1721	Mullen, Doctor	do.		Q. M. Dep't, colored		23	D	2
1722	Mullory, H.	do.	I	5th U. S. C. T.	Oct. 30, 1864	129	F	2
1723	Munford, P.	do.	G	19th U. S. C. T.	Jan. 14, 1865	26	A	2
1724	Munchuan, H.	do.	D	1st United States artillery	Nov. 7, 1865	145	F	1
1725	Munck, J.	do.	E	9th New Jersey infantry		34	F	1
1726	Murphy, Hugh	do.	H	5th New York infantry	Oct. 14, 1864	28	E	4
1727	Murphy, James	do.		— United States S		60	A	1
1728	Murphy, J.	Corporal	C	155th New York infantry		83	D	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1729	Murphy, John.....	Private.....	D	9th Maine infantry.....	Jan. 14, 1865	160	A	4	
1730	Murphy, J. A.....	do.....	C	9th New York infantry.....	April 3, 1865	83	B	1	
1731	Murphy, Robert.....	Corporal.....	A	63d Pennsylvania inf.....		127	D	1	
1732	Murry, W.....	Private.....	G	11th Maine infantry.....	April 18, 1865	59	A	3	
1733	Murry, William.....	do.....		28th U. S. C. T.....	Jan. 7, 1865	4	D	3	
1734	Musgrane, P.....	Corporal.....	I	1st Massachusetts heavy art.		130	D	1	
1735	Myers, H.....	Private.....	E	117th New York infantry.....	July 8, 1865	9	A	3	
1736	Myers, J.....	do.....	G	100th New York infantry.....		168	A	4	
1737	Myers, James.....	do.....	K	29th Connecticut infantry.....	Sept. 18, 1864	60	D	4	
1738	Myers, T. M.....	do.....		Confed. N. B.....	April 19, 1865	133	E	3	
1739	Myrick, C. P.....	Sergeant.....	B	4th Rhode Island infantry.....	July 3, 1864	78	C	2	
1740	Nagle, W.....	Private.....	D	2d Pennsylvania heavy art.....	Nov. 13, 1864	61	A	4	
1741	Nailor, N. A.....	do.....		4th U. S. C. T.....		148	D	3	
1742	Nathans, G. W.....	do.....	H	8th Maryland infantry.....	Feb. 7, 1865	168	B	2	
1743	Naunemaker, John.....	Sergeant.....	D	2d Pennsylvania heavy art.....	Mar. 28, 1865	73	E	2	
1744	Naylor, J.....	Private.....	C	23d U. S. C. T.....	Sept. 22, 1864	80	D	3	
1745	Neal, Simon.....	do.....	C	27th U. S. C. T.....	Jan. 29, 1865	44	F	3	
1746	Nealy, Charles.....	do.....	I	115th U. S. C. T.....	Mar. 4, 1865	85	F	2	
1747	Neglinfn, Thomas.....	do.....	F	15th Wisconsin infantry.....	Aug. 15, 1864	90	D	4	
1748	Neich, J.....	do.....	K	132d Ohio infantry.....	July 22, 1864	147	A	2	
1749	Nellis, William G.....	do.....	B	29th Connecticut infantry.....	Dec. 6, 1864	68	A	1	
1750	Nelson, F. A.....	do.....	F	11th New Hampshire inf.....		35	E	2	
1751	Nelson, H.....	do.....	B	114th U. S. C. T.....	April 25, 1865	65	F	3	
1752	Nelson, John.....	do.....	C	31st U. S. C. T.....	Mar. 16, 1865	169	F	2	
1753	Nephan, R. B.....	do.....	B	5th Pennsylvania inf.....		69	E	1	
1754	Nephuy, Edward.....	do.....	K	83d Pennsylvania inf.....	June 21, 1864	168	C	4	
1755	Netts, James.....	do.....		— U. S. C. T.....		178	D	3	
1756	Newby, G.....	do.....	B	28th U. S. C. T.....	Dec. 3, 1864	176	D	2	
1757	Newcom, T.....	do.....	G	67th Ohio infantry.....	July 31, 1864	24	A	1	
1758	Newman, F. C.....	do.....	G	2d New York M. R.....		9	E	2	
1759	Newman, William.....	do.....	I	9th Vermont infantry.....	Feb. 27, 1865	43	A	3	

1760	Nichols, A. B.	Sergeant.	D	7th Connecticut infantry	May 17, 1864	106	A	4
1761	Nichols, A. S.	Private.				39	E	4
1762	Nichols, F.	do.		Q. M. Department.	Nov. 22, 1864	66	D	2
1763	Nichols, J.	do.	C	34th North Carolina inf.	April 7, 1865	157	E	3
1764	Nichols, James.	do.	K	117th U. S. C. T.	Jan. 20, 1865	12	F	3
1765	Nicholson, H.	do.	E	199th Pennsylvania inf.	Feb. 10, 1865	62	A	4
1766	Nielsens, Howard.	do.	D	186th New York infantry.		18	E	1
1767	Niles, John.	do.	B	6th Wisconsin infantry.		115	E	1
1768	Nobles, Lester.	do.	I	13th Indiana infantry.	Dec. 5, 1864	49	A	1
1769	Nolan, D.	do.		170th New York infantry.	June 23, 1864	114	B	3
1770	North, E.	do.		9th U. S. C. T.		109	F	3
1771	North, E.	do.		9th U. S. C. T.		16	F	4
1772	North, John.	do.	A	27th Massachusetts inf.	May 11, 1864	50	F	1
1773	Norton, G.	do.	G	24th New York cavalry.	Aug. 16, 1864	20	B	1
1774	Noyes, A. T.	do.	I	5th U. S. C. T.	Dec. 8, 1864	86	F	2
1775	Nugan, John.	do.	G	117th New York infantry.	Oct. 11, 1864	158	A	1
1776	Nuff, William.	do.	C	211th Pennsylvania inf.	Feb. 26, 1865	142	C	3
1777	Nunham, S.	do.	F	20th Michigan infantry.	July 4, 1864	34	B	4
1778	Nunn, Draper.	do.	H	117th U. S. C. T.	Jan. 26, 1865	128	F	3
1779	Oakes, Thomas.	do.	A	36th Massachusetts inf.	Aug. 4, 1864	133	C	2
1780	Oaky, George.	do.	C	29th U. S. C. T.	Jan. 12, 1865	59	A	2
1781	Oberly, William.	do.	A	187th Pennsylvania inf.	Jan. 18, 1864	145	D	1
1782	O'Brien, Michael.	do.	D	3d New Hampshire inf.	Oct. 30, 1864	28	A	1
1783	Odingee, Henry.	do.		7th New York heavy art.	Aug. 30, 1864	54	A	3
1784	Odum, James.	do.		— U. S. C. T.	April 14, 1865	20	F	2
1785	Offord, John.	do.	C	22d U. S. C. T.	April 22, 1865	147	F	2
1786	Offord, R.	do.	A	90th U. S. C. T.		20	D	2
1787	Ogan, Levi.	do.	G	142d Ohio infantry.		155	A	2
1788	Oglesman, Charles.	do.	A	20th Massachusetts inf.	Nov. 6, 1864	62	D	1
1789	Olden, Samuel A.	do.	F	1st Michigan infantry.	Aug. 10, 1864	150	D	1
1790	Oman, Henry.	do.	B	134th Ohio infantry.		150	A	1
1791	O'Neil, James.	do.	C	3d Rhode Island artillery.	Mar. 7, 1865	167	A	4
1792	O'Neil, Lester A.	do.		— United States S.	April 11, 1865	35	A	1
1793	Ormeton, William.	do.	F	118th New York infantry.	Oct. 6, 1864	153	A	3
1794	Orr, J. H.	do.	I	25th Massachusetts inf.		50	A	1
1795	Osborn, Lewis.	do.	G	139th New York infantry.	July 20, 1864	36	E	4
1796	Osburn, W.	do.	H	89th New York infantry.	Oct. 13, 1864	61	A	3
1797	Oscott, James.	do.		— U. S. C. T.		47	D	2
1798	Otis, J. D.	do.	D	10th New Hampshire hy. art.	July 1, 1864	113	D	4
1799	Ousley, Adam.	do.	D	189th U. S. C. T.	Feb. 27, 1865	164	F	2
1800	Owens, —	Corporal.		C. S. A.	Mar. 27, 1865	147	E	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1801	P——, W. S.	Private	—	— United States S.	—	28	A	4	
1802	Pace, Calvin A.	do.	—	—	—	58	D	1	
1803	Pace, Samuel.	do.	A	9th Maine infantry	Dec. 2, 1864	132	A	1	
1804	Packard, J. Wesley.	do.	B	36th Massachusetts infantry.	July 30, 1864	38	C	2	
1805	Page, A.	do.	D	39th Illinois infantry.	May 12, 1864	139	F	1	
1806	Page, Albion O.	do.	—	4th ———	—	58	E	2	
1807	Page, G.	do.	H	7th Wisconsin infantry.	—	36	D	1	
1808	Palston, D.	do.	K	117th U. S. C. T.	Jan. 19, 1865	135	F	3	
1809	Papler, Green.	do.	G	45th Virginia infantry	April 19, 1865	146	E	3	
1810	Park, L.	do.	—	9th U. S. C. T.	July 2, 1864	171	D	3	
1811	Parkam, E.	do.	—	— United States S.	—	74	A	1	
1812	Parker, David.	do.	C	117th U. S. C. T.	Jan. 4, 1865	79	F	4	
1813	Parker, Gale.	do.	—	— U. S. C. T.	—	141	F	4	
1814	Parker, George.	do.	G	9th Vermont infantry.	Nov. 16, 1864	30	A	3	
1815	Parker, Henry.	do.	H	148th New York infantry.	May —, 1864	22	A	2	
1816	Parker, Joseph.	do.	D	2d U. S. C. T.	Sept. 5, 1864	127	F	3	
1817	Parker, M.	do.	B	127th U. S. C. T.	Feb. 27, 1865	106	F	2	
1818	Parker, M.	do.	C	— C. S. batt.	Aug. 21, 1864	161	E	3	
1819	Parker, P.	do.	C	117th U. S. C. T.	April 8, 1865	87	F	2	
1820	Parker, R.	do.	H	19th U. S. C. T.	Aug. 29, 1864	88	D	3	
1821	Parkham, William M.	do.	D	8th Massachusetts infantry.	—	78	E	4	
1822	Parkins, H. W.	do.	A	9th Vermont infantry.	Mar. 8, 1864	81	A	4	
1823	Parkinson, J.	do.	F	8th Connecticut infantry	—	172	A	3	
1824	Parks, Henry.	do.	D	39th Illinois infantry.	April 4, 1865	23	F	1	
1825	Parsons, T. S.	Sergeant	D	9th New Hampshire infantry	July 30, 1864	80	E	2	
1826	Parsons, Julius L.	Private.	A	1st Connecticut artillery.	Oct. 14, 1864	134	A	1	
1827	Pary, J.	do.	—	29th Maine infantry	Dec. 4, 1864	26	A	1	
1828	Passage, Hiram.	do.	—	2d New York M. R.	July 7, 1864	94	A	2	
1829	Passage, Hiram.	do.	C	2d New York M. R.	July 7, 1864	19	E	2	
1830	Patterson, A.	do.	I	169th U. S. C. T.	Dec. 31, 1864	25	A	2	
1831	Patterson, D.	do.	K	58th Pennsylvania infantry.	April 29, 1865	131	A	4	

1832	Patton, H.	Private	F	10th New York heavy art.	Jan. 26, 1865	22	A	3
1833	Patrick, Lewis.	do.	F	4th U. S. C. T.	Oct. 5, 1865	61	A	2
1834	Peabody, Samuel.	do.	F	9th Maine infantry	July 8, 1864	11	D	1
1835	Peacock, S. L.	do.	H	112th New York infantry.		82	D	4
1836	Pearsall, J. H.	Sergeant	C	83th New York infantry.		128	E	1
1837	Pearson, William	Private.	F	2d Pennsylvania cavalry	June 18, 1864	143	D	1
1838	Pease, Thomas G.	do.		117th New York infantry.	Oct. 29, 1864	20	A	1
1839	Pedenger, Edward	do.	E	115th U. S. C. T.	Feb. 3, 1865	153	D	2
1840	Pect, John S.	do.	F	97th Pennsylvania infantry.	Jan. 6, 1865	86	A	3
1841	Pell, James L.	do.	A	21st Pennsylvania cavalry.	July 20, 1864	95	E	2
1842	Pendleton, A.	do.	H	8th Maine infantry		157	A	3
1843	Penlrs, Nehemiah	do.		5th New Jersey battery.	Sept. 14, 1864	154	E	4
1844	Pennel, F.	do.	I	18th Maine infantry.		32	E	1
1845	Perkins, C. S.	do.		32d Maine infantry	June 24, 1864	14	E	2
1846	Perkins, Daniel	do.	F	8th Maine infantry	July 7, 1864	148	D	4
1847	Perkins, H. J.	do.				33	E	1
1848	Perkins, James	do.	F	7th New Hampshire infantry	Sept. 14, 1864	119	E	4
1849	Pero, Joseph	do.	F	11th New Hampshire inf.	July 18, 1864	24	E	2
1850	Perrin, H.	do.	A	117th U. S. C. T.	Oct. 28, 1864	163	F	4
1851	Perry, J.	do.		Quartermaster's department.	Feb. 14, 1865	176	F	4
1852	Perry, John	do.	G	29th U. S. C. T.	April 22, 1865	66	F	3
1853	Petello, F.	do.				1	E	4
1854	Peters, Jason	do.	H	61st U. S. C. T.	Jan. 17, 1865	10	F	1
1855	Peters, S.	Lieutenant.	G	81st Pennsylvania infantry.	June 17, 1864	109	B	4
1856	Peters, William	Private	C	29th U. S. C. T.		135	F	4
1857	Pierce, Ira	do.	M	24th New York cavalry.	June 17, 1864	147	C	2
1858	Pierson, Nathou H.	do.	H	81st New York infantry.	Aug. 1, 1864	10	D	4
1859	Pigery, C. F.	do.		5th New Jersey artillery.	Sept. 22, 1864	40	C	2
1860	Pinckney, S.	do.	I	8th Maine infantry	Oct. 5, 1864	118	A	2
1861	Pinkham, W.	do.	F	10th New Hampshire inf.	Feb. 25, 1865	137	F	1
1862	Pinsow, J.	do.	H	5th Texas infantry	Oct. 29, 1864	55	A	2
1863	Piper, S. W.	do.	C	12th New Hampshire inf.	May 16, 1864	14	A	1
1864	Pipkins, William	do.	D	23d U. S. C. T.		128	D	3
1865	Pittsley, E.	do.	F	51st Pennsylvania infantry.	Sept. 22, 1864	77	C	3
1866	Phalon, John	do.	E	196th New York infantry.		114	E	4
1867	Phillips, J.	do.	A	29th U. S. C. T.	July 3, 1864	134	D	2
1868	Phillips, Perry.	do.	C	155th Pennsylvania infantry	June 18, 1864	70	E	1
1869	Phillips, Richard	do.	H	38th U. S. C. T.	Oct. 13, 1864	8	F	3
1870	Phillips, William	do.	K	2d U. S. C. T.	Mar. 2, 1865	99	F	4
1871	Phonoax, J.	do.	E	6th New York heavy art.	Feb. 20, 1865	166	A	3
1872	Platt, William M.	do.	C	5th South Carolina cavalry.	Oct. 26, 1864	98	E	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1873	Plechet, L.....	Corporal....	G	130th Ohio infantry.....	140	B	4	
1874	Plummer, M.....	Private.....	B	31st U. S. C. T.....	Feb. 16, 1865	13	A	2	
1875	Poff, Charles.....	do.....	H	15th New York engineers..	Feb. 25, 1865	84	C	3	
1876	Poliver, George W.....	do.....	D	28th U. S. C. T.....	Feb. 12, 1865	144	D	2	
1877	Pollard, Charles.....	do.....	G	1st Connecticut heavy art..	Jan. 9, 1864	153	E	4	
1878	Pollard, Thomas.....	do.....	G	16th New York heavy art..	Oct. 27, 1864	24	A	4	
1879	Poppy, E. A.....	do.....	C	18th Georgia infantry.....	April 18, 1865	151	E	3	
1880	Porter, Moses.....	do.....	A	29th U. S. C. T.....	138	D	3	
1881	Porter, W.....	do.....	M	9th New York heavy art....	May 1, 1865	123	C	4	
1882	Post, James.....	do.....	M	50th New York engineers..	July 13, 1864	72	C	3	
1883	Potter, D.....	do.....	F	21st Massachusetts infantry.	Aug. 27, 1864	22	B	2	
1884	Potter, D.....	do.....	F	21st Massachusetts infantry.	Aug. 27, 1864	100	A	2	
1885	Potter, F. T.....	do.....	D	4th New Hampshire infantry	July —, 1864	77	D	4	
1886	Potter, G. H.....	do.....	K	9th Maine infantry.....	Feb. 10, 1865	135	A	3	
1887	Potts, Henry.....	do.....	B	8th Maine infantry.....	Jan. 29, 1864	35	D	4	
1888	Powell, J.....	do.....	C	109th U. S. C. T.....	Mar. 5, 1865	156	F	3	
1889	Powell, S.....	do.....	I	28th U. S. C. T.....	Nov. 8, 1864	97	D	3	
1890	Pradeen, C.....	do.....	F	32d Maine infantry.....	July 3, 1864	38	E	2	
1891	Preman, Charles.....	do.....	H	1st New York heavy art....	July 3, 1864	135	D	1	
1892	Prescott, A.....	do.....	H	8th Maine infantry.....	135	A	4	
1893	Prescott, Daniel.....	do.....	G	31st Maine infantry.....	July 10, 1864	11	C	2	
1894	Price, C.....	do.....	C	15th New York heavy art..	37	D	1	
1895	Price, John.....	do.....	A	23d U. S. C. T.....	115	D	3	
1896	Pricket, Joseph A.....	do.....	E	91st New York infantry.....	49	E	1	
1897	Pritchard, J. H.....	do.....	D	2d Connecticut artillery....	July 1, 1864	64	B	4	
1898	Proctor, Eli.....	do.....	H	117th U. S. C. T.....	Dec. 12, 1864	55	F	2	
1899	Prody, Henry.....	do.....	H	8th New York heavy art....	142	E	1	
1900	Prothers, W.....	do.....	G	35th Wisconsin infantry....	68	B	1	
1901	Prudenea, George.....	do.....	G	2d U. S. C. T.....	Mar. 2, 1865	36	F	3	
1902	Purnell, William.....	do.....	K	10th U. S. C. T.....	Mar. 2, 1865	80	D	2	
1903	Putman, G. L.....	do.....	76	C	2	

1904	Putman, Richard	Private	F	30th U. S. C. T.	Jan. 9, 1865	36	F	4
1905	Putman, Thomas J.	do.	B	9th New Jersey infantry	July 14, 1864	150	E	1
1906	Quackenbush, J. P.	do.	F	9th Vermont infantry	April 29, 1865	91	A	3
1907	Quanley, M.	do.	B	94th New York infantry	Oct. 13, 1864	94	B	2
1908	Quen, T.	do.	D	19th U. S. C. T.		8	D	3
1909	Quigle, M.	do.	I	207th Pennsylvania infantry	April 2, 1865	69	C	2
1910	Quiner, J.	do.	B	7th Connecticut infantry	June 2, 1864	81	A	1
1911	Quinin, Joseph	do.	H	150th Pennsylvania infantry	June 20, 1864	141	D	1
1912	R——, John	do.	F	7th Wisconsin infantry	June 18, 1864	109	E	1
1913	Rady, P.	do.		U. S. C. T.		115	D	2
1914	Rafferty, F.	do.	A	31st Maine infantry		28	E	2
1915	Rallison, J. D.	do.	K	2d Pennsylvania artillery	Feb. 1, 1865	126	A	2
1916	Ramey, J. T.	do.	F	99th ——— infantry		37	B	4
1917	Ramsey, D. R.	do.	C	46th Virginia infantry	June 2, 1864	176	F	3
1918	Ramsey, T. A.	do.	D	25th Virginia infantry	Mar. 28, 1865	160	E	3
1919	Randall, L.	do.	A	2d New York M. R.	Mar. 16, 1865	35	D	4
1920	Randel, E.	do.	K	117th U. S. C. T.	Jan. 28, 1865	142	F	3
1921	Randell, R.	do.		Colored citizen		133	F	4
1922	Rankin, Alex.	Private	K	85th Pennsylvania infantry	July 23, 1864	117	A	2
1923	Rapsie, H.	do.	E	205th Pennsylvania infantry	April 2, 1864	140	C	2
1924	Rasbeck, George	do.	B	16th New York heavy art.	Dec. 12, 1864	171	A	2
1925	Ratliff, P. H.	do.	B	10th West Virginia infantry	April 9, 1865	145	A	2
1926	Rawson, Harvey S.	do.	G	2d New Hampshire infantry	July 31, 1864	86	C	2
1927	Ray, Dewitt	do.	I	21st Massachusetts infantry		70	C	2
1928	Ray, J. H.	do.		23d Georgia infantry	Aug. 21, 1864	175	E	3
1929	Ray, J. T.	do.	B	134th Ohio infantry	Aug. 7, 1864	19	F	1
1930	Raymond, Isaac	do.	C	31st Maine infantry	July 5, 1864	93	E	2
1931	Raymond, V.	do.	I	13th New York artillery	Dec. 28, 1864	175	A	3
1932	Raymond, W. H.	do.	I	45th U. S. C. T.	Jan. 15, 1865	167	F	4
1933	Raymond, Walter	do.	B	8th U. S. C. T.	Sept. 9, 1864	117	F	4
1934	Reams, J. L.	do.	I	132d Ohio infantry		165	A	2
1935	Rease, Norman A.	do.	K	186th New York infantry		49	C	2
1936	Redan, John	do.	B	4th New York heavy art.		58	E	1
1937	Redrick, Harrison	do.	G	10th U. S. C. T.	Sept. 17, 1864	125	F	4
1938	Redmond, John	do.	A	16th New York heavy art.	Sept. 16, 1864	134	E	4
1939	Reed, Degaffin	Major		4th Georgia infantry	Mar. 25, 1865	106	E	3
1940	Reed, G. I.	Private	D	1st U. S. C. T.	Oct. 16, 1864	130	D	3
1941	Reed, George	do.	I	29th U. S. C. T.		39	F	2
1942	Reed, George L.	do.	E	31st U. S. C. T.	April 10, 1865	142	F	2
1943	Reed, John	do.	A	27th U. S. C. T.	Dec. 1, 1864	154	F	4
1944	Reed, Joseph	do.	A	29th U. S. C. T.	Mar. 28, 1865	13	F	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1945	Reed, Norman A.	Private.	K	186th New York infantry.	8	C	1	
1946	Reed, Samuel.	do.	H	58th Pennsylvania infantry.	Feb. 3, 1865	35	F	1	
1947	Reed, Samuel.	do.	I	1st New York M. R.	July 31, 1864	130	A	4	
1948	Reese, J. E.	do.	C	10th New York artillery.	April 3, 1865	2	A	3	
1949	Reese, William.	do.	— U. S. C. T.	April 3, 1865	72	D	2	
1950	Reeves, William.	do.	K	27th U. S. C. T.	Jan. 30, 1865	106	F	3	
1951	Reich, Henry.	do.	I	107th Pennsylvania infantry.	June 23, 1864	91	C	4	
1952	Reid, Eugene.	do.	A	207th Pennsylvania infantry.	157	E	2	
1953	Reid, G. W.	do.	1st South Carolina rifles.	Oct. 27, 1864	99	E	3	
1954	Remington, Orange.	do.	E	11th Vermont infantry.	June 18, 1864	105	B	4	
1955	Repler, Daniel.	do.	K	5th Pennsylvania inf.	June 21, 1864	171	C	4	
1956	Reynolds, Charles W.	do.	D	58th Massachusetts inf.	April 2, 1865	111	C	2	
1957	Reynolds, G.	do.	I	89th New York infantry.	Feb. 13, 1865	129	A	4	
1958	Reynolds, Ranson N.	do.	K	1st Connecticut heavy art.	Oct. 7, 1864	117	E	4	
1959	Riccor, L.	Band.	10th United States inf.	Sept. 1, 1864	133	B	2	
1960	Rice, James M.	Private.	148th New York infantry.	90	D	1	
1961	Rice, Owen.	do.	C	58th Pennsylvania inf.	50	A	3	
1962	Rice, Thomas.	do.	22d South Carolina cavalry.	June 23, 1864	55	D	2	
1963	Richard, Jacob.	do.	H	188th Pennsylvania inf.	Oct. 3, 1864	150	A	2	
1964	Richards, A.	do.	E	22d U. S. C. T.	38	D	3	
1965	Richards, John G.	do.	G	11th Regiment C. T.	Oct. 15, 1864	100	A	1	
1966	Richards, T.	do.	I	13th New York artillery.	Feb. 26, 1865	105	A	4	
1967	Richardson, Frederick.	do.	M	1st Connecticut artillery.	June 14, 1864	107	A	3	
1968	Richardson, P.	do.	A	115th U. S. C. T.	Mar. 23, 1865	72	F	2	
1969	Richardson, Thomas.	do.	H	11th West Virginia inf.	Mar. 18, 1865	22	A	4	
1970	Riche, Nathan.	do.	K	47th Pennsylvania inf.	June 17, 1865	120	C	2	
1971	Richmond, Albert.	do.	F	17th New York infantry.	June 28, 1864	1	D	1	
1972	Rickelson, H.	do.	K	118th New York infantry.	Oct. 27, 1864	102	A	3	
1973	Rickett, H.	do.	10th New York heavy art.	62	D	4	
1974	Ridder, L. W.	do.	I	9th U. S. C. T.	April 9, 1865	144	F	2	
1975	Riddick, George.	Corporal.	C	6th New Jersey infantry.	June 17, 1864	91	D	1	

1976	Rierson, J. W.	Major	53d North Carolina inf.	Mar. 26, 1835	119	E	3
1977	Riley, Michael	Private	3d New Hampshire inf.	May 18, 1864	17	A	1
1978	Riley, William	do.	107th U. S. C. T.	Jan. 15, 1835	15	F	3
1979	Riner, Henry S.	do.	25th New York infantry		113	E	1
1980	Risinger, J.	do.	211th Pennsylvania inf.	Oct. 17, 1864	157	A	2
1981	Rister, A. J.	do.	89th New York infantry	July 24, 1867	57	D	1
1982	Ritz, Jacob	do.	58th Pennsylvania inf.	Feb. 16, 1865	117	A	4
1983	Rhodes, J. W.	do.	10th West Virginia inf.	April 18, 1865	113	A	4
1984	Rhudy, H.	do.	118th U. S. C. T.	May 4, 1865	43	F	3
1985	Roach, David	do.	47th New York inf.	Feb. 25, 1865	134	A	4
1986	Roach, E.	Sergeant	1st New York M. R.		36	F	1
1987	Roach, John	Private	3d New Hampshire inf.	Oct. 7, 1864	143	A	1
1988	Roads, A.	do.	16th New York cavalry		82	E	4
1989	Robbins, Egbert W.	do.	2d New York infantry	Aug. 13, 1864	18	C	2
1990	Robbins, F. J.	do.	11th Maine infantry	April 3, 1865	131	A	3
1991	Robbins, J. L.	do.	130th Ohio infantry		41	F	1
1992	Robbinson, William	do.	45th U. S. C. T.	May 28, 1864	165	F	4
1993	Robert, John	do.	107th U. S. C. T.		57	F	4
1994	Roberts, A.	do.	14th U. S. C. T.	July 4, 1864	96	D	3
1995	Roberts, J.	do.	118th U. S. C. T.	Jan. 28, 1865	69	F	2
1996	Roberts, J.	do.	29th U. S. C. T.	Feb. 5, 1865	58	F	3
1997	Roberts, Nelson	do.	10th U. S. C. T.	Jan. 27, 1865	61	D	3
1998	Robertson, J. A.	do.	5th North Carolina inf.	May 13, 1865	136	E	3
1999	Robertson, P.	do.	24th New York infantry		134	C	2
2000	Robertson, W. N.	do.	43d Alabama infantry	Mar. 29, 1865	141	E	3
2001	Robins, B. F.	do.	10th New Hampshire inf.	July 9, 1864	33	D	4
2002	Robinsou, A.	do.	109th U. S. C. T.	Feb. 11, 1865	37	A	2
2003	Robinson, A.	do.	9th Maine infantry	Dec. 26, 1864	112	A	3
2004	Robinson, J.	do.	29th Connecticut infantry	Mar. 11, 1865	47	A	2
2005	Robinson, J. R.	do.	9th New Jersey infantry	Aug. 23, 1864	165	D	4
2006	Robinson, Joseph	do.	29th Connecticut infantry	Dec. 4, 1864	26	A	1
2007	Robinson, P.	do.	118th U. S. C. T.	Mar. 29, 1865	33	F	3
2008	Robinson, P.	do.	41st U. S. C. T.	Jan. 11, 1865	30	F	3
2009	Rochner, Frederick	do.	117th New York infantry	June 30, 1864	45	E	1
2010	Rock, Henderson	do.	118th U. S. C. T.	Dec. 27, 1864	76	F	4
2011	Rodgers, W.	do.	31st Maine infantry	July 24, 1864	84	C	2
2012	Roe, Hartley	do.	2d Pennsylvania heavy art.	June 1, 1864	74	D	4
2013	Roff, L.	do.	67th Ohio infantry	July 27, 1864	139	A	2
2014	Rogan, M.	do.	97th Pennsylvania inf.	June 29, 1864	37	D	4
2015	Rogers, A.	do.	15th U. S. C. T.	Jan. 28, 1865	29	F	4
2016	Rogers, John W.	do.	19th U. S. C. T.	Jan. 23, 1865	64	F	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2017	Rogers, S.....	Private.....	A	4th New Hampshire inf.	Jan. 13, 1865	134	F	1	
2018	Rogers, Samuel.....	do.....	F	38th U. S. C. T.	Aug. 20, 1864	68	D	3	
2019	Rogurman, B.....	Lieutenant..	H	43d Alabama infantry.....	Mar. 28, 1865	120	E	3	
2020	Rolleston, William.....	Private.....	I	1st Connecticut heavy art. .	May 20, 1864	8	E	4	
2021	Rollison, J.....	do.....	A	2d Pennsylvania artillery...	Feb. 1, 1865	144	A	2	
2022	Roltson, William.....	do.....	A	22d U. S. C. T.	144	D	3	
2023	Rooney, L.....	do.....	F	63d New York infantry.....	July 18, 1864	123	D	1	
2024	Roos, C. R.....	do.....	D	130th Ohio infantry.....	July 14, 1864	26	F	1	
2025	Rose, E. F.....	do.....	B	10th New York cavalry.....	July 26, 1864	138	C	4	
2026	Rose, P.....	do.....	3d Maine battery.....	88	A	2	
2027	Rose, Samuel R.....	do.....	L	1st Connecticut heavy art. .	Mar. 1, 1865	58	E	4	
2028	Rose, T. E.....	do.....	E	8th Connecticut infantry.....	9	A	1	
2029	Rosell, William.....	do.....	K	2d U. S. C. T.	Feb. 17, 1865	59	F	2	
2030	Rosenstrone, And.....	do.....	140th New York infantry...	Aug. 8, 1864	73	D	1	
2031	Rosley, Race.....	do.....	1st United States heavy art.	April 28, 1865	78	D	2	
2032	Ross, John.....	do.....	I	22d U. S. C. T.	147	D	3	
2033	Ross, Noah.....	do.....	29th U. S. C. T.	Jan. 23, 1865	40	F	3	
2034	Rouser, John.....	do.....	A	5th Pennsylvania cavalry...	Oct. 23, 1864	42	A	4	
2035	Roush, William.....	do.....	A	206th Pennsylvania inf.	Feb. 11, 1865	153	A	2	
2036	Rowe, R. W.....	do.....	G	9th Maine infantry.....	Sept. 17, 1865	3	E	4	
2037	Rowen, Andrew.....	do.....	H	41st U. S. C. T.	Mar. 4, 1865	157	F	2	
2038	Royce, Charles B.....	do.....	E	6th Connecticut inf.	June 1, 1864	109	A	1	
2039	Rudar, Charles.....	do.....	C	5th Maine infantry.....	Jan. 12, 1865	106	A	3	
2040	Ruhm, J.....	do.....	8th New York infantry.....	Nov. 16, 1864	176	C	2	
2041	Rumrber, Robert.....	do.....	M	1st United States artillery..	May 16, 1864	108	A	1	
2042	Runnells, J.....	do.....	I	28th U. S. C. T.	Oct. 3, 1864	159	D	3	
2043	Rupell, W.....	do.....	A	23d U. S. C. T.	100	D	2	
2044	Rupert, G. W.....	do.....	D	211th Pennsylvania inf.	Dec. 9, 1864	146	A	1	
2045	Russ, A.....	do.....	A	31st Maine infantry.....	8	E	1	
2046	Russell, Charles.....	Surgeon.....	17th South Carolina inf.	115	E	3	
2047	Russell, Henry.....	Private.....	D	36th Massachusetts inf.	115	C	2	

2048	Russell, George.....	Private.....	I	45th U. S. C. T.....	April 5, 1865	99	F	2
2049	Ruth, Patrick.....	do.....	F	1st Connecticut artillery.....	Jan. 14, 1865	102	A	4
2050	Rutley, James.....	do.....	C	142d New York inf.....	Aug. 2, 1864	175	D	4
2051	Ryder, T. N.....	do.....	C	9th Maine infantry.....	Jan. 16, 1865	157	A	4
2052	Ryeson, George W.....	do.....	F	9th Maine infantry.....	July 9, 1864	135	D	4
2053	S——, Frank.....	do.....	—— New York M. R.....	36	E	2
2054	S——, Phillips.....	do.....	121	E	1
2055	Sabaston, W.....	do.....	B	116th U. S. C. T.....	April 27, 1865	48	F	3
2056	Sales, Thomas.....	do.....	E	9th New Jersey infantry.....	63	F	1
2057	Sampson, William.....	do.....	39th New York infantry.....	April 2, 1865	148	C	2
2058	Sanders, George.....	do.....	K	116th U. S. C. T.....	Nov. 6, 1864	164	F	4
2059	Sanders, John.....	do.....	F	6th U. S. C. T.....	Nov. 5, 1864	27	F	4
2060	Sands, George.....	do.....	C	29th U. S. C. T.....	Mar. 24, 1865	26	F	2
2061	Sanford, Edwin.....	do.....	C	8th Maine infantry.....	Aug. 14, 1864	34	D	1
2062	Sapp, Isaac.....	do.....	D	97th Pennsylvania inf.....	Mar. 12, 1865	36	A	3
2063	Sargent, N. F.....	do.....	9th Maine infantry.....	Dec. 31, 1864	126	A	3
2064	Sargent, William.....	do.....	B	8th Maine infantry.....	Jan. 28, 1864	122	E	1
2065	Saville, James R.....	do.....	I	25th Massachusetts inf.....	July 31, 1864	114	E	1
2066	Sawlbbrig, H.....	Lieutenant.....	I	98th Pennsylvania inf.....	April 4, 1865	163	B	4
2067	Sawyer, John.....	Son of a Connecticut soldier.....	67	F	1
2068	Sayer, George W.....	Private.....	M	50th New York engineers.....	Aug. 29, 1864	160	C	4
2069	Scanlan, Ml H.....	Drummer.....	B	16th Michigan infantry.....	July 22, 1864	65	E	2
2070	Schaffer, C.....	Private.....	D	76th Pennsylvania inf.....	July 4, 1864	66	D	4
2071	Schaffer, M.....	do.....	K	6th New Hampshire inf.....	86	A	2
2072	Scher——, —.....	do.....	E	2d Pennsylvania heavy art.....	June 29, 1864	172	D	4
2073	Schling, S.....	do.....	9th New Jersey infantry.....	178	D	4
2074	Schmidt, W.....	do.....	D	15th New York artillery.....	Aug. 5, 1864	45	B	2
2075	Schmidth, Lemuel.....	do.....	D	12th United States inf.....	July 18, 1866	25	D	1
2076	Schoeckton, Benjamin.....	do.....	F	139th New York infantry.....	119	A	4
2077	Schoff, Jacob.....	do.....	C	118th Pennsylvania inf.....	173	D	4
2078	Schoffer, M.....	do.....	K	6th New Hampshire inf.....	55	E	2
2079	Scholl, C. H.....	do.....	C	Purnell Legion.....	June 17, 1864	151	E	1
2080	Schuard, —.....	do.....	F	39th New Jersey infantry.....	97	E	2
2081	Schwabb, Adolphus.....	do.....	A	1st D. C. cavalry.....	Aug. 10, 1864	32	A	4
2082	Scoff, M.....	do.....	K	21st South Carolina inf.....	Aug. 25, 1864	174	E	3
2083	Scofield, S.....	do.....	K	58th Pennsylvania inf.....	May 11, 1864	87	A	4
2084	Scoflet, T.....	do.....	4th Massachusetts cavalry.....	23	A	1
2085	Scott, Caleb.....	do.....	I	6th Pennsylvania inf.....	101	A	4
2086	Scott, John.....	do.....	E	148th New York infantry.....	29	A	4
2087	Scott, S. C.....	Lieutenant.....	E	148th Ohio infantry.....	123	F	1
2088	Scott, W.....	Private.....	A	7th New Hampshire inf.....	135	F	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2089	Scotta, John.....	Private.....	A	1st Pennsylvania artillery..	Nov. 24, 1864	120	A	2	
2090	Scudder, S.....	do.....	I	20th New York cavalry....	Jan. 6, 1865	71	A	3	
2091	Sculley, J.....	do.....		9th New Jersey infantry....	July —, 1864	76	D	4	
2092	Sears, S. S.....	do.....	K	12th Virginia infantry....	Jan. 11, 1865	168	F	3	
2093	Seayfoot, William.....	do.....	E	2d Pennsylvania artillery..	Dec. 29, 1864	92	A	4	
2094	Sebald, H.....	do.....	A	199th Pennsylvania inf.....	Feb. 5, 1865	51	A	4	
2095	Sedore, E.....	do.....	K	16th New York heavy art..	Feb. 3, 1865	155	A	1	
2096	Seete, P.....	do.....		1st U. S. C. T.....		60	D	2	
2097	Seigar, S. S.....	do.....	B	19th Pennsylvania inf.....	Aug. 3, 1864	17	B	2	
2098	Seigar, S. S.....	do.....	B	90th Pennsylvania inf.....	Aug. 3, 1864	73	A	2	
2099	Seneca, J.....	do.....	B	23d U. S. C. T.....	Oct. 2, 1864	118	D	3	
2100	Sevill, E. J.....	do.....	D	31st Maine infantry.....		33	E	2	
2101	Seward, —.....	do.....	D	155th New York infantry....		69	D	1	
2102	Seward, B.....	do.....	E	13th Indiana infantry.....		144	F	1	
2103	Shackels, John.....	do.....	A	1st Maryland cavalry.....	Dec. 7, 1864	64	A	1	
2104	Shaferty, J.....	do.....	C	95th Pennsylvania inf.....		157	D	1	
2105	Shark, —.....	do.....				67	D	4	
2106	Sharp, S.....	do.....	C	4th U. S. C. T.....		122	D	3	
2107	Shatcock, J. F. B.....	do.....	G	211th Pennsylvania inf.....	Aug. 2, 1864	89	C	2	
2108	Shaw, —.....	do.....	B	76th Pennsylvania inf.....		77	F	1	
2109	Shaw, Arthur G.....	do.....	F	16th New York heavy art..	Nov. —, 1864	103	A	1	
2110	Shaw, James.....	do.....	F	1st New York heavy art....	Nov. 1, 1864	111	A	4	
2111	Shaw, J. A.....	do.....	C	97th Pennsylvania inf.....	May 20, 1864	140	A	4	
2112	Shawgr, John.....	do.....	E	5th Maryland infantry....	Oct. 27, 1864	76	A	3	
2113	Shelly, C.....	do.....	K	60th Ohio infantry.....	Nov. 14, 1864	55	B	2	
2114	Shelly, C.....	do.....	K	60th Ohio infantry.....	Nov. 24, 1864	83	A	2	
2115	Sheffield, T.....	do.....	K	2d U. S. C. T.....	Nov. 1, 1864	51	F	4	
2116	Shepherd, A.....	do.....		1st Massachusetts artillery..	June 25, 1864	105	B	3	
2117	Shepherd, G. Y.....	do.....	G	15th Vermont infantry....	July 17, 1864	150	B	1	
2118	Shepherd, J.....	do.....	F	142d Ohio infantry.....		3	F	1	
2119	Shepherd, John.....	do.....	K	2d U. S. C. T.....	Nov. 15, 1864	56	F	4	

2120	Sheridan, Pat.....	Private.....	A	69th New York infantry.....		66	E	1
2121	Sherman, A. C.....	do.....	I	115th New York inf.....	Jan. 16, 1865	178	A	3
2122	Sherman, James.....	do.....	H	27th Massachusetts inf.....		59	D	4
2123	Sherrod, L. R.....	do.....	D	83d Pennsylvania inf.....	June 21, 1864	59	E	1
2124	Sherwood, E.....	do.....	A	132d Ohio infantry.....	July 22, 1864	160	A	2
2125	Sherwood, Enos.....	do.....	A	130th Ohio infantry.....	July 22, 1864	136	F	1
2126	Sherwood, L. S.....	do.....		19th New York batt.....	July 29, 1864	82	E	2
2127	Shider, —.....	do.....			July 12, 1864	39	D	4
2128	Shields, L.....	do.....	B	76th Pennsylvania inf.....		27	D	4
2129	Shields, Wm.....	do.....	I	19th U. S. C. T.....	Oct. 11, 1865	50	D	3
2130	Shillard, M.....	do.....	G	117th U. S. C. T.....		64	F	4
2131	Shippeon, Daniel.....	do.....	B	21st Connecticut infantry.....		72	A	4
2132	Shisler, Noah.....	do.....	H	132d Ohio infantry.....		78	F	1
2133	Shockly, Eli.....	do.....		5th Massachusetts cavalry.....	June 16, 1864	57	D	2
2134	Shoop, George.....	Corporal.....		27th New York batt.....	June 17, 1864	75	E	2
2135	Short, Phillip.....	Private.....	C	7th U. S. C. T.....	Mar. 7, 1865	63	F	3
2136	Shre—, Jacob H.....	do.....	E	15th New York engineers.....		111	B	4
2137	Shrive, Alex.....	do.....	H	9th New York infantry.....	Sept. 19, 1864	76	A	4
2138	Shuschel, Charles.....	do.....			July 12, 1864	39	D	4
2139	Shultz, C.....	do.....	E	35th Massachusetts inf.....		64	E	2
2140	Shultz, J.....	do.....	H	116th Pennsylvania inf.....	Oct. 18, 1864	151	E	2
2141	Shultz, —.....	do.....	E	158th New York inf.....	Nov. 10, 1864	105	A	3
2142	Sides, Pirkley S.....	do.....	K	35th North Carolina inf.....	April 4, 1865	92	E	3
2143	Siff, M.....	do.....	C	107th U. S. C. T.....	Nov. 24, 1864	7	F	3
2144	Siher, Wm. H.....	do.....	A	9th New York inf.....		26	D	4
2145	Simons, F.....	do.....	A	29th U. S. C. T.....	Nov. 24, 1864	3	D	3
2146	Simons, H. S.....	do.....	D	9th Maine infantry.....	Feb. 16, 1865	91	F	1
2147	Simons, Ira A.....	do.....	H	164th New York inf.....	June 18, 1864	83	E	1
2148	Simons, J.....	do.....	D	30th U. S. C. T.....	Aug. 13, 1864	136	D	2
2149	Simpson, A. H.....	do.....	C	148th New York inf.....	Mar. 6, 1865	41	A	4
2150	Sims, Archibald.....	do.....		U. S. steamer Machinaw.....	June 6, 1864	86	F	1
2151	Sims, G.....	do.....	K	142d Ohio infantry.....		156	F	1
2152	Sims, W.....	do.....	G	29th U. S. C. T.....	Oct. 23, 1864	84	D	3
2153	Sipe, James S.....	do.....		10th United States inf.....	July 9, 1864	52	E	1
2154	Sisco, E. F.....	do.....	I	4th Pennsylvania cavalry.....	Aug. 2, 1864	137	E	4
2155	Sivers, J.....	do.....	I	117th U. S. C. T.....	Jan. 14, 1865	67	A	2
2156	Skinner, M. H.....	do.....	H	19th Wisconsin inf.....	Feb. 25, 1865	54	A	1
2157	Slack, James.....	do.....	I	11th Pennsylvania cav.....		50	A	4
2158	Slat, Phelan.....	do.....	G	45th Pennsylvania inf.....		119	E	2
2159	Slater, John.....	do.....	A	9th Maine infantry.....	Aug. 5, 1864	122	A	1
2160	Slattery Jessie.....	do.....	E	58th Massachusetts inf.....	April 2, 1865	116	C	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2161	Slaughter, B. W.	Private		8th New York heavy art.	Mar. 22, 1865	75	C	3	
2162	Sleek, Rudolph	do.		— United States S.		57	A	1	
2163	Sleeper, R.	do.	F	29th U. S. C. T.	Sept. 8, 1864	107	D	2	
2164	Slocum, John	do.	A	179th New York inf.	July 24, 1864	68	C	2	
2165	Small, Reuben	do.	K	11th Maine infantry	Sept. 16, 1864	4	E	4	
2166	Small, Wm. H.	do.	I	9th Maine infantry	Feb. 26, 1865	121	A	1	
2167	Smalley, Thomas	do.	K	31st U. S. C. T.	Mar. 8, 1865	93	F	3	
2168	Smay, Albert	do.	C	1st New York M. R.	Feb. 28, 1865	8	A	3	
2169	Smell, L. D.	do.	C	10th New Hampshire inf.	July —, 1864	13	D	1	
2170	Smith, Asa	do.	H	4th New York heavy art.		34	E	1	
2171	Smith, Chas.	do.	I	1st D. C. cavalry		103	A	3	
2172	Smith, D.	do.	K	5th U. S. C. T.		107	D	3	
2173	Smith, E. B.	do.	I	10th New York inf.		103	E	4	
2174	Smith, Frank	do.	K	1st Connecticut heavy art.	Sept. 1, 1864	67	E	4	
2175	Smith, Frank L.	Q. M. Sergt.	C	1st Connecticut heavy art.	May 4, 1865	149	A	3	
2176	Smith, G.	Private.	A	3d Georgia infantry	June 27, 1865	142	E	3	
2177	Smith, Geo. N.	do.	C	29th Connecticut infantry		85	D	4	
2178	Smith, Geo. W.	do.	F	189th New York inf.	July 21, 1864	38	E	4	
2179	Smith, H.	do.	K	37th U. S. C. T.	Dec. 30, 1864	115	F	2	
2180	Smith, Henry	do.	E	83d Pennsylvania inf.	Aug. 1, 1864	42	E	1	
2181	Smith, J.	Sergeant	B	29th Connecticut inf.		2	A	1	
2182	Smith, J.	Private.	E	96th New York inf.	Oct. 16, 1864	170	A	3	
2183	Smith, J.	do.		Naval batt.	April 19, 1865	43	B	3	
2184	Smith, J.	do.	H	35th Massachusetts inf.	June 26, 1864	2	B	4	
2185	Smith, J.	do.	B	19th New Hampshire inf.	July 17, 1864	49	B	4	
2186	Smith, J.	do.	D	59th Alabama inf.	April 1, 1865	118	E	3	
2187	Smith, James	do.	E	1st Connecticut heavy art.	Mar. 25, 1865	27	E	4	
2188	Smith, John	do.		189th New York inf.		166	D	4	
2189	Smith, John	do.	E	116th U. S. C. T.	Mar. 14, 1865	49	F	2	
2190	Smith, John	do.		Colored citizen.	Dec. 7, 1864	53	F	4	
2191	Smith, Joseph	Private.		10th U. S. C. T.	Mar. 2, 1865	81	D	2	

2192	Smith, Joseph R.	Private.	B	8th U. S. C. T.	Sept. 23, 1864	113	D	3
2193	Smith, M. D.	do.	F	17th Vermont infantry.		43	E	2
2194	Smith, N.	do.	A	39th Illinois infantry.	April 4, 1865	118	F	1
2195	Smith, O.	do.	D	7th Connecticut inf.	Jan. 17, 1864	101	A	1
2196	Smith, Samuel.	do.	H	186th New York inf.	Dec. 15, 1864	155	E	2
2197	Smith, S. S.	do.	E	118th New York inf.		137	D	4
2198	Smith, T.	do.	C	29th U. S. C. T.	Oct. 30, 1864	7	D	3
2199	Smith, Thomas.	do.	F	146th New York inf.	April 4, 1865	71	B	1
2200	Smith, Wm.	do.		1st Maryland cav.		21	A	3
2201	Smith, Wm.	do.	E	53d Pennsylvania inf.		111	E	2
2202	Smith, Wm.	do.	K	2d New Hampshire inf.	Sept. 8, 1865	47	F	1
2203	Smith, Wm.	do.	E	11th West Virginia inf.	April 17, 1865	148	F	1
2204	Smith, Wm. M.	do.		106th Pennsylvania inf.	Mar. 12, 1865	127	A	3
2205	Snead, James.	do.	D	22d U. S. C. T.		72	D	3
2206	Snoder, Sylvester.	do.		— Maryland infantry.	Aug. 19, 1864	93	E	1
2207	Snodgrass, H.	do.	A	4th Virginia infantry.	April 20, 1865	138	E	3
2208	Snook, Lewis.	do.	F	205th Pennsylvania inf.		167	E	2
2209	Snowden, M.	do.	A	38th U. S. C. T.	Feb. 13, 1865	62	F	2
2210	Snyder, A. M.	do.	C	25th North Carolina inf.	April 7, 1865	150	E	3
2211	Sommers, Levi.	do.	I	1st Connecticut heavy art.	Mar. 28, 1865	133	E	4
2212	Soper, Edwin.	do.	G	118th U. S. C. T.	Dec. 25, 1864	160	F	2
2213	Soper, J. H.	do.	B	6th New York heavy art.		47	A	3
2214	Sopher, Alex.	do.	A	6th New York heavy art.	June 20, 1864	172	C	4
2215	Sorbear, Samuel.	do.	B	187th Pennsylvania inf.	June 18, 1864	102	E	1
2216	Southwick, W. B.	do.	E	11th Maine infantry.		110	B	4
2217	Soves, Martin.	do.	F	5th U. S. C. T.	Sept. 21, 1864	143	F	3
2218	Spalding, John.	do.	D	107th U. S. C. T.	Jan. 18, 1865	128	F	2
2219	Sparks, Geo.	do.	F	188th Pennsylvania inf.		55	D	4
2220	Speays, Thomas.	do.	F	114th U. S. C. T.	Feb. 4, 1865	88	F	3
2221	Speen, Nelson.	do.	I	5th U. S. C. T.	Nov. 21, 1864	44	F	4
2222	Spence, Wm.	do.	E	58th Pennsylvania inf.	Mar. 28, 1865	115	A	2
2223	Spencer, J. H.	do.	B	98th New York inf.	Oct. 13, 1864	130	A	3
2224	Spencer, L.	do.	G	9th New Hampshire inf.	Aug. 26, 1864	34	B	2
2225	Spigemer, S.	Lieutenant.	K	59th Alabama inf.	April 24, 1865	123	E	3
2226	Spiller, F. K.	Private.	H	199th Pennsylvania inf.	Mar. 1, 1865	179	A	3
2227	Spingteen, S.	do.	B	98th New York infantry.	Oct. 6, 1864	152	A	4
2228	Sprague, H.	do.	C	9th Maine infantry.	Jan. 13, 1865	6	A	3
2229	Sprague, Martin.	do.	A	20th New York cavalry.	Jan. 11, 1865	156	A	3
2230	Stack, G. W. L.	do.	K	5th Maryland inf.	Mar. 9, 1865	55	A	3
2231	Staller, W.	do.	C	15th Virginia infantry.	Feb. 28, 1865	175	F	3
2232	Stan, Chas. B.	do.	C	29th Connecticut inf.		176	A	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2233	Stanley, Fred.....	Private.....	D	186th New York inf.....	Jan. 30, 1865	160	E	2	
2234	Stanley, John.....	do.....	G	115th U. S. C. T.....	May 1, 1865	94	F	2	
2235	Stanmore, J.....	do.....	H	23d U. S. C. T.....	Nov. 18, 1864	64	D	3	
2236	Stanton, A. B.....	Lieutenant.	G	86th New York inf.....	June 16, 1864	1	C	4	
2237	Stanton, Henry.....	Private.....		Quartermaster's Dep't.		27	D	2	
2238	Stanton, M. V.....	Lieutenant.		26th New York inf.....	Jan. 19, 1864	144	B	4	
2239	Starks, Thomas.....	Private.....	G	5th U. S. C. T.....	Oct. 8, 1864	114	F	3	
2240	Starweather, H.....	do.....	B	20th New York cav.....	Jan. 20, 1865	151	A	3	
2241	Steadman, John H.....	do.....	C	207th Pennsylvania inf.....	April 2, 1865	135	C	2	
2242	Stearnes, J.....	do.....	C	8th New York cav.....	April 12, 1865	86	D	4	
2243	Stearnes, Warren.....	do.....	L	20th New York cav.....	Mar. 22, 1865	12	A	4	
2244	Steckner, Tranez.....	do.....	I	15th New York heavy art..	June 22, 1864	36	C	4	
2245	Steddings, G.....	do.....	B	Palmetto State guard.....	Oct. 16, 1864	41	A	2	
2246	Steel, W. H.....	do.....	B	207th Pennsylvania inf.....	April 2, 1865	93	C	2	
2247	Steepry, W.....	do.....	B	85th Pennsylvania inf.....		48	A	4	
2248	Stein, John B.....	do.....	B	15th New York engineers.....	Oct. 30, 1864	9	E	4	
2249	Stephens, A.....	do.....	A	1st Pennsylvania artillery..	April 21, 1865	159	A	4	
2250	Stephens, M.....	do.....	B	1st New York engineers.....	July 18, 1864	41	D	4	
2251	Stephens, O.....	do.....	B	25th Massachusetts inf.....	June 15, 1864	7	D	1	
2252	Stephens, C. H.....	do.....	D	4th New Hampshire inf.....	Oct. 6, 1864	69	A	1	
2253	Sterling, G.....	do.....	G	6th U. S. C. T.....	Sept. 4, 1864	17	F	4	
2254	Stevens, Henderson.....	do.....	C	19th U. S. C. T.....		149	D	3	
2255	Stevens, W.....	do.....	I	107th U. S. C. T.....	Feb. 27, 1865	103	F	3	
2256	Stevenson, Jas. B.....	do.....	D	211th Pennsylvania inf.....	Jan. 14, 1864	65	C	2	
2257	Stevenson, S.....	do.....	I	97th Pennsylvania inf.....		4	C	2	
2258	Stevenson, S.....	do.....	C	107th U. S. C. T.....	Jan. 10, 1865	1	F	3	
2259	Stewart, J.....	do.....	H	117th U. S. C. T.....	Jan. 12, 1865	2	F	4	
2260	Stewart, Levi.....	do.....	C	19th U. S. C. T.....		176	D	3	
2261	Stewart, Oliver R.....	do.....	A	10th United States inf.....	July 28, 1864	115	D	1	
2262	Stewart, S.....	do.....	G	4th U. S. C. T.....	July 17, 1864	109	D	3	
2263	Stickle, —.....	do.....		188th Pennsylvania inf.....	Sept. 11, 1864	133	A	2	

2264	Stillwell, C.....	Private.....	L	5th Pennsylvania cavalry..	Oct. 11, 1864	117	A	1
2265	Stillwell, W.....	do.....	A	14th New York heavy art..	June 29, 1864	62	B	4
2266	Stilson, —.....	do.....	A	7th —————	June 31, 1864	134	E	1
2267	Stines, Henry.....	do.....	I	210th Pennsylvania inf....	April 5, 1865	45	B	1
2268	Stines, J. H.....	do.....	C	126th Pennsylvania inf....	June 18, 1864	117	E	1
2269	Stingwood, J.....	do.....	F	4th U. S. C. T.....	Dec. 9, 1864	46	A	2
2270	Stoffield, Ray A.....	do.....	K	31st Maine infantry.....	58	C	2
2271	Stone, Benj.....	do.....	I	123d U. S. C. T.....	Feb. 25, 1865	24	F	2
2272	Stone, Geo.....	do.....	E	55th Pennsylvania inf....	May 9, 1864	83	A	1
2273	Stone, J.....	do.....	E	1st South Carolina inf....	July 29, 1864	73	E	3
2274	Stone, Milton.....	do.....	C	115th U. S. C. T.....	Mar. 4, 1865	49	F	4
2275	Stone, S.....	do.....	19th U. S. C. T.....	July 17, 1864	95	D	2
2276	Stoney, Garnett.....	do.....	A	35th New York infantry....	Mar. 1, 1865	138	B	4
2277	Stookel, F. L.....	Sergeant.....	D	67th Ohio infantry.....	133	F	1
2678	Stooples, J.....	Private.....	A	97th Pennsylvania inf....	May 18, 1864	77	A	4
2279	Stores, Wm.....	do.....	A	10th New York heavy art..	Aug. 21, 1864	89	D	4
2280	Stovell, Charles.....	do.....	C	107th U. S. C. T.....	Mar. 22, 1865	86	F	3
2281	Stowell, Wm.....	do.....	K	109th U. S. C. T.....	Mar. 2, 1865	76	F	2
2282	Stramber, Wm.....	do.....	I	4th Virginia infantry.....	107	E	3
2283	Stratton, Clinton.....	do.....	I	118th New York inf.....	Aug. 2, 1864	116	D	4
2284	Strickland, P.....	do.....	7th North Carolina inf....	131	E	3
2285	Street, James.....	do.....	A	69th Wisconsin inf.....	176	D	4
2286	Striker, J.....	do.....	G	207th Pennsylvania inf....	April 2, 1865	109	C	2
2287	Struen, John.....	do.....	F	55th Pennsylvania inf....	47	A	4
2288	Strunk, J.....	do.....	A	12th New Hampshire inf....	June —, 1864	109	D	4
2289	Sullivan, J.....	Corporal.....	G	139th New York inf.....	July 8, 1864	69	D	4
2290	Sullivan, M.....	Private.....	I	11th Maine infantry.....	April 6, 1865	69	A	3
2291	Sullivan, Michael.....	do.....	G	24th North Carolina inf....	Mar. 26, 1865	177	E	3
2292	Sullivan, T. J.....	Drummer.....	E	40th Massachusetts inf....	Aug. 21, 1864	9	D	1
2293	Summer, Benjamin.....	Private.....	B	2d Pennsylvania heavy art.	Dec. 24, 1864	1	C	2
2294	Summer, Dempsey.....	do.....	Signal corps.....	Mar. 10, 1865	75	D	2
2295	Surtyman, H.....	do.....	I	58th Pennsylvania inf....	Jan. 8, 1865	17	B	3
2296	Sutton, Geo.....	do.....	K	112th New York inf.....	July 15, 1864	145	D	4
2297	Sutton, M. H.....	do.....	A	199th Pennsylvania inf....	May 1, 1865	29	A	3
2298	Sutton, Wm.....	do.....	I	98th New York inf.....	July 18, 1864	110	A	1
2299	Swan, Wm.....	do.....	B	38th U. S. C. T.....	Mar. 29, 1865	111	F	3
2300	Swartz, G.....	do.....	E	3d New York cavalry.....	122	A	3
2301	Sweet, Eugene.....	do.....	K	16th New York heavy art..	31	A	4
2302	Swiber, J.....	do.....	H	20th Indiana infantry.....	Mar. 16, 1865	98	C	3
2303	Swift, G. C.....	do.....	G	11th New Hampshire inf....	July 22, 1864	54	E	2
2304	Swift, G. C.....	do.....	G	11th New Hampshire inf....	July 22, 1864	92	A	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2305	Swift, J. W.	Private.	A	20th Massachusetts inf.	Nov. 12, 1864	81	E	2	
2306	Sykes, Enoch	do.	F	205th Pennsylvania inf.	Mar. —, 1865	12	C	3	
2307	Tabias, Asheel	do.	C	179th New York inf.		161	E	2	
2308	Taler, Henry	do.	E	24th North Carolina inf.	Mar. 26, 1865	152	E	3	
2309	Talls, Daniels	do.	K	8th U. S. C. T.	Mar. 3, 1865	149	F	3	
2310	Talmadge, Augustus	do.	E	1st Connecticut heavy art.	July 6, 1864	84	E	4	
2311	Tann, L.	Sergeant.	B	28th U. S. C. T.		122	D	2	
2312	Tanner, Joseph	Private.	E	117th U. S. C. T.	Feb. 10, 1865	60	F	3	
2313	Tart, John	do.	B	118th New York inf.	Aug. 26, 1864	161	D	4	
2314	Tate, H. C.	do.	D	4th Georgia infantry	Mar. 25, 1865	117	E	3	
2315	Tate, James	do.		— United States S.	Dec. 28, 1864	104	A	4	
2316	Taylor, Byron	do.	F	51st New York infantry		72	E	2	
2317	Taylor, C. B.	do.	I	117th U. S. C. T.	Feb. 19, 1865	96	F	3	
2318	Taylor, Geo.	do.	K	109th U. S. C. T.	Jan. 21, 1865	29	F	2	
2319	Taylor, G. W.	do.	E	28th U. S. C. T.	Jan. 7, 1865	6	D	3	
2320	Taylor, Jessie	do.	F	19th U. S. C. T.	Mar. 4, 1865	44	F	2	
2321	Taylor, W.	do.	C	1st U. S. C. T.	Oct. 15, 1864	87	F	3	
2322	Taylor, Walter	do.	C	1st U. S. C. T.	Oct. 15, 1864	97	F	3	
2323	Taylor, Wesley	do.	D	117th Pennsylvania inf.	June 23, 1864	158	C	4	
2324	Taylor, Wm.	do.	H	142d New York inf.	Feb. 16, 1865	75	A	1	
2325	Taylor, Wm.	do.	E	205th Pennsylvania inf.		19	E	1	
2326	Taylor, Z.	do.	G	28th U. S. C. T.	Oct. 25, 1864	92	D	3	
2327	Telly, J.	do.	H	114th U. S. C. T.	Feb. 14, 1865	7	A	2	
2328	Tery, V. B.	do.	B	6th Connecticut infantry	Nov. 1, 1864	83	A	3	
2329	Thaggart, J. B.	do.	C	36th North Carolina inf.	June 27, 1865	143	E	3	
2330	Thalheim, Henry	do.	H	45th Pennsylvania inf.		106	E	2	
2331	Thomas, A. L.	do.	E	179th New York infantry		2	E	1	
2332	Thomas, C. H.	do.	D	23d U. S. C. T.	Mar. 25, 1865	9	F	2	
2333	Thomas, Charles	do.	A	91st Pennsylvania inf.	June 18, 1864	43	E	1	
2334	Thomas, F. M.	do.	K	39th Illinois infantry	June 17, 1864	59	A	1	
2335	Thomas, G.	do.	F	23d U. S. C. T.	Feb. 14, 1865	43	A	2	

2336	Thomas, G.	Private.	B	11th U. S. C. T.	July 6, 1864	158	D	2
2337	Thomas, Henry	do.	A	186th New York infantry	Mar. 9, 1865	7	E	2
2338	Thomas, John	Corporal	D	2d Maryland infantry.	Aug. 20, 1864	162	E	2
2339	Thomas, John	Private.	A	41st U. S. C. T.	Jan. 1, 1865	26	F	4
2340	Thomas, Joseph.	do.	H	189th Pennsylvania inf.	April 3, 1865	79	B	1
2341	Thomas, Samuel	do.	do.	85th Pennsylvania inf.	Feb. 18, 1865	129	A	3
2342	Thomas, William G.	do.	H	1st New York dragoons	July 11, 1864	57	C	3
2343	Thomas, William J.	do.	A	8th Pennsylvania inf.	do.	42	D	1
2344	Thomburg, —	do.	H	13th Indiana infantry.	do.	6	F	1
2345	Thompson, A.	do.	do.	— U. S. C. T.	do.	104	D	3
2346	Thompson, A. E.	do.	D	9th Vermont infantry.	Jan. 9, 1865	173	A	4
2347	Thompson, Charles.	do.	H	9th Maine infantry.	Jan. 9, 1865	27	A	3
2348	Thompson, Ely	do.	B	3d New York artillery.	Oct. 31, 1864	131	F	1
2349	Thompson, F.	do.	K	117th U. S. C. T.	Jan. 27, 1865	3	A	2
2350	Thompson, G.	do.	F	117th U. S. C. T.	do.	112	F	3
2351	Thompson, Henry.	do.	A	29th Connecticut inf.	Nov. 2, 1864	111	F	1
2352	Thompson, J.	do.	D	43d U. S. C. T.	April 7, 1865	118	F	2
2353	Thompson, J.	do.	I	28th U. S. C. T.	Nov. 4, 1865	58	D	3
2354	Thompson, William	do.	E	— Maryland —	do.	137	E	1
2355	Thompson, William S.	Engineer.	do.	Iron-clad "Atlanta"	April 6, 1865	123	A	1
2356	Thorn, George W.	Private	D	199th Pennsylvania inf.	Jan. 21, 1865	30	F	1
2357	Thorpe, Elish.	do.	C	199th Pennsylvania inf.	Jan. 6, 1865	100	A	4
2358	Thurston, S.	do.	K	11th Maine infantry.	do.	159	A	2
2359	Tibbetts, William H.	do.	L	31st Maine infantry.	Jan. 14, 1865	168	E	2
2360	Tifield, G.	do.	F	9th Maine infantry.	Jan. 27, 1865	12	A	3
2361	Tilden, F.	do.	F	142d New York infantry.	May 13, 1864	19	A	1
2362	Tilford, J.	do.	K	3d New York artillery.	Dec. 18, 1864	109	A	3
2363	Tillman, H.	do.	F	14th New York heavy art.	July 24, 1864	108	B	1
2364	Todd, W.	do.	F	118th U. S. C. T.	Feb. 6, 1865	22	F	2
2365	Tooley, John.	do.	H	2d New York M. R.	do.	130	E	2
2366	Tooney, M.	do.	D	47th New York infantry.	Nov. 2, 1864	72	A	3
2367	Toothaker, W.	do.	D	11th Maine infantry.	Jan. 2, 1865	99	A	3
2368	Townsend, Sidney.	do.	D	1st Connecticut heavy art.	Aug. 4, 1864	120	E	4
2369	Townsend, W.	do.	F	23d Massachusetts inf.	July 2, 1864	130	F	1
2370	Tracy, Fred.	do.	do.	— U. S. C. T.	Aug. 19, 1864	77	D	3
2371	Trask, Charles.	do.	B	24th Massachusetts inf.	Aug. 3, 1864	146	A	4
2372	Travers, John	do.	D	4th New York heavy art.	April 7, 1865	139	A	1
2373	Travis, Smith.	do.	E	115th New York inf.	do.	71	A	1
2374	Tripp, A.	do.	I	37th U. S. C. T.	Dec. 31, 1864	109	F	4
2375	Tripp, Augustus.	do.	C	16th New York heavy art.	Sept. 15, 1864	125	A	3
2376	Tripple, N. L.	do.	D	10th New York heavy art.	April 2, 1865	36	A	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2377	Tromlee, Thomas	Private.....	K	96th New York inf.	Aug. 3, 1864	12	D	4	
2378	Trout, Alexander	do.....	D	12th U. S. C. T.	Oct. 24, 1864	157	F	4	
2379	Trout, Phillip	do.....	C	5th Maryland infantry	Mar. 14, 1865	62	A	3	
2380	Troxee, William	Sergeant	F	205th Pennsylvania inf.	April 2, 1865	26	E	2	
2381	Tryson, George	Private.....		1st Maryland cavalry		119	A	2	
2382	Tucker, Byron	do.....	B	1st Connecticut heavy art.	Nov. 27, 1864	52	E	4	
2383	Tucker, Richard B.	do.....	I	1st Connecticut heavy art.	Mar. 28, 1865	42	E	4	
2384	Tucker, William	do.....	D	118th U. S. C. T.	Jan. 5, 1865	97	F	2	
2385	Tucker, William	do.....	K	7th New Hampshire inf.	June 18, 1864	53	A	1	
2386	Talley, Charles	do.....	F	6th New York artillery	April 14, 1865	125	A	4	
2387	Turck, Lewis	do.....	D	109th U. S. C. T.	Nov. 17, 1864	110	F	4	
2388	Turgeon, E.	do.....		7th New York artillery	Nov. 25, 1864	46	C	3	
2389	Turner, Benjamin	do.....	F	43d U. S. C. T.	Mar. 10, 1865	99	F	3	
2390	Turner, Charles	do.....	A	118th U. S. C. T.	Jan. 8, 1865	172	F	2	
2391	Turner, Charles E.	do.....	D	43d U. S. C. T.	Jan. 2, 1865	69	F	4	
2392	Turner, George	do.....	G	5th U. S. C. T.	Sept. 16, 1864	31	F	4	
2393	Turner, H.	do.....	I	19th Virginia infantry	April 19, 1865	143	E	3	
2394	Turner, Joseph	do.....	B	28th U. S. C. T.	Jan. 8, 1865	170	D	2	
2395	Turner, Joseph	do.....		5th Maryland infantry	Mar. 27, 1865	132	A	3	
2396	Turner, William H.	do.....	F	13th Georgia infantry	Mar. 30, 1865	116	E	3	
2397	Twichell, Willard	do.....	D	11th United States inf.	July 24, 1864	129	D	1	
2398	Twick, A.	do.....	A	16th Pennsylvania cavalry	July 30, 1864	104	E	4	
2399	Twiner, J.	do.....	E	43d U. S. C. T.	Dec 31, 1864	41	D	3	
2400	Tyler, Aaron	do.....	K	31st Maine infantry		142	E	2	
2401	—lwarner, Jacob	do.....	D	15th Pennsylvania inf.		118	E	1	
2402	"R. S. T." on left arm	do.....			Aug. 18, 1864	113	B	3	
2403	——, Albert	do.....		"Michigan soldier".		138	A	2	
2404	——, Isaac	do.....	C	25th Massachusetts inf.		16	E	1	
2405	——, James	do.....	A	40th Massachusetts inf.		67	E	1	
2406	——, Richard	do.....				46	F	4	
2407	Upper, C. P.	do.....	B	31st Maine infantry		2	E	2	

2408	Usher, Rias	Private.....	B	29th U. S. C. T.....	Dec. 2, 1864	45	F	4
2409	Utsler, David.....	do.....	A	13th Indiana infantry.....	June 13, 1864	143	E	1
2410	Uyston, C.....	do.....		25th Massachusetts inf.....		124	F	1
2411	} 7 unknown.....	do.....		— United States S.....		86	A	1
to								
2417	} Unknown.....	Lieutenant.....		U. S. officer.....		84	A	1
2418								
2419	} 7 unknown.....	Private.....		U. S. S.....		92	A	1
to								
2425	} 5 do.....	do.....		do.....		93	A	1
2426								
to	} 5 do.....	do.....		do.....		94	A	1
2430								
2431	} 6 do.....	do.....		do.....		105	A	1
to								
2435	} 7 do.....	do.....		do.....		106	A	1
2436								
to	} 8 do.....	do.....		do.....		112	A	1
2441								
2442	} 4 do.....	do.....		do.....		113	A	1
to								
2448	} 5 do.....	do.....		do.....		128	A	1
2449								
to	} 8 do.....	do.....		do.....		138	A	1
2456								
2457	} 6 do.....	do.....		— U. S. C. T.....		6	A	2
to								
2460	} 8 do.....	do.....		do.....		8	A	2
2461								
to								
2465								
2466								
to								
2373								
2474								
to								
2479								
2480								
to								
2487								

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2488 to 2492 2493 to 2499 2500 to 2505 2506 to 2512 2513 2514	5 unknown.....	Private.....		— U. S. C. T.....		10	A	2	
	7 do.	do.....		do.....		12	A	2	
	6 do.	do.....		do.....		14	A	2	
	7 do.	do.....		do.....		16	A	2	
	Unknown.....	do.....		Confederate.....		24	A	2	
	5 unknown.....	do.....		— U. S. C. T.....		35	A	2	
2518 2519 to 2524 2525 2526 2527 to 2530 2531 2532 2533 2534 2535 2536	6 do.	do.....		do.....		36	A	2	
	Unknown.....	do.....		do.....		38	A	2	
	Do.	do.....		U. S. S.....		69	A	2	
	4 unknown.....	do.....		do.....		74	A	2	
	Unknown.....	do.....		— U. S. C. T.....		77	A	2	
	Do.	do.....		do.....		79	A	2	
	Do.	do.....		do.....		91	A	2	
	Do.	do.....		do.....		93	A	2	
	Do.	do.....		do.....		95	A	2	
	Do.	do.....		do.....		96	A	2	

2537 to 2539 2540	3 unknown.....	Private.....	U. S. S.....		99	A	2
to 2543 2544	4 do.	do.....	do.....		102	A	2
to 2547 2548	4 do.	do.....	do.....		110	A	2
to 2550	3 do.	do.....	do.....		113	A	2
2551	Unknown.....	do.....	— U. S. C. T.....		121	A	2
2552	Do.	do.....	U. S. S.....		132	A	2
2553 to 2560	8 unknown.....	do.....	do.....		149	A	2
2561 to 2566	6 do.	do.....	do.....		152	A	2
2567 to 2571	5 do.	do.....	do.....		162	A	2
2572 to 2575	4 do.	do.....	do.....		19	A	4
2576 to 2579	4 do.	do.....	do.....		55	A	4
2580 to 2583	4 do.	do.....	do.....		159	B	1
2584 to 2587	4 do.	do.....	do.....		53	B	2
2588 to 2591	4 do.	do.....	do.....		54	B	2
2592 to 2597	6 do.	do.....	do.....		162	B	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2598	Unknown.....	Private.....	D	10th Vermont infantry.....	April 6, 1865	12	B	3	
2599	Do.	do.	A	1st Vermont artillery.....	April 1, 1865	45	B	3	
2600	Do.	do.		U. S. S.....	June 23, 1864	69	B	3	
2601	Do.	do.		do.	June 22, 1864	112	B	3	
2602	Do.	do.		do.	Aug. 19, 1864	141	B	3	
2603	} 10 unknown.....	do.		do.		163	B	3	
to									
2612	} Unknown.....	do.	C	82d Pennsylvania inf.....	April 5, 1865	169	B	3	
2613									
2614	} 15 unknown.....	do.		U. S. S.....		19	B	4	
to									
2628	Unknown.....	do.		do.		76	B	4	
2629	Do.	do.		do.		76	B	4	
2630	Do.	do.		do.		85	B	4	
2631	Do.	do.		do.		102	B	4	
2632	Do.	do.		do.		102	B	4	
2633	Do.	do.		do.		113	B	4	
2634	Do.	do.		do.		113	B	4	
2635	Do.	do.		do.		115	B	4	
2636	Do.	do.		do.		115	B	4	
2637	Do.	do.		do.		115	B	4	
2638	Do.	do.		do.		116	B	4	
2639	Do.	do.		do.		116	B	4	
2640	Do.	do.		do.		124	B	4	
2641	Do.	do.		do.		124	B	4	
2642	Do.	do.		do.		132	B	4	
2643	Do.	do.		do.		132	B	4	
2644	Do.	do.		do.		135	B	4	
2644	Do.	do.		do.		135	B	4	
2645	Do.	do.		do.		137	B	4	
2646	Do.	do.		do.		137	B	4	
2647	Do.	do.		do.		139	B	4	

2648	Unknown.....	Private.....	U. S. S.....		139	B	4	
2649	Do.	do.....	do.....		141	B	4	
2650	Do.	do.....	do.....		141	B	4	
2651	Do.	do.....	do.....		160	B	4	
2752	Do.	do.....	do.....		160	B	4	
2653	Do.	do.....	20th Massachusetts inf.....	June 26, 1864	39	C	1	
2654	} 3 unknown.....	do.....	U. S. S.....		123	C	1	
to								
2656								
2657								
to								
2662	} 6 do.	do.....	do.....		9	C	2	
2663								
to								
2670	} 8 do.	do.....	do.....		10	C	2	
2671								
to								
2684	} 14 do.	do.....	do.....		30	C	2	
2684								
2685								
to								
2692	} 8 do.	do.....	do.....		44	C	2	
2692								
2693	Unknown.....	do.....	do.....		45	C	2	
2694	Do.	do.....	do.....		45	C	2	
2695								
to								
2703	} 9 unknown.....	do.....	do.....		54	C	2	
2703								
2704	Unknown.....	do.....	do.....		60	C	2	
2705	Do.	do.....	do.....		60	C	2	
2706	Do.	do.....	do.....		62	C	2	
2707	Do.	do.....	do.....		62	C	2	
2708								
to								
2713	} 6 unknown.....	do.....	do.....		77	C	2	
2713								
2714								
to								
2721	} 8 do.	do.....	do.....		80	C	2	
2721								
2722	Unknown.....	do.....	do.....		83	C	2	
2723	Do.	do.....	do.....		83	C	2	
2724								
to								
2731	} 8 unknown.....	do.....	do.....		88	C	2	

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2732 to 2738	7 unknown	Private.....		U. S. S.....		90	C	2	
2739 to 2746	8 do.	do.....		do.....		94	C	2	
2747 to 2754	8 do.	do.....		do.....		96	C	2	
2755 to 2758	4 do.	do.....		do.....		101	C	2	
2759 to 2764	6 do.	do.....		do.....		113	C	2	
2765	Unknown.....	do.....		do.....		114	C	2	
2766	Do.	do.....		do.....		114	C	2	
2767	Do.	do.....		do.....		121	C	2	
2768	Do.	do.....		do.....		121	C	2	
2769 to 2774	6 unknown	do.....		do.....		124	C	2	
2775	Unknown.....	do.....		do.....		139	C	2	
2776	Do.	do.....		do.....		139	C	2	
2777	Do.	do.....		do.....		156	C	2	
2778	Do.	do.....		do.....		156	C	2	
2779	Do.	do.....		do.....		34	C	3	
2780	Do.	do.....		do.....		34	C	3	
2781	Do.	do.....		do.....		45	C	3	
2782	Do.	do.....		do.....		45	C	3	
2783	Do.	do.....		do.....		126	C	3	

XVI—17	2784	3 unknown	Private	U. S. S.		127	C	3
	to 2786							
	2787	3 do.	do.	do.		134	C	3
	to 2789							
	2790	5 do.	do.	do.		149	C	3
	to 2794							
	2795	Unknown	do.	do.		150	C	3
	2796	Do.	do.	do.		150	C	3
	2797	2 unknown	do.	do.		155	C	3
	to 2798							
	2799	Unknown	do.	do.		159	C	3
	2800	2 unknown	do.	do.		167	C	3
	to 2801							
	2802	Unknown	do.	do.		171	C	3
	2803	Do.	do.	do.		172	C	3
	2804	Do.	do.	do.		173	C	3
	2805	11 unknown	do.	do.		174	C	3
	to 2815							
	2816	Unknown	do.			53	C	4
	2817	Do.		U. S. Officer	June —, 1864	109	C	4
2818	4 unknown	Private			163	C	4	
to 2821								
2822	7 do.	do.	U. S. S.		179	C	4	
to 2828								
2829	8 do.	do.			12	D	1	
to 2836								
2837	6 do.	do.	U. S. S.		28	D	1	
to 2842								
2843	8 do.	do.	do.		40	D	1	
to 2850								

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2851 to 2856	6 do.	Private.....		U. S. S.....		43	D	1	
2857 to 2862									
2863 to 2871	6 do.	do.....		do.....		46	D	1	
2872 to 2876									
2877 to 2880	9 do.	do.....		do.....		51	D	1	
2881 to 2888									
2889 to 2895	5 do.	do.....		do.....		56	D	1	
2896 to 2897									
2898 to 2899	4 do.	do.....		do.....		80	D	1	
2900 to 2888									
2889 to 2895	8 do.	do.....		do.....		97	D	1	
2896 to 2897									
2897 to 2898	7 do.	do.....		do.....		120	D	1	
2899 to 2905									
2896	Unknown.....	do.....		U. S. C. S.....		1	D	2	
2897	Do.	do.....		do.....		2	D	2	
2898	Do.	do.....		do.....		2	D	2	
2899	Do.	do.....		do.....		4	D	2	
2900	Do.	do.....		do.....		5	D	2	
2901	Do.	do.....		do.....		5	D	2	
2902	Do.	do.....		do.....		6	D	2	
2903	Do.	do.....		do.....		6	D	2	
2904	Do.	do.....		do.....		7	D	2	
2905	Do.	do.....		do.....		8	D	2	

	Unknown.....	Private.....	U. S. C. S.....			
2906	Unknown.....	Private.....	U. S. C. S.....	11	D	2
2907	Do.	do.....	do.....	12	D	2
2908	Do.	do.....	do.....	13	D	2
2909	Do.	do.....	do.....	13	D	2
2910	Do.	do.....	do.....	14	D	2
2911	Do.	do.....	do.....	14	D	2
2912	Do.	do.....	do.....	15	D	2
2913	} 3 unknown	do.....	do.....	16	D	2
to						
2915	Unknown.....	do.....	do.....	17	D	2
2916	Do.	do.....	do.....	17	D	2
2917	Do.	do.....	do.....	18	D	2
2918	Do.	do.....	do.....	18	D	2
2919	Do.	do.....	do.....	19	D	2
2920	Do.	do.....	do.....	21	D	2
2921	Do.	do.....	do.....	21	D	2
2922	Do.	do.....	do.....	22	D	2
2923	Do.	do.....	do.....	26	D	2
2924	Do.	do.....	do.....	31	D	2
2925	Do.	do.....	do.....	32	D	2
2926	Do.	do.....	do.....	34	D	2
2927	Do.	do.....	do.....	35	D	2
2928	Do.	do.....	do.....	36	D	2
2929	Do.	do.....	do.....	37	D	2
2930	Do.	do.....	do.....	40	D	2
2931	Do.	do.....	do.....	40	D	2
2932	Do.	do.....	do.....	41	D	2
2933	Do.	do.....	do.....	42	D	2
2934	Do.	do.....	do.....	43	D	2
2935	Do.	do.....	do.....	45	D	2
2936	Do.	do.....	do.....	45	D	2
2937	Do.	do.....	do.....	46	D	2
2938	Do.	do.....	do.....	48	D	2
2939	Do.	do.....	do.....	48	D	2
2940	Do.	do.....	do.....	49	D	2
2941	Do.	do.....	do.....	50	D	2
2942	Do.	do.....	do.....	52	D	2
2943	} 3 unknown	do.....	do.....	53	D	2
to						
2945	Do.	do.....	do.....	61	D	2
2946	Do.	do.....	do.....	61	D	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
2947	Unknown.....	Private.....		U. S. C. S.....		63	D	2	
2948	Do.	do.....		do.....		63	D	2	
2949	Do.	do.....		do.....		92	D	2	
2950	Do.	do.....		do.....		92	D	2	
2951 to 2954	4 unknown	do.....		do.....		33	D	3	
2955 to 2962	8 do.	do.....		do.....		105	D	3	
2963 to 2969	7 do.	do.....		do.....		106	D	3	
2970 to 2977	8 do.	do.....		do.....		108	D	3	
2978 to 2985	8 do.	do.....		do.....		112	D	3	
2986 to 2993	8 do.	do.....		do.....		113	D	3	
2994 to 2996	3 do.	do.....		do.....		129	D	3	
2997 to 2999	3 do.	do.....		do.....		134	D	3	
3000 to 3003	4 do.	do.....		do.....		155	D	3	

3004 to 3007	} 4 unknown	Private.....	U. S. C. S.....		156	D	3
3008 3009							
3010 to 3011	} 2 unknown	do.....	do.....		164	D	3
3013							
3014	Unknown.....	do.....	do.....		168	D	3
3015	Do.	do.....	do.....		170	D	3
3016	Do.	do.....	do.....		174	D	3
3017 to 3021	} 5 unknown	do.....	U. S. S.....		8	D	4
3022 to 3026							
3027 to 3036	} 10 do.	do.....	do.....		151	D	4
3037 to 3044							
3045 to 3051	} 7 do.	do.....	do.....		36	E	1
3052 to 3059							
3060 to 3067	} 8 do.	do.....	do.....		91	E	1
3068 to 3075							
3076 to 3081	} 6 do.	do.....	do.....		136	E	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3082 to 3089	8 unknown	Private.....		U. S. S.		12	E	2	
3090 to 3099	10 do.	do.....		do.....		14	E	2	
3100 to 3107	8 do.	do.....		do.....		15	E	2	
3108 to 3113	6 do.	do.....		do.....		16	E	2	
3114 to 3123	10 do.	do.....		do.....		20	E	2	
3124 to 3127	4 do.	do.....		do.....		22	E	2	
3128 to 3133	6 do.	do.....		do.....		51	E	2	
3134 to 3143	10 do.	do.....		do.....		137	E	2	
3144 to 3152	9 do.	do.....		do.....		149	E	2	
3153 to 3163	11 do.	do.....		do.....		174	E	2	

3164	} 3 unknown	Private	U. S. S.		1	E	3							
to 3166														
3167														
to 3169	} 3 do.	do	do		2	E	3							
3170														
3171														
3172	} Unknown	do	do		3	E	3							
3173														
3174														
3175														
3176														
3177														
3178														
3179														
3180														
to 3187								} 8 unknown	do	do		19	E	3
3188														
to 3195	} 8 do.	do	do		20	E	3							
3196														
3197	} Unknown	do	do		21	E	3							
3198														
3199														
3200														
3201														
3202														
3203														
3204														
3205														
3206														
3207														
3208														
3209														
3210														
3211														
3212														
3213														
3214														

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3215	Unknown.....	Private.....		U. S. S.....		32	E	3	
3216	Do.	do.		do.		34	E	3	
3217	Do.	do.		do.		34	E	3	
3218	Do.	do.		do.		35	E	3	
3219	Do.	do.		do.		35	E	3	
3220	Do.	do.		do.		37	E	3	
3221	Do.	do.		do.		37	E	3	
3222	Do.	do.		do.		38	E	3	
3223	Do.	do.		do.		38	E	3	
3224	Do.	do.		do.		39	E	3	
3225	Do.	do.		do.		39	E	3	
3226	Do.	do.		do.		40	E	3	
3227	Do.	do.		do.		40	E	3	
3228									
to	} 10 unknown	do.		do.		41	E	3	
3237									
3238	Unknown.....	do.		do.		42	E	3	
3239	Do.	do.		do.		42	E	3	
3240	Do.	do.		do.		43	E	3	
3241	Do.	do.		do.		43	E	3	
3242	Do.	do.		do.		50	E	3	
3243	Do.	do.		do.		50	E	3	
3244	Do.	do.		do.		51	E	3	
3245	Do.	do.		do.		51	E	3	
3246	Do.	do.		do.		52	E	3	
3247	Do.	do.		do.		52	E	3	
3248	Do.	do.		do.		53	E	3	
3249	Do.	do.		do.		53	E	3	
3250	Do.	do.		do.		54	E	3	
3251	Do.	do.		do.		54	E	3	
3252	Do.	do.		do.		55	E	3	

3253	Unknown.....	Private.....	do.....	55	E	3
3254	Do.....	do.....	do.....	56	E	3
3255	Do.....	do.....	do.....	56	E	3
3256	Do.....	do.....	do.....	57	E	3
3257	Do.....	do.....	do.....	57	E	3
3258	Do.....	do.....	do.....	58	E	3
3259	Do.....	do.....	do.....	59	E	3
3260	Do.....	do.....	do.....	59	E	3
3261	Do.....	do.....	do.....	61	E	3
3262	Do.....	do.....	do.....	61	E	3
3263	Do.....	do.....	do.....	62	E	3
3264	Do.....	do.....	do.....	62	E	3
3265	Do.....	do.....	do.....	63	E	3
3266	Do.....	do.....	do.....	63	E	3
3267	Do.....	do.....	do.....	64	E	3
3268	Do.....	do.....	do.....	64	E	3
3269	Do.....	do.....	do.....	65	E	3
3270	Do.....	do.....	do.....	65	E	3
3271	Do.....	do.....	do.....	66	E	3
3272	Do.....	do.....	do.....	66	E	3
3273	Do.....	do.....	do.....	67	E	3
3274	Do.....	do.....	do.....	67	E	3
3275	Do.....	do.....	do.....	68	E	3
3276	Do.....	do.....	do.....	68	E	3
3277	Do.....	do.....	do.....	69	E	3
3278	Do.....	do.....	do.....	69	E	3
3279	Do.....	do.....	do.....	70	E	3
3280	Do.....	do.....	do.....	70	E	3
3281	Do.....	do.....	do.....	71	E	3
3282	Do.....	do.....	do.....	71	E	3
3283	Do.....	do.....	do.....	45	E	3
3284	Do.....	do.....	do.....	48	E	3
3285	Do.....	do.....	do.....	72	E	3
3286	Do.....	do.....	do.....	72	E	3
3287	Do.....	do.....	do.....	77	E	3
3288	Do.....	do.....	do.....	77	E	3
3289	Do.....	do.....	do.....	78	E	3
3290	Do.....	do.....	do.....	78	E	3
3291	Do.....	do.....	do.....	79	E	3
3292	Do.....	do.....	do.....	79	E	3
3293	Do.....	do.....	do.....	80	E	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3294	Unknown.....	Private.....		U. S. S.....		80	E	3	
3295	Do.	do.		do.		81	E	3	
3296	Do.	do.		do.		81	E	3	
3297	Do.	do.		do.		82	E	3	
3298	Do.	do.		do.		82	E	3	
3299	Do.	do.		do.		83	E	3	
3300	Do.	do.		do.		83	E	3	
3301	Do.	do.		do.		84	E	3	
3302	Do.	do.		do.		84	E	3	
3303	Do.	do.		do.		85	E	3	
3304	Do.	do.		do.		85	E	3	
3305	Do.	do.		do.		86	E	3	
3306	Do.	do.		do.		86	E	3	
3307 to 3309	} 3 unknown.....	do.		do.		87	E	3	
3310	Unknown.....	do.		do.		88	E	3	
3311	Do.	do.		do.		88	E	3	
3312	Do.	do.		do.		89	E	3	
3313	Do.	do.		do.		89	E	3	
3314	Do.	do.		do.		90	E	3	
3315	Do.	do.		do.		90	E	3	
3316	Do.	do.		Confederate.....		91	E	3	
3317	Do.	do.		do.		102	E	3	
3318	Do.	do.		do.		104	E	3	
3319 to 3322	} 4 unknown.....	do.		do.		124	E	3	
3323	Unknown.....	do.		do.		128	E	4	

3324 to 3331 3332	} 8 unknown.....	Private.....	U. S. S.....			11	E	4
to 3337 3338		} 6 do.	do.....	do.....			12	E
to 3345 3346	} 8 do.		do.....	do.....			13	E
to 3353 3354		} 8 do.	do.....	do.....			14	E
to 3359	} 6 do.		do.....	do.....			15	E
3360		Unknown.....	do.....	I 1st United States artillery..	Oct. 1, 1864		19	E
3361	Do.	do.....	U. S. S.....			26	E	4
3362	Do.	do.....	do.....			46	E	4
3363	Do.	do.....	do.....			46	E	4
3364	Do.	do.....	do.....			57	E	4
3365	Do.	do.....	do.....			57	E	4
3366	Do.	do.....	do.....			63	E	4
3367	Do.	do.....	do.....			63	E	4
3368	Do.	do.....	do.....			65	E	4
3369	Do.	do.....	do.....			65	E	4
3370 to 3377	} 8 unknown.....	do.....	do.....			91	E	4
3378		Unknown.....	do.....	do.....			93	E
3379	Do.	do.....	do.....			93	E	4
3380 to 3384	} 5 unknown.....	do.....	do.....			94	E	4
3385		Unknown.....	do.....	do.....			129	E
3386	Do.	do.....	do.....			129	E	4
3387	Do.	do.....	do.....			156	E	4
3388	Do.	do.....	do.....			156	E	4
3389	Do.	do.....	do.....			169	E	4
3390	Do.	do.....	do.....			169	E	4
3391	Do.	do.....	do.....			171	E	4
3392	Do.	do.....	do.....			171	E	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3393 to 3400 3401 to 3408 3409 to 3416 3417 3418	8 unknown.....	Private.....		U. S. S.....		54	F	1	
3418 to 3429 3430 to 3432 3433 to 3440 3441 to 3445 3446 to 3449 3450 to 3454 3455 to 3458	8 do.	do.		do.		70	F	1	
	8 do.	do.		do.		85	F	1	
	Unknown.....	Captain.....		10th New York heavy art.		88	F	1	
	12 unknown.....	Private.....		U. S. S.....		90	F	1	
	3 do.	do.		do.		98	F	1	
	8 do.	do.		do.		106	F	1	
	5 do.	do.		do.		142	F	1	
	4 do.	do.		do.		149	F	1	
	5 do.	do.		do.		151	F	1	
	4 do.	do.		do.		153	F	1	

3459 to 3464	6	unknown.....	Private.....	U. S. S.....	155	F	1
3465 to 3470	6	do.	do.....	U. S. C. T.....	2	F	2
3471 to 3476	6	do.	do.....	do.....	3	F	2
3477 to 3483	7	do.	do.....	do.....	8	F	2
3484 to 3488	5	do.	do.....	do.....	11	F	2
3489 to 3495	7	do.	do.....	do.....	15	F	2
3496 to 3501	6	do.	do.....	do.....	16	F	2
3502 to 3507	6	do.	do.....	do.....	23	F	2
3508 to 3513	6	do.	do.....	do.....	33	F	2
3514 to 3519	6	do.	do.....	do.....	35	F	2
3520 to 3525	6	do.	do.....	do.....	36	F	2
3526 to 3531	6	do.	do.....	do.....	38	F	2
3532 to 3537	6	do.	do.....	do.....	43	F	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3538 to 3543	6 unknown.....	Private.....		U. S. C. T.....		48	F	2	
3544 to 3549	6 do.	do.....		do.....		54	F	2	
3550 to 3554	5 do.	do.....		do.....		63	F	2	
3555 to 3559	5 do.	do.....		do.....		66	F	2	
3560 to 3565	6 do.	do.....		do.....		71	F	2	
3566 to 3571	6 do.	do.....		do.....		74	F	2	
3572 to 3577	6 do.	do.....		do.....		89	F	2	
3578 to 3585	8 do.	do.....		do.....		90	F	2	
3586 to 3589	4 do.	do.....		do.....		96	F	2	
3590 to 3595	6 do.	do.....		do.....		102	F	2	

3596 to 3600	5	unknown.....	Private.....	U. S. C. T.....	105	F	2
3601 to 3605	5	do.	do.	do.	110	F	2
3606 to 3611	6	do.	do.	do.	113	F	2
3612 to 3616	5	do.	do.	do.	116	F	2
3617 to 3623	7	do.	do.	do.	125	F	2
3624 to 3626	3	do.	do.	do.	126	F	2
3627 to 3632	6	do.	do.	do.	135	F	2
3633 to 3640	8	do.	do.	do.	138	F	2
3641 to 3645	5	do.	do.	do.	141	F	2
3646 to 3651	6	do.	do.	do.	145	F	2
3652 to 3659	8	do.	do.	do.	146	F	2
3660 to 3665	6	do.	do.	do.	148	F	2
3666 to 3670	5	do.	do.	do.	149	F	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3671 to 3675 3676	5 unknown	Private		U. S. C. T.		151	F	2	
3681 to 3682	6 do.	do.		do.		163	F	2	
3686 to 3687	5 do.	do.		do.		165	F	2	
3692 to 3693	6 do.	do.		do.		168	F	2	
3698 to 3699	6 do.	do.		do.		171	F	2	
3704 to 3705	6 do.	do.		do.		174	F	2	
3710 to 3711	6 do.	do.		do.		176	F	2	
3716 to 3717	6 do.	do.		do.		4	F	3	
3718 to 3722	Unknown	do.		do.		56	F	3	
3723 to 3728	5 unknown	do.		do.		124	F	3	
	6 do.	do.		do.		130	F	3	

XVI—18	3729 to 3733 3734	5 unknown.....	Private.....	U. S. C. T.....	151	F	3
	3739 3740	6 do.	do.....	do.....	154	F	3
	3741	Unknown.....	do.....	do.....	166	F	3
	3742	Do.	do.....	do.....	167	F	3
	3743	Do.	do.....	Confederate.....	176	F	3
	3744	Do.	do.....	U. S. C. T.....	3	F	4
	3744 to 3748 3749	5 unknown.....	do.....	do.....	32	F	4
	3754 3755	6 do.	do.....	do.....	61	F	4
	3759 3760	5 do.	do.....	do.....	90	F	4
	3765 3766	6 do.	do.....	do.....	91	F	4
	3771 3772	6 do.	do.....	do.....	127	F	4
	3781 3782	10 do.	do.....	U. S. S.....	134	F	4
	3786 3787	5 do.	do.....	U. S. C. T.....	137	F	4
	3793 3794	7 do.	do.....	U. S. S.....	147	F	4
	3803 3804	10 do.	do.....	do.....	150	F	4
	3809	6 do.	do.....	do.....	160	F	4

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3810 to 3814	5 unknown.....	Private.....		U. S. C. T.....		162	F	4	
3815 to 3820	6 do.	do.....		do.....		168	F	4	
3821 to 3826	6 do.	do.....		do.....		172	F	4	
3827 to 3831	5 do.	do.....		do.....		173	F	4	
3832 to 3839	8 do.	do.....		do.....		174	F	4	
3840	Unknown.....	do.....		do.....		178	F	4	
3841 to 3843	3 unknown.....	do.....		U. S. S.....		96	A	1	
3844 to 3849	6 do.	do.....		do.....		130	A	1	
3850 to 3854	5 do.	do.....		do.....		141	A	1	
3855	Vainer, Ralph.....	do.....	B	29th U. S. C. T.....	May 14, 1865	5	A	2	
3856	Valentine, G.....	do.....	H	41st U. S. C. T.....	Jan. 5, 1865	133	F	2	
3857	Valentine, W.....	do.....	G	107th U. S. C. T.....		23	F	4	
3858	Van Buren, M.....	do.....	G	2d U. S. C. T.....	Jan. 22, 1865	33	F	4	
3859	Van Buren, P.....	do.....	C	69th Ohio infantry.....	Jan. 21, 1865	132	F	1	
3860	Vanderhiden, H.....	do.....	M	2d New York M. R.....	Aug. 27, 1864	32	B	2	

3861	Vandusin, J.	Private.	H	207th Pennsylvania inf.	April 2, 1865	117	C	2
3862	Vangdon, A. G.	do	G	98th New York infantry		140	A	3
3863	Vanivan, J.	do	K	107th U. S. C. T.	Jan. 12, 1865	40	A	2
3864	Vankison, P.	do	F	41st U. S. C. T.	Feb. 24, 1865	27	A	2
3865	Van Martin, —	do		— United States S.		15	F	1
3866	Vanorman, Charles.	do	B	50th New York engineers	April 1, 1865	143	C	3
3867	Vanoute, James	do		4th New York heavy art.	June 26, 1864	32	E	2
3868	Van Vann, J.	do	F	1st New York engineers		168	A	2
3869	Van Winkle, D.	do	F	158th New York infantry	May 22, 1865	20	A	4
3870	Varlett, Y. F.	do	H	3d New York heavy art.	Nov. 3, 1864	133	A	3
3871	Varney, Richard	do	K	4th U. S. C. T.	Oct. 6, 1864	164	F	3
3872	Vauloon, F.	do		47th New York infantry	Mar. 18, 1865	23	A	4
3873	Veats, D. A.	do		7th Connecticut infantry	May 14, 1864	37	A	1
3874	Vergenary, —	do	B	7th New York heavy art.	Oct. 22, 1864	67	E	2
3875	Vernes, C.	do	G	9th New Jersey infantry		102	F	1
3876	Vinegar, W.	do	I	115th U. S. C. T.	Mar. 11, 1865	139	F	2
3877	Vogenety, A.	Corporal.	I	14th United States inf.	Aug. 21, 1864	40	B	2
3878	Wadams, M.	Private.	C	39th Illinois infantry	Feb. 20, 1865	56	A	1
3879	Wadill, J.	do	L	2d New York M. R.	April 2, 1865	123	D	4
3880	Wadleigh, E.	do	G	5th New Hampshire inf.	Oct. 8, 1864	173	E	2
3881	Wagner, Charles	do	E	107th U. S. C. T.	Dec. 9, 1864	28	A	2
3882	Wait, M. B.	do	F	25th Massachusetts inf.		8	A	4
3883	Walker, B.	do	B	158th New York infantry	April 4, 1865	42	A	3
3884	Walker, Henry	do	E	31st Maine infantry	April 2, 1865	2	C	2
3885	Walker, J.	do	I	142d New York infantry	Dec. 14, 1864	113	A	3
3886	Walker, N.	do	C	4th U. S. C. T.		152	D	3
3887	Wall, J. B.	do		11th Pennsylvania cavalry	Mar. 12, 1865	77	A	1
3888	Wallace, John	do	E	200th Pennsylvania inf.	July 30, 1865	130	C	2
3889	Wallace, Joseph	do	E	1st United States C. cav		54	D	2
3890	Wallace, R.	do	G	25th Mississippi infantry	May 9, 1864	122	F	1
3891	Wallace, W. B.	do	K	2d Pennsylvania heavy art.	July 8, 1864	20	C	2
3892	Walley, Henry	do	G	43d Ohio infantry		11	A	1
3893	Walsh, John	do	G	158th New York infantry		60	A	4
3894	Walston, G.	do	I	19th U. S. C. T.	Sept. 19, 1864	28	D	3
3895	Waltemmyer, C.	do	K	199th Pennsylvania inf.	April 1, 1865	85	A	4
3896	Walter, C.	do	K	28th New Jersey infantry		30	E	1
3897	Walter, James	do	K	117th U. S. C. T.	Mar. 3, 1865	130	F	2
3898	Walters, J.	do	D	97th Pennsylvania inf.	June —, 1864	65	D	4
3899	Waltz, John	do	I	8th New York heavy art.	Nov. 25, 1864	98	E	2
3900	Ward, A. F.	do	B	97th Pennsylvania inf.		15	A	4
3901	Ward, D.	do	G	19th U. S. C. T.	Sept. 26, 1864	135	D	3

Rebel.

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3902	Ward, E. S.	Private	H	36th Massachusetts inf.		68	E	2	
3903	Wardike, S.	do.	E	3d United States artillery	Oct. 11, 1864	145	A	1	
3904	Ware, A. H.	do.	D	— United States S.		99	B	4	
3905	Warren, E.	do.	F	2d New York heavy art.		5	E	2	
3906	Warren, Josiah W.	do.	C	— Maryland infantry		85	E	1	
3907	Warren, P.	do.	E	23d U. S. C. T.	Mar. 19, 1865	56	F	2	
3908	Wase, D.	do.	E	207th Pennsylvania inf.		128	C	2	
3909	Washington, G.	do.	F	7th U. S. C. T.	May 3, 1865	31	F	2	
3910	Washington, G.	do.	K	21st U. S. C. T.	Dec. 14, 1864	154	D	2	
3911	Washington, George.	do.	C	29th U. S. C. T.		139	D	2	
3912	Washington, George.	do.	C	29th U. S. C. T.		102	D	2	
3913	Washington, O.	do.	C	29th Connecticut C. T.	May 1, 1865	107	F	2	
3914	Washington, Palmer.	do.	H	127th U. S. C. T.	May 16, 1865	115	F	3	
3915	Washington, William.	do.		— United States S.		107	A	1	
3916	Waters, H.	do.	F	110th Pennsylvania inf.	May 8, 1865	73	C	3	
3917	Waters, J. C.	do.		4th New Jersey batt.	Feb. —, 1865	111	A	3	
3918	Wather, James.	do.	I	5th U. S. C. T.	Nov. 14, 1864	6	F	4	
3919	Watson, G. W.	do.	G	11th Maine infantry	Mar. 3, 1865	93	A	4	
3920	Watson, Henry.	do.	F	5th U. S. C. T.	Jan. 17, 1865	3	F	3	
3921	Watson, J.	do.	E	36th U. S. C. T.	April 30, 1865	53	F	3	
3922	Watson, J. S.	Sergeant	D	2d Maryland infantry	July 1, 1864	121	E	2	
3923	Watson, James	Private.	D	11th Pennsylvania cavalry.	Sept. 13, 1864	18	A	1	
3924	Watson, John	do.	A	41st U. S. C. T.	Jan. 24, 1865	175	F	2	
3925	Watson, William.	do.	F	127th U. S. C. T.	Feb. 23, 1865	81	F	2	
3926	Wayor, G.	do.	I	4th Massachusetts infantry.		55	F	1	
3927	Weaver, J.	do.	A	39th U. S. C. T.	Feb. 12, 1865	146	F	4	
3928	Weaver, Jacob.	do.	A	5th Michigan infantry.	June 18, 1864	52	D	1	
3929	Weaver, Joseph.	do.	A	11th Pennsylvania cavalry.		174	A	2	
3930	Webber, David	Corporal.	G	— New York heavy art.	Aug. 16, 1864	92	D	4	
3931	Webster, E.	Private.	E	16th Pennsylvania inf.		44	E	3	
3932	Webster, H. A.	do.	C	1st New York artillery.	April 3, 1865	22	C	2	

3933	Webster, Harvey R.	Private.	H	207th Pennsylvania inf.	April 3, 1865	149	C	2
3934	Weeks, George	do.	I	2d New York infantry.	July 16, 1864	23	C	2
3935	Weeks, John	do.	B	1st Minnesota infantry.		102	D	4
3936	Weeland, William	do.	E	5th Pennsylvania cavalry	Dec. 11, 1864	76	F	1
3937	Weiser, George	do.	H	155th Pennsylvania inf.	June 18, 1864	149	D	1
3938	Welch, E. R.	do.	K	96th New York infantry.	Aug. 29, 1864	87	E	1
3939	Welch, F. B.	Sergeant	B	83d Pennsylvania inf.	June 19, 1864	152	E	2
3940	Welch, J.	Private.	F	170th New York infantry		126	D	1
3941	Well, Jeremiah	do.	G	11th West Virginia inf.	April 10, 1865	147	F	1
3942	Weller, N.	do.	C	117th U. S. C. T.	Nov. 24, 1864	41	F	4
3943	Wells, H.	do.		23d U. S. C. T.		140	D	2
3944	Wells, Samuel	do.	E	211th Pennsylvania inf.	Nov. 7, 1864	38	A	3
3945	Wenthvort, E.	do.		1st New York M. R.		46	A	3
3946	Wescott, Cyrus	do.	F	118th New York infantry.	July 23, 1864	155	D	4
3947	Wescott, Loshett.	do.	H	17th Vermont infantry.	July 4, 1864	116	E	2
3948	West, E.	do.		Confederate	Feb. 25, 1865	167	E	3
3949	West, Francis	do.	K	39th Massachusetts inf.	July 26, 1864	108	C	1
3950	West, T.	do.	G	143d Ohio infantry		93	F	1
3951	Western, Thomas B.	do.	D	2d Michigan infantry		145	E	2
3952	Wetherill, J.	do.	C	97th Pennsylvania inf.	May 20, 1864	152	F	1
3953	Wetherill, W.	do.	A	6th Connecticut infantry.	Feb. 12, 1865	153	A	4
3954	Wetman, Newton	do.	E	21st Massachusetts inf.	June 20, 1864	103	C	2
3955	Whatford, Alex	do.	F	37th U. S. C. T.	July —, 1864	162	F	3
3956	Wheeler, C. W.	do.	B	37th Massachusetts inf.		144	A	4
3957	Whitacker, W.	do.	F	58th Pennsylvania inf.	Oct. 12, 1861	124	A	2
3958	White, A.	do.	H	28th U. S. C. T.		162	D	3
3959	White, D.	do.		Q. M. Dep't. Colored.	Dec. 2, 1864	38	D	2
3960	White, D.	do.	F	116th U. S. C. T.	Mar. 22, 1865	23	F	3
3961	White, George	do.	K	31st U. S. C. T.	Nov. 28, 1864	159	F	3
3962	White, H.	do.	H	118th U. S. C. T.	Dec. 26, 1864	65	F	4
3963	White, John	do.	E	200th Pennsylvania inf.	Dec. 2, 1864	158	A	3
3964	White, Lewis	do.		6th U. S. C. T.		130	F	4
3965	White, R.	do.	F	3d Arkansas infantry		54	A	2
3966	White, S.	do.		14th U. S. C. T.	June 19, 1864	91	D	2
3967	White, W.	do.	I	27th U. S. C. T.	Nov. 29, 1864	169	D	2
3968	Whiteford, J.	do.	A	142d New York infantry	May 2, 1864	159	F	1
3969	Whitehart, C.	Corporal	C	56th North Carolina inf.	Aug. 24, 1864	170	E	3
3970	Whiteman, R. A.	Private.		7th Rhode Island inf.	Mar. 21, 1865	30	E	2
3971	Whiting, E.	do.	C	9th Maine infantry	Feb. 28, 1865	162	A	4
3972	Whiting, John	do.	C	6th U. S. C. T.	Sept. 7, 1864	123	F	4
3973	Whitney, E.	do.	B	11th Maine infantry.		3	A	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
3974	Wickliff, P.	Private.	E	118th U. S. C. T.	Jan. 2, 1865	156	F	4	
3975	Wiers, P. H.	do.	F	5th Michigan infantry.	June 16, 1864	65	D	1	
3976	Wiggin, Leonard.	do.	D	3d New Hampshire inf.	45	F	1	
3977	Wiggins, M.	do.	Q. M. D. C. T.	25	D	2	
3978	Wigglesworth, H.	do.	B	45th U. S. C. T.	Mar. 24, 1865	28	F	2	
3979	Wiggs, Thomas T.	do.	D	11th New York infantry	June 16, 1864	60	D	1	
3980	Wilcox, J. P.	Captain.	B	6th Connecticut infantry.	May 10, 1864	87	F	1	
3981	Wilday, H.	Private.	61st New York infantry.	June 26, 1864	35	B	4	
3982	Wildham, H. C.	do.	B	7th Connecticut infantry.	June 17, 1864	115	A	1	
3983	Wilding, George.	do.	I	4th New Hampshire inf.	July 25, 1864	149	E	1	
3984	Wiley, John.	do.	A	155th New York infantry.	88	D	1	
3985	Wilkins, William.	do.	D	Purnell Legion.	71	D	1	
3986	Will, Anthony.	do.	I	118th U. S. C. T.	Oct. 27, 1864	171	F	4	
3987	Willetts, A.	do.	I	21st U. S. C. T.	Dec. 21, 1864	86	F	4	
3988	Willey, Joseph.	do.	I	10th New Hampshire inf.	Dec. 18, 1864	64	F	1	
3989	Williams, A. T.	do.	M	50th New York engineers.	July 19, 1864	107	C	3	
3990	Williams, C.	do.	H	63th Pennsylvania inf.	73	E	1	
3991	Williams, E.	do.	B	117th New York inf.	155	A	3	
3992	Williams, F.	do.	G	109th U. S. C. T.	Jan. 12, 1865	112	F	4	
3993	Williams, G.	do.	— New York heavy art.	37	E	1	
3994	Williams, George.	do.	A	29th U. S. C. T.	119	D	2	
3995	Williams, G. W.	do.	G	43d U. S. C. T.	Mar. 3, 1865	153	F	3	
3996	Williams, H.	Sergeant.	K	10th U. S. C. T.	Aug. 31, 1864	82	D	2	
3997	Williams, H.	Private.	F	29th U. S. C. T.	Sept. 9, 1864	24	D	3	
3998	Williams, Henry.	do.	E	10th U. S. C. T.	58	F	2	
3999	Williams, Henry.	do.	G	28th U. S. C. T.	June 14, 1865	21	D	3	
4000	Williams, Henry F.	do.	D	1st Connecticut artillery.	July 8, 1864	134	D	4	
4001	Williams, J.	do.	H	38th U. S. C. T.	Oct. 3, 1864	92	F	4	
4002	Williams, J.	do.	G	118th U. S. C. T.	Jan. 1, 1865	122	F	4	
4003	Williams, John.	do.	B	146th New York infantry.	Aug. 10, 1864	107	D	1	
4004	Williams, John.	do.	G	8th U. S. C. T.	May 6, 1865	65	D	2	

4005	Williams, John.....	Private	C	58th Pennsylvania inf.....	Mar. 13, 1865	138	A	4
4006	Williams, Lafayette.....	do	H	28th U. S. C. T.....	June 16, 1865	25	D	3
4007	Williams, M.....	do	E	1st New York heavy art.....	May 11, 1865	17	A	3
4008	Williams, M.....	do	A	117th U. S. C. T.....	Jan. 14, 1865	178	F	2
4009	Williams, M.....	do	D	29th U. S. C. T.....	Feb. 7, 1865	136	F	4
4010	Williams, M. F.....	Captain	2d New York M. R.....	145	B	4
4011	Williams, N.....	Private	B	41st U. S. C. T.....	Dec. 8, 1864	102	F	4
4012	Williams, S.....	do	I	39th U. S. C. T.....	104	D	2
4013	Williams, T.....	do	47	C	2
4014	Williams, Thomas.....	do	G	45th U. S. C. T.....	Jan. 18, 1865	24	D	2
4015	Williams, W.....	do	B	41st U. S. C. T.....	May 2, 1865	11	F	3
4016	Williams, William.....	do	E	13th Indiana infantry.....	Sept. 21, 1864	99	E	4
4017	Williams, William.....	do	D	107th U. S. C. T.....	Dec. 2, 1864	9	F	3
4018	Willis, Charles.....	do	F	31st U. S. C. T.....	Sept. 13, 1864	156	D	2
4019	Wilson, C. O.....	do	G	9th Vermont infantry.....	Feb. 23, 1865	79	A	3
4020	Wilson, David.....	do	4th U. S. C. T.....	Aug. 20, 1864	89	D	2
4021	Wilson, J.....	do	G	4th U. S. C. T.....	July 15, 1864	76	D	3
4022	Wilson, J.....	do	H	117th U. S. C. T.....	Jan. 26, 1865	101	F	3
4023	Wilson, J.....	do	I	5th U. S. C. T.....	4	F	4
4024	Wilson, James.....	do	K	58th Pennsylvania inf.....	57	A	4
4025	Wilson, John.....	do	U. S. steamer "Com. Perry"	June 17, 1864	128	A	2
4026	Wilson, John S.....	do	K	19th Maine infantry.....	21	E	1
4027	Wilson, Martin.....	do	I	188th Pennsylvania inf.....	Oct. 6, 1864	129	A	2
4028	Wilson, P.....	do	G	10th U. S. C. T.....	July 2, 1864	85	D	3
4029	Wilson, Perry G.....	do	L	2d New York M. R.....	July 13, 1864	80	A	2
4030	Wilson, Perry G.....	do	L	2d New York M. R.....	July 13, 1864	52	E	2
4031	Wilson, R.....	do	A	22d U. S. C. T.....	Aug. 27, 1864	145	F	3
4032	Wilson, Robert.....	Lieutenant	A	2d Virginia cavalry.....	April 20, 1865	149	E	3
4033	Wilson, T.....	Sergeant	A	155th New York infantry.....	155	D	1
4034	Wilson, Thomas.....	Private	D	3d Pennsylvania heavy art.....	Sept. 18, 1864	66	A	3
4035	Wilson, W.....	Corporal	K	12th New York infantry.....	Nov. 6, 1864	151	A	1
4036	Wilson, W. D.....	Private	F	45th Pennsylvania inf.....	141	C	2
4037	Wilson, William.....	do	D	8th U. S. C. T.....	Sept. 16, 1864	2	D	3
4038	Wilson, Wyatt.....	do	F	29th U. S. C. T.....	Jan. 27, 1865	148	F	3
4039	Winberger, E.....	do	H	24th Pennsylvania inf.....	Nov. 22, 1864	163	A	2
4040	Wince, Lewis.....	do	K	76th Pennsylvania inf.....	16	A	3
4041	Winchester, James.....	do	G	11th U. S. C. T.....	85	D	2
4042	Windeer, H. S.....	do	F	150th Pennsylvania inf.....	July 3, 1864	150	C	1
4043	Winden, Samuel.....	do	I	9th U. S. C. T.....	May 20, 1865	165	D	3
4044	Wineberry, G. H.....	do	H	19th U. S. C. T.....	Sept. 23, 1864	79	D	3
4045	Winfield, Jacob.....	do	— U. S. C. T.....	40	D	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
4046	Wing, James.....	Private	K	11th Pennsylvania cavalry.	Nov. 30, 1864	65	A	1	
4047	Wing, James.....	do	B	10th U. S. C. T.		133	D	3	
4048	Wingate, T. H.....	do				70	D	1	
4049	Wington, Edgar.....	do		88th New York infantry.		53	D	1	
4050	Winows, J. H.....	do		1st New Jersey infantry	July 20, 1864	3	C	1	
4051	Winser, N.....	do	K	39th U. S. C. T.	Aug. 24, 1864	149	D	2	
4052	Winslow, Henry.....	do	H	5th U. S. C. T.	Oct. 2, 1864	137	F	3	
4053	Winsor, J.....	do				72	F	1	
4054	Winter, A.....	do	G	67th Ohio infantry	April 8, 1865	127	A	1	
4055	Winters, S.....	do	F	10th New York artillery	Feb. 25, 1865	143	A	4	
4056	Wise, B.....	do	D	93d Pennsylvania inf.	June 19, 1864	159	E	1	
4057	Witt, Clarke.....	do	E	116th U. S. C. T.	Feb. 24, 1865	50	F	2	
4058	Wolf, H.....	do	B	1st New York engineers	Jan. 24, 1865	144	A	1	
4059	Wolffor, H.....	do		11th United States artillery.	July 24, 1864	146	D	4	
4060	Wolfran, Adolphus.....	do	B	20th Massachusetts inf.		68	E	1	
4061	Wonderly, George.....	do	E	18th Pennsylvania		134	E	2	
4062	Wood, C. J.....	do	A	11th Maine infantry	May 13, 1865	115	A	3	
4063	Wood, Samuel.....	do	I	40th Massachusetts inf.	Aug. 21, 1864	5	D	1	
4064	Woodhouse, C.....	do	G	86th U. S. C. T.	Oct. 6, 1865	18	F	3	
4065	Woodiough, William.....	do	C	56th Massachusetts inf.	Aug. 11, 1864	27	E	2	
4066	Woods, —.....	do		6th Connecticut		76	A	1	
4067	Woods, W.....	Sergeant	G	5th New Hampshire inf.		26	E	2	
4068	Woodson, J.....	Private	B	5th U. S. C. T.	Dec. 8, 1864	28	F	4	
4069	Woodward, J. G.....	do	G	85th Pennsylvania inf.		179	A	4	
4070	Woodward, Silas.....	do		United States S.		75	A	4	
4071	Wooley, Charles H.....	do		— U. S. C. T.	Mar. 3, 1865	39	D	2	
4072	Wooster, William.....	do	C	41st U. S. C. T.	Mar. 8, 1865	11	A	2	
4073	Worth, E.....	do	C	9th U. S. C. T.		132	F	3	
4074	Wouldridge, M.....	do	K	23d New York cavalry.	July 4, 1864	23	B	4	
4075	Wrieran, Peter.....	do	H	16th Michigan infantry.	July 30, 1864	45	E	2	
4076	Wright, Charles.....	do	A	4th U. S. C. T.	Feb. 6, 1864	71	A	2	

4077	Wright, George.....	Private.....	E	29th U. S. C. T.....	April 13, 1865	57	F	2
4078	Wright, H.....	do.....	June 25, 1864	90	C	4
4079	Wright, John.....	do.....	I	107th U. S. C. T.....	Dec. 28, 1864	74	F	4
4080	Wright, John H.....	Lieutenant.....	D	5th Virginia infantry.....	Mar. 27, 1865	113	E	3
4081	Wright, Oliver.....	Private.....	A	31st U. S. C. T.....	Dec. 24, 1864	82	F	4
4082	Wright, P.....	do.....	D	19th U. S. C. T.....	Jan. 31, 1865	74	F	3
4083	Wright, Richard.....	do.....	G	1st Connecticut heavy art..	June 8, 1864	44	A	3
4084	Wright, W. B.....	do.....	H	117th New York inf.....	3	A	1
4085	Wrightwell, C.....	do.....	F	19th U. S. C. T.....	Sept. 13, 1864	171	D	2
4086	Yager, J.....	do.....	10th West Virginia inf.....	Mar. 30, 1865	91	A	1
4087	Yarnell, V.....	do.....	A	97th Pennsylvania inf.....	July 4, 1864	35	D	1
4088	Yast, H.....	do.....	G	3d Pennsylvania artillery..	Mar. 15, 1865	136	A	2
4089	Yates, James.....	do.....	B	16th New York heavy art..	Nov. 3, 1864	110	A	4
4090	Yetton, Benson.....	do.....	I	9th Maine infantry.....	Dec. 31, 1864	125	A	2
4091	York, George.....	Corporal.....	F	7th New Hampshire inf.....	79	A	1
4092	Young, A.....	Private.....	I	6th U. S. C. T.....	Oct. 11, 1864	28	F	3
4093	Young, D. J.....	do.....	F	207th Pennsylvania inf.....	June 27, 1864	106	C	2
4094	Young, Frederick.....	do.....	A	138th Pennsylvania inf.....	126	A	4
4095	Young, George.....	do.....	K	146th New York infantry.....	June 18, 1864	142	D	1
4096	Young, James.....	do.....	K	48th ——— regiment.....	Aug. 2, 1864	25	A	1
4097	Young, R.....	do.....	United States S.....	89	B	4
4098	Z——, J.....	do.....	United States S.....	137	A	1
4099	Zeegles, John.....	do.....	D	1st Maryland cavalry.....	16	A	4
4100	Zeet, John.....	do.....	B	76th Pennsylvania inf.....	16	A	1
4101	Zeller, Jacob.....	do.....	F	16th New York artillery.....	Oct. 23, 1864	118	A	3
4102	Zingling, John.....	do.....	D	105th Pennsylvania inf.....	78	D	1.
4103	Zimmer, C.....	do.....	C	5th U. S. C. T.....	Jan. 31, 1864	166	F	4

ADDITIONAL LIST TO VOL. XIII.—DANVILLE NATIONAL CEMETERY, VIRGINIA.

1	Abbott, G. W.....	Private.....	F	9th Maine.....	Nov. 20, 1864	59	A	4
2	Akler, C.....	Corporal.....	B	4th Maine.....	Jan. 4, 1865	152	B	4
3	Albert, —.....	Private.....	Hospital servant.....	Feb. 12, 1865	127	B	3
4	Aleander, R.....	do.....	C	—— Michigan reserves.....	Nov. 1, 1864	62	A	3
5	Amie, J.....	do.....	D	27th United States C.....	Nov. 8, 1864	162	B	3
6	Amol, J.....	do.....	K	1st Michigan.....	Feb. 21, 1865	143	A	3
7	Amsworth, J. R.....	do.....	G	27th Wisconsin.....	Feb. 21, 1865	149	A	4
8	Anderson, J.....	do.....	28th United States C.....	Nov. 7, 1864	157	B	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
9	Attie, A.	Private.	K	1st Maryland.	Oct. 27, 1864	3	A	1	
10	Baley, J.	Sergeant.	B	23d United States C.	Nov. 28, 1863	164	B	3	
11	Balton, J.	Private.	G	9th Tennessee.	Jan. 3, 1865	41	A	4	
12	Bamer, W.	do.	H	11th Ohio.	Mar. 26, 1864	7	B	1	
13	Banchart, A.	do.	B	14th Pennsylvania.	Dec. 17, 1864	114	B	4	
14	Bangarden, —	do.	K	115th Illinois.	April 10, 1864	46	B	1	
15	Bangle, J.	do.	F	106th New York.	Dec. 9, 1864	69	B	4	
16	Beaman, M.	do.	K	8th Michigan.	Dec. 11, 1863	157	B	2	
17	Bear, S.	do.	D	16th Pennsylvania.	Nov. 15, 1864	108	A	1	
18	Belhart, G.	do.	K	122d Ohio.	Sept. 23, 1864	149	A	1	
19	Benjamin, H.	do.	D	31st United States.	Dec. 2, 1864	44	B	3	
20	Bishop, N.	Sergeant.	C	23d United States.	Nov. 26, 1864	89	B	3	
21	Bixby, A.	Private.	H	19th New York.	Nov. 19, 1864	112	A	1	
22	Blarkley, R.	Sergeant.	A	28th United States C.	Dec. 23, 1864	152	B	3	
23	Blosage, S.	Private.	K	8th Michigan.	Dec. 26, 1863	42	A	2	
24	Bollardson, F.	do.	F	109th New York.	Mar. 8, 1865	156	A	2	
25	Borden, W.	do.	—	10th Wisconsin.	Aug. 13, 1864	132	B	2	
26	Botton, F. M.	do.	B	99th Ohio.	Jan. 5, 1864	54	A	2	
27	Bowsman, J.	do.	C	93d Pennsylvania.	May 15, 1865	132	B	4	
28	Bran, W.	do.	C	31st Maine.	Dec. 15, 1864	98	B	4	
29	Brower, J.	do.	K	23d Kentucky.	Jan. 15, 1864	51	A	2	
30	Brown, G. W.	do.	C	3d batt. 11th U. S. inf.	Jan. 4, 1865	7	A	2	
31	Buckford, E.	do.	D	22d Michigan.	Dec. 8, 1863	97	A	3	
32	Bummel, E.	do.	A	123d Ohio.	Dec. 5, 1864	45	B	4	
33	Burdy, J.	do.	I	2d Massachusetts.	Jan. 24, 1865	42	A	4	
34	Buttom, J.	do.	F	115th New York.	Aug. 12, 1864	123	B	1	
35	Carle, W.	do.	K	10th New York.	Dec. 16, 1864	110	B	4	
36	Carret, J.	do.	G	126th Ohio.	Nov. 26, 1864	8	B	4	
37	Carrol, J.	do.	F	4th Kentucky.	Mar. 18, 1864	60	B	2	
38	Casterbough, D.	do.	L	23d Illinois.	Jan. 24, 1865	149	B	4	
39	Castor, A.	do.	H	13th Virginia.	Dec. 11, 1864	85	B	4	

40	Choppe, A. S.	Private	C	12th Pennsylvania	Nov. 24, 1864	32	B	3
41	Claney, F.	do	C	2d Pennsylvania	Oct. 27, 1864	11	A	1
42	Clerest, H.	do	C	58th Massachusetts	Nov. 12, 1864	84	A	1
43	Clutter, L.	Corporal	---	4th Virginia cavalry	Mar. 11, 1865	151	A	3
44	Coleman, J.	Private	D	18th Maine	Jan. 6, 1865	31	A	4
45	Conklin, T.	do	F	4th New York	Dec. 13, 1864	69	B	3
46	Cook, W. H.	do	---	United States S.	May 23, 1866	167	B	3
47	Cory, C. W.	do	L	1st New Hampshire	Nov. 3, 1864	26	A	1
48	Cox, J.	Corporal	C	10th New Jersey	Feb. 14, 1865	168	A	3
49	Coy, G.	Private	D	37th United States	April 5, 1864	93	B	1
50	Coyfort, J.	do	C	11th Tennessee	Dec. 10, 1863	159	B	2
51	Crowl, T.	do	H	87th Pennsylvania	Sept. 18, 1864	146	A	1
52	Cum, J.	do	K	22d Michigan	Mar. 28, 1864	103	B	1
53	Curtney, P.	do	H	19th Ohio	May 23, 1864	74	B	1
54	Daniels, J. C.	do	H	56th Massachusetts	July 29, 1864	128	B	1
55	Dapremble, W.	do	B	10th Michigan	Feb. 8, 1865	98	A	4
56	Daugherty, L.	do	I	1st United States cavalry	Feb. 2, 1865	133	A	3
57	Daughty, G. W.	do	D	10th Wisconsin	July 21, 1864	57	B	1
58	Deyman, J.	do	H	183d Pennsylvania	Dec. 22, 1864	118	B	4
59	Dickerson, M.	do	H	73d Illinois	June 22, 1864	76	B	1
60	Dito, G.	do	A	28th United States C.	Jan. 27, 1865	131	B	3
61	Domeust, G. W.	do	B	3d New Jersey	Dec. 11, 1864	133	B	4
62	Dorall, P. O.	do	A	10th New York	Nov. 18, 1864	135	A	2
63	Dubuny, J.	do	C	22d Ohio	---	155	B	4
64	Duesimo, L. L.	do	---	United States S.	---, 1862	41	B	3
65	Ehrle, George	do	E	151st New York	Dec. 3, 1864	51	B	4
66	Evans, W.	do	K	51st Ohio	Nov. 27, 1863	145	B	2
67	Feak, N.	do	H	9th New York	Nov. 12, 1864	96	A	1
68	Fiery, J.	do	E	2d Maryland	Nov. 16, 1864	134	A	2
69	Flagerty, J.	do	---	38th Wisconsin	Dec. 29, 1865	166	B	3
70	Fober, S. H.	do	E	58th Massachusetts	Aug. 25, 1864	138	B	1
71	Froman, J.	do	---	31st United States	Sept. 26, 1864	111	A	1
72	Fry, F.	do	A	4th Ohio	Dec. 25, 1863	9	A	3
73	Gaven, J. M.	do	H	91st Ohio	Nov. 2, 1864	132	A	2
74	Geer, W. C.	do	H	151st New York V.	Feb. 26, 1865	144	A	3
75	George, W.	do	---	31st United States C.	Sept. 23, 1864	155	B	3
76	Gibbs, B.	do	---	39th United States C.	Dec. 27, 1864	147	B	3
77	Gibson, R.	do	D	9th United States	Oct. 27, 1864	33	A	2
78	Goodlow, G.	do	---	23d United States C.	Oct. 28, 1864	156	B	3
79	Gordan, J. A.	do	B	21st Wisconsin	Jan. 22, 1864	158	B	2
80	Gosmer, —	do	H	8th Michigan	Dec. 28, 1863	85	A	3

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
81	Gotty, A. S.	Private.	I	144th Ohio	Jan. 4, 1865	150	B	4	
82	Gray, J.	do.		23d United States C.	Dec. 24, 1864	149	B	3	
83	Green, R.	do.	A	29th United States.	Nov. 18, 1864	53	B	3	
84	Gustin, F.	do.	E	22d New York.	Jan. 18, 1865	60	A	4	
85	Guy, J.	do.	G	8th Tennessee.	Dec. 23, 1863	27	A	2	
86	Hagsith, H.	do.	D	2d Michigan.	Nov. 13, 1864	44	A	1	
87	Haines, N.	do.		United States C.	—, 1865	144	A	1	
88	Hainsworth, W.	do.	B	122d Ohio.	Sept. 11, 1864	119	A	1	
89	Hall, H.	do.	K	9th New York.	Nov. 23, 1864	22	B	4	
90	Hall, L. F.	do.	A	57th Massachusetts.	Nov. 22, 1864	4	B	4	
91	Hallaway, G. W.	do.	E	44th Indiana.	Mar. 7, 1864	26	B	2	
92	Hamasy, P.	do.	K	59th Massachusetts.	Feb. 8, 1865	100	A	4	
93	Harnish, E.	do.	E	77th Pennsylvania.	Mar. 27, 1864	16	B	4	
94	Hayes, A.	do.	G	23d United States C.	Dec. 19, 1865	130	B	3	
95	Heavens, J.	do.	A	3d Tennessee.	Dec. 24, 1863	78	A	2	
96	Hendrick, L.	do.	C	9th New York.	Nov. 24, 1864	14	B	4	
97	Henwick, L.	do.	G	31th Ohio.	Dec. 4, 1864	84	B	4	
98	Herd, W.	do.	D	144th Ohio.	Nov. 29, 1864	34	B	4	
99	Hess, J.	Corporal.		8th Tennessee.	Mar. 19, 1865	153	A	2	
100	Heyland, J.	Private.	C	5th New York artillery.	Jan. 22, 1865	39	A	4	
101	Hil, T.	do.	B	2d Michigan.	Feb. 17, 1865	159	A	4	
102	Holden, B.	do.	D	31st United States S.	Nov. 17, 1864	51	B	3	
103	Homer, J. A.	do.	C	1st Michigan.	Dec. 16, 1864	135	B	4	
104	Hopwood, G.	do.		7th Wisconsin.	June 25, 1864	99	B	2	
105	Horn, J. T.	do.		18th United States C.	Dec. 29, 1863	126	B	3	
106	Hormell, H. C.	do.	I	25th Illinois.	Feb. 22, 1864	112	B	2	
107	Hovey, G.	do.	K	37th Wisconsin.	Sept. 9, 1864	123	A	1	
108	Howard, J. E.	do.			May —, 1862	45	B	3	
109	Hullett, J.	do.	C	2d Maryland.	Sept. 29, 1864	147	A	1	
110	Hunsinger, A.	do.	E	2d Pennsylvania.	Sept. 27, 1864	24	A	1	
111	Jacobson, J.	do.	K	10th Wisconsin.	Jan. 4, 1864				

112	Jackson, E.	Private	31st United States C.	Dec. 28, 1864	146	B	3
113	Jackson, G.	do	A	31st United States C.	Nov. 6, 1864	154	B	3
114	Jackson, J.	do	23d United States C.	Dec. 24, 1864	145	B	3
115	Jackson, S.	do	D	31st United States C.	Dec. 2, 1864	151	B	3
116	Jones, J.	do	D	28th United States	Nov. 29, 1864	77	B	3
117	Jones, T.	do	C	23d United States C.	Jan. 20, 1865	140	B	3
118	Josselyn, A. J.	do	A	122d Ohio.	Mar. 2, 1865	152	A	3
119	Kaweliffe, —	do	A	1st Rhode Island.	Feb. 18, 1864	24	B	2
120	Keely, M.	do	B	37th Wisconsin	Jan. 6, 1865	147	B	4
121	Kengon, T. C.	Lieutenant.	M	10th Michigan cavalry	April 8, 1865	55	A	4
122	Kimble, S. D.	Private.	G	15th New Jersey	Dec. 16, 1864	99	B	4
123	Kirkier, C.	do	E	2d Virginia	Dec. 18, 1864	133	B	3
124	Kirrick, G. H.	do	C	79th Illinois	Dec. 2, 1863	122	A	3
125	Kizer, P.	do	F	126th Ohio	Mar. 8, 1865	148	A	2
126	Knox, J.	do	E	37th Wisconsin	Sept. 4, 1864	154	A	1
127	Kosmer, G. W.	do	I	17th Pennsylvania	Nov. 23, 1864	23	B	4
128	Lailagaka, W.	do	C	12th Pennsylvania	Dec. 7, 1864	90	B	4
129	Lamorent, J. R.	do	16th United States C.	Jan. 16, 1864	123	B	3
130	Landon, J.	do	9th New York	Dec. 20, 1864	120	B	4
131	Lanse, L. M.	do	89th Ohio	Mar. 17, 1864	72	A	3
132	Lester, N. C.	do	M	13th Tennessee	Feb. 27, 1865	88	A	3
133	Lewis, J.	do	D	18th Ohio	May 17, 1864	20	B	1
134	Lilly, T.	do	G	31st Maine	Nov. 15, 1864	105	A	1
135	Litton, E. M.	do	A	1st Virginia	Mar. 5, 1865	155	A	2
136	Luckner, J.	do	C	9th New York	Jan. 28, 1865	28	A	4
137	McCanley, B. M.	do	C	119th Pennsylvania	Sept. 30, 1864	116	A	1
138	McMara, M.	do	C	58th Massachusetts	Dec. 21, 1864	111	B	4
139	Malcony, J.	do	K	1st Maryland	Nov. 27, 1864	37	B	4
140	Mannie, W.	do	D	11th New York	Nov. 24, 1864	36	B	3
141	Martin, R.	do	B	43d United States C.	Nov. 13, 1864	153	B	3
142	Mathir, N.	do	A	51st Pennsylvania	Jan. 11, 1865	69	A	3
143	Matsler, A.	do	D	14th New York	Nov. 29, 1864	31	B	3
144	Mayhan, G.	do	H	21st Michigan	April 15, 1864	44	B	1
145	Medder, J.	do	D	73d Illinois	Dec. 30, 1865	142	A	3
146	Milcan, T. M.	do	K	89th Illinois	Feb. 26, 1864	114	B	1
147	Miles, G. W.	do	G	3d Maryland	Feb. 16, 1865	144	A	4
148	Miller, J.	do	39th United States C.	Jan. 30, 1865	129	B	3
149	Miller, J.	do	A	23d United States C.	Nov. 26, 1864	163	B	3
150	Morgan, S.	do	B	32d Maine	Mar. 6, 1865	150	A	2
151	Morris, J. B.	do	D	122d Ohio	Dec. 30, 1864	116	B	4
152	Murphy, J.	do	C	18th Pennsylvania	Mar. 8, 1865	151	A	

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
153	Murphy, W.	Private.	D	58th Massachusetts.	Nov. 27, 1864	4	B	2	
154	Musher, S.	do.	B	109th New York.	Feb. 23, 1865	158	A	4	
155	New, C.	do.	K	37th Wisconsin.	Oct. 5, 1864	60	A	1	
156	Newcomb, L. P.	do.		United States S.	Nov. 6, 1864		A	2	
157	Nichols, H.	do.	D	45th Pennsylvania.	Oct. 6, 1864	80	A	1	
158	Oalesby, W. P.	do.		9th Alabama.	May 11, 1862	35	B	3	Rebel.
159	Osgood, J.	Sergeant.	C	3d batt. 11th U. S. L.	April 8, 1866	1	A	4	
160	Paleman, H.	Private.	A	87th Pennsylvania.	Oct. 2, 1864	120	A	1	
161	Parker, A.	do.	K	23d United States C.	Nov. 23, 1864	110	A	1	
162	Parker, R.	do.	C	23d United States C.	Oct. 21, 1864	49	A	1	
163	Parson, T.	do.	I	1st Michigan.	Sept. 14, 1864	155	A	1	
164	Peck, J. G.	do.	E	2d Massachusetts.	Feb. 12, 1865	131	A	4	
165	Perick, W. C.	do.	H	57th Massachusetts.	Jan. 6, 1865	31	A	3	
166	Phenderson, J.	do.	D	100th Pennsylvania.	Aug. 23, 1864	132	B	1	
167	Poster, J. W.	do.	H	1st Virginia cavalry.	Feb. 7, 1865	106	A	4	
166	Powell, R. F.	do.	D	31st Maine.	Jan. 2, 1865	3	A	3	
169	Pouch, S. A.	do.	C	33d Ohio.	Mar. 28, 1864	37	B	1	
170	Pusley, W. S.	do.	B	3d Tennessee.	Mar. 17, 1864	19	A	2	
171	Quilbran, H. H.	do.	F	1st Ohio.	April 19, 1864	4	A	4	
172	Rice, E.	do.	B	13th Wisconsin.	July 10, 1864	153	A	1	
173	Richland, B.	do.	C	2d Michigan.	Mar. 18, 1865	124	A	3	
174	Rieves, T. E.	do.		12th Mississippi.	May 18, 1862	54	B	3	
175	Ronling, J.	do.	F	184th Pennsylvania.	Jan. 20, 1864	45	A	4	
176	Rotter, G.	Corporal.		4th Maryland.	Mar. 10, 1865	86	A	3	
177	Russell, W.	Private.	A	58th Massachusetts.	Jan. 10, 1865	17	A	4	
178	Saley, J. S.	do.	C	10th New York.	Dec. 30, 1864	115	B	4	
179	Sattin, G.	do.	B	119th New York.	Sept. 21, 1864	160	A	1	
180	Savage, A.	do.	B	23d United States C.	Nov. 7, 1864	159	B	3	
181	Seitez, A.	do.	I	99th Ohio.	Jan. 6, 1864	50	A	2	
182	Sergent, J.	do.		3d Michigan.	Jan. 16, 1864	63	B	3	
183	Shamaway, J. W.	do.	I	151st New York.	Dec. 5, 1864	102	B	3	

184	Sharp, J. L.	Private	C	8th Kansas	April 25, 1864	2	B	1
185	Shinney, J. H.	do.	G	32d Maine	Sept. 22, 1864	52	A	1
186	Slomfer, E.	do.	1st Maryland	Oct. 6, 1864	68	A	1
187	Smith, E.	do.	A	31st United States	Sept. 16, 1864	122	A	1
188	Smith, R.	do.	D	23d United States C.	Jan. 28, 1865	141	B	3
189	Soper, A. J.	do.	A	21st Wisconsin	July 13, 1864	65	B	1
190	Southerlin, J.	do.	A	3d Kentucky	Mar. 10, 1864	57	B	2
191	Spankey, W. H.	do.	H	2d United States	Mar. 27, 1864	6	A	4
192	Sprague, P.	do.	F	138th New York	Oct. 19, 1864	15	A	1
193	Spraight, E.	do.	A	2d Massachusetts	Mar. 25, 1865	164	A	2
194	Starkey, B. F.	do.	G	5th Wisconsin	Jan. 3, 1865	66	A	3
195	Struwatter, E.	do.	F	19th United States	Nov. 27, 1863	147	B	2
196	Sullivan, J.	do.	K	23d Illinois	Dec. 8, 1864	107	B	4
197	Summers, H.	do.	C	12th Pennsylvania	Jan. 4, 1865	157	B	4
198	Sunpoon, B.	do.	K	6th Kentucky	Jan. 11, 1864	55	B	2
199	Swaine, J. W.	do.	May 22, 1862	53	B	3
200	Tahbenmerkle, C.	do.	F	9th Ohio	Jan. 15, 1864	20	A	2
201	Tarham, W. J.	do.	E	65th Ohio	Jan. 21, 1864	154	B	2
202	Taylor, J.	do.	F	21st New York	Feb. 23, 1865	152	A	2
203	Taylor, J.	do.	C	179th New York	Feb. 23, 1865	149	A	2
204	Teny, E.	do.	H	2d Illinois	Nov. 28, 1863	81	A	3
205	Theller, W. H.	do.	E	9th Indiana	Jan. 15, 1864	142	B	2
206	Tining, T.	do.	United States S.	Dec. 11, 1864	130	B	4
207	Trail, B. S.	do.	28th United States	Nov. 25, 1864	86	B	3
208	Trent, C.	do.	B	1st Tennessee	Sept. 26, 1864	135	A	1
209	Tucker, J. W.	do.	G	100th Ohio	Dec. 21, 1864	128	B	4
210	Unknown	do.	U. S. S.	Oct. 16, 1864	2	A	1
211	Do.	do.	do.	Oct. 5, 1864	16	A	1
212	Do.	do.	do.	Oct. 16, 1864	22	A	1
213	Do.	do.	do.	Oct. 17, 1864	27	A	1
214	Do.	do.	do.	Oct. 20, 1864	93	A	1
215	Do.	do.	do.	Oct. 9, 1864	141	A	1
216	Do.	do.	do.	—, 1864	5	A	2
217	Do.	do.	do.	—, 1864	8	A	2
218	Do.	do.	do.	—, 1864	14	A	2
219	3 unknown	do.	do.	—, 1864	39	A	2
220	3 do.	do.	do.	41	A	2
221	3 do.	do.	do.	44	A	2
222	Unknown	do.	do.	46	A	2
223	Do.	do.	do.	48	A	2
224	Do.	do.	do.	49	A	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
225	Unknown.....	Private.....		U. S. S.....	—, 1864	59	A	2	
226	3 unknown.....	do.....		do.....	—, 1864	61	A	2	
227	Unknown.....	do.....		do.....		62	A	2	
228	Do.....	do.....		do.....		73	A	2	
229	Do.....	do.....		do.....	Feb. 23, 1865	74	A	2	
230	Do.....	do.....		do.....	—, 1864	75	A	2	
231	Do.....	do.....		do.....	—, 1864	76	A	2	
232	Do.....	do.....		U. S. S.....	—, 1864	81	A	2	
233	Do.....	do.....		do.....	—, 1864	83	A	2	
234	Do.....	do.....		do.....	—, 1863	84	A	2	
235	Do.....	do.....		do.....	—, 1864	85	A	2	
236	Do.....	do.....		do.....	—, 1864	86	A	2	
237	3 unknown.....	do.....		do.....	—, 1863	89	A	2	
238	Unknown.....	do.....		do.....	—, 1864	90	A	2	
239	Do.....	do.....		do.....	—, 1864	92	A	2	
240	Do.....	do.....		do.....	—, 1864	93	A	2	
241	Do.....	do.....		do.....	—, 1864	94	A	2	
242	Do.....	do.....		do.....	Dec. 1, 1864	97	A	2	
243	Do.....	do.....		do.....	—, 1864	107	A	2	
244	Do.....	do.....		do.....	—, 1864	108	A	2	
245	Do.....	do.....		do.....	—, 1864	110	A	2	
246	Do.....	do.....		do.....	—, 1864	111	A	2	
247	Do.....	do.....		do.....	—, 1864	113	A	2	
248	Do.....	do.....		do.....	—, 1863	114	A	2	
249	Do.....	do.....		do.....	—, 1864	115	A	2	
250	Do.....	do.....		do.....	—, 1863	116	A	2	
251	Do.....	do.....		do.....	—, 1864	117	A	2	
252	Do.....	do.....		do.....	—, 1863	118	A	2	
253	Do.....	do.....		do.....	Feb. 20, 1865	126	A	2	
254	Do.....	do.....		do.....	Mar. 1, 1864	131	A	2	
255	Do.....	do.....		do.....	Feb. 23, 1864	146	A	2	

	Unknown.....	Private.....	U. S. S.....					
256	Unknown.....	Private.....	U. S. S.....	—	—	1863	91	A 3
257	Do.	do.	do.	—	—	1863	92	A 3
258	Do.	do.	do.	—	—	1863	95	A 3
259	Do.	do.	do.	—	—	1865	108	A 3
260	Do.	do.	do.	—	—	1863	110	A 3
261	Do.	do.	do.	—	—	1864	111	A 3
262	Do.	do.	do.	Feb. 23,	—	1865	113	A 3
263	Do.	do.	do.	—	—	1863	114	A 3
264	Do.	do.	do.	—	—	1864	120	A 3
265	Do.	do.	do.	—	—	1864	121	A 3
266	Do.	do.	do.	—	—	1864	125	A 3
267	Do.	do.	do.	—	—	1864	126	A 3
268	2 unknown.....	do.	do.	—	—	1863	127	A 3
269	Unknown.....	do.	do.	—	—	1865	129	A 3
270	2 unknown.....	do.	do.	—	—	1863	131	A 3
271	3 do.	do.	do.	—	—	1865	132	A 3
272	2 do.	do.	do.	—	—	1864	140	A 3
273	Unknown.....	do.	do.	—	—	1864	145	A 3
274	2 unknown.....	do.	do.	—	—	1863	146	A 3
275	Unknown.....	do.	do.	—	—	1864	148	A 3
276	Do.	do.	do.	—	—	1863	149	A 3
277	Do.	do.	do.	—	—	1863	156	A 3
278	Do.	do.	do.	—	—	1864	159	A 3
279	Do.	do.	do.	—	—	1864	161	A 3
280	Do.	do.	do.	—	—	1864	162	A 3
281	Do.	do.	do.	—	—	1863	163	A 3
282	Do.	do.	do.	—	—	1863	164	A 3
283	Do.	do.	do.	—	—	1865	4	A 4
284	Do.	do.	do.	—	—	1865	9	A 4
285	Do.	do.	do.	—	—	1865	52	A 4
286	Do.	do.	do.	Feb. 20,	—	1865	58	A 4
287	Do.	do.	do.	Feb. 23,	—	1865	101	A 4
288	Do.	do.	do.	Feb. 3,	—	1865	109	A 4
289	Do.	do.	do.	Feb. 20,	—	1865	129	A 4
290	Do.	do.	do.	Feb. 20,	—	1865	132	A 4
291	Do.	do.	do.	—	—	1864	10	B 1
292	Do.	do.	do.	—	—	1864	70	B 1
293	Do.	do.	do.	—	—	1864	136	B 1
294	Do.	do.	do.	—	—	1864	13	B 1
295	Do.	do.	do.	—	—	—	20	B 2
296	2 unknown.....	do.	do.	—	—	1864	131	B 2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
297	2 unknown.....	Private.....		U. S. S.....	— ↓ 1864	7	B	3	
298	Unknown.....	do.....		do.....	— ↓ 1862	9	B	3	
299	Do.....	do.....		do.....	— ↓ 1865	10	B	3	
300	Do.....	do.....		do.....	— ↓ 1862	11	B	3	
301	Do.....	do.....		do.....	— ↓ 1864	27	B	3	
302	Do.....	do.....		do.....	— ↓ 1862	24	B	3	
303	Do.....	do.....		do.....	— ↓ 1865	25	B	3	
304	Do.....	do.....		do.....	— ↓ 1864	28	B	3	
305	Do.....	do.....		do.....	— ↓ 1864	29	B	3	
306	Do.....	do.....		do.....	— ↓ 1862	40	B	3	
307	Do.....	do.....		do.....	April 8, 1865	42	B	3	
308	Do.....	do.....		do.....	— ↓ 1864	55	B	3	
309	Do.....	do.....		do.....	— ↓ 1864	56	B	3	
310	Do.....	do.....		do.....	— ↓ 1864	57	B	3	
311	Do.....	do.....		do.....	— ↓ 1865	59	B	3	
312	Do.....	do.....		do.....	— ↓ 1862	62	B	3	
313	Do.....	do.....		do.....	— ↓ 1864	76	B	3	
314	Do.....	do.....		do.....	— ↓ 1862	78	B	3	
315	Do.....	do.....		do.....	— ↓ 1864	79	B	3	
316	Do.....	do.....		do.....	— ↓ 1864	81	B	3	
317	Do.....	do.....		do.....	— ↓ 1865	82	B	3	
318	Do.....	do.....		do.....	— ↓ 1865	87	B	3	
319	Do.....	do.....		do.....	— ↓ 1864	88	B	3	
320	Do.....	do.....		do.....	— ↓ 1865	90	B	3	
321	Do.....	do.....		do.....	— ↓ 1864	91	B	3	
322	Do.....	do.....		do.....	— ↓ 1864	93	B	3	
323	Do.....	do.....		do.....	— ↓ 1862	97	B	3	
324	Do.....	do.....		do.....	— ↓ 1862	111	B	3	
325	Do.....	do.....		do.....	— ↓ 1864	113	B	3	
326	Do.....	do.....		do.....	— ↓ 1864	114	B	3	
327	Do.....	do.....		do.....	— ↓ 1864	115	B	3	

328	Unknown.....	Private.....	U. S. S.....	— —, 1864	116	B	3
329	Do.	do.	do.	— —, 1864	117	B	3
330	Do.	do.	do.	— —, 1862	118	B	3
331	Do.	do.	do.	— —, 1864	119	B	3
332	Do.	do.	do.	— —, 1862	120	B	3
333	Do.	do.	do.	— —, 1862	121	B	3
334	Do.	do.	do.	— —, 1865	128	B	3
335	Do.	do.	do.	Feb. 18, 1865	142	B	3
336	Do.	do.	do.	17	B	4
337	Do.	do.	do.	129	B	4
338	Do.	do.	do.	145	B	4
339	Vamey, E. C.....	do.	K 9th New Hampshire.....	Aug. 10, 1864	126	A	1
340	Vanlear, W.....	do.	31st United States.....	Sept. 8, 1864	83	B	3
341	Volk, C.....	do.	M 3d New Jersey.....	Dec. 4, 1864	58	B	4
342	Walley, J.....	do.	H 6th Kentucky.....	Dec. 5, 1863	11	A	2
343	Walters, A.....	do.	A 8th Pennsylvania.....	Sept. 2, 1864	92	B	1
344	Ward, F.....	do.	98th New York.....	Aug. 21, 1865	94	B	3
345	Ward, H.....	do.	K 79th New York.....	Mar. 5, 1864	108	B	1
346	Wardman, J.....	do.	D 99th Massachusetts.....	Dec. 6, 1864	68	B	4
347	Warton, J.....	do.	E 8th Kentucky.....	April 9, 1864	82	B	1
348	Welsh, W.....	do.	B 59th Massachusetts.....	Sept. 26, 1864	110	A	1
349	Wesbrook, G. W.....	do.	K 38th Massachusetts.....	Mar. 19, 1865	150	A	3
350	Wesgate, N. B.....	do.	I 1st New York cavalry.....	Jan. 1, 1864	5	A	4
351	Whitinhouse, —.....	do.	16th United States.....	Mar. 17, 1864	107	B	1
352	Wickworth, R.....	do.	F 6th Michigan.....	Nov. 25, 1864	2	B	1
353	Wilfony, J. R.....	do.	G 21st Ohio.....	Aug. 6, 1864	127	A	1
354	William, W.....	do.	D 33d United States cavalry.....	Dec. 6, 1864	108	B	3
355	Williams, R.....	do.	23d United States cavalry.....	Aug. 29, 1864	113	B	3
356	Willis, A.....	do.	H 89th Ohio.....	Dec. 25, 1863	52	A	3
357	Withers, L.....	do.	C 20th Michigan.....	Dec. 19, 1864	76	A	4
358	Worwood, A.....	Sergeant.....	A 2d Maryland.....	Jan. 10, 1865	2	A	4
359	Wright, S.....	Private.....	28th United States cavalry.....	Dec. 11, 1864	148	B	3
360	Wylie, A.....	do.	38th Illinois.....	Dec. 22, 1863	124	B	2
361	Yond, J.....	do.	I 32d Maine.....	Dec. 8, 1864	106	B	4

GLENDALE NATIONAL CEMETERY, VIRGINIA.

This Cemetery is located on the Quaker road, two miles from Malvern Hill, and 14 miles from Richmond, Virginia.

This was the immediate locality of the fight called the "battle of Nelson's farm," or "Glendale," which was fought on the afternoon of June 30, 1862, being the fifth day of the seven days' fighting, on the retreat of the army of the Potomac to Harrison's landing, under General McClellan.

The "battle of Malvern Hill," which was fought July 1, 1862, took place two miles further east on the following day.

The surrounding country is gently undulating, well timbered, and in a good state of cultivation.

The site selected for the Cemetery is laid off in the form of a circle, and divided into four sections. In the centre is raised a mound, on which is erected a flagstaff, where the national colors are daily displayed.

The entire enclosure composes $2\frac{1}{8}$ acres, and is surrounded by a paling fence, in good order.

Operations at this Cemetery began May 7, 1866, and were completed July 14, 1866, under the direction of Brevet Lieutenant Colonel James M. Moore, C. Q. M. 1st Military District.

Each grave is distinctly marked by a neat white tablet, bearing the name, rank, regiment, &c., of the deceased soldier.

The bodies interred in this Cemetery were principally collected from Malvern Hill, Frazier's farm, Charles City C. H., &c., and are in number as follows, viz :

Known.....	237
Unknown.....	960
Total.....	1,197

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
GLENDALE.									
1	Abrams, Joseph C.	Private	B	1st Maryland light art.		11	B		
2	Agnew, John	do.	D	5th United States art.		16	B		
3	Allen, George E.	Sergeant	E	2d Vermont		35	B		
4	Aman, William	Private.	C	143d Ohio N. G.		106	C		
5	Ames, George H.	do.	G	11th Massachusetts		42	D		
6	Anderson, Samuel B.	do.	E	5th New Jersey		38	D		
7	Andrews, O. A.	do.	K	3d Michigan		35	C		
8	Angell, William H.	do.	D	1st U. S. S. S.		24	A		
9	Arent, William	do.	I	7th Virginia		22	D		
10	Atchison, J. M.	Sergeant	A	163d Ohio N. G.		73	C		
11	Atkins, John	Private.	A	7th Michigan		4	A		
12	Avery, James C.	do.	A	163d Ohio N. G.		90	C		
13	Baetman, Henry	do.				94	C		
14	Baley, John W.	do.	A	18th Pennsylvania		46	B		
15	Barnes, B. E.	do.	I	1st Maine cavalry		31	D		
16	Baxter, Lewis	do.	I	1st United States C. cavalry		128	C		
17	Bemon, B.	do.		37th New York		47	B		
18	Benning, J. W.	do.	K	62d Ohio		25	C		
19	Benway, Henry	do.	I	2d New York		44	D		
20	Berbaker, Christian					45	D		
21	Bowers, Charles	Private.	F	2d United States infantry		9	C		
22	Brisling, John	Sergeant	F	8th Pennsylvania cavalry		36	A		
23	Britt, J.	Private.	A	69th New York		33	A		
24	Bullock, Chancey	do.	C	34th New York		41	D		
25	Burns, J.	Corporal	I	9th Maine		5	B		
26	Burton, Charles	Private.	D	96th Pennsylvania R. C.		3	A		
27	Cain, Nelson	do.	A	102d Pennsylvania		20	C		
28	Campbell, T. J.	do.	D	2d Maine		4	D		
29	Card, A. C.	do.	G	53d Pennsylvania		9	A		

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
30	Carpenter, Henry	Private	B	92d New York		25	D		
31	Carpenter, J. W.	do	A	1st Michigan		10	C		
32	Cass, Edwin	do	E	5th Maine		24	D		
33	Cealrow, W.	do	I	1st California		8	C		
34	Chadderdon, Phile D.	do	D	6th New York cavalry		163	A		
35	Chubb, James	do	G	2d batt. 14th U. S. infantry		10	D		
36	Churchill, Thomas	do	A	18th Massachusetts		9	D		
37	Clark, H.	do	C	24th Massachusetts		27	C		
38	Clark, James M.	do	I	8th Maine		48	A		
39	Cleeland, A. K.	do	F	83d Pennsylvania		15	B		
40	Clovish, C. E.	do	K	1st Maine		39	C		
41	Cole, D. D.	do	K	184th New York		8	A		
42	Conners, Thomas	Sergeant	G	33d New York		49	A		
43	Coombs, E. M.	Corporal	A	18th Massachusetts		7	B		
44	Crane, Allen W.	Private	E	6th New York cavalry		46	C		
45	Dalrymple, Jesse	do	D			32	C		
46	Daugherty, R. J.	do	C	9th Pennsylvania R. C.		15	A		
47	Day, W. S.	Sergeant		28th U. S. C. T.		83	C		
48	Dearing, William	Private		2d artillery		11	D		
49	Dennis, John	do	E	143d Ohio N. G.		123	C		
50	Denson, Merrel	do	G	50th New York		12	B		
51	Derby, Edwin A.	do	F	1st Massachusetts		34	D		
52	Dettinger, Romains	do	F	98th Pennsylvania		21	B		
53	Deveney, John	do	D	10th New York		14	A		
54	Devire, A.	do	E	57th New York		11	A		
55	Devlin, Michael	do	I	1st California		7	C		
56	Dillie, M.	Corporal	B	163d Ohio N. G.		88	C		
57	Dougan, Turner	Private	D	33d New York		1	D		
58	Doherty, Niel	do	F	1st Massachusetts cavalry		34	B		
59	Donely, Phillip	do		8th Pennsylvania cavalry		144	C		
60	Dover, Joseph	do	A	2d Maryland artillery		15	C		

61	Driscoll, Daniel	Private	33d New York battery	126	C
62	Dunnan, Robert S.	do	1st Pennsylvania artillery	18	A
63	Eagle, George	do	163d Ohio N. G.	113	C
64	Eastman, S. C.	do	1st U. S. S. S.	16	D
65	Enser, Conrad	do	98th Pennsylvania	24	C
66	Ewers, W. O.	do	163d Ohio N. G.	68	C
67	Fairbanks, J. H.	Lieutenant		36	C
68	Fanshaw, S. A.	Private	6th New York cavalry	42	C
69	Farnham, John C.	do	16th New York artillery	75	C
70	Farnsworth, David	do	7th Michigan	47	D
71	Feauge, James	do	184th New York	1	B
72	Fetcher, Samuel	do	7th Michigan	8	B
73	Fisher, Henry	do	98th Pennsylvania	18	C
74	Flasbury, N.	do	77th New York	45	A
75	Flexer, Elias B.	Sergeant	163d Ohio N. G.	79	C
76	Fryar, P.	Private	94th New York	34	C
77	Geer, J.	do	6th New York cavalry	44	C
78	Gibson, Alexander	do	1st New Jersey cavalry	33	D
79	Gilroy, M.	do	2d United States artillery	163	D
80	Glover, Joel C.	do	143d Ohio N. G.	124	C
81	Goddard, John	do	143d Ohio N. G.	107	C
82	Goodrich, William	do	50th New York	13	B
83	Hall, J. M.	do	184th New York	7	A
84	Handlin, Samuel	do	102d Pennsylvania	30	B
85	Harden, Charles	do	6th New Jersey	40	D
86	Harris, E.	do	34th New York	35	D
87	Harris, W.	1st Lieut.	1st Maine cavalry	87	C
88	Hasper, Samuel	Private	1st California	49	C
89	Healy, John	do	47th New York	19	D
90	Henderson, —	do	7th Michigan	50	D
91	Henderson, J.	do	12th New York	1	C
92	Hertlin, Joseph	do	98th Pennsylvania	22	C
93	Hill, William W.	do	4th New Jersey vols.	39	B
94	Histerer, Joseph F.	do	1st New York artillery	15	D
95	Hoffman, George	do	4th New York	3	D
96	Hosack, John M.	do	102d Pennsylvania	28	C
97	Houghland, Samuel	do	2d Ohio cavalry	38	C
98	Howard, David	do	18th Pennsylvania cavalry	40	C
99	Howe, Daniel	do	42d New York	3	C
100	Hurbiron, James	do	2d P. R. V. C.	20	B
101	Hurter, A. B.	do	2d Rhode Island	19	B

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
102	Jenkins, Nelson	Private	D	14th New York		12	C		
103	Jennings, R.	Sergeant	E	143d Ohio N. G.		119	A		
104	Jiffman, C. S.	Private	A	1st U. S. S. S.		22	A		
105	Jones, Ed. F.	do	G	11th Massachusetts		36	B		
106	Jubb, John	do	C	16th Massachusetts		23	B		
107	Keefover, Jacob	do	D	62d Ohio		46	D		
108	Keeney, J. C.	Corporal	B	12th Mt. P. R. V. C.		12	D		
109	Keirans, Michael	Private	H	8th Maine		44	A		
110	Kelley, J.	do	H	76th Pennsylvania		17	D		
111	Kenedy, Daniel	do	B	37th New York		41	B		
112	Keney, L.	do		9th Maine		33	C		
113	Kerrigan, Luke	do	B	1st United States cavalry		6	D		
114	Klock, Dewitt	do	H	16th New York artillery		81	C		
115	Kunkell, Peter	do	E	1st Pennsylvania R. C.		30	A		
116	Ladere, W. H.	do	E	11th New York		49	D		
117	Lahiff, Michael	do	I	16th Massachusetts		25	B		
118	Lawrence, William H.	do	I	1st California		17	A		
119	Leonard, A. A.	do	D	184th New York		2	B		
120	Leonard, F.	do	A	4th Michigan		2	C		
121	Lewallen, Joseph C.	do	C	95th Pennsylvania		28	D		
122	Logan, S. D.	do	C	5th P. R. C.		16	C		
123	Long, Joseph D.	do	A	8th P. V. R. C.		20	A		
124	Long, S. W.	do	I	1st Maryland cavalry		21	C		
125	Loveles, N.	do	F	5th Excelsior brigade		29	A		
126	Lyon, M. E.	do	I	24th Massachusetts		29	C		
127	Mann, William	do	E	106th Pennsylvania		23	A		
128	Mann, William	do	E	106th Pennsylvania		25	A		
129	Mason, J. H.	Corporal	H	1st Massachusetts cavalry		31	B		
130	Melcher, F.	Private	C	98th Pennsylvania		28	B		
131	Melcher, Frederick	do	G	98th Pennsylvania		32	B		
132	Melvin, S. K.	Sergeant	G	1st U. S. S. S.		22	B		

133	McCall, John S.....	Private.....	D	48th Pennsylvania.....	41	A
134	McClure, E. D.....	Sergeant.....	E	4th Maine.....	6	B
135	McClure, Norman.....	Private.....	D	59th New York.....	13	A
136	McCoy, G. W.....	do.....	A	11th Pennsylvania cavalry.....	67	C
137	McGlowry, Andrew J.....	do.....	A	102d Pennsylvania.....	30	C
138	McGuire, —.....	do.....	---	32d New York.....	32	D
139	Mollvane, J.....	do.....	---	69th Pennsylvania.....	2	D
140	McKellips, George P.....	do.....	E	1st battalion 17th U. S. I.....	32	A
141	McLaughlin, Cyrus A.....	do.....	E	7th Michigan.....	43	D
142	McLaughlin, M. J.....	do.....	F	63d Pennsylvania.....	5	D
143	Minkler, —.....	Corporal.....	M	6th New York cavalry.....	48	C
144	Mitcheson, Thomas.....	Private.....	F	72d Pennsylvania.....	39	D
145	Mitter, O.....	do.....	E	7th Virginia.....	7	D
146	Mooney, John.....	do.....	E	69th New York.....	31	A
147	Moran, D.....	do.....	---	2d New York.....	43	C
148	Morris, William.....	do.....	I	1st United States C. cav.....	111	C
149	Motley, O. J.....	do.....	H	8th New York cavalry.....	40	B
150	Murtha, James.....	do.....	G	39th New York.....	26	C
151	Nagle, Frederick.....	do.....	I	143d Ohio N. G.....	92	C
152	Neil, M.....	do.....	G	81st New York.....	27	D
153	Newell, B. A.....	Sergeant.....	F	1st Massachusetts cavalry.....	33	A
154	Nolan, John.....	Private.....	G	11th Massachusetts.....	38	B
155	Norcross, Alfred.....	do.....	C	3d New Jersey.....	5	A
156	Osborn, —.....	do.....	---	— Connecticut vols.....	21	D
157	Owens, A.....	do.....	K	13th Pennsylvania.....	42	B
158	Patterson, N. A.....	do.....	I	49th Pennsylvania.....	37	A
159	Peach, George.....	do.....	H	66th New York.....	12	A
160	Pelton, W. M.....	do.....	I	34th New York.....	37	D
161	Percival, G. E.....	do.....	C	5th New Hampshire vols.....	23	D
162	Petril, E. M.....	do.....	A	10th P. R. C.....	16	A
163	Phillips, David L.....	Corporal.....	E	6th New York cavalry.....	85	C
164	Piggah, Joseph.....	Private.....	E	16th New York artillery.....	71	C
165	Pinkham, Cyrus C.....	do.....	H	8th Maine.....	46	A
166	Plumer, J. L.....	do.....	A	163d Ohio N. G.....	69	C
167	Potter, B. F.....	do.....	C	4th Maine.....	6	A
168	Pratt, J. R.....	do.....	A	16th Massachusetts.....	29	B
169	Prosser, C. E.....	do.....	I	10th P. R. C.....	9	B
170	Randall, Charles E.....	Corporal.....	B	3d Michigan.....	49	B
171	Reed, William H.....	Private.....	I	62d Ohio.....	48	D
172	Reen, Adam.....	do.....	B	1st P. R. C.....	27	B
173	Reeves, William G.....	do.....	F	4th Ohio.....	18	D

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
174	Rice, Jesse.....	Private.....		67th Ohio.....		19	C		
175	Ringleb, A.....	do.....	G	1st New Jersey cavalry.....		34	A		
176	Roach, Michael.....	do.....	G	2d New York.....		45	C		
177	Root, Jacob.....	do.....	F	93d Pennsylvania.....		17	B		
178	Rothlingshefer, J.....	do.....	B	1st Maryland light art.....		10	B		
179	Roundebrish, J. W.....	do.....	C	143d Ohio N. G.....		105	C		
180	Sanborn, S. E.....	Sergeant.....	D	1st Michigan.....		11	C		
181	Seifer, George.....	Private.....	I	20th New York cavalry.....		50	A		
182	Scott, Robert.....	do.....	C	28th Indiana.....		65	C		
183	Sessler, E.....	do.....	D	53d Pennsylvania.....		6	C		
184	Seward, Eli.....	Sergeant.....	H	143d Ohio N. G.....		125	C		
185	Shaw, William.....	Private.....	H	18th New York.....		30	D		
186	Shay, I. D.....	do.....		6th independent N. Y. batt'y.....		37	C		
187	Shay, P. D.....	do.....	A	6th United States.....		4	B		
188	Sheldon, G.....	do.....	D	18th New York.....		8	D		
189	Shonberger, William.....	Sergeant.....	C	14th New York.....		13	D		
190	Simonds, E. M.....	Corporal.....	I	2d Vermont.....		37	B		
191	Smith, A.....	Sergeant.....	E	1st Maine cavalry.....		96	C		
192	Smith, Albert.....	Private.....	I	1st Maryland cavalry.....		23	C		
193	Smith, George E.....	do.....	H	16th New York.....		26	D		
194	Smith, W. H.....	do.....	M	13th Pennsylvania cavalry.....		50	C		
195	Smith, William.....	do.....	I	3d Michigan.....		43	B		
196	Smith, William.....	do.....	E	1st New Jersey cavalry.....		29	D		
197	Spaulding, George H.....	do.....	D	1st Connecticut artillery.....		26	B		
198	Stewart, W.....	do.....	H	143d Ohio N. G.....		115	C		
199	Stiver, David.....	do.....	H	53d Pennsylvania.....		5	C		
200	Sullivan, Jeremiah O.....	Corporal.....	E	19th Massachusetts.....		21	A		
201	Sullivan, John.....	Private.....	G	5th Pennsylvania cavalry.....		42	A		
202	Swanwick, Edward.....	do.....	B	1st New Jersey artillery.....		41	C		
203	Tarbell, W. S.....	do.....	F	1st U. S. S. S.....		26	A		
204	Tarbox, H.....	do.....	G	1st Massachusetts.....		36	D		

205	Tatro, Joseph.....	Private.....	E	1st U. S. S. S.....	18	B
206	Taylor, Fred.....	do.....	F	1st Massachusetts cavalry.....	44	B
207	Tenell, George W.....	do.....	E	10th Connecticut.....	31	C
208	Terrell, James.....	do.....	I	1st U. S. S. S.....	28	A
209	Thomas, H.....	do.....	D	16th Pennsylvania cavalry.....	40	A
210	Thompson, C. A.....	Sergeant.....	I	1st United States C. cav.....	109	C
211	Tibbetts, John.....	Private.....	I	5th United States cavalry.....	14	B
212	Travoc, —.....	Lieutenant.....	D	39th Illinois.....	17	C
213	Trembly, O. W.....	Private.....	C	3d Michigan.....	45	B
214	—vere, J.....	do.....		— Ohio N. G.....	121	C
215	} 264 unknown.....			U. S. S.....	51	A	}.....
to					to		
478	} 245 do.....			do.....	162	A	}.....
479					to	to	
723	} 22 do.....			do.....	51	C	}.....
724					to	to	
745	} 4 do.....			do.....	64	C	}.....
746					to	to	
749	} 4 do.....			do.....	70	C	}.....
750					to	to	
753	} 4 do.....			do.....	72	C	}.....
754					to	to	
757	} 4 do.....			do.....	74	C	}.....
758					to	to	
761	} 4 do.....			do.....	76	C	}.....
762					to	to	
765	} 4 do.....			do.....	78	C	}.....
766					to	to	
769	} 4 do.....			do.....	80	C	}.....
770					to	to	
773	4 do.....			do.....	82	C

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
774 to 777	} 4 unknown..... } 3 do. } 3 do. } 3 do. } 3 do. } 3 do. } 20 do. } 4 do. } 4 do. } 4 do. } 4 do.			U. S. S.....		84	C		
778 to 780				do.....		89	C		
781 to 783				do.....		91	C		
784 to 786				do.....		93	C		
787 to 789				do.....		95	C		
790 to 809				do.....		97 to 104	C to C		
810 to 813				do.....		108	C		
814 to 817				do.....		110	C		
818 to 821				do.....		112	C		
822 to 825				do.....		114	C		

UNION SOLDIERS INTERRED IN

826 to 827	2 unknown.....			U. S. S.....		116	C	
828 to 830	3 do.			do.....		118	C	
831 to 834	4 do.			do.....		120	C	
835 to 838	4 do.			do.....		122	C	
839 to 841	3 do.			do.....		127	C	
842 to 871	30 do.			do.....		129 to 143	C	
872 to 898	27 do.			do.....		145 to 162		C
899	Unknown.....			do.....		66	C	
900	Do.	Officer..		do.....		163	C	
901	Do.	do.....		do.....		163	C	
902 to 1173	272 unknown.....			do.....		51 to 161	D	
1174	Unknown.....	Officer..		do.....		162		D
1175	Van Antwerp, James.....	Private..	I	14th New York.....		14	D	
1176	Vanderhoof, John.....	do.....	K	2d Vermont.....		47	D	
1177	Vandyke, J. W.....	do.....	E	62d Ohio.....		1	A	
1178	Veil, Henry C.....	do.....	D	106th Pennsylvania.....		27	A	
1179	Vincent, J. T.....	do.....	C	1st United States S. S.....		24	B	
1180	Waid, Jairns.....	do.....	I	10th Pennsylvania R. C.....		13	C	
1181	Waidden, D. B.....	do.....	G	7th Michigan.....		19	A	
1182	Wait, J.....	do.....	G	5th Wisconsin.....		43	A	
1183	Ward, John.....	do.....		Rickett's batt'y Penn. art.....		50	B	
1184	Wells, Thomas.....	do.....	H	3d United States infantry.....		14	C	
1185	Wesley, S. E.....	do.....		do.....		47	C	
1186	Wheeler, O. D.....	do.....	H	16th New York artillery.....		77	C	
1187	White, Richard.....	Corporal..	I	1st United States C. cav.....		117	C	

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
1188	Williams, Chancey.....	Captain.....	H	39th Illinois.....	33	B	
1189	Williams, George B.....	Private.....	G	26th Pennsylvania.....	48	B	
1190	Williams, Monroe.....	do.....	A	63d Pennsylvania.....	10	A	
1191	Williams, Sylvester.....	do.....	D	7th Virginia.....	35	A	
1192	Wilson, J.....	do.....	E	14th New York.....	2	A	
1193	Wiltlinger, G.....	Band.....	4th Ohio.....	20	D	
1194	Winkley, Christian.....	Private.....	B	98th Pennsylvania.....	3	B	
1195	Woods, Thomas.....	do.....	E	42d New York.....	4	C	
1196	Wright, George.....	do.....	A	163d Ohio N. G.....	86	C	
1197	Young, William L.....	do.....	K	5th Wisconsin.....	39	A	
RICHMOND.									
1	Abbord, Joseph.....	64	A	2	
2	Acres, C. B.....	Corporal.....	B	50th New York.....	June 9, 1862	6	C	3	
3	Aldridge, George.....	123d Pennsylvania.....	June 4, 1864	4	C	3	
4	Alexander, J.....	H	— Pennsylvania vols.....	June 3, 1864	88	C	4	
5	Alexander, Samuel.....	185	B	3	
6	Allen, William.....	F	2d Maryland.....	Jan. 31, 1864	42	B	1	
7	Allison, James.....	G	48th Pennsylvania.....	June 3, 1864	140	C	4	
8	Alpin, John.....	C	11th United States infantry.....	Sept. 10, 1866	51	C	1	
9	Anderson, A.....	E	3d Wisconsin.....	Aug. 6, 1865	121	C	2	
10	Andrews, Joseph.....	C	11th United States infantry.....	Sept. 11, 1866	65	C	1	
11	Anthony, —.....	28	B	3	
12	Apply, Albert.....	A	42d Pennsylvania.....	13	A	2	
13	Asb, D.....	B	142d Pennsylvania.....	May 23, 1864	40	C	3	
14	Asher, J.....	B	10th Wisconsin.....	Oct. 8, 1863	5	B	1	
15	Ashford, J.....	C	5th Indiana.....	Jan. 9, 1864	162	C	1	
16	Asnew, W. M.....	Corporal.....	I	140th Pennsylvania.....	192	C	1	
17	Assar, John.....	E	4th Missouri cavalry.....	Sept. 28, 1863	207	C	1	
18	Atherton, William.....	E	11th United States infantry.....	Sept. 9, 1866	85	C	1	

19	B——, —		A	3d New York vols.		189	D	3
20	B——, J. W.		K	104th Pennsylvania vols		32	A	2
21	Babcock, William		I	199th Pennsylvania	May 30, 1865	66	C	2
22	Bagley, J.			3d ——— regiment	May 23, 1864	187	C	3
23	Bailey, B.		D	15th West Virginia	May 11, 1865	27	C	2
24	Bailey, C.			—— New York		39	B	3
25	Bailey, C.			—— New York		153	B	3
26	Bailey, Rowland S.			11th United States infantry	Aug. 30, 1866	142	C	1
27	Baker, —					65	A	2
28	Baker, Ephriam			36th Wisconsin		144	C	4
29	Baker, Henry		C	11th United States infantry	Oct. 11, 1866	30	C	1
30	Baker, M. G.			—— New York		216	B	1
31	Baley, J. W. (colored)		K	24th U. S. C. T.	July 25, 1865	222	C	2
32	Ballou, O. G.	2d Lieut.	F	100th Ohio	Feb. 6, 1864	15	B	3
33	Barkersteger, Frederick		F	5th United States artillery	July 18, 1866	11	C	1
34	Barnard, W.		A	2d Tennessee	Feb. 18, 1864	69	B	1
35	Barnes, James		A	11th United States infantry	Aug. 14, 1866	218	C	2
36	Barry, John		D	—— United States		7	A	2
37	Bartholomew, W.					181	B	1
38	Bartlett, N.		C	16th Maine	Dec. 10, 1863	189	C	1
39	Bates, B.					116	B	3
40	Bates, William H.		K	31st Maine		141	C	4
41	Beard, A.					156	B	3
42	Beardsley, A.		H	10th New York cavalry	Oct. 3, 1863	22	B	1
43	Beatson, Boswell.	Sergeant	E	47th New York		124	C	3
44	Beaufort, J. D.		E	100th New York	June 26, 1865	49	C	2
45	Beck, J. G.		E	12th United States infantry	Oct. 19, 1865	6	C	1
46	Bell, H.			1st ——— engineers		217	B	1
47	Bell, Orlando		C	14th ———		12	A	2
48	Bell, W. C.		G			115	B	3
49	Bellows, E.		G			37	B	3
50	Benn, L.		C	11th Maryland	July 2, 1865	149	C	2
51	Bennett, H.		10	60th Ohio S. S.		89	C	4
52	Bennett, J. L.		G	11th Maine	May 10, 1865	126	C	1
53	Bewler, Jacob		D	11th United States infantry	Sept. 23, 1866	91	C	1
54	Bigdy, G. C.					152	B	3
55	Biggard, F.		A	45th Ohio	Feb. —, 1864	212	C	1
56	Binee, L.					134	B	3
57	Bird, J.			64th Michigan		80	B	3
58	Bissell, Edward		D	5th Iowa	Dec. 27, 1863	36	B	1
59	Blackburn, R.		E	2d Tennessee	Dec. 11, 1863	14	B	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
60	Blinkman, H. Y.....	C	11th United States infantry.	Sept. 12, 1866	52	C	1	
61	Bloss, H.....		1st Kentucky.....	40	B	3	
62	Boely, M.....	K	99th New York.....	206	B	1	
63	Bobannan, D.....	Captain.....	A	3d Tennessee cavalry.....	Feb. 6, 1864	19	B	3	
64	Bolton, R.....	Band.....	I	11th United States infantry.	Sept. 24, 1865	101	C	2	
65	Booth, John B.....	H	7th Michigan.....	June 1, 1864	132	C	4	
66	Bowler, J. W.....	D	199th Pennsylvania vols.....	June 14, 1865	145	C	2	
67	Bowman, B.....	F	20th Pennsylvania cavalry.	Oct. 20, 1863	204	C	1	
68	Box, Michael.....	D	11th United States infantry.	Sept. 12, 1865	14	C	2	
69	Boyle, Cornelius.....	C	11th United States infantry.	Sept. 17, 1866	24	C	1	
70	Brady, Charles.....	C	11th United States infantry.	Sept. 11, 1866	35	C	1	
71	Braxton, Robert.....	C	11th United States infantry.	Aug. 18, 1866	169	C	2	
72	Brennan, J.....	A	11th United States infantry.	Nov. 25, 1865	213	C	2	
73	Briggs, J.....	83	B	3	
74	Brocius, G. W.....	K	199th Pennsylvania.....	June 9, 1865	106	C	2	
75	Brooknall, James.....	H	11th United States infantry.	June 10, 1865	192	C	2	
76	Brotschi, A. D.....	G	173d New York.....	Oct. 8, 1863	17	B	1	
77	Brown, D., (colored).....	E	24th U. S. C. T.....	Aug. 2, 1865	46	C	2	
78	Brown, John.....		77th Pennsylvania.....	21	B	3	
79	Brown, Lewis.....	F	11th Maine.....	May 11, 1865	129	C	1	
80	Brown, R. E.....		1st Maryland cavalry.....	134	C	3	
81	Brownell, John W.....	B	95th New York vols.....	June 1, 1864	172	C	4	
82	Bryant, C.....	22	B	3	
83	Bryant, Ellenhabt.....	G	11th United States infantry.	Sept. 17, 1866	16	C	1	
84	Bullman, Frederick.....	D	6th New York artillery.....	June 3, 1864	119	C	4	
85	Bunion, J. O.....	167	B	3	
86	Bunker, R.....	Corporal.....	C	11th Maine.....	May 1, 1865	58	C	1	
87	Burdhaupt, A.....	H	58th Pennsylvania.....	July 18, 1866	80	C	2	
88	Burk, James.....	June 14, 1865	168	C	2	
89	Burke, John.....	H	11th United States infantry.	Sept. 14, 1866	20	C	1	
90	Burke, Michael.....	A	— New Hampshire vols.....	May 31, 1864	16	C	4	

91	Burly, George.....		H	27th Michigan.....		50	C	4
92	Burnes, Paul.....		C	11th United States infantry.	Sept. 12, 1866	54	C	1
93	Burns, A.....		D	1st Kentucky.....	Feb. 5, 1864	99	B	1
94	Butcher, L.....		M	7th Ohio cavalry.....	Feb. 27, 1864	80	B	1
95	Buttler, G. A.....		H	8th Maine.....	Sept. 5, 1865	178	C	2
96	Buttler, O.....	1st Serg't		— New York.....		42	A	2
97	Buttram, T. L.....			143d Pennsylvania.....		81	B	3
98	Cain, Owen.....		G	11th United States infantry.	Sept. 2, 1866	23	C	1
99	Callaghan, —.....	Sergeant	E	11th United States infantry.	Mar. 13, 1866	66	C	1
100	Campbell, Andrew.....		D	11th United States infantry.	Sept. 14, 1865	79	C	1
101	Campbell, Isaiah.....		B	8th Michigan.....	June 1, 1864	193	C	4
102	Carleton, H.....			37th Massachusetts.....	June 1, 1864	98	C	4
103	Carlisle, R.....	Sergeant	A	3d Maine.....	June 3, 1864	142	C	4
104	Case, Joseph.....	do.	H	11th United States infantry.	Sept. 2, 1866	25	C	1
105	Case, Thomas.....		D	135th U. S. C. T.....	May 16, 1865	29	C	2
106	Casper, Joseph.....		F	11th United States infantry.	Feb. 22, 1866	118	C	1
107	Cass, William.....					112	B	3
108	Cassidy, T.....		E	3d Pennsylvania.....	June 9, 1865	3	C	2
109	Casson, B.....	Private.	C	4th Indiana.....		4	A	2
110	Ceicy, Maley.....					178	B	3
111	Cereville, Samuel.....		B	11th United States infantry.	Aug. 27, 1866	31	C	1
112	Chalafauk, Nelson.....		A	11th United States infantry.	Aug. 15, 1866	215	C	2
113	Chamberlain, C.....					23	B	3
114	Chamond, R.....					7	B	3
115	Champside, J.....		C	11th United States infantry.	Oct. 17, 1865	109	C	1
116	Chanand, J.....			92d Ohio.....		135	B	3
117	Chanerey, D.....		B	1st Maryland cavalry.....		75	C	2
118	Chapin, Harry.....		H	11th United States infantry.	Aug. 30, 1866	26	C	1
119	Charaw, Solomon.....	Corporal.	D	11th United States infantry.	Sept. 10, 1866	47	C	1
120	Charrion, T.....		K	19th Wisconsin.....	May 5, 1865	26	C	2
121	Cheenan, J.....		A	12th United States infantry.	Sept. 22, 1865	76	C	1
122	Chesihier, A.....		C	14th United States infantry.	July 10, 1865	160	C	2
123	Chick, John.....			59th Ohio.....		131	B	3
124	Christianson, John.....		F	11th United States infantry.	Aug. 21, 1866	209	C	2
125	Churchell, Samuel.....					20	A	2
126	Citron, Tony.....			— U. S. C. T.....		147	F	2
127	Clark, A.....		G	6th Wisconsin.....	Oct. 14, 1863	172	C	1
128	Clark, William L.....			14th — heavy art.....		31	C	4
129	Clarke, Ed. R.....			U. S. steamer "Wabash".....	Sept. 14, 1863	154	C	1
130	Clayton, —.....			7th Wisconsin.....	May 23, 1864	182	C	3
131	Clements, Evatus.....		B	11th Missouri infantry.....	Nov. 26, 1866	137	C	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
132	Clements, W.....	E	12th New Hampshire vols..	Oct. 20, 1863	213	C	1	
133	Cline, J.....	A	55th Pennsylvania.....	Aug. 15, 1865	175	C	2	
134	Cluhan, C.....	159	B	3	
135	Cluts, Jacob.....	Drummer..	May 5, 1865	130	B	1	
136	Cobran, H.....	130	B	3	
137	Coffeman, T.....	D	30th Iowa.....	19	A	2	
138	Coffield, P.....	B	12th United States infantry.	Aug. 14, 1865	138	C	2	
139	Colby, A. J.....	1st Vermont cavalry.....	May 1, 1864	63	A	2	
140	Colclaser, G. W.....	L	1st Maryland cavalry.....	Sept. 23, 1863	140	B	1	
141	Cole, James.....	K	31st Maine.....	June 3, 1864	136	C	4	
142	Colson, Thomas.....	B	11th United States infantry.	Sept. 18, 1866	93	C	1	
143	Conlong, T. L.....	United States N.....	Aug. 2, 1865	201	B	1	
144	Connor, Hugh.....	1st ——— engineers.....	Sept. 10, 1864	6	A	2	
145	Conner, William.....	E	11th United States infantry.	Feb. 17, 1866	10	C	1	
146	Conray, J.....	L	2d United States.....	Oct. 27, 1863	214	C	1	
147	Conway, W.....	Citizen.....	Feb. 19, 1864	165	C	1	
148	Cooly, John.....	103	B	3	
149	Corcoran, M.....	1st Serg't..	A	28th Massachusetts.....	Dec. 7, 1863	11	B	1	
150	Cordray, T.....	49	B	3	
151	Crabb, Robert.....	11th United States inf.....	Sept. 10, 1866	22	C	1	
152	Crabtree, G. W.....	F	39th Illinois.....	April 30, 1865	62	C	2	
153	Crakl, J. E.....	162	B	3	
154	Crane, H. J.....	Captain.....	67th Ohio.....	23	A	2	
155	Crawford, T. T.....	E	11th Tennessee cavalry.....	Mar. 28, 1864	6	B	3	
156	Creghton, —.....	C	11th United States inf.....	Sept. 28, 1865	123	C	2	
157	Cremonds, Cornelius.....	A	11th United States inf.....	Aug. 14, 1865	181	C	2	
158	Croopts, T.....	93	B	3	
159	Cross, M.....	3d Michigan.....	166	B	1	
160	Crow, H.....	E	72d Pennsylvania.....	Jan. 5, 1864	167	C	1	
161	Cube, Nicholas.....	F	133d New York.....	July 4, 1865	193	C	2	
162	Cunningham, P.....	Servant.....	Oct. 30, 1865	112	C	2	

163	Curran, P.		K	14th New Jersey	Nov. 14, 1863	157	C	1
164	Curry, Richard		E	11th United States inf.	Sept. 11, 1866	49	C	1
165	Curtes, —	Sergeant	G	— W. G. B.		143	C	3
166	Dalley, W. G.		H	139th New York	June 8, 1865	118	C	2
167	Dan, William					101	B	3
168	Danenhower, I. I.	Corporal	M	18th Pennsylvania cavalry		165	B	1
169	Darling, Frank			United States employé	Aug. 31, 1866	1	C	1
170	Davis, A.			131st		24	A	2
171	Davis, David		H	11th United States inf.	Aug. 4, 1865	203	C	2
172	Davis, Thomas			— Pennsylvania vols.		161	C	3
173	Day, A.		G	24th Massachusetts	Sept. 3, 1865	72	C	2
174	Day, A. M.		D	11th United States inf.		151	C	2
175	Day, Jacob L.		D	50th New York vols.	June 8, 1862	9	C	3
176	Decker, James			76th Pennsylvania		38	B	3
177	Delberk, C. A.	Corporal	B	136th Wisconsin		27	A	2
178	Delkerson, J.		H	77th Pennsylvania		104	B	3
179	Detrow, Wilh.		D	10th Kentucky	Oct. 14, 1863	16	B	1
180	Devine, J.		H	20th New York S. M.	Oct. 12, 1865	208	B	1
181	Dickson, F.					140	B	3
182	Dickson, H.		C	11th United States inf.	Sept. 27, 1865	36	C	1
183	Dihery, T.		B	151st New York	Dec. 14, 1863	156	C	1
184	Dim, William F.					119	B	3
185	Dipper, J.		F	63d Ohio	Jan. 4, 1864	39	B	1
186	Domers, Joseph		B	100th Ohio	Oct. 7, 1863	45	B	1
187	Doneahoe, James			14th New York zouaves	Jan. 26, 1862	33	C	4
188	Donetie, P.		I	3d Pennsylvania cavalry	June 7, 1865	45	C	2
189	Donovan, John		B	11th United States inf.	Sept. 18, 1866	111	C	1
190	Donovan, T.				June —, 1865	34	C	2
191	Doolan, Patrick		F	48th Pennsylvania vols.	May 30, 1864	151	C	4
192	Douglass, —		G	11th United States inf.	Nov. 2, 1866	56	C	1
193	Drake, B. C.		H	11th United States inf.	Sept. 17, 1866	108	C	1
194	Draton, Spencer	Corporal				226	B	1
195	Dreutler, L.		A	20th New York S. M.	Oct. 9, 1865	207	B	1
196	Dulhaut, John		K	11th United States inf.	April 4, 1867	130	C	1
197	Dunn, John	Corporal	C	11th United States inf.	Nov. 5, 1866	57	C	1
198	Dupyee, Charles		G			52	C	4
199	Dyne, W. E. O.				Dec. 26, 1863	222	C	4
200	E——, G.		D	1st Michigan cavalry		128	C	3
201	E——, L. W.					155	B	1
202	Eagear, H. E.			— Pennsylvania		89	B	3
203	Easton, Dan		B	45th Ohio	Nov. 14, 1863	216	C	1

Hung as a spy at Libby.

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
204	Eckerson, W.....			44th New York vols.....		173	C	4	
205	Edmonson, T. F.....		G	2d Minnesota.....	May 18, 1865	33	C	2	
206	Eggemeier, —.....	1st Lieut.....	H	2d battalion 12th U. S. I....	June 1, 1864	133	C	4	
207	Elkin, —.....					38	A	2	
208	Elliot, C. G.....					222	B	1	
209	Ellis, Cabbial.....		F	5th United States artillery..	Sept. 9, 1866	68	C	1	
210	Emery, A. P.....		C	11th New Hampshire vols....	June 3, 1864	138	C	4	
211	Evans, E.....		A	11th Tennessee.....	Feb. 9, 1864	9	B	1	
212	Evans, H. L.....	Corporal.....	F	150th Pennsylvania.....	June 3, 1864	131	C	4	
213	F——, J.....	Captain.....	G			63	C	3	
214	Fall, Samuel.....		B	20th New York cavalry.....	Aug. 29, 1865	180	C	2	
215	Fillhauer, William.....		F	107th Ohio.....	Oct. 27, 1863	10	B	1	
216	Finical, J.....			13th Pennsylvania.....		13	B	3	
217	Finkpener, Charles.....		K	73d New York.....	Dec. 26, 1863	164	C	1	
218	Fisher, John.....		A	11th United States inf.....	Aug. 14, 1865	198	C	2	
219	Flick, W. L.....		D	45th Pennsylvania vols.....	June 3, 1864	114	C	4	
220	Flinn, John.....		D	11th United States inf.....	Mar 4, 1866	221	C	2	
221	Floyd, B.....		G	18th Kentucky cavalry.....		139	C	2	
222	Fobet, John.....		A	20th New York cavalry.....	July 9, 1865	115	C	2	
223	Follett, A. H.....		C	9th New York V. artillery....	June 8, 1864	53	A	2	
224	Foltz, J.....			— Pennsylvania.....		154	B	1	
225	Foneas, G. H.....			1st Vermont.....		182	B	1	
226	Forbes, —.....					200	B	1	
227	Ford, Julius.....		I	135th Pennsylvania.....	June 16, 1865	57	C	2	
228	Foster, A.....		G	13th Minnesota.....	June 13, 1865	4	C	2	
229	Fox, Patrick.....		C	11th United States inf.....	Aug. 30, 1866	40	C	1	
230	Frank, H.....					134	B	1	
231	Franklin, R.....					76	B	3	
232	Free, C. H.....		D	— Pennsylvania vols.....		83	C	3	
233	Friday, Henry.....			100th —.....		92	B	3	
234	Frier, J.....		F	1st Maryland cavalry.....	Sept. 7, 1865	107	C	2	

235	Frigts, Lewis		G	11th United States inf.	Sept. 2, 1866	131	C	1
236	Fulton, James F		D	45th Pennsylvania vols.	June 3, 1864	111	C	4
237	Fultonling, —					90	B	3
238	Furlong, J.		L	1st New York M. R.	Aug. 21, 1865	52	C	2
239	Gabbett, G.		C	1st New York.	Nov. 17, 1863	21	B	1
240	Gage, A. P.		C	11th New Hampshire vols.	June —, 1863	139	C	4
241	Gallagher, John.		B	11th United States inf.	Sept. 15, 1866	50	C	1
242	Galvin, Thomas		A	11th United States inf.	Sept. 9, 1865	104	C	1
243	Galvin, William		C	11th United States inf.	Sept. 17, 1865	81	C	1
244	Gardner, J.		C	14th United States inf.	June 20, 1865	163	C	2
245	Garrison, John.			8th New York vols.	June 1, 1862	5	C	3
246	Garritb, B.					218	B	1
247	Gattenberry, V. N.		B	1st New York vols.	May 4, 1865	37	C	1
248	Germain, Henry.		G	11th United States inf.	Mar. 23, 1866	172	C	2
249	Gerry, E.	Corporal.	A	8th Maine.	Nov. 16, 1865	5	C	1
250	Gibbons, J. B.		B	81st New York vols.		227	B	1
251	Giberson, O. D.	Sergeant.	10	— Ohio S. S.		96	C	4
252	Gillengham, R.		B	73d Pennsylvania vols.	Feb. 21, 1864	33	B	1
253	Gillifillan, Daniel L.	Lieutenant.		150th Pennsylvania vols.		94	C	4
254	Gillingham, R.		B	73d Pennsylvania vols.	Feb. 6, 1864	119	B	1
255	Gilmartin, Michael		C	11th United States inf.	Sept. 12, 1866	29	C	1
256	Glass, John			14th United States inf.	May 13, 1865	71	C	2
257	Goodhue, —			6th Maine.		213	B	1
258	Goodrich, H.		G	— Illinois.		164	B	3
259	Goodwin, Isaac		F	5th United States artillery.	Oct. 11, 1865	209	B	1
260	Goratz, P.		A	5th United States artillery.	July 22, 1865	162	C	2
261	Gould, William		B	1st battalion 11th U. S. I.	Aug. 26, 1866	150	F	2
262	Gowan, Alex.	Corporal.	G	48th Pennsylvania.		130	F	4
263	Gowell, Leroy A.		B	32d Maine.		135	F	4
264	Gracia, W. W.	Sergeant.	F	46th Pennsylvania.		89	B	1
265	Graham, F.		D	148th New York.	June 8, 1865	73	C	2
266	Graham, Joseph		E	150th Pennsylvania.	Oct. 27, 1863	153	C	1
267	Graham, W.		D	1st United States inf.	Jan. 15, 1864	203	C	1
268	Graham, William		H	149th Pennsylvania.		82	C	3
269	Granby, B.					184	B	3
270	Gray, John.		E	11th United States inf.	Sept. 17, 1866	141	C	1
271	Green, H.		M	4th Massachusetts cavalry.	Sept. 28, 1865	9	C	1
272	Green, H. W.		B	20th New York S. M.	Dec. 4, 1865	88	C	2
273	Green, J.					127	B	1
274	Green, William		A	1st Pennsylvania artillery.	May 30, 1865	96	C	2
275	Gregorry, F.		C	18th Pennsylvania.	June 5, 1864	187	C	1

"J. Green" marked on coffin.

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
276	Greller, A. R.					185	B	1	
277	Grove, S. W.		H	45th Ohio	June 31, 1864	2	B	1	
278	Grubb, J. L.					35	A	2	
279	Gunnison, Francis		A	11th United States inf.	Sept. 15, 1866	7	C	1	
280	Hagan, L.			31st Maine		65	C	3	
281	Hainford, Thomas		H	11th United States inf.	Nov. 7, 1865	36	C	2	
282	Halcroft, Edward		E	11th United States inf.	Sept. 8, 1866	45	C	1	
283	Hall, George		D	120th New York	Jan. 17, 1863	198	C	1	
284	Hall, Peter		A	14th United States inf.	July 18, 1865	174	C	2	
285	Hallabaugh, S.					101	C	4	
286	Hamacher, —		K	82d Illinois	Oct. 17, 1863	226	C	1	
287	Hammond, Frank		A	11th United States inf.	Aug. 18, 1866	223	C	2	
288	Hampton, Robert	Corporal		14th New York		24	B	3	
289	Hanlon, James		G	11th United States inf.	Dec. 30, 1865	84	C	1	
290	Hanover, James		C	4th Massachusetts cavalry	Nov. 22, 1865	149	C	1	
291	Hanson, H. H.	Lieutenant	D	67th Ohio	Oct. 28, 1864	41	A	2	
292	Hardee, W.	Sergeant	A	4th Massachusetts cavalry	Oct. 20, 1865	219	C	2	
293	Hardeen, C.		H	151st New York		27	B	3	
294	Harman, J.			7th Maine		132	B	3	
295	Harris, A.		D	48th New York		199	B	1	
296	Harshberger, Jacob		M	3d New York artillery	June 10, 1865	147	C	2	
297	Hart, A.			27th Wisconsin		56	B	3	
298	Hart, John		E	11th United States inf.	Sept. 17, 1866	105	C	1	
299	Hart, Michael		A	98th New York	July 5, 1865	157	C	2	
300	Harte, James		A	11th United States inf.	Sept. 8, 1865	82	C	1	
301	Hartman, John		E	5th Pennsylvania cavalry	June 15, 1865	164	C	2	
302	Hartshorn, C.	Colored	K	— U. S. C. T.	Aug. 15, 1865	90	C	1	
303	Harvey, F.		C	1st battalion 11th U. S. I.	Jan. 8, 1866	76	C	2	
304	Harvey, J.					220	B	1	
305	Harvey, M. H.					99	B	3	
306	Hasson, Alexander		G	11th United States inf.	Aug. 28, 1866	38	C	1	

307	Hatch, H.		25th New York		18	B	3
308	Hauenstein, J.	B	100th New York	June 11, 1865	58	C	2
309	Hawley, William				141	B	3
310	Hawsey, J.	H	95th New York	Feb. 9, 1864	81	B	1
311	Hayes, H. L.		10th Ohio		196	B	1
312	Hayes, John	E	9th Vermont	July 8, 1866	81	C	2
313	Haynes, T.	Sergeant	11th United States inf.	Nov. 23, 1865	18	C	1
314	Hays, John	D	39th Illinois V. vols.	July 4, 1865	60	A	2
315	Hearlsey, W.	D	5th Pennsylvania cavalry	Sept. 6, 1865	131	A	2
316	Heath, F. E.	G	2d Maine		62	C	3
317	Hendri, W. F.	D	11th New York cavalry	Oct. 18, 1863	208	C	1
318	Henery, S. K.	E	11th United States inf.	Sept. 11, 1866	114	C	1
319	Henesley, H.				149	B	1
320	Henry, A. B.		14th New York heavy art.	June 1, 1864	14	C	4
321	Henry, E. P.	Sergeant	24th U. S. C. T.	Sept. 1, 1865	33	A	2
322	Henson, Henry	G	11th United States inf.	Aug. 6, 1865	197	C	2
323	Herbert, Joseph	D	11th United States inf.	Dec. 26, 1865	100	C	2
324	Herbert, S.	H	11th United States inf.	Dec. 15, 1865	104	C	2
325	Herkness, T.	H	154th New York	Jan. 23, 1864	34	B	1
326	Hickmot, C.	Captain	49th New York vols.	Nov. 27, 1865	55	C	1
327	Higgins, J. M.	H	1st Maryland cavalry	Aug. 6, 1865	205	C	2
328	Higgins, R. B.	D	31st Maine	June 1, 1864	12	C	4
329	Hilber, G.	I	11th Kentucky	Jan. 5, 1864	185	C	1
330	Hilgher, F.				109	C	4
331	Hill, G. W.	H	11th United States inf.	Sept. 6, 1865	114	C	2
332	Hill, Jesse	C	71st Pennsylvania vols.	Nov. 14, 1863	223	C	1
333	Hillsinger, Martin	G	19th Massachusetts	May 10, 1865	170	C	2
334	Hines, James	K	4th New Jersey	June 16, 1865	39	C	2
335	Hines, John				46	B	3
336	Hinton, O. B.				161	B	3
337	Hobbe, Thomas		— U. S. C. T.	May 24, 1865	42	C	2
338	Hodges, —		28th Massachusetts		118	B	3
339	Hoffman, C.	L	4th United States artillery	July 24, 1865	128	C	2
340	Hoffman, W.	E	11th New York	Feb. 5, 1864	96	B	1
341	Hoffhins, F.	A	5th Pennsylvania cavalry	May 23, 1865	109	B	2
342	Hogerson, M.				219	B	1
343	Holvis, Kent	H	11th United States inf.	Sept. 17, 1866	21	C	1
344	Hooper, —				181	B	3
345	Hope, R.				41	B	3
346	Hopkins, A. T.	A	100th New York	June 10, 1865	113	C	2
347	Hopper, Edward	E	40th U. S. C. T.	May 13, 1867	123	C	1

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
348	Horne, Gustavus P.....		K	11th New Hampshire vols..	June 3, 1864	137	C	4	
349	Horner, C.....		G	199th Pennsylvania.....	June 16, 1865	127	C	2	
350	Howath, F.....		K	24th Massachusetts.....	May 23, 1866	77	C	2	
351	Howe, J. B.....		F	11th Pennsylvania cav.....	June 1, 1865	63	C	2	
352	Huber, F.....		A	14th United States inf.....	July 31, 1865	74	C	2	
353	Huchens, J. Q.....		C	11th Maine.....	June 24, 1865	152	C	2	
354	Huffman, L.....		G	11th United States inf.....	Dec. 19, 1865	8	C	1	
355	Hughes, J.....		D	14th United States inf.....	July 24, 1865	159	C	2	
356	Hull, H.....	Corporal	A	11th Maine.....	Oct. 25, 1865	85	C	2	
357	Hunt, Charles E.....			18th Maine vols.....	June 1, 1864	121	C	4	
358	Hunt, James.....		A	7th Michigan.....		171	B	1	
359	Hunt, John.....		H	11th Maine.....	June 22, 1865	99	C	2	
360	Hunt, J. A.....		E	45th Pennsylvania.....	June 3, 1864	110	C	4	
361	Hunter, J.....			2d New York.....		138	B	1	
362	Huntley, O.....		K	123d Ohio.....	Aug. 5, 1865	195	C	2	
363	Hynes, M.....					221	B	1	
364	Inhoff, J.....		H	9th Massachusetts.....		20	B	3	
365	Iris, G.....					142	B	1	
366	Irvin, William J.....		F	11th United States inf.....	Sept. 17, 1866	62	C	1	
367	J....., C. M.....					122	B	3	
368	J....., P.....			4th.....		185	D	3	
369	Jackson, J.....		A	12th United States inf.....	Sept. 8, 1865	143	C	2	
370	Jences, M.....		I	26th Wisconsin.....	Oct. 8, 1863	225	C	1	
371	Jenkens, W.....		F	8th Maine.....	May 29, 1865	15	C	2	
372	Johnson, C. J.....		I	— U. S. C. T.....	July 26, 1865	179	C	2	
373	Johnson J.....		E	12th United States inf.....	Sept. 17, 1865	105	C	2	
374	Johnson, John.....					136	B	1	
375	Johnson, J. D.....		I	125th New York.....	Oct. 7, 1863	40	B	1	
376	Joiner, J. W.....			42d Pennsylvania.....		16	A	2	
377	Joneles, —.....					124	B	1	"Joneles" marked on the coffin.
378	Jones, H. T.....		K	1st Maryland cavalry.....	July 28, 1865	210	C	2	

379	Jones, Lucy	Servant		Sept. 9, 1866	48	C	1
380	Jones, Thomas		44th Ohio		60	B	3
381	Jordan, W. H.	D	23d Illinois	July 18, 1865	134	C	2
382	Judd, Levi	A	9th Vermont	June 18, 1865	167	C	2
383	K——, M. W.				116	C	4
384	Kaler, George W.	E	87th Indiana	May 15, 1865	53	C	2
385	Kate, William	G	1st Michigan cav.	Nov. 14, 1863	24	B	1
386	Keeler, —	E	20th Michigan vols.		174	C	4
387	Kelly, Andrew	C	11th United States inf.	Aug. 31, 1866	107	C	1
388	Kelly, H.	G	14th United States inf.	Oct. 7, 1865	120	C	2
389	Kemper, Samuel	B	11th United States inf.	Sept. 7, 1866	92	C	1
390	Kemple, J. R.	B	1st Virginia	Jan. 4, 1864	219	C	1
391	Kendall, O.	H	9th Vermont	Sept. 1, 1865	115	C	1
392	Kendrick, George	G	100th New York	July 24, 1865	75	C	1
393	Kennedy, James	Captain	7th New York heavy art.		5	A	2
394	Kennedy, M.	B	8th Maine	Nov. 6, 1865	141	C	2
395	Kent, —		91st Pennsylvania	May 28, 1864	61	C	3
396	Keoring, F.		74th Pennsylvania		197	B	1
397	Kholmie, T.	F	2d Minnesota	May 20, 1865	16	C	2
398	Kidd, M.	H	1st Kentucky	Nov. 18, 1863	151	C	1
399	Killear, J.	E	95th New York		137	B	3
400	King, J.	Sergeant	5th Pennsylvania cav.	June 17, 1865	154	C	2
401	King, J. B.	Lieutenant	10th New York	July 31, 1863	178	B	1
402	Kinney, S. E.	G	16th New York heavy art.		44	A	2
403	Kirk, E.	C	81st New York	May 17, 1865	60	C	2
404	Kirk, W. H.		9th Maryland cav.		25	A	2
405	Kiser, Reynolds	A	14th Michigan	May 10, 1865	116	C	1
406	Kitchen, J. F.	Lieutenant	4th New York	May 21, 1865	147	B	1
407	Kledens, Jacob	Sergeant	1st New York engineers	June 30, 1865	59	C	2
408	Klokenhemper, F.	K	39th Illinois	July 8, 1865	25	C	2
409	Knolts, Joseph	G	11th United States inf.	Aug. 21, 1866	3	C	1
410	Krider, A. W.	E	45th Pennsylvania	June 3, 1864	115	C	4
411	Krom, D.	E	20th New York S. M.		204	B	4
412	L——, Patrick		5th New York cav.		116	C	3
413	Labay, R. R.		4th Michigan		110	B	3
414	Ladd, Reuben	H	4th Vermont	Dec. 8, 1863	205	C	1
415	Ladon, W.	G	1st Kentucky	Jan. 3, 1864	49	B	1
416	Lagher, P.		22d Massachusetts		74	C	4
417	Lally, Peter	F	11th United States inf.	Aug. 21, 1866	2	C	1
418	Lamareau, A.	D	143d Pennsylvania	Oct. 20, 1863	202	C	1
419	Lamay, Stephen	F	98th New York	June 27, 1865	148	C	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
420	Lambert, Wm. F.		K	7th New York		140	C	3	
421	Lamer, George.					17	C	4	
422	Larabee, B. B.		D	32d Maine.	June 3, 1864	126	C	3	
423	Latoure, J.		D	14th United States inf.	July 5, 1865	119	C	1	
424	Lattay, John			100th New York	July 27, 1865	103	C	2	
425	Lawrence, Charles E.		G	2d New Hampshire.	June 9, 1865	32	C	2	
426	Leckington, W. B.					225	B	1	
427	Lee, James.		L	4th Massachusetts	June 28, 1865	186	C	2	
428	Lee, Levi.		A	14th United States inf.	May 26, 1865	10	C	2	
429	Legacy, Joseph		A	11th Maine	June 1, 1865	98	C	2	
430	Leidsinger, W. S.		L	56th Pennsylvania vols	Feb. 3, 1864	76	B	1	
431	Leister, H.		H	52d New York	Nov. 9, 1863	178	C	1	
432	Leituber, John.			11th United States inf.	Jan. 19, 1866	148	F	2	
433	Letarky, C.		K	87th Illinois	May 18, 1865	23	C	2	
434	Leutz, Franklin A.		G	54th Pennsylvania.	July 8, 1865	84	C	2	
435	Lewis, H.		E	119th Pennsylvania.	Feb. 12, 1864	15	B	1	
436	Lewis, John		G	11th Kentucky.	Feb. 1, 1864	135	C	1	
437	Liller, J.		I	10th Vermont.	June 30, 1864	120	B	1	
438	Limbarker, W.		F	4th Michigan	Oct. 25, 1863	159	C	1	Shot.
439	Linet, Charles.			— Michigan		212	B	1	
440	Linsey, —			59th Ohio.		47	B	3	
441	Linsey, F.					155	B	3	
442	Linsey, S.		E	206th Pennsylvania.	June 18, 1865	50	C	2	
443	Lochran, H.		I	2d Virginia	Nov. 14, 1863	160	C	1	
444	Lockiney, B.		H	11th United States inf.	Aug. 24, 1865	129	C	2	
445	Long, H. G.		D	24th Michigan		17	C	3	
446	Long, Michael.		H	11th United States inf.	Nov. 29, 1865	165	C	2	
447	Long, S. W.		I	1st Maryland cav.		137	C	3	
448	Lono, F. H.			25th ——— infantry		114	B	3	
449	Lord, William					120	B	3	
450	Loyd, L. S.		I	58th Pennsylvania vols.	July 11, 1865	199	C	2	

451	Lumer, James.....		G	11th United States inf.....	Jan. 20, 1867	144	C	1
452	Lutz, Adeline.....				Oct. 17, 1865	34	A	2
453	Lymons, Owen.....		B	11th United States inf.....	Sept. 17, 1866	13	C	1
454	Lynch, John.....		H	11th United States inf.....	Sept. 3, 1866	145	C	1
455	McAldian, —.....					102	B	3
456	McCannauckle, —.....		L	16th Illinois.....	Feb. 22, 1864	158	C	1
457	McCarty, Daniel.....		D	11th United States inf.....	Oct. 25, 1865	67	C	2
458	McCarty, John.....		E	11th United States inf.....	Sept. 15, 1866	100	C	1
459	McClabe, Lawrence.....		F	11th United States inf.....	Sept. 10, 1866	127	C	1
460	McClaine, Andrew.....		A	11th United States inf.....	Aug. 18, 1866	200	C	2
461	McCluney, A.....					224	B	1
462	McConomay, A.....					18	A	2
463	McCorkle, — L.....		C	11th United States inf.....	Sept. 18, 1866	139	C	1
464	McCormick, George.....		C	11th United States inf.....	Aug. 30, 1866	101	C	1
465	McCrew, Willis H.....		G	11th United States inf.....	Sept. 2, 1866	32	C	1
466	McCuite, John.....		A	14th United States inf.....	July 16, 1865	91	C	2
467	McDonald, Edward.....	Corporal	H	11th United States inf.....	Sept. 16, 1866	117	C	1
468	McDowell, —.....					96	B	3
469	McDowell, James.....			16th Pennsylvania.....		10	B	3
470	McFarland, Amos.....		I	62d Ohio.....	May 17, 1865	20	C	2
471	McFarland, P.....		D	11th United States inf.....	Oct. 11, 1865	125	C	2
472	McGines, —.....		M	14th Pennsylvania.....	Feb. 18, 1864	138	C	1
473	McGrath, Joseph.....		H	11th United States inf.....	Sept. 11, 1866	140	C	1
474	McGreen, J. H.....					123	B	3
475	McGroudy, M.....				May 20, 1865	19	C	2
476	McGuire, Barnard.....		D	11th United States inf.....	Sept. 23, 1866	124	C	1
477	McIntosh, Alexander.....		E	77th Pennsylvania.....	May 31, 1864	32	C	4
478	McKann, Henry.....		F	48th Pennsylvania.....	May 30, 1864	118	C	4
479	McKeay, G. W.....	Sergeant	B	3d Pennsylvania cav.....	June 15, 1865	176	C	2
480	McKinsey, John.....		K	71st Ohio.....	Oct. 31, 1863	199	C	1
481	McQuade, William.....		H	11th United States inf.....	Aug. 14, 1865	126	C	2
482	M——, —.....		G	7th Wisconsin.....		176	C	3
483	Mabury, John.....		B	100th Pennsylvania vols.....	May —, 1864	152	C	4
484	Madigan, M.....		A	1st Maryland cavalry.....	July 8, 1865	31	A	2
485	Mahoir, Theodore.....		F	— West Virginia.....	May 4, 1865	48	C	2
486	Mahoney, P. J.....		D	12th Massachusetts.....		30	B	1
487	Malo, Moses.....		C	11th United States inf.....	Jan. 8, 1866	79	C	2
488	Maloney, J.....		F	139th New York.....	May 20, 1865	7	C	2
489	Maloney, J.....		G	100th New York.....	Aug. 15, 1866	78	C	2
490	Manen, John.....		H	135th U. S. C. T.....	July 3, 1865	177	C	2
491	Manton, J.....		A	11th United States inf.....	Oct. 23, 1865	64	C	2

Shot.

VIRGINIA—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
492	Maran, Felix		B	12th United States inf.	Dec. 4, 1865	146	C	2	
493	Marsh, N.		F	Ringold's battery	Nov. 22, 1863	37	A	2	
494	Martin, C.		C	18th Massachusetts	Nov. 14, 1863	155	C	1	
495	Marundy, L.		G	33d Indiana	May 12, 1865	30	C	2	
496	Mason, C. W. E.		K	12th Virginia	Aug. 21, 1865	63	C	1	
497	Mason, John					179	B	1	
498	Masters, Robert J.				Sept. 8, 1866	14	C	1	Born October 18, 1859.
499	Matison, Alf.		H	154th New York	Oct. 12, 1863	43	B	1	
500	Maucha, John		B	62d Ohio	June 15, 1865	24	C	2	
501	Maxfield, C.		G	122d Ohio		175	C	1	
502	May, John		H	11th United States inf.	June 29, 1865	136	C	2	
503	Mayhugh, J. W.		D	11th West Virginia	June 21, 1865	51	C	2	
504	Menard, Henry	Sergeant	F	5th United States art.	July 29, 1866	92	C	2	
505	Michell, H.		B	4th Maine		14	B	3	
506	Michell, Hugh		A	45th U. S. C. T.	May 26, 1865	110	C	2	
507	Miles, Newell W.	Musician		11th United States inf.	June 11, 1865	188	C	2	
508	Miller, C.		F	100th Pennsylvania		75	B	1	Name on coffin.
509	Miller, Henry		G	11th United States inf.	Sept. 15, 1866	39	C	1	
510	Miller, J.		D	62d Ohio	Oct. 1, 1865	86	C	2	
511	Miller, J.		A	2d West Tennessee cav.	Nov. 1, 1863	192	C	1	
512	Miller, John	Lieutenant		— Missouri light art.	Dec. 25, 1865	77	C	1	
513	Miller, L.	Sergeant	B	1st Maryland cavalry	May 21, 1865	161	C	2	
514	Miller, T. P.		I	12th Massachusetts	Feb. 22, 1864	195	C	1	
515	Milleroy, S. H.	Sergeant		— Pennsylvania S. S.		3	B	3	
516	Millman, Herman		G	11th United States inf.	Sept. 27, 1866	33	C	1	
517	Mills, E.			7th Indiana	May 23, 1864	120	F	2	
518	Mills, John		A	11th United States inf.	Aug. 14, 1866	61	C	1	
519	Minor, John			17th Vermont		13	C	4	
520	Mitchell, J.		G	58th Pennsylvania	July 18, 1865	43	C	2	
521	Mitchell, S.		B	42d Massachusetts	June 2, 1864	143	C	4	
522	Mong, William		I	28th Illinois	Sept. 15, 1863	122	B	1	

523	Moon, J. H.	F	20th New York S. M.		146	B	1
524	Morriss, Thomas	C	91st Pennsylvania	May 23, 1864	185	C	3
525	Moser, G.	E	67th Ohio	July 24, 1865	183	C	2
526	Moser, W.				152	B	1
527	Moss, H. T.	F	4th Maine	Jan. 3, 1864	46	B	1
528	Moulder, William	G	11th United States inf.	Feb. 5, 1867	128	C	1
529	Mulhiva, James	C	11th United States inf.	Aug. 30, 1866	98	C	1
530	Mulkey, G. L.	Private	137th New York		1	A	2
531	Mulligan, J.	M	4th Massachusetts cav.	Oct. 22, 1865	72	C	1
532	Mullinix, E. K.	I	— Pennsylvania S. S.	June 1, 1864	68	C	4
533	Munford, C.	B	20th New York cav.	July 27, 1865	137	C	2
534	Murphy, Dennis	A	11th United States inf.	Oct. 3, 1866	44	C	1
535	Murphy, John	B	11th United States inf.	Sept. 17, 1866	27	C	1
536	Murphy, Patrick	H	11th United States infantry.	Oct. 4, 1865	97	C	2
537	Murray, John	D	11th United States infantry.	Sept. 1, 1866	89	C	1
538	Myer, Alexander	G	11th United States infantry.	Sept. 22, 1866	148	C	1
539	Myers, Charles	C	15th New Jersey	May 30, 1865	12	C	2
540	Myers, Frederick	B	11th United States infantry.	Sept. 8, 1866	103	C	1
541	Myers, Henry	E	11th United States infantry.	Sept. 24, 1866	183	C	1
542	Myers, J.	A	8th Pennsylvania cavalry	Sept. 22, 1863	4	B	1
543	Nalon, Edward	C	11th United States infantry.	Sept. 8, 1866	46	C	1
544	Nave, Charles	B	11th United States infantry.	Sept. 26, 1866	112	C	1
545	Needam, G. W.	E	2d Tennessee	Jan. 23, 1864	171	C	1
546	Nelson, W. T.		23d Massachusetts		31	B	3
547	Nelty, Isaac	K	7th Michigan	May 23, 1864	113	C	3
548	Newist, John	A	11th United States infantry.	Sept. 11, 1866	97	C	1
549	Newman, Egbert	D	78th Illinois	May 12, 1865	87	C	2
550	Nicholaus, George	A	10th West Virginia	July 21, 1865	37	C	2
551	Nolan, James	H	11th United States infantry.	Aug. 17, 1866	224	C	2
552	Nolan, James F.	G	196th New York	Jan. 26, 1866	140	C	2
553	Nolan, M.	C			117	B	3
554	Nolenger, —				194	B	1
555	Noon, P.	G	20th New York S. M.		202	B	1
556	Norris, John	D	58th Pennsylvania	May 28, 1865	9	C	2
557	North, James	K	154th New York	Sept. 18, 1863	31	B	1
558	North, J. W.	I	149th Pennsylvania		166	C	3
559	O'Briene, James	C	24th Connecticut	Feb. 3, 1866	120	C	1
560	O'Brine, Patrick	B	11th United States infantry.	Sept. 8, 1866	34	C	1
561	O'Connor, John	A	11th United States infantry.	Sept. 22, 1866	102	C	1
562	Olason, M.	A	4th Michigan	Oct. 27, 1865	196	C	1
563	O'Neil, John	F	5th United States artillery.	April 5, 1865	133	C	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
564	Orford, —	G	11th United States infantry.	Sept. 3, 1866	136	C	1	
565	Osworth, John E.		11th New York		165	B	3	
566	Otto, D.	Corporal	G	11th United States infantry.	Aug. 24, 1866	106	C	1	
567	P——, J. F.	A	16th Massachusetts		198	B	1	
568	Packard, Hart H.	D	12th United States infantry.	Nov. 30, 1865	87	C	1	
569	Palmer, Charles H.	G	11th United States infantry.	Sept. 15, 1866	19	C	1	
570	Palmer, Henri.	A	123d Ohio	Dec. 8, 1863	197	C	1	
571	Parke, George	C	11th United States infantry.	Oct. 16, 1865	78	C	1	
573	Parker, C.				30	A	2	
573	Parsons, L.	A	78th Illinois	June 20, 1865	207	C	2	
574	Patton, Samuel	A	74th Pennsylvania vols.	June 3, 1864	155	C	4	
575	Patton, Z. M.				162	B	1	
576	Paul, S. B.	A	1st Kentucky	Jan. 5, 1864	8	B	1	
577	Peaking, C.				67	B	3	
578	Pendleton, Frank	D	40th New Jersey	July 3, 1865	8	C	2	
579	Pepper, J. M.	D	10th West Virginia	Aug. 1, 1865	119	C	2	
580	Perry, D. H.				28	A	2	
581	Perry, Leander	D	9th Vermont	May 16, 1865	41	C	2	
582	Pettyjohn, Edward	A	27th Missouri	Dec. 10, 1863	194	C	1	
583	Piece, J.	G	5th Michigan		73	B	3	
584	Pierce, H.		1st Michigan		51	B	3	
585	Pohlman, H. C.	Lieutenant	C	18th United States	Nov. 27, 1863	9	B	3	
586	Potten, J. S.		22d Michigan		58	B	3	
587	Potter, L.	D	14th Michigan	July 8, 1865	40	C	2	
588	Powell, Amos	F	7th Michigan	May 31, 1864	107	C	3	
589	Pretor, H.	I	— Pennsylvania S. S.		34	C	4	
590	Price, S. W.	D	11th United States infantry.	Dec. 14, 1865	204	C	2	
591	Price, William	G	11th United States infantry.	Sept. 10, 1866	88	C	1	
592	Proutty, Robert	H	3d New York	July 2, 1865	83	C	2	
593	Putts, C.	Band		14th United States infantry.	Jan. 29, 1864	105	B	1	
594	Pyerson, George		6th Michigan		59	B	3	

595	Quirk, Mary W.		Soldiers' child.		4	C	1
596	Rabb, F.		16th Pennsylvania.		70	B	3
597	Rady, Patrick	C	11th United States infantry.	Mar. 18, 1866	184	C	2
598	Ramsey, G. W.		Government employé.	Oct. 3, 1865	150	C	2
599	Ramsey, H.				95	B	3
600	Randall, Watson	I	20th New York cavalry	July 11, 1865	206	C	2
601	Randall, W. F.	E	1st New York engineers.	May 28, 1865	65	C	2
602	Redell, Ransom	Corporal. G	39th Illinois.		43	A	2
603	Reiley, James	H	11th United States infantry.	Aug. 25, 1866	121	C	1
604	Reinick, Shirk.	C	11th United States infantry.	Mar. 15, 1866	217	C	2
605	Reynolds, Daniel L.	C			80	C	4
606	Reynolds, Martin	D	11th United States infantry.	Aug. 26, 1865	122	C	1
607	Rice, George L.	G	24th Massachusetts.	Nov. 7, 1865	108	C	2
608	Rice, S.				214	B	1
609	Richards, E. O.	H	39th Massachusetts.		164	C	3
610	Richards, R.	D	4th Maine.	Oct. 28, 1863	190	C	1
611	Rickards, J.		61st Ohio.		1	B	3
612	Rickett, W.	F	97th New York.	Nov. 8, 1863	210	C	1
613	Rickwite, L. B.	D	14th New York heavy art.	June 1, 1864	15	C	4
614	Rieley, Patrick	C	11th United States infantry.	Sept. 2, 1866	95	C	1
615	Rigg, Dav.	I	45th Pennsylvania.	Nov. —, 1863	200	C	1
616	Rillbatt, J. B.	C	3d Pennsylvania cavalry.	July 5, 1865	95	C	2
617	Risling, William	E	76th Pennsylvania vols.	Nov. 2, 1863	132	C	1
618	Rix, Q. H.				176	B	1
619	Robe, William				26	B	3
620	Roberts, John D.		22d Massachusetts.		77	C	4
621	Roberts, Samuel A.		22d Massachusetts.		77	C	4
622	Roberson, William				146	B	3
623	Robinson, A.	H	41st New York.	May 3, 1865	135	C	2
624	Robinson, Ludvivo	B	11th United States infantry.	Sept. 1, 1865	80	C	1
625	Robinson, R.				4	B	3
626	Roch, James	A	20th New York cavalry.	July 25, 1865	113	C	1
627	Roes, William.	C	45th Pennsylvania.		112	C	4
628	Rolbt, S.		54th Ohio.		98	B	3
629	Rond, C. M.	Sergeant D	11th Vermont.	July 3, 1864	82	C	4
630	Rone, J. W.	Corporal.	1st Massachusetts cavalry.		152	C	3
631	Rowe, B.		16th Michigan.		191	B	1
632	Ruggiman, John.	E	11th United States infantry.	Sept. 17, 1866	60	C	1
633	Ruggles, S.		3d M——.		109	B	3
634	Ryne, Dennis.	Citizen.		Nov. 24, 1863	176	C	1
635	Saughton, H.	A	10th Massachusetts.		142	B	4

Shot.

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
636	Saunders, Will.....	G	2d West Tennessee.....	Oct. 20, 1863	221	C	1	
637	Sautwell, Thomas.....	E	11th United States infantry.	Sept. 4, 1866	134	C	1	
638	Schlimer, Simon.....	A	11th United States infantry.	Sept. 12, 1866	67	C	1	
639	Schlotman, F.....	110th.....	25	B	3	
640	Schneider, C.....	E	19th I. V.....	Dec. 28, 1863	227	C	1	
641	Schreiber, F.....	G	2d Delaware vols.....	56	A	2	
642	Schurick, A.....	B	81st New York.....	June 11, 1865	5	C	2	
643	Scott, A. W.....	215	B	1	
644	Scudder, G. P.....	Lieutenant	134	C	4	
645	Seic, Malay.....	78th.....	48	B	3	
646	Selrick, J.....	1st Maryland.....	62	B	3	
647	Seth, A.....	53d.....	124	B	3	
648	Shanahan, A.....	F	11th United States infantry.	Oct. 20, 1865	12	C	1	
649	Sharp, J.....	F	37th Pennsylvania.....	Dec. 23, 1863	182	C	1	
650	Sharrow, A.....	B	1st Maryland cavalry.....	Aug. 26, 1865	111	C	2	
651	Shea, Robert.....	Sergeant	F	11th United States infantry.	Sept. 22, 1866	99	C	1	
652	Shel, Albert.....	9	A	2	
653	Shelker, E.....	Sergeant	K	155th Pennsylvania.....	158	C	3	
654	Shelton, —.....	3d Tennessee.....	182	B	3	
655	Sheneler, B.....	I	16th Maine.....	Jan. 9, 1864	169	C	1	
656	Sherwood, Charles.....	F	12th United States infantry.	Jan. 15, 1866	69	C	1	
657	Shields, James.....	E	11th United States infantry.	Sept. 17, 1866	146	C	1	
658	Shill, Arthur.....	1st Massachusetts.....	53	B	3	
659	Shinault, —.....	C	12th United States infantry.	Sept. 13, 1866	125	C	1	
660	Shindler, O.....	F	31st Wisconsin.....	Dec. 13, 1863	188	C	1	
661	Shintes, G.....	4th Michigan.....	52	B	3	
662	Shond, Charles.....	103d Pennsylvania.....	29	B	3	
663	Shong, John.....	10	— Ohio S. S.....	93	C	4	
664	Shult, J.....	143	B	3	
665	Simm, —.....	A	10th Ohio.....	145	B	4	
666	Simpson, J.....	C	199th Pennsylvania.....	June 19, 1865	6	C	2	

667	Sines, Isaac.....	B	82d Ohio vola.....		47	A	2
668	Slark, H.....	H	4th Maine.....	Oct. 27, 1863	7	B	1
669	Slearns, W.....	G	13th New York.....	May 29, 1865	11	C	2
670	Sline, John.....		Son of a soldier.....	Sept. 3, 1866	211	C	2
671	Smith, A.....	A	104th New York.....	Oct. 25, 1863	211	C	1
672	Smith, A.....	A	11th United States infantry.	Nov. 23, 1865	110	C	1
673	Smith, C. H.....		17th.....	July 3, 1864	91	C	4
674	Smith, Eben.....	G	8th Maine.....	July 26, 1865	22	C	2
675	Smith, E. H.....	A	7th Michigan.....		183	B	1
676	Smith, G. B.....	I	5th Pennsylvania.....	May 30, 1865	2	C	2
677	Smith, James.....	F	11th United States infantry.	Aug. 26, 1865	83	C	1
678	Smith, John.....	C	14th United States infantry.	July 10, 1865	216	C	2
679	Smith, John.....	D	11th Connecticut.....	July 18, 1865	142	C	2
680	Smith, J. A.....	Lieutenant..	85th Pennsylvania.....	April 12, 1865	15	A	2
681	Smith, John F.....	D	11th United States infantry.	Aug. 30, 1866	143	C	1
682	Smith, Patent.....		U. S. employé.....	Jan. 11, 1867	117	F	2
683	Smith, R. R.....		2d Maryland.....		79	B	3
684	Smith, R. R.....				121	B	3
685	Smithson, G.....	A	9th Vermont.....	July 14, 1865	31	C	2
686	Spalks, M. W.....	F	1st Maryland cavalry.....	July 29, 1865	158	C	2
687	Spees, L. H.....	G	45th Ohio.....	Dec. 25, 1863	209	C	1
688	Sprauge, John.....	I	12th Pennsylvania.....	Dec. 18, 1863	170	C	1
689	Staeetman, —.....	C	4th Massachusetts.....		140	B	4
690	Starkweather, W.....	D	64th New York.....	Oct. 16, 1863	28	B	1
691	Statzer, C. S.....	B	55th Pennsylvania.....	June 16, 1865	18	C	2
692	Ste....., H.....	B	85th New York.....		10	A	2
693	Stedman, W.....	H	3d Tennessee cavalry.....	Nov. 17, 1863	147	C	1
694	Steele, Daniel.....	D	12th United States infantry.	Sept. 6, 1866	42	C	1
695	Stephens, B.....	C	45th New York.....	Jan. 5, 1865	48	B	1
696	Stephens, Henry.....	E	11th United States infantry.	Aug. 26, 1866	70	C	1
697	Stephens, S. J. W.....	A	11th United States infantry.	Sept. 12, 1865	17	C	2
698	Stephens, Thomas.....	E	11th United States infantry.	Aug. 28, 1866	71	C	1
699	Stephens, W. S.....	Lieutenant..	104th New York.....	April 10, 1864	8	B	3
700	Sterling, James A.....	H	11th United States infantry.	Sept. 2, 1866	86	C	1
701	Stewart, C.....		5th New York artillery.....	June 8, 1865	153	C	2
702	Stewart, Edwin.....	C	11th United States infantry.	Sept. 11, 1866	64	C	1
703	Stiles, Isaac.....		13th Pennsylvania.....		111	B	3
704	Stipes, Reuben.....	C	Loudon rangers.....	Jan. 26, 1864	152	C	1
705	Stœn, Gustavus.....	C	11th United States infantry.	Sept. 17, 1866	96	C	1
706	Strek, J.....				34	B	3
707	Stroms, John.....	Corporal....	100th New York.....	June 25, 1865	89	C	2

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
708	Strout, J.....		H	20th Maine.....	June 2, 1865	68	C	2	Letters on coffin.
709	Stutevant, L.....		C	8th Maine.....	Nov. 1, 1865	116	C	2	
710	Summer, J.....			7th Michigan.....		163	B	1	
711	Surry, Lewis O.....		G	101st Ohio vols.....		57	B	3	
712	Swathort, G. H.....		E	148th New York.....	May 6, 1865	44	C	2	
713	T——, N. C.....				Aug. 5, 1863	144	B	1	
714	Tapl, F.....					55	B	3	
715	Tattee, C.....		B	20th Indiana.....	Nov. 17, 1863	25	B	1	
716	Taylor, B. E.....		A	39th Illinois veteran vols...	May 12, 1865	58	A	2	
717	Taylor, Samuel.....		B	100th Ohio.....	Oct. 20, 1863	1	B	1	
718	Temmins, W. J.....					11	B	3	
719	Temple, J.....		A	60th Ohio S. S.....		90	C	4	
720	Thom, William.....			12th ———.....		223	B	1	
721	Thomas, —.....			149th Pennsylvania.....		202	C	3	
722	Thomas, Garuthy.....			2d Pennsylvania artillery.....		175	C	4	
723	Thompson, C.....		D	11th United States infantry.....	Aug. 21, 1865	117	C	2	
724	Thompson, J.....		F	11th United States infantry.....	Sept. 8, 1865	122	C	2	
725	Thompson, J. E.....		F	62d Ohio.....	June 30, 1865	47	C	2	
726	Thompson, W. A.....		G	148th Pennsylvania vols.....	June 1, 1864	67	C	4	
727	Thornton, D.....			15th New York.....		172	B	1	
728	Thorp, Francis.....		B	40th New York vols.....	Oct. 31, 1863	36	A	2	
729	Three, John.....			11th United States infantry.....	July 26, 1865	189	C	2	
730	Thurston, John.....		H	11th United States inf.....	Dec. 29, 1865	74	C	1	
731	Tibbet, James.....		H	20th Indiana.....	Nov. 13, 1863	161	C	1	
732	Tinhot, —.....					138	B	3	
733	Tomson, T. H.....					179	B	3	
734	Touse, Doe.....				June 30, 1865	17	A	2	
735	Tres, H. W.....		I	8th Indiana.....		203	B	1	
736	Tromp, J.....					12	B	3	
737	Tunday, —.....		A	4th New York.....		148	B	1	
738	Turney, H.....			— U. S. C. T.....	June 2, 1865	55	C	2	

739	Tuttle, S. D.		E	60th Wisconsin	May 23, 1864	196	C	3
740	Tylerson, G.			8th Michigan		78	B	3
741	Ulrich, T.		I	6th Iowa	May 11, 1865	21	A	2
742 to 968	} 227 unknown					1 to 227	A to A	1 to 1
969	Unknown					3	A	2
970	Do.					8	A	2
971 to 975	} 5 unknown					22, 26, 29, 40, 45	A to A	2 to 2
976	Unknown					46	A	2
977	Do.					48	A	2
978	Do.					50	A	2
979	Do.	Corporal		artillery		52	A	2
980	Do.	Sergeant				54	A	2
981	Do.	Officer				55	A	2
982	Do.					59	A	2
983	Do.					61	A	2
984	Do.					62	A	2
985	Do.					66	A	2
986	Do.					67	A	2
987	Do.					68	A	2
988	Do.					69	A	2
989	Do.					70	A	2
990	Do.					71	A	2
991	Do.					74	A	2
992	Do.					72	A	2
993	Do.					73	A	2
994 to 1147	} 153 unknown					75 to 227	A to A	2 to 2

These bodies were taken from the battle fields around Cold Harbor, where many were interred without coffins, and in many instances the bones were scattered over the ground (an exact description of the graves could not be obtained) between Gaines' mills and the Raleigh road.

All unknown bodies buried in this section were taken from the farm of Mr. Mountcastle, on the Williamsburg turnpike, below the third line of breastworks, unless otherwise mentioned.

These two (2) bodies were taken from the hotel grounds at Ashland, Va., and were buried in one grave, heads to the west. No. 66 was the body taken from northern side of grave. These bodies were taken from the farm of Wm. James, at Ashland, Va. They were removed by Mr. James, and were buried in coffins in one grave. They are said to have been members of the 12th Mass. cavalry.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1148	Unknown.....	1	3	3			1	A	3	
1149	Do.	2	3	7			2	A	3	
1150	Do.	2	6	1			3	A	3	
1151	Do.	1	4	1			4	A	3	
1152	Do.	2	3	8			5	A	3	
1153	Do.	1	1	3			6	A	3	
1154	Do.	2	2	3			7	A	3	
1155	Do.	3	2	7			8	A	3	
1156	Do.	2	2	2			9	A	3	
1157	Do.	2	3	2			10	A	3	
1158	Do.	1	3	8			11	A	3	
1159	Do.	3	4	1			12	A	3	
1160	Do.	2	6	9			13	A	3	
1161	Do.	2	2	1			14	A	3	
1162	Do.	1	7	1			15	A	3	
1163	Do.	3	1	3			16	A	3	
1164	Do.	1	3	7			17	A	3	
1165	Do.	1	5	1			18	A	3	
1166	Do.	2	4	2			19	A	3	
1167	Do.	1	6	1			20	A	3	
1168	Do.	1	1	9			21	A	3	
1169	Do.	3	6	1			22	A	3	
1170	Do.	1	2	2			23	A	3	
1171	Do.	2	1	11			24	A	3	
1172	Do.	1	1	2			25	A	3	
1173	Do.	1	2	3			26	A	3	
1174	Do.	3	2	8			27	A	3	
1175	Do.	2	1	3			28	A	3	
1176	Do.	1	3	2			29	A	3	
1177	Do.	4	7	6			30	A	3	
1178	Do.	2	7	1			31	A	3	

1st. The bodies in this section were removed from the north side of the Richmond City hospital. The graves ran east and west, at right angles with Fourth street, the first grave of each row being about five (5) feet from the road. Grave No. 1 of row No. 1 was situated on the northwest corner of the group. Most of the graves contained more than one body.

1179	Unknown.....	2	3	3
1180	Do.	3	4	8
1181	Do.	1	6	2
1182	Do.	1	7	4
1183	Do.	2	5	5
1184	Do.	2	6	1
1185	Do.	2	1	6
1186	Do.	3	6	8
1187	Do.	2	4	5
1188	Do.	1	3	5
1189	Do.	1	5	5
1190	Do.	2	2	5
1191	Do.	1	4	4
1192	Do.	3	3	8
1193	Do.	4	6	1
1194	Do.	1	6	4
1195	Do.	1	2	7
1196	Do.	2	6	3
1197	Do.	3	6	3
1198	Do.	1	6	8
1199	Do.	1	6	3
1200	Do.	2	4	1
1201	Do.	2	7	6
1202	Do.	1	4	5
1203	Do.	2	1	5
1204	Do.	1	4	9
1205	Do.	2	1	5
1206	Do.	2	5	2
1207	Do.	3	1	8
1208	Do.	2	4	4
1209	Do.	2	3	5
1210	Do.	2	1	4
1211	Do.	1	4	2
1212	Do.	2	2	7
1213	Do.	2	6	4
1214	Do.	1	5	2
1215	Do.	2	1	8
1216	Do.	2	5	1
1217	Do.	1	1	6
1218	Do.	2	6	8
1219	Do.	3	5	2

As the coffins were lifted out of the graves they were numbered 1, 2, 3, &c., and are so designated in this record.
 2d. Five (5) bodies were removed from Sharp's Cemetery, in Rocket, Richmond, Va. Grave No. 1 of this row was in the southern part of the Cemetery, and five (5) feet from Lester street.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1220	Unknown.....	3	6	2			73	A	3	
1221	Do.	1	3	9			74	A	3	
1222	Do.	1	1	4			75	A	3	
1223	Do.	1	3	4			76	A	3	
1224	Do.	3	1	11			77	A	3	
1225	Do.	2	3	5			78	A	3	
1226	Do.	1	2	4			79	A	3	
1227	Do.	1	2	9			80	A	3	
1228	Do.	2	3	4			81	A	3	
1229	Do.	1	1	5			82	A	3	
1230	Do.	1	2	8			83	A	3	
1231	Do.	3	7	5			84	A	3	
1232	Do.	3	2	6			85	A	3	
1233	Do.	1	1	11			86	A	3	
1234	Do.	1	1	6			87	A	3	
1235	Do.	2	2	6			88	A	3	
1236	Do.	2	2	8			89	A	3	
1237	Do.	3	4	6			90	A	3	
1238	Do.	1	7	5			91	A	3	
1239	Do.	3	5	4			92	A	3	
1240	Do.	1	6	7			93	A	3	
1241	Do.	2	4	6			94	A	3	
1242	Do.	3	9	6			95	A	3	
1243	Do.	1	4	7			96	A	3	
1244	Do.	1	7	4			97	A	3	
1245	Do.	2	4	8			98	A	3	
1246	Do.	1	1	8			99	A	3	
1247	Do.	2	8	4			100	A	3	
1248	Do.	2	8	7			101	A	3	
1249	Do.	3	4	7			102	A	3	
1250	Do.	2	7	5			103	A	3	

1st. The bodies in this section were removed from the north side of the Richmond City hospital. The graves ran east and west, at right angles with Fourth street, the first grave of each row being about five (5) feet from the road. Grave No. 1 of row No. 1 was situated on the northwest corner of the group. Most of the graves contained more than one body.

1251	Unknown.....	1	4	6	104	A	3
1252	Do.	2	4	7	105	A	3
1253	Do.	1	4	3	106	A	3
1254	Do.	2	14	1	107	A	3
1255	Do.	3	6	7	108	A	3
1256	Do.	2	5	4	109	A	3
1257	Do.	1	4	10	110	A	3
1258	Do.	1	7	6	111	A	3
1259	Do.	1	5	4	112	A	3
1260	Do.	2	3	9	113	A	3
1261	Do.	2	1	7	114	A	3
1262	Do.	1	2	6	115	A	3
1263	Do.	2	1	9	116	A	3
1264	Do.	2	4	3	117	A	3
1265	Do.	3	1	7	118	A	3
1266	Do.	3	4	9	119	A	3
1267	Do.	1	1	7	120	A	3
1268	Do.	2	6	5	121	A	3
1269	Do.	2	4	9	122	A	3
1270	Do.	1	5	3	123	A	3
1271	Do.	3	3	6	124	A	3
1272	Do.	2	4	10	125	A	3
1273	Do.	1	3	6	126	A	3
1274	Do.	1	6	5	127	A	3
1275	Do.	3	6	9	128	A	3
1276	Do.	2	7	4	129	A	3
1277	Do.	2	5	3	130	A	3
1278	Do.	2	11	4	131	A	3
1279	Do.	1	6	9	132	A	3
1280	Do.	3	3	1	133	A	3
1281	Do.	1	4	1	134	A	3
1282	Do.	3	4	10	135	A	3
1283	Do.	1	11	4	136	A	3
1284	Do.	3	3	7	137	A	3
1285	Do.	3	3	9	138	A	3
1286	Do.	3	12	3	139	A	3
1287	Do.	1	4	12	140	A	3
1288	Do.	1	5	7	141	A	3
1289	Do.	4	13	2	142	A	3
1290	Do.	1	3	11	143	A	3
1291	Do.	1	2	12	144	A	3

As the coffins were lifted out of the graves they were numbered 1, 2, 3, &c., and are so designated in this record.
 2d. Five (5) bodies were removed from Sharp's Cemetery, in Rocket, Richmond, Va. Grave No. 1 of this row was in the southern part of the Cemetery, and five (5) feet from Lester street.

} See remark No. 2.

VIRGINIA.-Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1292	Unknown.....	1	14	1			145	A	3	
1293	Do.	1	2	9			146	A	3	
1294	Do.	5	3	11			147	A	3	
1295	Do.	1	11	5			148	A	3	
1296	Do.	1	5	12			149	A	3	
1297	Do.	1	1	1			150	A	3	
1298	Do.	3	10	4			151	A	3	
1299	Do.	2	5	8			152	A	3	
1300	Do.	1	5	8			153	A	3	
1301	Do.	2	12	4			154	A	3	
1302	Do.	1	5	10			155	A	3	
1303	Do.	1	5	6			156	A	3	
1304	Do.	4	5	9			157	A	3	
1305	Do.	1	3	10			158	A	3	
1306	Do.	3	2	9			159	A	3	
1307	Do.	2	5	10			160	A	3	
1308	Do.	2	2	9			161	A	3	
1309	Do.	2	3	10			162	A	3	
1310	Do.	3	5	9			163	A	3	
1311	Do.	1	4	11			164	A	3	
1312	Do.	2	2	10			165	A	3	
1313	Do.	2	5	10			166	A	3	
1314	Do.	3	5	8			167	A	3	
1315	Do.	1	2	11			168	A	3	
1316	Do.	2	3	1			169	A	3	
1317	Do.	3	5	6			170	A	3	
1318	Do.	1	2	10			171	A	3	
1319	Do.	1	5	9			172	A	3	
1320	Do.	1	5	11			173	A	3	
1321	Do.	2	5	6			174	A	3	
1322	Do.	1	8	4			175	A	3	

1st. The bodies in this section were removed from the north side of the Richmond city hospital. The graves ran east and west, at right angles with 4th street, the first grave of each row being about five (5) feet from the road. Grave No. 1 of row No. 1 was situated on the northwest corner of the group. Most of the graves contained more than one body.

1323	Unknown.....	2	5	11			176	A	3
1324	Do.	1	6	10			177	A	3
1325	Do.	1	3	1			178	A	3
1326	Do.	2	6	10			179	A	3
1327	Do.	2	3	10			180	A	3
1328	Do.	1	13	2			181	A	3
1329	Do.	1	3	12			182	A	3
1330	Do.	3	3	11			183	A	3
1331	Do.	1	8	5			184	A	3
1332	Do.		1	1			185	A	3
1333	Do.		2	1			186	A	3
1334	Do.	3	8	5			187	A	3
1335	Do.						188	A	3
1336	Do.	3	8	3			189	A	3
1337	Do.	2	8	3			190	A	3
1338	Do.	2	11	2			191	A	3
1339	Do.	1	8	3			192	A	2
1340	Do.	2	5	9			193	A	3
1341	Do.	2	8	4			194	A	3
1342	Do.	1	10	2			195	A	3
1343	Do.	1	10	1			196	A	3
1344	Do.	1	13	1			197	A	3
1345	Do.	1	11	1			198	A	3
1346	Do.	1	9	1			199	A	3
1347	Do.	3	8	4			200	A	3
1348	Do.	1	8	2			201	A	3
1349	Do.	1	10	3			202	A	3
1350	Do.	2	8	2			203	A	3
1351	Do.		5	1			204	A	3
1352	Do.	2	9	1			205	A	3
1353	Do.						206	A	3
1354	to						1		
1355	206 unknown.....						to	A	4
							206		
1560	Unknown.....		4	10			3	B	1
1561	Do.		27	8			6	B	1
1562	Do.		26	7			12	B	1
1563	Do.		1	7			13	B	1

As the coffins were lifted out of the graves they were numbered, 1, 2, 3, &c., and are so designated in this record.

2d. Five (5) bodies were removed from Sharp's Cemetery, in Rocket, Richmond, Virginia; grave No. 1 of this row was in the southern part of the Cemetery, and five (5) feet from Lester street.

} See remark No. 2.

} These bodies were collected from the grounds around Cold Harbor, and came from the following named farms: Mrs. Mary Wein's, Watts', Gatterights', Higgins', and Slauback's.

RICHMOND NATIONAL CEMETERY, VA.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1564	Unknown.....		2	14			18	B	1	
1565	Do.		19	3			19	B	1	
1566	Do.		2	13			20	B	1	
1567	Do.		14	1			23	B	1	
1568	Do.		14	4			26	B	1	
1569	Do.		9	8			27	B	1	
1570	Do.		11	9			29	B	1	
1571	Do.						32	B	1	
1572	Do.		19	1			35	B	1	
1573	Do.		6	14			38	B	1	
1574	Do.		1	11			41	B	1	
1575	Do.		4	10			44	B	1	
1576	Do.		3	10			47	B	1	
1577	Do.		21	4			50	B	1	
1578	Do.		1	9			51	B	1	
1579	Do.		14	6			53	B	1	
1580	Do.		1	13			54	B	1	
1581	Do.		19	8			55	B	1	
1582	Do.		13	6			56	B	1	
1583	Do.		19	2			57	B	1	
1584	Do.		4	9			58	B	1	
1585	Do.		3	5			59	B	1	
1586	Do.		7	11			60	B	1	
1587	Do.		18	1			61	B	1	
1588	Do.		5	6			62	B	1	
1589	Do.		17	6			63	B	1	
1590	Do.		19	6			64	B	1	
1591	Do.		28	1			65	B	1	
1592	Do.		5	11			66	B	1	
1593	Do.		3	8			67	B	1	
1594	Do.		20	5			68	B	1	

The bodies in this section came from Belle Isle, and were collected in one grave-yard on the island in 1865, after the evacuation. This grave-yard was situated on the extreme northwestern part of the island, and was directly west of the old prison pen.

1595	Unknown	1	8			70	B	1
1596	Do.	19	7			71	B	1
1597	Do.	20	4			72	B	1
1598	Do.	23	4			73	B	1
1599	Do.	18	8			74	B	1
1600	Do.	29	1			77	B	1
1601	Do.	20	6			78	B	1
1602	Do.	21	2			82	B	1
1603	Do.	5	9			83	B	1
1604	Do.	1	29			84	B	1
1605	Do.	5	7			85	B	1
1606	Do.	18	7			86	B	1
1607	Do.	4	8			87	B	1
1608	Do.	28	6			88	B	1
1609	Do.	21	5			90	B	1
1610	Do.	18	5			91	B	1
1611	Do.	8	11			92	B	1
1612	Do.	19	3			93	B	1
1613	Do.	18	2			94	B	1
1614	Do.	21	9			95	B	1
1615	Do.	27	2			97	B	1
1616	Do.	20	3			98	B	1
1617	Do.	17	1			100	B	1
1618	Do.	18	6			101	B	1
1619	Do.	22	5			102	B	1
1620	Do.	27	3			103	B	1
1621	Do.	28	2			104	B	1
1622	Do.	19	9			106	B	1
1623	Do.	27	5			107	B	1
1624	Do.	22	6			108	B	1
1625	Do.	21	6			109	B	1
1626	Do.	29	2			110	B	1
1627	Do.	29	3			111	B	1
1628	Do.	1	12			112	B	1
1629	Do.	5	18			113	B	1
1630	Do.	20	9			115	B	1
1631	Do.	2	9			116	B	1
1632	Do.	17	4			117	B	1
1633	Do.	2	11			118	B	1
1634	Do.	27	6			121	B	1
1635	Do.	4	7			123	B	1

The rows of graves in the yard ran parallel with the river, and grave No. 1 of row No. 1 was in the northwest corner of the yard.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1636	Unknown.....		7	14			125	B	1	
1637	Do.		5	14			126	B	1	
1638	Do.		5	10			128	B	1	
1639	Do.		3	14			129	B	1	
1640	Do.		1	13			131	B	1	
1641	Do.		2	22			133	B	1	
1642	Do.		7	7			135	B	1	
1643	Do.		8	2			137	B	1	
1644	Do.		3	2			139	B	1	
1645	Do.		8	1			141	B	1	
1646	Do.		1	4			143	B	1	
1647	Do. (colored).....		1	23			145	B	1	
1648	Do.		7	6			150	B	1	
1649	Do.		4	12			151	B	1	
1650	Do.		2	20			153	B	1	
1651	Do.		7	8			156	B	1	
1652	Do.		8	3			157	B	1	
1653	Do.		2	19			159	B	1	
1654	Do.		8	6			160	B	1	
1655	Do.		1	5			161	B	1	
1656	Do.		1	11			164	B	1	
1657	Do.		1	12			167	B	1	
1658	Do.		1	24			168	B	1	
1659	Do.		1	25			169	B	1	
1660	Do.		1	13			170	B	1	
1661	Do.		1	14			173	B	1	
1662	Do.		3	4			174	B	1	
1663	Do.		4	8			175	B	1	
1664	Do.		5	12			177	B	1	
1665	Do.		3	18			180	B	1	
1666	Do.		3	27			184	B	1	

The bodies in this section came from Belle Isle, and were collected in one grave-yard on the island in 1865, after the evacuation. This grave-yard was situated on the extreme northwestern part of the island, and was directly west of the old prison pen.

1667	Unknown	5	11		186	B	1
1668	Do.	8	8		187	B	1
1669	Do.	7	12		189	B	1
1670	Do.	6	9		193	B	1
1671	Do.	6	8		195	B	1
1672	Do.	1	3		210	B	1
1674	2 unknown				30	B	3
1676	2 do.				32	B	3
1678	2 do.				33	B	3
1680	2 do.				35	B	3
1683	3 do.				42	B	3
1686	3 do.				43	B	3
1688	2 do.				44	B	3
1691	3 do.				45	B	3
1693	2 do.				63	B	3
1695	2 do.				64	B	3
1697	2 do.				65	B	3
1699	2 do.				66	B	3
1700	1 do.				69	B	3
1702	2 do.				71	B	3
1704	2 do.				72	B	3
1706	2 do.				74	B	3
1708	2 do.				75	B	3
1709	1 do.			136th	77	B	3
1711	2 do.				84	B	3
1713	2 do.				85	B	3
1715	2 do.				86	B	3
1717	2 do.				87	B	3
1720	3 do.				88	B	3
1722	2 do.				91	B	3
1725	3 do.				94	B	3
1727	2 do.				105	B	3
1729	2 do.				106	B	3
1731	2 do.				107	B	3
1733	2 do.				108	B	3
1735	2 do.				113	B	3
1737	2 do.				126	B	3
1739	2 do.				127	B	3
1741	2 do.				128	B	3
1743	2 do.				129	B	3
1746	3 do.				133	B	3

The rows of graves in the yard ran parallel with the river, and grave No. 1 of row No. 1 was in the northwest corner of the yard.

The bodies buried in this section were taken from their original graves at Oakwood Cemetery previous to April 14, 1867, at which date an order was issued to give a description of each grave from which an unknown body was taken.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1748	2 unknown						136	B	3	The bodies buried in this section were taken from their original graves at Oakwood Cemetery previous to April 14, 1867, at which date an order was issued to give a description of each grave from which an unknown body was taken.
1750	2 do.						139	B	3	
1752	2 do.						142	B	3	
1755	3 do.						145	B	3	
1757	2 do.						147	B	3	
1760	3 do.						148	B	3	
1762	2 do.						149	B	3	
1764	2 do.						150	B	3	
1766	2 do.						151	B	3	
1768	2 do.						154	B	3	
1770	2 do.						157	B	3	
1772	2 do.						158	B	3	
1774	2 do.						160	B	3	
1776	2 do.						166	B	3	
1778	2 do.						168	B	3	
1780	2 do.						169	B	3	
1782	2 do.						170	B	3	
1784	2 do.						171	B	3	
1787	3 do.						172	B	3	
1790	3 do.						173	B	3	
1792	2 do.						174	B	3	
1794	2 do.						175	B	3	
1796	2 do.						176	B	3	
1798	2 do.						177	B	3	
1800	2 do.						180	B	3	
1802	2 do.						183	B	3	
1804	2 do.						186	B	3	
1806	2 do.						1	B	4	
1808	2 do.						2	B	4	
1811	3 do.						3	B	4	
1813	2 do.						4	B	4	

1814	unknown	5	8	5	B	4
1815	do.	14	4	6	B	4
1816	do.	24	5	7	B	4
1817	do.	30	4	8	B	4
1818	do.	20	5	9	B	4
1819	do.	26	5	10	B	4
1820	do.	19	3	11	B	4
1821	do.	10	7	12	B	4
1822	do.	7	8	13	B	4
1824	2 do.			14	B	4
1826	2 do.			15	B	4
1828	2 do.			16	B	4
1830	2 do.			17	B	4
1831	do.	17	4	18	B	4
1832	do.	17	5	19	B	4
1833	do.	30	1	20	B	4
1834	do.	21	2	21	B	4
1835	do.	28	3	22	B	4
1836	do.	4	8	23	B	4
1837	do.	9	7	24	B	4
1838	do.	11	7	25	B	4
1839	do.	11	6	26	B	4
1840	do.	21	5	27	B	4
1842	2 do.			28	B	4
1844	2 do.			29	B	4
1846	2 do.			30	B	4
1848	2 do.			31	B	4
1849	do.	10	5	32	B	4
1850	do.	13	6	33	B	4
1851	do.	31	1	34	B	4
1852	do.			35	B	4
1853	do.	22	5	36	B	4
1854	do.	6	4	37	B	4
1855	do.	26	1	38	B	4
1856	do.			39	B	4
1857	do.	5	6	40	B	4
1858	do.	20	5	41	B	4
1860	2 do.			42	B	4
1863	3 do.			43	B	4
1865	2 do.			44	B	4
1868	3 do.			45	B	4

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1871	3 unknown.....						46	B	4	
1874	3 do.						47	B	4	
1876	2 do.						48	B	4	
1878	2 do.						49	B	4	
1880	2 do.						50	B	4	
1882	2 do.						51	B	4	
1884	2 do.						52	B	4	
1885	do.		34	2			53	B	4	
1886	do.		10	6			54	B	4	
1887	do.		24	2			55	B	4	
1888	do.		8	5			56	B	4	
1889	do.		19	5			57	B	4	
1890	do.		25	5			58	B	4	
1891	do.		7	4			59	B	4	
1892	do.		9	6			60	B	4	
1893	do.		5	4			61	B	4	
1894	do.		13	1			62	B	4	
1896	2 do.						63	B	4	
1898	2 do.						64	B	4	
1900	2 do.						65	B	4	
1902	2 do.						66	B	4	
1905	3 do.						67	B	4	
1907	2 do.						68	B	4	
1909	2 do.						69	B	4	
1911	2 do.						70	B	4	
1913	2 do.						71	B	4	
1917	4 do.						72	B	4	
1919	2 do.						73	B	4	
1920	do.		14	6			74	B	4	
1921	do.		34	3			75	B	4	
1922	do.		23	5			76	B	4	

1923	unknown	13	7	77	B	4
1924	do.	17	6	78	B	4
1925	do.	15	7	79	B	4
1926	do.	12	7	80	B.	4
1927	do.	13	6	81	B	4
1928	do.	35	2	82	B	4
1929	do.	36	2	83	B	4
1931	2 do.			84	B	4
1933	2 do.			85	B	4
1935	2 do.			86	B	4
1937	2 do.			87	B	4
1939	2 do.			88	B	4
1941	2 do.			89	B	4
1943	2 do.			90	B	4
1945	2 do.			91	B	4
1947	2 do.			92	B	4
1949	2 do.			93	B	4
1951	2 do.			94	B	4
1952	do.	16	4	95	B	4
1953	do.	7	2	96	B	4
1954	do.	32	2	97	B	4
1955	do.	32	4	98	B	4
1956	do.	6	1	99	B	4
1957	do.	6	18	100	B	4
1958	do.	14	7	101	B	4
1959	do.	5	1	102	B	4
1960	do.	33	2	103	B	4
1961	do.	22	5	104	B	4
1963	2 do.			105	B	4
1965	2 do.			106	B	4
1967	2 do.			107	B	4
1969	2 do.			108	B	4
1971	2 do.			109	B	4
1973	2 do.			110	B	4
1975	2 do.			111	B	4
1977	2 do.			112	B	4
1979	2 do.			113	B	4
1981	2 do.			114	B	4
1983	2 do.			115	B	4
1984	do.	11	4	116	B	4
1985	do.	3	4	417	B	4

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1986	unknown.....		27	3			118	B	4	} 2 in each grave.
1987	do.						119	B	4	
1988	do.		8	2			120	B	4	
1989	do.						121	B	4	
1990	do.						122	B	4	
1991	do.		5	2			123	B	4	
1992	do.						124	B	4	
1993	do.		9	2			125	B	4	
2015	22 do.						126 to 136	B	4	
2016	do.		3	6			137	B	4	
2017	do.		9	1			138	B	4	
2018	do.		7	5			139	B	4	
2019	do.	1	9	2			141	B	4	
2020	do.		10	3			143	B	4	
2021	do.	2	1	2			144	B	4	
2022	do.	1	3	2			146	B	4	
2024	2 do.						147	B	4	
2026	do.						148	B	4	
2028	2 do.						149	B	4	
2031	3 do.						150	B	4	
2033	2 do.						151	B	4	
2036	3 do.						152	B	4	
2039	3 do.						153	B	4	
2041	2 do.						154	B	4	
2043	2 do.						155	B	4	
2045	2 do.						156	B	4	
2047	2 do.						157	B	4	
2048	do.	2	1	1			158	B	4	
2049	do.	1	9	4			159	B	4	

2050	unknown	1	2	1	160	B	4
2051	do.	1	1	2	161	B	4
2052	do.	2	5	7	162	B	4
2053	do.	1	1	1	163	B	4
2054	do.	1	7	1	164	B	4
2055	do.	1	5	8	165	B	4
2056	do.	1	5	3	166	B	4
2057	do.	1	3	3	167	B	4
2059	2 do.				168	B	4
2061	2 do.				169	B	4
2064	3 do.				170	B	4
2066	2 do.				171	B	4
2068	2 do.				172	B	4
2070	2 do.				173	B	4
2072	2 do.				174	B	4
2074	2 do.				175	B	4
2076	2 do.				176	B	4
2078	2 do.				177	B	4
2079	do.	1	2	2	178	B	4
2080	do.	2	1	5	179	B	4
2081	do.	1	5	4	180	B	4
2082	do.	2	4	3	181	B	4
2083	do.	1	5	9	182	B	4
2084	do.	1	3	1	183	B	4
2085	do.	1	4	1	184	B	4
2086	do.	2	5	8	185	B	4
2087	do.	1	4	2	186	B	4
2088	do.		15	11	15	C	1
2089	do.		11	12	17	C	1
2090	do.				59	C	1
2091	do.		4	1	163	C	1
2092	do.		1	6	168	C	1
2093	do.				177	C	1
2094	do.		3	1	181	C	1
2095	do.		2	2	184	C	1
2096	do.		1	2	191	C	1
2097	do.		2	1	206	C	1
2098	do.		3	2	215	C	1
2099	do.		2	7	217	C	1
2100	do.		6	3	218	C	1
2101	do.						

VIRGINIA—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
2102	unknown.....		5	1			1	C	2	
2103	do.		11	1			13	C	2	
2104	do.		1	8			28	C	2	
2105	do.		13	4			35	C	2	
2106	do.		14	6		June —, 1865	54	C	2	
2107	do.		11	1		May 30, 1865	70	C	2	
2108	do.		12	3		June 2, 1865	93	C	2	
2109	do.		3	17		Dec. —, 1865	94	C	2	
2110	do.		7	11		Aug. —, 1865	124	C	2	
2111	do.		8	8		July 5, 1865	130	C	2	
2112	do.		2	11		July 29, 1865	156	C	2	
2113	do.		13	7		July 5, 1865	166	C	2	
2114	do.		9	7		July —, 1865	171	C	2	
2115	do.		14	6		June —, 1865	182	C	2	
2116	do.		13	4	Co. L, 4th Missouri	June —, 1865	185	C	2	
2117	do.		13	7			187	C	2	
2118	do. (colored).....		15	2			190	C	2	
2119	do.		8	16			201	C	2	
2120	do. (colored).....		15	3			202	C	2	
2121	do.		10	2			208	C	2	
2122	do.		14	11		Aug. —, 1865	212	C	2	
2123	do.		15	15			214	C	2	
2124	do.		12	11			225	C	2	
2125	do.		13	12			227	C	2	
2127	do.						1	C	3	Removed from Mechanicsville.
2128	do. (officer).....						2	C	3	Removed from Henrico county.
2129	do.						3	C	3	Removed from Hanover county.
							7	C	3	
2137	do.						8	C	3	} Removed from Hanover county, and two (2) interred in each grave.
							10	C	3	
							11	C	3	

2138	unknown (officer)							12	C	3	Removed from Hanover county.
2190	52 do.							13	C	3	} See remark on No. 2137.
								39	C	3	
								41	C	3	
2192	2 do.							42	C	3	Removed from Pole Green Church.
2194	2 do.							43	C	3	Removed from Pole Green Church.
2230	36 do.							60	C	3	} See remark on No. 2137.
								64	C	3	
								66	C	3	
2232	2 do.							80	C	3	} See remark on No. 2137.
2262	30 do.							81	C	3	
								84	C	3	
2264	2 do.							84	C	3	Removed from Charles City road.
2302	38 do.							102	C	3	} See remark on No. 2137.
								103	C	3	
2303	do.							104	C	3	
								105	C	3	} See remark on No. 2137.
2311	8 do.							106	C	3	
								108	C	3	
2313	2 do.							109	C	3	} See remark on No. 2137.
								111	C	3	
								112	C	3	
2327	14 do.							114	C	3	} See remark on No. 2137.
								115	C	3	
								117	C	3	
								118	C	3	
								119	C	3	
2329	2 do.							120	C	3	Removed from Beaver Dam.
2333	4 do.							121	C	3	} See remark on No. 2137.
								122	C	3	
2333½	do.							123	C	3	
2337	4 do.							125	C	3	} See remark on No. 2137.
								127	C	3	
								129	C	3	
2338	do.							130	C	3	} See remark on No. 2137.
2339	do.							130	C	3	
2340	do.							131	C	3	

VIRGINIA—Continued.

326

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.	
2364	24 unknown						132 133 135 136 138 139 141 142 144 146 147 148	C C C C C C C C C C C C	3 3 3 3 3 3 3 3 3 3 3 3	} See remark on No. 2137.	
2365	do.						149	C	3		Removed from Hanover county.
2371	6 do.						150 151	C C	3 3		} See remark on No. 2137.
2373	2 do.						153 154	C C	3 3		
2381	8 do.						155 156 157	C C C	3 3 3		} See remark on No. 2137.
2383	2 do.						159 160	C C	3 3		
2389	6 do.						162 163 165	C C C	3 3 3		} See remark on No. 2137.
2391	2 do.						167	C	3		
2392	do.				27th Michigan		168	C	3		Removed from Cold Harbor.
2394	2 do.						169	C	3		} Removed from Hanover county.
2396	2 do.						171	C	3		
2397	do.						172	C	3		
2399	2 do.						173	C	3		

UNION SOLDIERS INTERRED IN

2401	2	unknown						174	C	3	
								175	C	3	
								177	C	3	
								178	C	3	
								179	C	3	
2419	18	do.						180	C	3	} See remark on No. 2137.
								181	C	3	
								183	C	3	
								184	C	3	
								186	C	3	
2421	2	do.						188	C	3	} Removed from Cold Harbor.
								189	C	3	
2431	10	do.						190	C	3	} See remark on No. 2137.
								191	C	3	
								192	C	3	
								193	C	3	
								194	C	3	
2439	8	do.						195	C	3	} See remark on No. 2137.
								197	C	3	
								198	C	3	
								199	C	3	
								200	C	3	
2440		do.									} Removed from J. Fountaine's farm.
2442	2	do.						201	C	3	
2444	2	do.						203	C	3	} Removed from Dr. Anderson's farm.
2446	2	do.						204	C	3	
2448	2	do.									} Do. do.
2450	2	do.						206	C	3	
2472	22	do.						1	C	4	} These bodies were removed from Oakwood, and there are two interred in each grave.
								11	C	4	
2474	2	do.						17	C	4	} Removed from Mechanicsville.
2476	2	do.						18	C	4	
2478	2	do.						19	C	4	
								20	C	4	
2496	18	do.									} See remark on No. 2472.
								29	C	4	
2499	3	do.						30	C	4	} Removed from Oakwood.
2501	2	do.						35	C	4	
2503	2	do.						36	C	4	} Removed from Mechanicsville.
2505	2	do.						37	C	4	
2507	2	do.						38	C	4	
2509	2	do.						39	C	4	} Removed from Munley's mill.

VIRGINIA.—Continued.

328

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
2513	4 unknown.....						40	C	4	Removed from Mechanicsville.
							41	C	4	
2531	18 do.						49	C	4	} See Remark on No. 2472.
							53	C	4	
2549	18 do.						61	C	4	} These bodies were removed from Pole Green Church, and there are two (2) interred in each grave.
2552	3 do.						62	C	4	
							63	C	4	} Removed from Oakwood.
2560	8 do.						66	C	4	
2561	do. (officer).....						69	C	4	} See remark on No. 2472.
							70	C	4	
2563	2 do.						71	C	4	} Found under hickory tree front of P. Butler's farm.
2565	2 do.						72	C	4	
2568	3 do.						73	C	4	} Removed from Pole Green Church.
2570						75	C	4	
							76	C	4	} Do. do. do.
							77	C	4	
2584	14 do.						78	C	4	} Removed from Munley's mill.
							79	C	4	
							81	C	4	} These bodies were removed from Miss Mary Wein's farm, and there are two interred in each grave.
							82	C	4	
3587	3 do.						83	C	4	} Removed from Oakwood.
2589	2 do.						84	C	4	
2592	3 do.						85	C	4	} Do. do.
2594	2 do.						86	C	4	
2596	2 do.						87	C	4	} These bodies were removed from Oakwood.

UNION SOLDIERS INTERRED IN

2604	8 unknown.....								95	C	4	} See remark on 2584.
								97	C	4		
								99	C	4		
								100	C	4		
2606	2 do.							102	C	4	} Removed from Hanover county.	
								103	C	4		
2618	12 do.							108	C	4	} See remark on No. 2472.	
2620											
2630	10 do.							117	C	4	} These bodies were removed from Hanover county, and there are two (2) interred in each grave.	
								120	C	4		
								122	C	4		
								123	C	4		
								124	C	4		
								125	C	4		
								126	C	4		
								127	C	4		
								128	C	4		
								129	C	4		
2652	22 do.							145	C	4	} See remark on No. 2472.	
								146	C	4		
								147	C	4		
								148	C	4		
								149	C	4		
								150	C	4		
								153	C	4		
								154	C	4		
2676	26 do.							156	C	4	} See remark on No. 2630.	
								to	C	4		
2681	3 do.							166	C	4	} Removed from Oakwood.	
2684	3 do.							167	C	4		
2686	2 do.							168	C	4		
2688	2 do.							169	C	4		
2690	2 do.							170	C	4		
								171	C	4		
								176	C	4		
2702	12 do.							to	C	4	} See remark on No. 2630.	
								181	C	4		
								182	C	4	} These bodies were removed from Cold Harbor, and there are two (2) interred in each grave.	
2714	12 do.							to	C	4		
								187	C	4		

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
2746	32 unknown.....						{ 188 189 190 191 195 } 206	C C C C C to C	4 4 4 4 4 4	} See remark on No. 2472. } These bodies were removed from their original graves previous to April 14, 1867, at which time an order was issued to give a description of each grave from which an unknown body was removed. Each grave in this section contains two (2) bodies, excepting Nos. 20, 31, 64, 74, 83, 85, 87, 104, 125, 126, 127, 147, 150, 172, 173, 174, 175, 176, 177, 178, 179, 182, 185, 189, 196, 206, and 207, which contain three (3) bodies each.
3187	441 do.						{ 1 } 207	D to D	1 1	} These bodies were removed from Oakwood Cemetery, and are the remains of prisoners who died in and around the city during the war. No record of the names of the dead has been kept at this Cemetery, and consequently most of the bodies taken from the Cemetery are unknown. Each grave in this section contains two (2) bodies, excepting Nos. 11, 51, 62, 66, 88, 111, 177, 188, and 203, which contain three (3) bodies each.
3608	421 do.						{ 1 } 206	D to D	2 2	} These bodies were removed from Oakwood Cemetery, and are the remains of prisoners who died in and around the city during the war. No record of the names of the dead has been kept at this Cemetery, and consequently most of the bodies taken from the Cemetery are unknown. Each grave in this section contains two (2) bodies, excepting Nos. 11, 51, 62, 66, 88, 111, 177, 188, and 203, which contain three (3) bodies each.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
3676	Unknown						44	D	3	
3678	2 do.						45	D	3	
3679	do.						46	D	3	
3681	2 do.						47	D	3	
3683	2 do.						48	D	3	
3684	do.						49	D	3	
3686	2 do.						50	D	3	
3688	2 do.						51	D	3	
3689	do.						52	D	3	
3691	2 do.						53	D	3	
3693	2 do.						54	D	3	
3694	do.						55	D	3	
3696	2 do.						56	D	3	
3698	2 do.						57	D	3	
3699	do.						58	D	3	
3701	2 do.						59	D	3	
3704	3 do.						60	D	3	
3705	do.						61	D	3	
3707	2 do.						62	D	3	
3709	2 do.						63	D	3	
3711	2 do.						64	D	3	
3712	do.						65	D	3	
3714	2 do.						66	D	3	
3715	do.						67	D	3	
3717	2 do.						68	D	3	
3719	2 do.						69	D	3	
3720	do.						70	D	3	
3722	2 do.						71	D	3	
3724	2 do.						72	D	3	
3725	do.						73	D	3	
3727	2 do.						74	D	3	

3729	2	unknown							75	D	3
3730		do.							76	D	3
3732	2	do.							77	D	3
3734	2	do.							78	D	3
3735		do.							79	D	3
3737	2	do.							80	D	3
3739	2	do.							81	D	3
3740		do.							82	D	3
3743	3	do.							83	D	3
3745	2	do.							84	D	3
3746		do.							85	D	3
3747		do.							86	D	3
3749	2	do.							87	D	3
3750		do.							88	D	3
3752	2	do.							89	D	3
3754	2	do.							90	D	3
3755		do.							91	D	3
3757	2	do.							92	D	3
3759	2	do.							93	D	3
3760		do.							94	D	3
3762	2	do.							95	D	3
3764	2	do.							96	D	3
3765		do.							97	D	3
3767	2	do.							98	D	3
3769	2	do.							99	D	3
3770		do.							100	D	3
3772	2	do.							101	D	3
3774	2	do.							102	D	3
3775		do.							103	D	3
3777	2	do.							104	D	3
3779	2	do.							105	D	3
3780		do.							106	D	3
3781		do.							107	D	3
3783	2	do.							108	D	3
3784		do.							109	D	3
3786	2	do.							110	D	3
3788	2	do.							111	D	3
3789		do.							112	D	3
3791	2	do.							113	D	3
3793	2	do.							114	D	3
3794		do.							115	D	3

These bodies were removed from the battle-field at Cold Harbor, and were scattered over the ground and through the woods from Gurthright's farm to the Raleigh road.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
3796	2 unknown.....						116	D	3	These bodies were removed from the battle-field at Cold Harbor, and were scattered over the ground and through the woods from Gurthrights's farm to the Raleigh road.
3798	2 do.						117	D	3	
3799	do.						118	D	3	
3801	2 do.						119	D	3	
3803	2 do.						120	D	3	
3804	do.						121	D	3	
3806	2 do.						122	D	3	
3808	2 do.						123	D	3	
3809	do.						124	D	3	
3811	2 do.						125	D	3	
3813	2 do.						126	D	3	
3814	do.						127	D	3	
3816	2 do.						128	D	3	
3818	2 do.						129	D	3	
3819	do.						130	D	3	
3821	2 do.						131	D	3	
3823	2 do.						132	D	3	
							133	D	3	These bodies were removed from the battle-field at Cold Harbor, and but one body interred in each grave.
						184				
3915	92 unknown.....					186				
						187				
						190				
						229				
						2	D	4	These bodies were removed from Oakwood, excepting No. 5, which was taken from Hanover county, and but one (1) interred in each grave.	
3934	19 unknown.....					to				
						20				
						22	D	4	These bodies were removed from Oakwood, and are interred one (1) in each grave.	
4143	209 unknown.....					to				
						230				

4145	2	unknown							1	E	1
4147	2	do.							2	E	1
4149	2	do.							3	E	1
4151	2	do.							4	E	1
4152		do.	1	2	4				5	E	1
4153		do.	1	1	4				6	E	1
4154		do.	1	6	5				7	E	1
4155		do.	1	5	6				8	E	1
4156		do.	1	7	3				9	E	1
4157		do.	1	7	4				10	E	1
4158		do.	1	2	10				11	E	1
4159		do.	1	9	5				12	E	1
4160		do.	3	3	10				13	E	1
4162	2	do.							14	E	1
4165	3	do.							15	E	1
4167	2	do.							16	E	1
4169	2	do.							17	E	1
4170		do.	1	9	3				18	E	1
4171		do.	1	3	7				19	E	1
4172		do.	1	6	4				20	E	1
4173		do.	2	2	10				21	E	1
4174		do.	1	2	8				22	E	1
4175		do.	2	3	11				23	E	1
4176		do.	1	5	7				24	E	1
4177		do.	1	2	6				25	E	1
4178		do.	1	2	4				26	E	1
4179		do.	2	8	3				27	E	1
4182	3	do.							28	E	1
4184	2	do.							29	E	1
4186	2	do.							30	E	1
4188	2	do.							31	E	1
4189		do.	2	3	10				32	E	1
4190		do.	1	2	3				33	E	1
4191		do.	1	4	11				34	E	1
4192		do.	1	4	5				35	E	1
4193		do.	3	4	11				36	E	1
4194		do.	1	2	9				37	E	1
4195		do.	2	3	12				38	E	1
4196		do.	1	1	6				39	E	1
4197		do.	2	1	6				40	E	1
4198		do.	2	1	7				41	E	1

Twenty-six (26) of these bodies were removed from the farms in the vicinity of Fort Harrison, and the remainder from the vicinity of the poor house, Richmond, Virginia; some of the graves containing three bodies, and all graves numbering from the north end of the row.

Forty-one (41) of these bodies were removed from the farms in the vicinity of Fort Harrison, and the remainder as per remark on No. 4145 to 4193.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
4200	2 unknown.....						42	E	1	Forty-one (41) of these bodies were removed from farms in the vicinity of Fort Harrison, and the remainder as per remark on No. 4145 to 4193.
4203	3 do.						43	E	1	
4205	2 do.						44	E	1	
4207	2 do.						45	E	1	
4209	2 do.						46	E	1	
4211	2 do.						47	E	1	
4213	2 do.						48	E	1	
4215	2 do.						49	E	1	
4217	2 do.						50	E	1	
4220	3 do.						51	E	1	
4222	2 do.						52	E	1	
4223	do.	2	5	6			53	E	1	
4224	do.	2	1	3			54	E	1	
4225	do.	1	3	8			55	E	1	
4226	do.	2	4	6			56	E	1	
4227	do.	1	3	9			57	E	1	
4228	do.	1	2	5			58	E	1	
4229	do.	2	3	8			59	E	1	
4230	do.	1	4	7			60	E	1	
4231	do.	2	2	5			61	E	1	
4232	do.	1	3	5			62	E	1	
4234	2 do.						63	E	1	
4237	3 do.						64	E	1	
4239	2 do.						65	E	1	
4241	2 do.						66	E	1	
4243	2 do.						67	E	1	
4245	2 do.						68	E	1	
4247	2 do.						69	E	1	
4249	2 do.						70	E	1	
4252	3 do.						71	E	1	
4254	2 do.						72	E	1	

4256	2	unknown						73	E	1
4257		do.	1	5	10			74	E	1
4258		do.	1	2	12			75	E	1
4259		do.	1	9	9			76	E	1
4261	2	do.						77	E	1
4262		do.	1	4	4			78	E	1
4263		do.	1	1	5			79	E	1
4265	2	do.						80	E	1
4266		do.	1	9	8			81	E	1
4268	2	do.						82	E	1
4269		do.	1	7	9			83	E	1
4271	2	do.						84	E	1
4274	3	do.						85	E	1
4276	2	do.						86	E	1
4278	2	do.						87	E	1
4280	2	do.						88	E	1
4283	3	do.						89	E	1
4285	2	do.						90	E	1
4288	3	do.						91	E	1
4290	2	do.						92	E	1
4292	2	do.						93	E	1
4294	2	do.						94	E	1
4297	3	do.						95	E	1
4298		do.	2	5	10			96	E	1
4299		do.	1	3	10			97	E	1
4301	2	do.						98	E	1
4302		do.	1	1	7			99	E	1
4303		do.	1	9	6			100	E	1
4305	2	do.						101	E	1
4306		do.	1	7	5			102	E	1
4308	2	do.						103	E	1
4309		do.	1	8	4			104	E	1
4312	3	do.						105	E	1
4314	2	do.						106	E	1
4317	3	do.						107	E	1
4320	3	do.						108	E	1
4323	3	do.						109	E	1
4326	3	do.						110	E	1
4328	2	do.						111	E	1
4331	3	do.						112	E	1
4333	2	do.						113	E	1

No. 4253 to 4313—50 of these bodies were removed from farms in the vicinity of Fort Harrison, and the remainder from the vicinity of the poor-house, Richmond, Virginia.

Sixty-five (65) of these bodies were removed from farms in the vicinity of Fort Harrison, and the remainder from the vicinity of the poor-house, Richmond, Virginia.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
4335	2 unknown						114	E	1	Sixty-five (65) of these bodies were removed from farms in the vicinity of Fort Harrison, and the remainder from the vicinity of the poor-house, Richmond, Virginia.
4337	2 do.						115	E	1	
4339	2 do.						116	E	1	
4340	do.	1	7	6			117	E	1	
4341	do.	1	2	9			118	E	1	
4343	2 do.						119	E	1	
4344	do.	1	3	11			120	E	1	
4345	do.	1	2	10			121	E	1	
4347	2 do.						122	E	1	
4348	do.	3	2	11			123	E	1	
4351	3 do.						124	E	1	
4352	do.	1	6	3			125	E	1	
4355	3 do.						126	E	1	
4357	2 do.						127	E	1	
4360	3 do.						128	E	1	
4362	2 do.						129	E	1	
4365	3 do.						130	E	1	
4367	2 do.						131	E	1	
4369	2 do.						132	E	1	
4372	3 do.						133	E	1	
4374	2 do.						134	E	1	
4376	2 do.						135	E	1	
4378	2 do.						136	E	1	
4381	3 do.						137	E	1	
4382	do.	2	4	10			138	E	1	
4383	do.	1	3	12			139	E	1	
4385	2 do.						140	E	1	
4386	do.	2	4	11			141	E	1	
4387	do.	1	6	2			142	E	1	
4390	3 do.						143	E	1	
4391	do.	1	4	12			144	E	1	

4393	2	unknown					145	E	1
4394		do.	1	7	7		146	E	1
4396	2	do.					147	E	1
4398	2	do.					148	E	1
4401	3	do.					149	E	1
4403	2	do.					150	E	1
4405	2	do.					151	E	1
4407	2	do.					152	E	1
4409	2	do.					153	E	1
4412	3	do.					154	E	1
4415	3	do.					155	E	1
4417	2	do.					156	E	1
4419	2	do.					157	E	1
4420		do.					158	E	1
4421		do.	1	2	10		159	E	1
4422		do.	1	7	8		160	E	1
4424	2	do.					161	E	1
4425		do.	2	2	11		162	E	1
4426		do.	1	10	12		163	E	1
4427		do.					164	E	1
4428		do.	2	4	12		165	E	1
4429		do.					166	E	1
4430		do.	3	3	11		167	E	1
4432	2	do.					168	E	1
4435	3	do.					169	E	1
4437	2	do.					170	E	1
4439	2	do.					171	E	1
4440							172		
to							to	E	1
4447	8	do. }					175		
4449	2	do.					176	E	1
4451	2	do.					177	E	1
4453	2	do.					178	E	1
4454		do.	1	8	5		179	E	1
4455		do.	1		5		180	E	1
4456		do.					181	E	1
4458	2	do.					182	E	1
4461	3	do.					183	E	1
4462		do.	5		5		184	E	1
4464	2	do.					185	E	1
4466	2	do.					186	E	1

22 of these bodies were taken from Oakwood Cemetery, 30 from Fort Harrison, and the remainder from the vicinity of the poor-house, Richmond, Va.

16 of these bodies were removed from Oakwood Cemetery, and the remainder from the vicinity of the poor-house, Richmond, Va.

RICHMOND NATIONAL CEMETERY, VA.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.				
5024	558 unknown.....	} 1 186	E to E	2 2	} All the bodies in this section were taken from the pits northwest of Miles Gathright's house, at Cold Harbor, Va.; the bones were all mixed up together, and it was impossible to describe the situation of each body. They are interred three in each grave.				
5025	do.	1					E	3	} This body was taken from Chaff's farm, near Griffin's springs, northwest of Richmond, on Fredericksburg road. He was shot at a party held at the springs in 1865. Nothing further could be learned of him.	
5028	3 do.	} 2 3 4	E E E	3 3 3	} These three bodies were found in bushes northwest of Cemetery, on Williams' farm, and were prisoners who were wounded and taken prisoners at Seven Pines, Va., and were en route to Richmond, June 5, 1862, where they died and were thrown into an old spring and covered with rocks.				
5036	8 do.					5	E	3	} These eight (8) bodies were buried in the ditch in front of third line of works, 110 feet from the Williamsburg road, turning to the left while going to Seven Pines. The men belonged to the cavalry who attacked the works in 1864.
											6	E	3	
							7	E	3					
							8	E	3					
							9	E	3					
10	E	3												
11	E	3												
12	E	3												

5065	29	unknown	-----	-----	-----	-----	-----	-----	-----	}	13	E	3	These twenty-nine (29) men were taken from the White Oak swamp, (on a part of it owned by Robert King,) and they died in 1862, and were thrown into the swamp in one place. Nothing could be ascertained as to their names or regiment. The one buried in grave No. 39 was taken from B. Green's farm.											
											41	E	3												
5070	5	do.	-----	-----	-----	-----	-----	-----	-----	}	42	E	3	These five bodies were found by Mr. Eacho on his farm, and within one hundred (100) yards of his house.											
											43	E	3												
											44	E	3												
											45	E	3												
											46	E	3												
5075	5	do.	-----	-----	-----	-----	-----	-----	-----	}	47	E	3	These five men were found at Beaver Dam Station, and belonged to the cavalry. They were buried at the Station, on land belonging to the R. Co., within six feet of the track.											
											48	E	3												
											49	E	3												
											5088	13	do.	-----	-----	-----	-----	-----	-----	-----	}	50	E	3	These thirteen men were sent by railroad from Savage's Station, on the York River R. R., on the 8th of June, 1862, and were retained at Richmond, in the depot, until the superintendent of the road ordered one of the employees to bury them on the first level spot outside of Richmond. They were buried 380 yards from the foot-bridge over the York River R. R., and within 15 feet of the left track out of Richmond.
																						51	E	3	
																						52	E	3	
																						53	E	3	
																						54	E	3	
																						55	E	3	
56	E	3																							
57	E	3																							
58	E	3																							
59	E	3																							
5094	6	do.	-----	-----	-----	-----	-----	-----	-----	}	60	E	3	These six (6) men were found at Hungary Station, but no person knew when they were buried. They were buried in a culvert, right at the station.											
											61	E	3												
											62	E	3												
											63	E	3												
											64	E	3												
											65	E	3												
5105	11	do.	-----	-----	-----	-----	-----	-----	-----	}	66	E	3	11 men taken from a pit near Liberty Hall, Hanover co., N.E. of Gaines' Mills. Nothing to identify them.											
											67	E	3												
											68	E	3												
											69	E	3												
											70	-----	3												
											71	E	3												
												to													
											81	E	3												

RICHMOND NATIONAL CEMETERY, VA.

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
5111	6 unknown.....						{ 82 87	{ E E	{ 3 3	{ These six (6) men were taken from Carter's field, just outside of Mechanicsville. Twenty-six (26) bodies were taken from Doctor Garnett's farm, near Meadow Bridges, on the road from Richmond, Virginia, to Cold Harbor; they are the remains of soldiers who were killed in May, 1862.
5137	26 unknown.....						{ 88 113	{ E E	{ 3 3	{ These bodies were found in a creek near Frederickshall Station, Virginia Central Railroad, but nothing was known of them.
5141	4 unknown.....						{ 114 115 116 117	{ E E E E	{ 3 3 3 3	{ These men were found on Shaw's farm, Trevillian's Station, and were a part of Gen. Dix's forces; they were killed in July, 1863.
5147	6 unknown.....						{ 118 123	{ E E	{ 3 3	{ These bodies were found in the graveyard at Mechanicsburg, Hanover county; nothing was known of them.
5156	9 unknown.....						{ 124 132	{ E E	{ 3 3	{ These men were buried in the colored grave-yard at Rocketts, Richmond, Virginia, and are said to be men who were taken prisoners at Fort Harrison September 29, 1864, and died en route to prison.
5164	8 unknown.....						{ 133 140	{ E E	{ 3 3	{ These bodies were taken from Day's farm, Melton Station, on the Virginia Central Railroad, but the people would give no information concerning them.
5168	4 unknown.....						{ 141 142 143 144	{ E E E E	{ 3 3 3 3	

5183	15 unknown.....							{ 145 E 3 to E 3 { 159 E 3	{ These bodies were taken from the grounds of the Railroad Company at Gordonsville, Virginia, and were prisoners who died on the cars.
5187	4 unknown.....							{ 160 E 3 E 3 { 162 E 3 E 3 { 163 E 3	{ These men were taken from Stanley's farm, Lollersville, Va.
5197	10 unknown.....							{ 164 E 3 to E 3 { 173 E 3	{ Taken from the door yard at Madder's farm, near Pottiesville, Va., the house having been used as a hospital in 1862.
5201	4 unknown.....							{ 174 E 3 E 3 { 175 E 3 E 3 { 176 E 3 E 3 { 177 E 3	{ Taken from Green's farm, near Bumpass Turnout; these men were wounded somewhere in that vicinity, and had been taken prisoners, but were left in an out-house, and died there.
5211	10 unknown.....							{ 178 E 3 to E 3 { 187 E 3	{ These bodies were taken from Dabney's farm, near the Mills of the same name, and were killed in 1862.
5229	18 unknown.....							{ 188 E 3 to E 3 { 205 E 3	{ Eighteen men from Hanover Junction, who died while prisoners, having been taken at Fredericksburg, Virginia, December 17, 1862.
5234	5 unknown.....							{ 206 E 3 E 3 { 207 E 3 E 3 { 208 E 3 E 3 { 209 E 3 E 3 { 210 E 3	{ Bodies taken from Johnson's farm, near Taylorsville, on the R. F. and P. R. R. No one knew who they were, but their clothing and equipments showed them to be Union soldiers.

VIRGINIA.—Continued.

344

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
5251	17 unknown.....						211 227	E to E	3 3	These bodies were removed from the vicinity of the City Hospital, Richmond, Va. A number of pits were formed on the east side of the hospital, and on the west side of ravine, about fifteen (15) feet from the hospital fence; each pit is numbered, commencing with the most southerly, and each body is numbered as it came from the grave, commencing at the eastern extremity of the pit. This remark applies to all bodies interred in Division E, Section 4.
5252	Unknown.....	4	9	1						
5253	Do.	8		2			2	E	4	
5254	Do.	2	13	2			3	E	4	
5255	Do.	3	14	2			4	E	4	
5256	Do.	9		2			5	E	4	
5257	Do.	2	13	3			6	E	4	
5258	Do.	2	11	5			7	E	4	
5259	Do.	13		3			8	E	4	
5260	Do.	1	11	3			9	E	4	
5261	Do.	1	9	6			10	E	4	
5262	Do.	19		2			11	E	4	
5263	Do.	5	12	7			12	E	4	
5264	Do.	2	12	2			13	E	4	
5265	Do.	13		1			14	E	4	
5266	Do.	3	13	2			15	E	4	
4267	Do.	1	12	2			16	E	4	
5268	Do.	10		3			17	E	4	

UNION SOLDIERS INTERRED IN

5269	Unknown.....	3	12	4	18	E	4
5270	Do.	2	12	3	19	E	4
5271	Do.	2	9	6	20	E	4
5272	Do.	1	12	6	21	E	4
5273	Do.	14	3	3	22	E	4
5274	Do.	2	11	6	23	E	4
5275	Do.	3	12	7	24	E	4
5276	Do.	12	3	3	25	E	4
5277	Do.	4	12	7	26	E	4
5278	Do.	2	8	5	27	E	4
5279	Do.	5	3	3	28	E	4
5280	Do.	4	9	4	29	E	4
5281	Do.	2	9	2	30	E	4
5282	Do.	25	1	1	31	E	4
5283	Do.	4	8	5	32	E	4
5284	Do.	1	9	5	33	E	4
5285	Do.	11	1	2	34	E	4
5286	Do.	1	9	2	35	E	4
5287	Do.	4	8	6	36	E	4
5288	Do.	23	2	2	37	E	4
5289	Do.	1	12	8	38	E	4
5290	Do.	1	11	2	39	E	4
5291	Do.	12	2	2	40	E	4
5292	Do.	2	12	9	41	E	4
5293	Do.	1	13	5	42	E	4
5294	Do.	17	2	2	43	E	4
5295	Do.	3	11	7	44	E	4
5296	Do.	3	12	8	45	E	4
5297	Do.	1	3	3	46	E	4
5298	Do.	1	14	4	47	E	4
5299	Do.	1	11	7	48	E	4
5300	Do.	14	2	2	49	E	4
5301	Do.	3	11	6	50	E	4
5302	Do.	2	11	7	51	E	4
5303	Do.	11	2	2	52	E	4
5304	Do.	2	12	8	53	E	4
5305	Do.	2	12	6	54	E	4
5306	Do.	16	2	2	55	E	4
5307	Do.	2	9	5	56	E	4
5308	Do.	2	14	4	57	E	4
5309	Do.	13	3	3	58	E	4

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
5310	Unknown.....	1	11	6			59	E	4	
5311	Do.	6	9	4			60	E	4	
5312	Do.	18		3			61	E	4	
5313	Do.	3	2	9			62	E	4	
5314	Do.	2	9	4			63	E	4	
5315	Do.	14		2			64	E	4	
5316	Do.	5	9	4			65	E	4	
5317	Do.	4	10	4			66	E	4	
5318	Do.	11		3			67	E	4	
5319	Do.	1	8	6			68	E	4	
5320	Do.	1	9	4			69	E	4	
5321	Do.	15		2			70	E	4	
5322	Do.	3	9	4			71	E	4	
5323	Do.	3	8	6			72	E	4	
5324	Do.	10		1			73	E	4	
5325	Do.	2	8	6			74	E	4	
5326	Do.	1	4	2			75	E	4	
5327	Do.	9		1			76	E	4	
5328	Do.	1	12	4			77	E	4	
5329	Do.	22		1			78	E	4	
5330	Do.	23		3			79	E	4	
5331	Do.	1	14	3			80	E	4	
5332	Do.	1	12	3			81	E	4	
5333	Do.	16		2			82	E	4	
5334	Do.	4	13	14			83	E	4	
5335	Do.	2	12	5			84	E	4	
5336	Do.	3		1			85	E	4	
5337	Do.	1	13	3			86	E	4	
5338	Do.	2	12	7			87	E	4	
5339	Do.	19		1			88	E	4	
5340	Do.	4	13	4			89	E	4	

5341	Unknown.....	3	13	14		90	E	4
5342	Do.	1	12	11		91	E	4
5343	Do.	2	14	2		92	E	4
5344	Do.	1	13	4		93	E	4
5345	Do.	1		2		94	E	4
5346	Do.	1	12	5		95	E	4
5347	Do.	1	12	7		96	E	4
5348	Do.	2	13	8		97	E	4
5349	Do.	3	11	9		98	E	4
5350	Do.	6		1		99	E	4
5351	Do.	1	11	9		100	E	4
5352	Do.	7		5		101	E	4
5353	Do.	22		3		102	E	4
5354	Do.	7		4		103	E	4
5355	Do.	7		3		104	E	4
5356	Do.	7		2		105	E	4
5357	Do.	7		1		106	E	4
5358	Do.	7		5		107	E	4
5359	Do.	6		7		108	E	4
5360	Do.	8		7		109	E	4
5361	Do.	1	9	7		110	E	4
5362	Do.	1	9	12		111	E	4
5363	Do.	2	14	6		112	E	4
5364	Do.	3	12	10		113	E	4
5365	Do.	3	9	8		114	E	4
5366	Do.	1	15	5		115	E	4
5367	Do.	2	9	8		116	E	4
5368	Do.	2	11	9		117	E	4
5369	Do.	8		6		118	E	4
5370	Do.	1	9	8		119	E	4
5371	Do.	1	14	8		120	E	4
5372	Do.	1		4		121	E	4
5373	Do.	2	12	10		122	E	4
5374	Do.	2	13	7		123	E	4
5375	Do.	24		3		124	E	4
5376	Do.	3	9	5		125	E	4
5377	Do.	3	11	5		126	E	4
5378	Do.	1		2		127	E	4
5379	Do.	3	11	2		128	E	4
5380	Do.	5	10	4		129	E	4
5381	Do.	12		2		130	E	4

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
5382	Unknown.....	4	12	4			131	E	4	
5383	Do.	1	12	9			132	E	4	
5384	Do.	6		2			133	E	4	
5385	Do.	3	12	9			134	E	4	
5386	Do.	2	13	6			135	E	4	
5387	Do.	3		2			136	E	4	
5388	Do.	2	15	4			137	E	4	
5389	Do.	2	9	7			138	E	4	
5390	Do.	4		3			139	E	4	
5391	Do.	3	9	7			140	E	4	
5392	Do.	16		1			141	E	4	
5393	Do.	2		4			142	E	4	
5394	Do.	2	9	12			143	E	4	
5395	Do.	1	13	7			144	E	4	
5396	Do.	15		3			145	E	4	
5397	Do.	1	15	3			146	E	4	
5398	Do.	2	15	3			147	E	4	
5399	Do.	15		1			148	E	4	
5400	Do.	1	15	4			149	E	4	
5401	Do.	2	13	5			150	E	4	
5402	Do.	14		1			151	E	4	
5403	Do.	1	13	6			152	E	4	
5404	Do.	1	11	8			153	E	4	
5405	Do.	12		2			154	E	4	
5406	Do.	3	13	5			155	E	4	
5407	Do.	4	13	5			156	E	4	
5408	Do.	8		1			157	E	4	
5409	Do.	3		2			158	E	4	
5410	Do.	4		2			159	E	4	
5411	Do.	23		2			160	E	4	
5412	Do.	21		1			161	E	4	

5413	Unknown	6		2		162	E	4
5414	Do.	10		2		163	E	4
5415	Do.	5		2		164	E	4
5416	Do.	1	12	10		165	E	4
5417	Do.	20		1		166	E	4
5418	Do.	1	14	6		167	E	4
5419	Do.	23		1		168	E	4
5420	Do.	3		6		169	E	4
5421	Do.	17		1		170	E	4
5422	Do.	8		3		171	E	4
5423	Do.	20		4		172	E	4
5424	Do.	6		3		173	E	4
5425	Do.	5		1		174	E	4
5426	Do.	23		4		175	E	4
5427	Do.	5		2		176	E	4
5428	Do.	4		2		177	E	4
5429	Do.	2		4		178	E	4
5430	Do.	1		1		179	E	4
5431	Do.	18		2		180	E	4
5432	Do.	10		3		181	E	4
5433	Do.	2		1		182	E	4
5434	Do.	2		3		183	E	4
5435	Do.	18		1		184	E	4
5436	Do.	1	15	7		185	E	4
5437	Do.	3	12	11		186	E	4
5438	Do.	25		1		187	E	4
5439	Do.	30		1		188	E	4
5440	Do.	1	14	6		189	E	4
5441	Do.	5		6		190	E	4
5442	Do.	1	13	8		191	E	4
5443	Do.	7		3		192	E	4
5444	Do.	17		5		193	E	4
5445	Do.	1	14	7		194	E	4
5446	Do.	2	12	4		195	E	4
5447	Do.	17		4		196	E	4
5448	Do.	18		4		197	E	4
5449	Do.	12		1		198	E	4
5450	Do.	5		4		199	E	4
5451	Do.	7		1		200	E	4
5452	Do.	24		1		201	E	4
5453	Do.	7		4		202	E	4

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
5454	Unknown.....	4		4			203	E	4	
5455	Do.	3		4			204	E	4	
5456	Do.	6		4			205	E	4	
5457	Do.	8		4			206	E	4	
5458	Do.	2		5			207	E	4	
5459	Do.	15		5			208	E	4	
5460	Do.	19		4			209	E	4	
5461	Do.	24		4			210	E	4	
5462	Do.	18		5			211	E	4	
5463	Do.	16		5			212	E	4	
5464	Do.	20		2			213	E	4	
5465	Do.	9		3			214	E	4	
5466	Do.	19		3			215	E	4	
5467	Do.	21		2			216	E	4	
5468	Do.	7		2			217	E	4	
5469	Do.	26		2			218	E	4	
5470	Do.	25		2			219	E	4	
5471	Do.	21		2			220	E	4	
5472	Do.	26		1			221	E	4	
5473	Do.	3		3			222	E	4	
5474	Do.	4		1			223	E	4	
5475	Do.	16		3			224	E	4	
5476	Do.	27		1			225	E	4	
5477	Do.	22		2			226	E	4	
5478	Do.	23		2			227	E	4	
5517	39 unknown.....						1 to 39	F	1	{ Thirty-nine bodies were taken from farms in the vicinity of Old Church, Hanover county: Allen's farm, two bodies; Rodman's farm, eleven bodies; Darling's farm, seven bodies; Easterbrook's farm, four bodies.

5523	6 unknown.....					40 to 45	F	1	<p>These bodies were taken from the farm of Mr. J. Jackson, at Piping Tree, near the ferry, and are said to be the bodies of six (6) Union soldiers, who escaped from prison at Richmond, Virginia, and were overtaken and shot.</p>
						46 to 50	F	1	
5527	4 unknown.....					51 to 54	F	1	<p>These bodies were taken from Fair Oaks Station, close to the railroad bank, where the Nine-mile road crosses the track.</p>
5548	21 unknown.....					55 to 75	F	1	<p>These bodies were found on Savage's farm, Savage Station, and were buried under a persimmon tree, which stands about 200 yards from the site of the old house. No. 55 lay directly north and south; No. 56 lay next to the right, when facing the north.</p>
5621	73 unknown.....					76 to 148	F	1	<p>These bodies were interred in a triangular enclosure, at Bottom's Bridge, where the New Kent road crosses the Chickahominy river. No. 76 was No. 1 grave, on the southwest corner of the triangle, and the rows followed the hypotenuse.</p>
5648	27 unknown.....					149 to 175	F	1	<p>These bodies were taken from the farm of T. Carter, called Long Island. They were killed at the battle of Seven Pines, and lay upon the ground until nothing but bones remained, and then they were put in one grave.</p>
5665	17 unknown.....					176 to 192	F	1	<p>Taken from Weim's farm, near Long Bridges, over the Chickahominy river, six miles from Balt cross-roads. Nothing could be ascertained in relation to them.</p>

VIRGINIA.--Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
5679	14 unknown.....						193 to 206	F	1	These bodies were taken from Taylor's farm, near Malvern hill, and were killed during the seven days' fight. The bodies interred in this section were removed from pits northwest of Miles Gathright's house, near the present cemetery at that place.
5680	Unknown.....	2	1	4						
5681	Do.	1	1	3			1	F	2	
5682	Do.	17	8	3			2	F	2	
5683	Do.	1	8	13			3	F	2	
5684	Do.	1	10	10			4	F	2	
5685	Do.	13		5			5	F	2	
5686	Do.	1	8	12			6	F	2	
5687	Do.	1		9			7	F	2	
5688	Do.	7		6			8	F	2	
5689	Do.	1	10	11			9	F	2	
5690	Do.	1	8	7			10	F	2	
5691	Do.	9		4			11	F	2	
5692	Do.	1	7	20			12	F	2	
5693	Do.	1	10	1			13	F	2	
5694	Do.	20		3			14	F	2	
5695	Do.	1	7	19			15	F	2	
5696	Do.	1	8	11			16	F	2	
5697	Do.	16		4			17	F	2	
5698	Do.	1	8	10			18	F	2	
5699	Do.	14		4			19	F	2	
5700	Do.	2	7	19			20	F	2	
5701	Do.	1	7	15			21	F	2	
5702	Do.	15		4			22	F	2	
5703	Do.	2	8	4			23	F	2	
5704	Do.	1	9	15			24	F	2	
5705	Do.	12		4			25	F	2	
5706	Do.	1	10	8			26	F	2	
							27	F	2	

5707	Unknown.....	1	9	17					28	F	2
5708 ^R	Do.	13		4					29	F	2
5709	Do.	1	8	9					30	F	2
5710	Do.	1	9	16					31	F	2
5711	Do.	10		4					32	F	2
5712	Do.	1	7	14					33	F	2
5713	Do.	1	9	13					34	F	2
5714	Do.	1		2					35	F	2
5715	Do.	1	9	4					36	F	2
5716	Do.	2	9	14					37	F	2
5717	Do.	1		1					38	F	2
5718	Do.	1	7	18					39	F	2
5719	Do.	1	7	16					40	F	2
5720	Do.	11		4					41	F	2
5721	Do.	1	7	12					42	F	2
5722	Do.	1	10	5					43	F	2
5723	Do.	9		5					44	F	2
5724	Do.	1	7	10					45	F	2
5725	Do.	1	10	7					46	F	2
5726	Do.	18		4					47	F	2
5727	Do.	1	10	6					48	F	2
5728	Do.	1	10	4					49	F	2
5729	Do.	11		5					50	F	2
5730	Do.	1	8	1					51	F	2
5731	Do.	1	7	17					52	F	2
5732	Do.	3		5					53	F	2
5733	Do.	1	2	17					54	F	2
5734	Do.	1	10	2					55	F	2
5735	Do.	1		6					56	F	2
5736	Do.	1	8	3					57	F	2
5737	Do.	1	2	16					58	F	2
5738	Do.	4		6					59	F	2
5739	Do.	3	2	18					60	F	2
5740	Do.	2	2	18					61	F	2
5741	Do.	6		5					62	F	2
5742	Do.	2	2	16					63	F	2
5743	Do.	1	2	18					64	F	2
5744	Do.	10		5					65	F	2
5745	Do.	2	2	17					66	F	2
5746	Do.	1	7	13					67	F	2
5747	Do.	4		5					68	F	2

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
5748	Unknown.....	1	9	10			69	F	2	The bodies interred in this section were removed from pits northwest of Miles Gathright's house, near the present cemetery at that place.
5749	Do.	1	7	11			70	F	2	
5750	Do.	7		5			71	F	2	
5751	Do.	2	8	6			72	E	2	
5752	Do.	1	8	6			73	F	2	
5753	Do.	8		6			74	F	2	
5754	Do.	1	9	11			75	F	2	
5755	Do.	1	9	12			76	F	2	
5756	Do.	2		6			77	F	2	
5757	Do.	2	8	5			78	F	2	
5758	Do.	1	4	10			79	F	2	
5759	Do.						80	F	2	
5760	Do.	2	4	9			81	F	2	
5761	Do.	1	4	9			82	F	2	
5762	Do.	8		5			83	F	2	
5763	Do.	2	4	8			84	F	2	
5764	Do.	1	3	6			85	F	2	
5765	Do.	6		6			86	F	2	
5766	Do.	1	4	8			87	F	2	
5767	Do.	1	9	7			88	F	2	
5768	Do.	14		5			89	F	2	
5769	Do.	1	2	15			90	F	2	
5770	Do.	2	2	15			91	F	2	
5771	Do.	22	2	4			92	F	2	
5772	Do.	3	2	14			93	F	2	
5773	Do.	1	2	14			94	F	2	
5774	Do.	12		5			95	F	2	
5775	Do.	2	2	14			96	F	2	
5776	Do.	2	2	13			97	F	2	
5777	Do.	22		4			98	F	2	
5778	Do.	1	2	13			99	F	2	

UNION SOLDIERS INTERRED IN

5779	Unknown.....	1	8	8		100	F	2
5780	Do.					101	F	2
5781	Do.	3	2	12		102	F	2
5782	Do.	2	2	12		103	F	2
5783	Do.					104	F	2
5784	Do.					105	F	2
5785	Do.					106	F	2
5786	Do.					107	F	2
5787	Do.					108	F	2
5788	Do.					109	F	2
5789	Do.					110	F	2
5790	Do.					111	F	2
5791	Do.					112	F	2
5792	Do.					113	F	2
5793	Do.	7		3		114	F	2
5795	2 unknown.....					115	F	2
5796	Unknown.....					116	F	2
5798	2 unknown.....					118	F	2
5799	Unknown.....					119	F	2
5801	2 unknown.....					121	F	2
5802	Unknown.....					122	F	2
5804	2 unknown.....					123	F	2
5805	Unknown.....					124	F	2
5806	Do.					125	F	2
5807	Do.					126	F	2
5809	2 unknown.....					127	F	2
5810	Unknown.....					128	F	2
5812	2 unknown.....					129	F	2
5813	Unknown.....	19		5		130	F	2
5814	Do.					131	F	2
5817	3 unknown.....					132	F	2
5820	3 do.					133	F	2
5821	Unknown.....					134	F	2
5823	2 unknown.....					135	F	2
5826	3 do.					136	F	2
5827	Unknown.....					137	F	2
5829	2 unknown.....					138	F	2
5830	Unknown.....	1	4	3		139	F	2
5831	Do.					140	F	2
5832	Do.	3	5	1		141	F	2
5833	Do.	1	4	8		142	F	2

VIRGINIA.—Continued.

No.	Name.	Body.	Grave.	Row.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
5834	Unknown.....						143	F	2	The bodies interred in this section were removed from pits northwest of Miles Gathright's house, near the present cemetery at that place.
5835	Do.						144	F	2	
5836	Do.	3	9	1			145	F	2	
5837	Do.						146	F	2	
5838	Do.						149	F	2	
							151	F	2	
5894	56 unknown.....						206	F	2	These bodies came from the battlefield at Cold Harbor, and were lying about in such a confused state that recognition would be perfectly impossible. The only information that can be given about them is that they are undoubtedly the remains of Union soldiers.
6121	227 do.						1	F	3	
							227	F	3	
6165	43 do.						1	F	4	These bodies were found in a well in front of Fort Gilmore, on land of Captain Childrey. The well has been sought for during the last two years, but none of the neighbors could show where the well had been. The men were supposed to have been killed at the charge upon Fort Gilmore, October 2, 1864.
							43	F	4	
6179	15 do.						44	F	4	These bodies were removed from Lurprey Fool bend, near Malvern Hill, from the farm of Ginnis, and were killed in 1862.
							58	F	4	

6195	16	unknown	-----	-----	-----	-----	}	59	F	4	These bodies were taken from the farm of Alpheus Childrey, near Fort Harrison, and were buried in the hollow just below the cemetery.
								74	F		
6229	34	do	-----	-----	-----	-----	}	75	F	4	These bodies were taken from the farm of Mr. Throckmorton, which adjoins Alpheus Childrey's. They were killed in taking Fort Harrison, and then carried to the rear and buried on the above named farm.
								108	F		
6268	39	do.	-----	-----	-----	-----	}	109	F	4	These men were buried at the junction of the New Kent and Charles City roads, and were the men of McClellan's army who were killed in a skirmish at that point, and were gathered together and thrown into a hollow, and then covered with rails and dirt.
								147	F		
6277	9	do.	-----	-----	-----	-----	}	148	F	4	These bodies were taken from a field on the farm of Whiteside's, near Seven Pines, Va., and they were killed on that farm in 1862, but were not buried until after the rebels took possession of the ground.
								156	F		
6286	9	do.	-----	-----	-----	-----	}	157	F	4	These men were removed from Arne's farm, near Whiteside's, and no further record of them could be found.
								165	F		
6300	14	do.	-----	-----	-----	-----	}	166	F	4	Were taken from Arne's farm, near Seven Pines, and were killed at the farm while making a charge.
								179	F		
6314	14	do.	-----	-----	-----	-----	}	180	F	4	These bodies were taken from the Half-way house, on the Petersburg turnpike, nine miles from Richmond, Va. They were a part of Butler's command, and were buried together on the left side of the turnpike, about 300 yards from the house, in a hollow formerly used as a field hospital.
								193	F		

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
6348	34 unknown.....					{ 194 227	F to F	4 4	These men were buried on Miner's farm, five (5) miles from Manchester, Va., and died while en route to prison in 1864.
6349	Valentine, D.....					125	B	3	
6350	Vandueslin, —.....					132	B	1	" Name on coffin."
6351	Vanlack, A. S.....					144	B	3	
6352	Vansel, J.....		B	1st Tennessee cavalry.....	Nov. 12, 1863	180	C	1	
6353	Vaulcer, William.....		I	38th U. S. C. T.....		14	A	2	
6354	Venmen, H.....					97	B	3	
6355	—, William.....		C	104th Pennsylvania vols.....		57	A	2	
6356	—, William.....				April 18, 1865	51	A	2	
6357	W——, —.....		I	10th Ohio.....		188	D	3	
6358	W——, D.....	Corporal.....		45th Pennsylvania vols.....		113	C	4	
6359	Wacox, William.....					82	B	3	
6360	Wade, J. N.....					2	B	3	
6361	Walch, N. C.....		A	34th Massachusetts.....	June 26, 1865	173	C	2	
6362	Walcott, —.....					54	B	3	
6363	Walker, C. M.....		A	7th United States.....		190	B	1	
6364	Walker, Dan.....					39	A	2	
6365	Walker, George.....		C	11th Connecticut.....	April 20, 1865	90	C	2	
6366	Wallace, R.....		F	11th West Virginia.....	June 10, 1865	38	C	2	
6367	Wallace, T.....		C	100th New York.....	June 19, 1865	61	C	2	
6368	Walsh, Mrs. Mary, and child.....				—, 1866	41	C	1	
6369	Walsh, P.....		A	1st Maryland cavalry.....	July 29, 1865	155	C	2	
6370	Walter, A. G.....			27th Michigan.....		194	C	4	
6371	Waltons, H.....		G	125th New York.....	Dec. 26, 1863	183	C	1	
6372	Wanst, Claus.....		A	92d New York.....	Nov. 29, 1863	174	C	1	
6373	Ward, E. C.....			11th Kentucky.....		36	B	3	
6374	Ward, N. S.....			— Michigan.....		68	B	3	
6375	Ward, W.....			150th Pennsylvania.....		50	B	3	

6376	Warnach, E.....	A	11th United States infantry.	Sept. 24, 1865	132	C	2
6377	Washburne, A.....	I	14th New York S. vols.....		224	C	1
6378	Washburne, Charles.....		— New York cavalry.....		205	C	3
6379	Washburne, David L.....	Corporal... E	11th United States inf.....	Aug. 27, 1866	43	C	1
6380	Watherspoon, D.....	I	75th Ohio.....	Dec. 25, 1863	220	C	1
6381	Watts, J.....	A	— Minnesota.....	Jan. 2, 1864	37	B	1
6382	Watson, W.....	A	18th Kentucky.....	June 14, 1865	21	C	2
6383	Wayne, John.....	G	11th United States infantry.	Sept. 27, 1866	53	C	1
6384	Weaver, D.....		— Pennsylvania vols.....		170	C	3
6385	Weber, L.....	K	2d Maine vols.....	Feb. 18, 1864	114	B	1
6386	Webster, —.....	Captain.....			2	A	2
6387	Weiber, L.....	F	124th Ohio.....	Nov. 1, 1863	193	C	1
6388	Welce, John.....	H	5th Maryland.....	Aug. 19, 1865	69	C	2
6389	Welch, W.....	G	14th Connecticut.....	Feb. 20, 1864	179	C	1
6390	Wescoat, G. W.....			—, 1864	49	A	2
6391	Westerman, P.....				16	B	3
6392	Westlake, Oscar.....	Captain..... I	3d New York.....	June 2, 1864	192	C	4
6393	Wheeler, C.....	F	14th Connecticut.....	Feb. 17, 1864	79	B	1
6394	White, J.....	E	11th United States infantry.	Sept. 15, 1866	73	C	1
6395	White, John.....	G	150th Pennsylvania.....	Nov. 13, 1863	173	C	1
6396	Whittim, H.....	D	10th Wisconsin.....	Jan. 26, 1864	201	C	1
6397	Wilkinson, Henry.....	Sergeant... G	11th United States infantry.	Aug. 22, 1866	194	C	2
6398	Wilkinson, W.....	C	25th Illinois.....	June 25, 1865	56	C	2
6399	Williams, C.....	H	38th U. S. C. T.....	April 8, 1865	11	A	2
6400	Williams, J.....	E	188th Pennsylvania vols...	Oct. 9, 1865	144	C	2
6401	Williams, P. L.....	C	11th United States infantry.	Dec. 12, 1866	82	C	2
6402	Williamson, H.....	Sergeant... A	20th New York S. M.....	Sept. 19, 1865	205	B	1
6403	Willis, Beck.....	H	30th Iowa.....	Oct. 6, 1863	166	C	1
6404	Willis, E.....	D	39th Illinois.....	June 15, 1865	102	C	2
6405	Wilson, C. A.....	Corporal... F	11th United States infantry.	Aug. 21, 1866	94	C	1
6406	Wilson, H.....				5	B	3
6407	Wilson, Thomas.....	C	11th United States infantry.	Dec. 30, 1865	196	C	2
6408	Wiollett, N.....				61	B	3
6409	Wise, A.....	E	4th Maine.....		188	B	1
6410	Wiskrom, —.....	E	20th New York S. M.....	July 21, 1865	158	B	1
6411	Wittmer, P.....	E	12th Pennsylvania.....		211	B	1
6412	Wixon, Henry.....	D	69th New York vols.....	June 4, 1864	110	C	3
6413	Wolf, Adam.....	H	11th United States infantry.	Aug. 21, 1865	191	C	2
6414	Wolfe, P.....	E	1st Tennessee.....	Jan. 5, 1864	52	B	1
6415	Wolfe, Simon.....				51	C	4
6416	Wonorad, Patrick.....	C	11th United States infantry.	Aug. 15, 1866	220	C	2

“Hung as a scout at Camp Lee.”

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
6417	Woodburn, A. G.....		H	1st Virginia	Jan. 4, 1864	186	C	1	
6418	Wrenn, James.....		D	11th United States infantry.	Sept. 4, 1866	28	C	1	
6419	Wright, W.....			7th		100	B	3	
6420	York, E.....		D	24th U. S. C. T.....	Sept. 26, 1865	226	C	2	
6421	Young, Samuel					150	C	1	
6422	Zimmerman, G.....					163	B	3	
6423	Zimmerman, P. S.....	Lieutenant..	I	149th Pennsylvania vols..		145	C	3	

RECAPITULATION.

Known	817
Unknown.....	5,606
Total.....	<u>6,423</u>

YORKTOWN NATIONAL CEMETERY, VA.

This Cemetery is located on the extension of the Williamsburg or main telegraph road, leading from Yorktown to Fortress Monroe, Va.

It is about three-quarters of a mile from Yorktown, and about half a mile from the York river, and the same distance from the fortifications.

The ground is undulating, and rises some 45 feet above the York river. The site taken is the most suitable one for cemeterial purposes in that vicinity, and is within a hundred yards of the spot where the British surrendered to the American forces in October, 1781.

This ground was within the rebel lines during the siege of Yorktown, in April and May, 1862, but was outside of their interior main work or citadel.

This Cemetery covers $2\frac{1}{2}$ acres of ground, and is in excellent condition. It is divided into sections, intersected by walks and avenues, well graded and graveled. There is a mound in the centre of the grounds, on which a flag-staff has been erected.

Each grave is provided with a head-board, properly inscribed.

The Cemetery is enclosed by a substantial picket fence five feet high, in good order, and trees and shrubbery abound.

Interments of deceased Union soldiers in this Cemetery began July 13, 1866, and were completed February 23, 1867, under the direction of Brevet Lieutenant Colonel James M. Moore, C. Q. M. 1st Military District of Richmond, Virginia.

The bodies interred here were removed principally from the White House landing, King and Queen's Court-house, Cumberland landing, West Point, and Warwiok Court-house, Virginia, and number as follows, viz :

Known.....	746
Unknown.....	1,434
	2,180
Total.....	2,180

LIST OF DECEASED UNION SOLDIERS WHOSE REMAINS HAVE BEEN INTERRED AT THE
YORKTOWN NATIONAL CEMETERY, VIRGINIA.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
1	Abrahams, Thomas.....		G	139th New York.....		298	B		
2	Achley, A.....		G	5th Michigan.....	May 5, 1862	11	D		
3	Ack, H.....	Private.....	A	6th Michigan.....	May 23, 1862	261	A		
4	Ackly, Edmond.....	do.....	B	85th New York.....	May 11, 1862	305	C		
5	Acton, F.....		I	7th Michigan.....	July 26, 1862	388	D		
6	Adams, A.....		E	1st New York artillery.....	—, 1862	19	D		
7	Adams, L. B.....	Private.....	F	52d Pennsylvania.....	Oct. 12, 1862	340	C		
8	Adveson, Patrick.....	do.....	K	122d Ohio.....	May 31, 1864	388	A		
9	Agnew, Jacob.....		F	52d Pennsylvania.....	Nov. 28, 1862	236	D		
10	Alden, A. P.....		A	92d —.....		382	D		
11	Allard, G.....	Private.....	G	20th Indiana.....	May 30, 1864	369	A		
12	Ames, Edward.....	do.....	E	38th New York.....	May 21, 1862	115	B		
13	Ames, E. M.....		G	— New York.....		93	D		
14	Anderson, Charles.....		E	— New York ind. batt....	Aug. 2, 1862	320	D		
15	Andrews, C.....	Private.....	A	3d Michigan.....	June 19, 1862	164	C		
16	Angel, A.....		H	64th New York.....	June 16, 1862	244	D		
17	Anguany, A.....		A	104th Pennsylvania.....	June 6, 1862	288	D		
18	Annis, A. H.....		G	11th Maine.....	Dec. 11, 1862	240	D		
19	Anviden, P.....	Private.....	L	7th New York artillery.....		327	A		
20	Appleman, L. B.....	do.....	F	49th Pennsylvania.....		192	B		
21	Archley, A.....		G	5th Michigan.....	May 5, 1862	11	D		
22	Arnold, C.....	Private.....	A	101st Pennsylvania.....	—, 1862	342	D		
23	Avely, J.....	do.....		Army of the Potomac.....		282	C		
24	Axtell, G.....	do.....	F	6th Vermont.....	April 16, 1862	5	B		
25	Ayers, A.....	Q. M. Sergt.....		96th New York.....	June 3, 1862	335	D		
26	Ayler, Fred.....	Private.....	I	122d Ohio.....	June 6, 1864	64	A		
27	A——, I. K. P.....			9th New Jersey.....	April 3, 1864	273	D		
28	Bailey, A. H.....		A	3d Vermont.....	April 18, 1862	237	D		
29	Baird, George C.....	Private.....	G	85th Pennsylvania.....	April 29, 1862	231	B		

30	Banks, William		E	4th U. S. C. T.	Mar. 26, 1864	277	D
31	Barlow, J.	Private.	E	4th Maine.	May 29, 1862	225	C
32	Barner, R.	do.	K	9th New York cavalry.	June 2, 1862	376	C
33	Barnard, William		E	9th Vermont.		95	D
34	Barnes, Jesse	Private.	G	85th Pennsylvania.	May 13, 1862	266	C
35	Barnes, J.	do.	A	56th New York.		262	B
36	Barney, M.	do.	E	6th Vermont.	April 16, 1862	173	B
37	Barns, Walter		D	59th Pennsylvania cavalry.	—, 1862	239	D
38	Barr, S. P.	Private.	E	103d New York.	May 22, 1862	167	C
39	Barto, A. B.			2d New York cavalry.	June 8, 1863	89	D
40	Barton, Jasper W.	Private.		7th West Virginia batt.	June 3, 1864	112	A
41	Bascouner, M.	do.	H	6th Vermont.	April 16, 1862	21	B
42	Bassett, J.		G	1st United States artillery.	May 28, 1862	389	D
43	Bates, Hugh.	Private.		73d New York.	May 5, 1862	318	C
44	Batman, George.	do.	I	93d New York.		379	C
45	Batten, J.	do.	K	3d Vermont.	April 16, 1862	228	B
46	Battz, Peter		D	104th Pennsylvania.	Nov. 16, 1862	173	D
47	Bauman, Babtist		E	16th New York artillery.	July 8, 1864	300	D
48	Bayday, M.					345	B
49	Beardmore, Thomas	Private.	K	23d Pennsylvania.	June 6, 1864	239	A
50	Beardsley, H. C.		H	7th Michigan.	June 23, 1862	198	D
51	Becker, James	Private.	A	72d New York.		55	C
52	Beger, Michael.	do.	L	5th Pennsylvania.		99	C
53	Belger, J. W.		D	5th Pennsylvania.	June 25, 1862	86	D
54	Bell, A. P.		K	2d New Hampshire.	June 6, 1862	348	D
55	Bennett, J. W.		C	81st New York.	May 30, 1862	226	D
56	Bennett, S.	Private.	E	93d New York.		348	C
57	Bennett, W.		C	11th Maine.	June 10, 1862	208	D
58	Benson, W. R.	Private.		1st Massachusetts		380	B
59	Bentley, W. C.		K	143d New York.		154	D
60	Berge, John		K	3d New York artillery.	April 16, 1864	262	D
61	Bertolet, A.		M	5th United States artillery.	Sept. 28, 1862	231	D
62	Bichford, T.	Private.	D	6th Vermont.	April 30, 1862	172	B
63	Biggs, John	do.		6th New York battery.	June 13, 1862	101	A
64	Biglow, Chas. P.		D	16th New York artillery.	May 4, 1865	367	B
65	Bills, Wm. H.	Private.	A	36th Wisconsin.	June 11, 1862	185	A
66	Bishop, E. R.	do.	I	16th New York.	May 7, 1862	116	C
67	Bishop, Wm. L.		F	2d Michigan.	April 16, 1862	302	B
68	Black, Robert.	Private.	E	63d Pennsylvania.	May 14, 1862	307	C
69	Blackeley, R. T.	do.		6th Vermont.		182	B
70	Blanckard, T. C.		H	5th ———	June 2, 1862	309	D

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
71	Blaye, Jos.....	Private	C	9th Vermont.....	Aug. 17, 1862	172	C	
72	Bohni, John.....	do.....	C	148th New York.....	Dec. 29, 1863	243	C	
73	Bolin, John.....	do.....		1st Vermont cavalry.....	May —, 1864	385	A	
74	Bonel, G. F.....	do.....	B	2d Michigan.....	June 7, 1862	216	C	
75	Bower, A.....	do.....	H	104th Pennsylvania.....	292	D	
76	Bower, N. B.....	Private.....	C	8th Pennsylvania cav.....	June 20, 1862	165	C	
77	Bowey, James.....	do.....	C	15th Massachusetts.....	May 30, 1864	391	A	
78	Bowman, J.....	do.....	A	106th Pennsylvania.....	May 24, 1862	262	C	
79	Boyce, J.....	do.....	F	50th New York.....	June 9, 1862	312	D	
80	Boyce, W. H.....	do.....	B	77th New York.....	May 26, 1862	376	D	
81	Boyd, William.....	Private.....	D	101st New York.....	5	A	
82	Boynton, A. L.....	do.....	F	3d Vermont.....	April 16, 1862	84	B	
83	Bradley, Charles.....	do.....	E	92d New York.....	273	A	
84	Brady, —.....	Lieutenant.....		42d New York.....	May 31, 1864	398	A	
85	Brett, E. J. (Rebel).....	Private.....	D	18th North Carolina.....	June 14, 1862	204	C	
86	Brewer, J.....	do.....	K	5th New Jersey.....	June 28, 1862	271	D	
87	Briggs, P. E.....	Private.....	C	17th New York.....	May 3, 1862	201	B	
88	Briggs, W. H.....	Lieutenant.....	B	3d Maine.....	May 30, 1864	258	A	
89	Brisland, Edward.....	Private.....	F	125th New York.....	May 30, 1864	362	A	
90	Broden, W. S.....	do.....	H	67th Pennsylvania.....	85	A	
91	Brophy, John F. P.....	do.....	E	20th Pennsylvania cav.....	May 28, 1864	381	A	
92	Brot, D.....	do.....	F	77th New York.....	May 20, 1862	363	C	
93	Brown, E. A.....	Sergeant.....		9th Corps, 1st Division.....	July 21, 1863	121	D	
94	Brown, James.....	do.....	E	6th Michigan cavalry.....	315	A	
95	Brown, J.....	Private.....	K	11th Massachusetts.....	June 30, 1862	147	C	
96	Brown, J.....	do.....		77th New York.....	253	C	
97	Brown, W. L.....	do.....	D	103d Pennsylvania.....	May 28, 1862	386	D	
98	Bryant, R.....	Sergeant.....	B	98th New York.....	June 13, 1862	123	C	
99	Buffington, O. W.....	1st sergeant.....	E	62d New York.....	May 5, 1862	26	B	
100	Bugbee, Wm. H.....	Captain.....		1st Excelsior brigade.....	May 5, 1862	370	C	
101	Burka, Thomas.....	Corporal.....	G	2d New York cavalry.....	June 4, 1863	375	D	

102	Burk, James.....	Private.....	K	103d Pennsylvania.....		227	B
103	Burk, Thomas.....		C	37th New York.....	May 5, 1862	12	D
104	Bushelloy, F.....		E	14th United States.....	June 23, 1862	297	D
105	Butts, Henry H.....		K	44th New York.....	May 22, 1863	124	D
106	B——, A. F.....					322	D
107	B——, C.....					116	B
108	B——, T. H.....					66	B
109	Cadwell, C. B.....			7th Massachusetts batt.....	Aug. 11, 1862	286	D
110	Cady, B. F.....		I	96th New York.....	June 2, 1862	84	D
111	Calihan, G.....		D	61st New York.....	June 22, 1862	266	D
112	Callahan, W.....	Private.....	E			34	B
113	Callan, Jas.....	Mate.....		Schooner Plandome.....	June 21, 1862	141	C
114	Call, or Loll, Geo.....		M	16th New York artillery.....	Jan. 24, 1865	77	B
115	Cambell, D.....	Private.....	D	3d Vermont.....	April 16, 1862	98	B
116	Campbell, J. C.....	do.....	I	17th Pennsylvania cav.....	June —, 1864	218	A
117	Cann, Seth.....	Corporal.....	E	6th Michigan cavalry.....	May 28, 1864	348	A
118	Card, W. H.....		I	8th New Jersey.....	June 5, 1862	370	D
119	Care, D.....	Private.....	H	73d New York.....	May 5, 1862	342	B
120	Carlace, James.....	Master's mate.....		U. S. Daylight.....	Mar. 12, 1862	25	A
121	Carpenter, E. C.....	Sergeant.....	H	31st Pennsylvania.....	June 15, 1862	151	C
122	Casey, Michael.....	Private.....	H	20th New York cav.....	June 24, 1864	270	A
123	Casey, William.....			81st Pennsylvania.....		312	C
124	Carson, J. H.....	Private.....	F	49th New York.....	May 8, 1862	187	B
125	Cartell, G.....		A	97th New York.....	June 27, 1862	291	D
126	Carts, P.....		D	11th Maine.....	June 2, 1862	338	D
127	Cavdish, James.....	Private.....	D	9th New York S. M.....		135	A
128	Chapel, Jacobb.....	do.....	K	169th Penn. V. militia.....		277	A
129	Chapman, Lak. T.....	do.....	C	103d Pennsylvania.....	June 23, 1863	178	A
130	Chatman, A. W.....	Sergeant.....	D	16th New York.....	May 8, 1864	386	B
131	Cheney, A. R.....		B	19th Wisconsin.....	July 16, 1863	142	D
132	Chovin, A.....		B	26th Michigan.....	July 15, 1863	83	D
133	Church, Horace L.....	Private.....	A	1st Rhode Island artillery.....	May 31, 1864	354	A
134	Church, W.....	do.....	C	3d Maine.....	May 30, 1864	332	A
135	Church, Thomas.....		B	98th New York.....	Oct. 2, 1863	366	D
136	Clark, Charles.....		H	— Pennsylvania V. R. bat.....		278	B
137	Clark Edgar.....		K	142d —.....	June 11, 1863	383	D
138	Clark, Thomas.....			5th United States battery.....	April 26, 1862	288	B
139	Clark, Wm.....	Private.....	I	183d Pennsylvania.....	May 30, 1864	229	A
140	Clifford, S.....	do.....	K	8th Vermont.....	May 1, 1862	134	B
141	Clough, George.....	do.....	E	3d Maine.....		93	B
142	Cobb, C. W.....	do.....		4th Wisconsin artillery.....	Sept. 18, 1863	271	A

VIRGINIA—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
143	Colburn, Chandler E.	Private.	D	6th Vermont.	April 16, 1862	9	B	
144	Cole, D.	do.	H	52d Pennsylvania.	Dec. 16, 1862	358	C	
145	Cole, W. W.	do.	H	2d New Hampshire.	May 5, 1862	55	D	
146	Collins, Aaron.	do.	G	5th Pennsylvania cav.	Dec. 17, 1862	25	C	
147	Coll, William.	do.	A	22d U. S. C. T.	Mar. 2, 1864	361	B	
148	Congdon, A. G.	Corporal.	A	12th New York.	April 30, 1862	226	B	
149	Congo, Wm. T.	Private.	B	22d U. S. C. T.	April 3, 1864	364	B	
150	Connell, P.	do.	F	6th Vermont.	April 16, 1862	3	B	
151	Conroy, James.	do.		4th New York V. C. C.	May 31, 1862	230	A	
152	Cook, J.	do.	I	7th New Jersey.	May 5, 1862	15	D	
153	Cookman, J.	Private.	D	3d Vermont.	April 16, 1862	94	B	
154	Cooper, H. D.	Sergeant.	A	38th N. Y. Scott's guard.	June 16, 1862	365	D	
155	Cooper, Stephen.	Private.	I	3d Maine.	May 30, 1864	390	A	
156	Corcoran, Richard.	do.		— New York.	May 13, 1862	270	C	
157	Coryeb, A.	do.	H	148th New York.	Mar. 1, 1864	169	C	
158	Cornelius, J. W.	Lieutenant.		150th Pennsylvania.	June 5, 1864	142	A	
159	Cottepair, J.	do.	G	55th New Jersey.	June 26, 1862	274	D	
160	Cotter, Patrick.	do.	G	4th Massachusetts cav.	Nov. 24, 1864	67	B	
161	Cowary, J. B.	Private.		22d Massachusetts S. S.	April 20, 1862	250	B	
162	Croll, S. R.	do.	K	31st Pennsylvania.	June 7, 1862	208	C	
163	Crook, W. O. R.	do.		1st New York mounted rifles	June 5, 1864	211	D	
164	Cross, John M.	Private.	H	12th New York.	April 30, 1862	238	B	
165	Crow, E.	do.	K	3d Pennsylvania.	April 11, 1862	299	B	
166	Curtis, Nathan.	Private.	F	118th New York.	Aug. —, 1863	269	A	
167	C——, J. B.	Sergeant.		5th Excelsior.	77	C	
168	C——, W. B.	Private.		4th Maine.	210	B	
169	Daggitt, C. R.	do.		— Vermont.	58	A	
170	Dale, Chas.	do.	C	22d Massachusetts.	June 12, 1862	220	C	
171	Danforth, D.	do.	D	3d Vermont.	April 16, 1862	102	B	
172	Daniels, Louis.	do.	B	13th Pennsylvania v. cav.	June 26, 1863	353	D	
173	Daniels, T.	Private.	H	6th Vermont.	April 16, 1862	261	B	

174	Dapall, J.		I	67th Pennsylvania	May 22, 1862	136	D
175	Davis, A. J.	Private.	K	44th New York	June 20, 1862	163	C
176	Davis, Harry	do.	E	92d New York	—, 1862	272	A
177	Davis, Wm. J.		H	7th Pennsylvania	May 24, 1862	344	D
178	Davis, —	Private	G	56th New York		336	C
179	Dawson, Charles D.	do.	H	168th New York	June 6, 1863	315	C
180	De Bonds, G. F. (rebel)		E	18th North Carolina	June 21, 1862	278	D
181	Decker, David			Staten Island	Feb. 2, 1864	59	B
182	Deeds, Charles	Sergeant.	I	64th U. S. C. T.	Nov. 5, 1864	390	C
183	Demarias, J.	Private.	M	1st Vermont	May —, 1864	350	A
184	Demouth, —	do.	I	7th New Jersey		164	B
185	Denmore, Thomas	do.	H	50th New York		129	A
186	Dewitt, C. S.	Corporal.		38th New York	May 5, 1862	82	D
187	Dible, D. J.	Private.	I	4th Vermont		252	B
188	Dickins, Jackson	do.	A	141st New York	June 1, 1863	150	D
189	Diebler, —	Private.	G	26th Pennsylvania		399	B
190	Dillam, F.	do.	A	81st Pennsylvania		138	C
191	Dinkele, John	do.	E	31st New York	May 7, 1862	134	C
192	Dodge, C. R.	do.	H	6th Vermont	April 16, 1862	13	B
193	Dormody, Wm.		H	— Pennsylvania R. batt.		280	B
194	Dougherty, Jas.	Private.	I	6th New Jersey	May 11, 1862	8	B
195	Doule, J. H.	do.	L	1st Pennsylvania cav.		145	A
196	Dower, C.	Sergeant	M	2d New York heavy art.	May 31, 1864	356	A
197	Dowling, W. H.	Private.	C	11th Maine	Nov. 19, 1862	261	C
198	Downer, W. H.	do.	E	2d Vermont	April 16, 1862	221	B
199	Drew, Charles	do.	D	16th New York artillery	Feb. 28, 1864	384	B
200	Dreggs, John	do.	C	2d New Hampshire	Oct. 9, 1865	31	A
201	Dunn, Peter	do.		52d Pennsylvania		268	B
202	Dusenbery, —		A	1st Long Island	June 21, 1862	254	D
203	Dye, V.	Lieutenant.	L	1st New Jersey cavalry	May 28, 1864	371	A
204	Earle, Royal F.	Private	H	20th New York cavalry	June 24, 1864	268	A
205	Eberman, H. W.		K	63d Pennsylvania	April —, 1862	308	B
206	Eddy, Edwin	Sergeant.	C	1st New York mounted rifles	Jan. 23, 1864	1	D
207	Eddy, E. W.	Private.	B	1st New York mounted rifles	Jan. 12, 1864	147	A
208	Edwards, Henry	do.	E	6th Michigan cavalry	May 28, 1864	290	A
209	Edwards, Wm.	do.	C	6th U. S. C. T.	June 15, 1864	189	C
210	Egleston, N.		H	62d New York A. zouaves	May 5, 1862	48	B
211	Elason, R.		K	23d Pennsylvania	June 17, 1862	305	D
212	Eligan, —	Private.	B	4th U. S. C. T.	Feb. 21, 1864	174	C
213	Ellsworth, H. J.		L	1st Connecticut heavy art.	June 26, 1862	398	D
214	Ellwell, G. W.	Private.	B	85th Pennsylvania	May 6, 1862	258	B

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
215	Elms, W. F.....		I	13th New York.....		380	D		
216	Emery, Thomas.....			14th New Jersey.....	May 9, 1862	22	D		
217	English, M.....	Private.....	B	8th New York.....	June 8, 1862	377	C		
218	Errukoo, Jonathan.....	do.....	H	14th New Jersey.....		355	A		
219	Esmay, Rufus.....	do.....	K	44th N.....	May 1, 1862	197	B		
220	Estes, J. B.....		M	16th New York artillery.....	July 8, 1864	75	B		
221	Evans, G. W.....	Private.....	F	44th New York.....	May 24, 1862	313	C		
222	Evans, John.....	Sergeant.....	C	8th New Jersey.....		347	A		
223	Evans, W. H.....		D	101st Pennsylvania.....	June 27, 1862	294	D		
224	Fairchilds, J. V.....	Private.....	G	14th New York.....	June 3, 1863	352	C		
225	Fargo, Thomas.....	do.....		73d New York.....		139	D		
226	Farrell, Michael.....	do.....	H	53th Massachusetts.....	June 7, 1864	144	A		
227	Feeny, Charles.....		F	61st New York.....	June 26, 1862	102	D		
228	Fenclter, Fred.....		A	New York independent bat.....	June 17, 1862	184	D		
229	Ferris, R. H.....		H	16th Wisconsin.....	July 26, 1863	101	D		
230	Finney, E. D.....		H	5th Pennsylvania.....	Oct. 25, 1862	195	D		
231	Fisher, J.....					311	A		
232	Fisher, Harris D.....	Private.....	G			278	A		
233	Fisher, H.....	do.....	H	12th United States artillery.....	May 13, 1862	53	D		
234	Fisk, M. W.....		E	11th Maine.....	Dec. 5, 1862	265	D		
235	Fletcher, Duncan.....			16th New York artillery.....	Sept. 12, 1864	103	D		
236	Fletcher, J. B.....	Private.....	D	3d Maine.....	May 24, 1862	319	C		
237	Flickinger, Samuel.....	do.....	I	29th Pennsylvania.....	May 4, 1863	256	B		
238	Flint, R.....		H	6th Vermont.....	June 18, 1862	180	D		
239	Follet, T.....		C	93d New York.....	June 27, 1862	295	D		
240	Fosmer, Abraham.....	Private.....	E	1st Pennsylvania artillery.....	Oct. 23, 1862	35	B		
241	Foss, Chas. W.....	do.....	D	10th New Hampshire.....	June 6, 1864	4	A		
242	Foster, Albert G.....		B	139th New York.....	June 16, 1862	44	B		
243	Foust, P. W.....	Corporal.....	H	39th Pennsylvania.....	April 22, 1862	145	B		
244	Fox, J. W.....	do.....	C	4th Michigan.....	April 17, 1862	213	B		
245	Frankford, Washington.....	Private.....	E	1st Pennsylvania art.....	Mar. 20, 1864	27	B		

246	Franklin, W.		K	64th New York	June 26, 1862	301	D
247	Franton, J. D.		K	105th Pennsylvania		281	B
248	Frasier, H. C.			6th New York battery	—, 1862	223	A
249	Freadls, James		F	127th New York	Jan. 23, 1863	131	D
250	Fredrick, Omeman			— New York ind. batt.	July 17, 1862	325	D
251	Freeman, B. C.	Private.	F	9th New York cavalry	May 3, 1862	249	B
252	Freeman, Lewis			127th New York	June 17, 1862	91	D
253	French, Henry		E	10th Massachusetts	April 19, 1862	108	B
254	French, R.		A	11th Maine	—, 1862	393	D
255	Fridley, Henry	Private.	B	169th Pennsylvania militia	June 24, 1863	275	A
256	Frill, G. E.	do.	F	103d Pennsylvania	July 1, 1862	150	C
257	Fryer, J.	do.		57th New York		357	C
258	Fuller, Henry H.		A	5th New York	May 30, 1862	347	D
259	Fullerton, C. W.	Private.	F	70th New York		124	B
260	Gales, S. W.	do.	I	11th Maine	Dec. 22, 1862	330	C
261	Gallagher, John		G	37th New York	May 5, 1862	14	D
262	Gallagher, T.			7th New Jersey		7	C
263	Galloway, J.	Private.	F	6th New Jersey		81	C
264	Gannon, Austin	do.	D	16th New York artillery	Feb. 10, 1865	52	C
265	Gardner, J.	do.	A	73d New York	May 5, 1862	317	C
266	Garoner, B.		B	1st Connecticut artillery		225	D
267	Garrison, D.		D	56th New York	May 30, 1862	334	D
268	Garrison, R. A.		F	7th New Jersey	May 5, 1862	23	D
269	Geere, or Leer, F.	Corporal	M	16th New York heavy art.	Oct. 17, 1864	41	B
270	Gehreb, J. R.	do.	M	5th United States artillery	Oct. 8, 1862	293	D
271	Gennerville, F.	Private.	K	3d Vermont	April 16, 1862	11	B
272	Gentey, A. (rebel)	do.	A	37th North Carolina	June 14, 1862	161	C
273	George, Joseph	do.	G	142d New York	July 6, 1862	40	B
274	George, M.	do.	E	3d Vermont	April 16, 1862	88	B
275	Gibson, Jerry	do.	F	7th U. S. C. T.	June 9, 1864	323	A
276	Gist, S.		G	105th Pennsylvania	April —, 1862	310	B
277	Glover, Harvey B.	Private.	B	11th Massachusetts		79	D
278	Goddings, J. W. (rebel)	do.		14th North Carolina	June 9, 1862	117	C
279	Godfrey, W. C.		C	11th Maine	Nov. 11, 1862	129	D
280	Godfrey, W. W.	Private.	F	6th Vermont	April 16, 1862	1	B
281	Goltsehalk, William		F	178th Pennsylvania	July 13, 1863	115	D
282	Goodrich, Frederick M.	Private.	C	10th Massachusetts	April 26, 1862	322	B
283	Goodrich, Joseph, W.		I	3d Excelsior brigade		50	D
284	Google, M. G.		B	168th New York	Mar. 19, 1863	144	D
285	Gorden, W. W. (rebel)			— North Carolina		373	D
286	Gorman, Patrick			105th Pennsylvania		279	B

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
287	Grady, M.	Private	B	61st New York	June 11, 1862	210	C	
288	Grancoe, Henry C.	B	11th Massachusetts	May 5, 1862	10	D	
289	Grant, John	Army of the Potomac	311	C	
290	Graves, W. S.	4th Wisconsin battery	July 30, 1863	184	C	
291	Gray, West	Private	G	5th U. S. C. T.	Jan. 16, 1864	249	C	
292	Gross, Charles	do.	2d Michigan cavalry	—, 1864	321	A	
293	Guire, T.	do.	57th New York	June —, —	224	C	
294	Guess, A.	do.	H	183d Pennsylvania	May 31, 1864	331	A	
295	Gustin, J. S.	do.	I	7th New Jersey	314	C	
296	Gutsel, John	do.	5th Excelsior	May 8, 1862	2	B	
297	H——, D	364	D	
298	Hadden, Tim	Private	B	1st U. S. S. S.	May 30, 1864	367	A	
299	Hakeman, R. (rebel)	A	18th North Carolina	June 22, 1862	280	D	
300	Hall, A. B.	Private	F	50th New York	May 14, 1862	1	C	
301	Hall, A. G.	do.	C	5th United States cavalry	June 8, 1864	146	A	
302	Hand, —	do.	E	31st New York	May 7, 1862	126	C	
303	Hann, —	Corporal	I	11th Pennsylvania	26	D	
304	Hanna, John	Private	A	6th Michigan	May 28, 1864	249	A	
305	Hannahen, Thomas	do.	C	40th New York	May 31, 1864	372	A	
306	Harney, Patrick	do.	K	3d United States artillery	May 11, 1862	52	D	
307	Harris, J.	I	57th Pennsylvania	May 2, 1862	138	D	
308	Harts, J.	Private	K	50th Pennsylvania	June 18, 1864	174	A	
309	Harvey, Michael	do.	D	11th United States inf.	Oct. 13, 1866	197	A	
310	Hary, John	51st New York	89	A	
311	Hasenfing, S. D.	Private	D	169th Pennsylvania militia	July 6, 1863	267	A	
312	Hatch, James N.	do.	B	3d New York battery	May 30, 1864	342	A	
313	Hatfield, A.	B	52d Pennsylvania	June 6, 1862	350	D	
314	Haner, Charles	Private	F	31st New York	May 7, 1862	23	C	
315	Haumer, J. C.	E	141st New York	June 1, 1863	377	D	
316	Havington, E.	May 14, 1862	280	C	
317	Hawe, A.	Private	F	96th New York	June 19, 1862	119	C	

318	Haws, Samuel A.	Private.	B	1st Pennsylvania cavalry	Aug. 28, 1864	253	A
319	Hayden, G. L.	Corporal.	D	77th ———	May 29, 1862	384	D
320	Hayne, J.	C	73d New York	June 7, 1862	187	D
321	Hays, P. H.	1st Lieut.	G	37th New York	May 5, 1862	5	D
322	Heavs, J.	Private.	B	—— New York	July 1, 1862	154	C
323	Helbe, Johndo.	E	31st New York	May 7, 1862	132	C
324	Helleys, J. H.do.	I	17th Pennsylvania	June 2, 1864	62	A
325	Hellock, Ole.	4th Wisconsin battery	May 5, 1863	161	D
326	Hemm, Francis	Private.	C	2d New Jersey	365	A
327	Hendrickson, Hdo.	F	5th New Jersey	May 9, 1862	23	B
328	Henni, J.do.	F	1st New York ind. battery	June 19, 1862	139	C
329	Henry, Daviddo.	D	100th Pennsylvania	35	A
330	Hermin, —do.	C	2d New York	387	A
331	Hern, J. O.	D	19th Massachusetts	June 27, 1862	321	D
332	Herser, Christian	Private.	H	12th New York	May 21, 1862	228	A
333	Hewitt, L.	G	92d New York	109	D
334	Hilbon, T. W.	Private.	D	84th Pennsylvania	May 30, 1864	343	A
335	Hill, H.	Corporal	3d Vermont	April 18, 1862	132	B
336	Hill, John	Private	C	93d New York	365	C
337	Hinman, Williamdo.	B	2d New York M. rifles	148	A
338	Hobby, J. W. D.	A	19th West Virginia	July 31, 1863	147	D
339	Hodges, J., jr.	Private.	D	74th New York	May 5, 1862	10	C
340	Holbert, Joseph	B	149th Pennsylvania militia	April 22, 1862	385	D
341	Holden, Wesley	H	20th New York cavalry	Dec. 26, 1864	43	B
342	Hollis, R. F.	Private.	H	56th New York	Jan. 16, 1863	231	C
343	Hom, John	G	6th New York	June 26, 1862	390	D
344	Hopkins, E.	Private	H	4th Delaware	Feb. 25, 1863	274	A
345	Hotchkiss, H.	E	3d New York artillery	May 2, 1864	197	D
346	Hough, Levi.	Private	C	53d New York	349	A
347	Howard, Almonddo.	D	16th New York artillery	Feb. 24, 1865	53	C
348	Howard, A. H.do.	H	11th Maine	Dec. 1, 1862	362	C
349	Howe, H.	I	1st United States S. S.	June 22, 1862	264	D
350	Howe, S. W.	1st Lieut.	F	1st Excelsior brigade	May 5, 1862	399	C
351	Howell, V.	Private.	D	87th New York	June 12, 1862	214	C
352	Hubbell, Jacob O.	I	16th New York artillery	Sept. 2, 1864	79	B
353	Hughes, Thomas	Private.	D	11th United States inf.	Oct. 16, 1866	198	A
354	Hummel, T.	M	5th United States artillery	Nov. 15, 1862	175	D
355	Hummel, W.	M	5th United States	Oct. 12, 1862	132	D
356	Hunter, D.	Private.	G	5th New Hampshire	June 23, 1862	364	C
357	Hurd, James H.	G	141st New York	June 16, 1863	97	D
358	Hurly, J.	Private.	I	6th United States inf.	June 7, 1862	212	C

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
359	Hutchinson, A.	Private	---	3d Vermont.	April 18, 1862	132	B	----	
360	I——, John H.	do	---	96th New York		120	B	----	
361	Inks, J.	---	K	85th Pennsylvania.	June 1, 1862	319	D	----	
362	Irwin, Andrew J.	Private.	D	17th Vermont.	June 11, 1864	105	A	----	
363	Irwin, J.	---	---	---	---	395	D	----	
364	J——, — (rebel)	Private.	A	18th North Carolina.	June 10, 1862	149	C	----	
365	J——, E. W.	---	---	---	---	191	D	----	
366	Jackson, Edward.	Adjutant.	---	82d New York	June 6, 1864	36	A	----	
367	Jackson, John.	Private.	B	7th New York art.		255	A	----	
368	Jackson, R. W.	do	L	1st Pennsylvania cavalry.		156	A	----	
369	Jackson, Stine.	do	A	24th Michigan.	June 6, 1864	131	A	----	
370	Johnson, Theo.	---	---	Citizen of Baltimore, Md.	Oct. 10, 1863	235	C	----	
371	Johnson, G. A. (rebel)	Lieutenant.	A	18th North Carolina.	June 9, 1862	112	C	----	
372	Jones, C. H.	Private.	C	92d New York	May 24, 1862	283	C	----	
373	Jones, C. S.	---	M	16th New York heavy art.	Sept. 26, 1864	47	B	----	
374	Jones, V.	Private	F	92d New York		356	C	----	
375	Jordan, S. S.	---	F	49th New York	June 18, 1862	186	D	----	
376	K——, S. M.	---	---	---	---	274	B	----	
377	Kasa, —	Corporal.	E	31st New York	May 7, 1862	122	C	----	
378	Kelly, Edward.	Private.	K	63d Pennsylvania.	May 13, 1862	222	B	----	
379	Kelly, H. O.	---	H	20th New York	Sept. 3, 1864	60	B	----	
380	Kelly, N.	Private.	F	64th ———	April 23, 1862	168	B	----	
381	Kennedy, Henry.	do	H	20th New York cavalry	Dec. 20, 1864	39	B	----	
382	Kennedy, J.	do	H	104th Pennsylvania.	June 26, 1862	166	C	----	
383	Keys, E.	do	H	6th Vermont.	April 27, 1862	184	B	----	
384	Kilby, Ebenezer.	do	F	4th New York art.	May 8, 1862	6	B	----	
385	Killer, H. D.	---	C	85th New York	June 17, 1862	192	D	----	
386	King, A.	---	---	Employé Q. M. Dep't.	June 6, 1862	315	D	----	
387	King, George A.	---	H	142d New York	June 23, 1863	50	B	----	
388	King, James.	Private.	D	11th United States inf.	Dec. 10, 1866	199	A	----	
389	Kline, Gustave.	2d Lieut.	D	1st New York art.	May 16, 1862	345	C	----	

390	Koehler, Adolph.....	Private.....	A	3d Excelsior.....	May 6, 1862	16	B
391	Kreamer, John.....	Corporal.....	L	1st Pennsylvania cavalry.....		168	A
392	Kress, George W.....	Private.....	F	73d New York.....	May 5, 1862	7	D
393	L....., M.....	do.....	K	49th New York.....		291	B
394	Ladd, W. S.....	do.....	K	11th Maine.....	June 7, 1862	202	C
395	Lall, or Call, George.....	do.....	M	16th New York artillery.....	Jan. 24, 1865	77	B
396	Lambert, —.....	Corporal.....		Mott's United States batt'y.....	April 16, 1862	194	B
397	Lane, C. W.....	do.....				94	C
398	Larkin, A. M.....	Band.....		6th New Hampshire.....	April 23, 1862	112	B
399	Latham, H.....	Private.....	K	148th New York.....	Dec. 1, 1863	239	C
400	Latham, H. V.....	do.....	M	16th New York artillery.....	Oct. 22, 1864	71	B
401	Lathrop, Albert N.....	Sergeant.....	H	14th New York.....	June 6, 1862	14	A
402	Layer, V. J.....	Private.....	D	61st Pennsylvania.....		278	C
403	Layhen, William.....	do.....	A	98th New York.....	June 25, 1862	156	C
404	Leady, John J.....	do.....	G	168th New York.....	June 2, 1863	257	B
405	Leary, J. O.....	1st Lieut.....	F	37th New York.....	May 5, 1862	371	B
406	Lee, Warren.....	do.....	D	142d New York.....	June 12, 1862	85	D
407	Leed, C. L.....	do.....		3d Massachusetts battery.....	April 5, 1862	300	B
408	Leffords, Rufus.....	Private.....	A	6th Maine.....	April 2, 1862	241	B
409	Leighton, William.....	do.....	D	2d Massachusetts cavalry.....	Mar. 24, 1863	114	D
410	Leine, —.....	Private.....	E	31st New York.....	May 7, 1862	124	C
411	Lenord, E.....	do.....	D	5th United States cavalry.....		83	C
412	Lenox, Robert.....	do.....	K	1st United States cavalry.....		121	B
413	Lent, Henry J.....	Corporal.....	K	143d New York.....	July 1, 1863	116	D
414	Leo, John.....	Private.....	H	148th New York.....	Feb. 15, 1864	179	C
415	Lester, E.....	do.....	H	16th New York artillery.....	Feb. 19, 1864	264	A
416	Levis, D. D.....	do.....	D	92d New York.....	June 7, 1862	255	D
417	Lewis, Edward, A.....	do.....	F	143d New York.....	June 21, 1863	107	D
418	Leyton, Surgen.....	Private.....	G	6th Maine.....		272	B
419	Libbe, William H.....	do.....	D	16th New York artillery.....	Feb. 16, 1865	398	B
420	Liley, G. R. (rebel).....	do.....	H	18th North Carolina.....	June 6, 1862	362	D
421	Linsuer, W.....	Private.....	F	31st New York.....	May 7, 1862	111	C
422	Lock, S.....	do.....	D	2d Vermont.....		17	B
423	Long, W. W. (rebel).....	do.....	C	18th North Carolina.....	June 25, 1862	162	C
424	Lookup, Charles.....	do.....	K	38th New York.....	May 11, 1862	258	C
425	Lord, George.....	do.....	H	11th Maine.....	May 16, 1862	355	C
426	Lord, K.....	do.....		16th New York battery.....	Sept. 5, 1863	162	D
427	Lorgan, P. F.....	Lieutenant.....		56th New York.....	Aug. 15, 1862	314	D
428	Love, G. P.....	Corporal.....	F	16th New York.....	May 7, 1862	110	C
429	Love, M.....	do.....	G	50th New York.....	May 30, 1862	336	D
430	Loveland, N.....	do.....	D	19th Massachusetts.....	June 27, 1862	290	D

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Division.	Remarks.
431	Lowry, J.....	Private....	B	16th Pennsylvania cavalry.		325	A		
432	Ludden, S.....	do.....	F	11th Maine.....	Dec. 16, 1862	299	C		
433	Lyon, Seymour.....	do.....		118th New York.....	Feb. 18, 1864	198	C		
434	Mace, C. H.....	Corporal....	G	144th New York.....	May 22, 1863	16	C		
435	Madale, J.....	Sergeant....	H	168th New York.....	June 12, 1863	160	D		
436	Magher, —.....	Private.....	F	7th New Jersey.....	May 7, 1862	37	C		
437	Manier, Samuel.....			8th New York artillery.....	April 16, 1864	261	D		
438	Mann, Benj.....	Private.....	G	6th U. S. C. T.....	Mar. 5, 1864	247	C		
439	March, W.....			77th New York.....		140	D		
440	Marcross, S. B.....		F	6th New Jersey.....	May 5, 1862	25	D		
441	Markham, J.....	Corporal....	I	12th New York.....	—, 1862	252	C		
442	Marks, Rubin.....	Private.....	E	81st New York.....	Oct. 7, 1862	332	C		
443	Martin, John.....	do.....	H	17th Pennsylvania cavalry.	June 21, 1864	39	A		
444	Mason, James.....		K	81st New York.....	Nov. 11, 1862	181	D		
445	Mathews, Noah.....	Private.....	A	5th New Jersey.....	May 11, 1862	4	B		
446	Mathews, Thomas.....	Corporal....	C	2d New Hampshire.....		207	A		
447	Mattack, T.....	Private.....	F	183d Pennsylvania.....	May 30, 1862	317	A		
448	Mayhew, O. W.....	Corporal....		16th New York battery.....	June 9, 1863	316	C		
449	McBride, Lewis.....	Private.....	K	5th New Jersey.....	May 13, 1862	12	B		
450	McCaffray, Richard.....	do.....	A	5th Excelsior.....	May 31, 1864	314	A		
451	McCaffrey, H.....	do.....	E	98th New York.....	Nov. 3, 1862	240	C		
452	McCarthen, O.....	Private.....	E	106th New York.....	June 6, 1864	180	A		
453	McCarty, A. B.....	do.....		7th New Jersey.....	May 26, 1862	268	C		
454	McCarty, T.....				Sept. 2, 1864	45	B		
455	McCary, John.....		G	37th New York.....	May 5, 1862	20	D		
456	McCaw, William.....	Private.....	F	168th New York.....	June 25, 1863	259	B		
457	McDevitt, D.....		G	37th New York.....	May 5, 1862	16	D		
458	McDonnell, J.....	Sergeant....	A	61st New York.....	June 18, 1862	188	D		
459	McDougall, James.....	Private.....	H	31st New York.....	May 7, 1862	128	C		
460	McDowell, C.....			Army of the Potomac.....		347	C		
461	McGrath, Michael.....			Citizen of Maryland.....	Sept. 27, 1866	285	D		

462	McKay, J.		D	103d Pennsylvania	Jan. 3, 1862	257	D
463	McKenna, P.		B	5th New Jersey	June 8, 1862	185	D
464	McKinstry, A.					315	B
465	McLain, Peter	Private	C	6th Michigan cavalry	May 28, 1864	375	A
466	McLellan, George O.	do.	D	7th Maine	April 22, 1862	189	B
467	McLearn, John	do.	K	26th Pennsylvania		247	B
468	McMahon, E.		G	88th New York	June 22, 1862	268	D
469	McNeil, W. H. (rebel)	Private	F	18th North Carolina	June 14, 1862	121	C
470	Mead, George W.		D	1st Excelsior brigade		98	D
471	Means, A. O.		E	11th Maine	May 30, 1862	328	D
472	Meise, C.				May 2, 1862	373	C
473	Meissner, Herman	Private	A	1st United States S. S.	April 28, 1862	234	B
474	Merparry, Calvin	do.		5th New York		313	A
475	Metcalf, George F.					276	B
476	Miheeler, E. R.	do.	G	27th Michigan	June —, 1864	152	A
477	Millan, Burton	Sergeant	G	5th Wisconsin	April 7, 1862	186	B
478	Millen, John H.	Private	L	2d New York cavalry	July 4, 1863	366	C
479	Miller, —		B			156	B
480	Miller, C. H.	Private	D			12	C
481	Miller, C. J.		F	— New York	June 5, 1862	352	D
482	Miller, G.		F	1st New York artillery	July 10, 1862	330	D
483	Miller, J.		I	87th New York	June 1, 1862	313	D
484	Miller, Jacob	Private	E	31st New York	May 7, 1862	374	A
485	Miller, J. H.	do.	L	2d New York cavalry	July 4, 1863	368	C
486	Mills, Abraham	do.	G	3d New Jersey	April 10, 1862	237	B
487	Mills, B. H.	do.	A	183d Pennsylvania		379	A
488	Minnie, Elmne	do.	B	118th New York		276	A
489	Minnier, J.	do.	E	6th Pennsylvania cavalry	June 11, 1862	222	C
490	Mitchell, H.		K	63d Pennsylvania	June 2, 1862	196	D
491	Monroe, John K.	Private	K	3d Excelsior	May 5, 1862	14	B
492	Moody, G.		A	26th Michigan	July 15, 1863	141	D
493	Moore, B.	Private	C	11th Maine	Oct. 13, 1863	369	C
494	Moorehouse, C.			Mott's U. S. battery	April 16, 1862	188	B
495	Morgan, H. O.		M	16th New York artillery	Oct. 9, 1864	73	B
496	Morrell, T. G.	Private	E	3d Vermont	April 16, 1862	217	B
497	Morrell, William		E	2d New Hampshire	May 5, 1862	9	D
498	Morse, Henry E.	Private	G	9th Vermont	Sept. 23, 1862	349	C
499	Moun, A. McK.		E	5th New York	June 2, 1862	337	D
500	Mountain, H. H.		K	85th Pennsylvania	—, 1862	32	A
501	Moylan, Richard		A	11th Massachusetts	May 6, 1862	18	D
502	Mullen, John	Private	E	2d Virginia cavalry	Mar. 20, 1865	177	A

VIRGINIA.—Continued.

376

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
503	Murdough, J.		D	11th Maine.	June 1, 1862	396	D	----	
504	Murphy, James	Private	H	31st New York.	May 7, 1862	120	C	----	
505	Murphy, L.		H	5th New Hampshire.	June 15, 1862	252	D	----	
506	Musselman, J.		D	52d Pennsylvania.	Nov. 27, 1862	170	D	----	
507	Myers, G. S.		I	7th New Jersey.	May 5, 1862	13	D	----	
508	Nagel, Samuel.	Private.	H	1st Pennsylvania heavy art.	Jan. 23, 1863	286	C	----	
509	Nebekis, George.	Corporal.	D	51st Pennsylvania.	June 21, 1864	128	A	----	
510	New, V. W.	Private.	I	93d New York.	May 13, 1862	289	C	----	
511	Newman, David.	do.	K	2d Rhode Island.		375	C	----	
512	Newton, G. T.	do.	H	15th Massachusetts.	June 10, 1862	159	C	----	
513	Newton, Sylvester	do.		16th New York.	July 7, 1862	33	B	----	
514	Niles, S. B.	do.	I	4th Vermont.		240	B	----	
515	Noble, M.	do.	H	85th Pennsylvania.		320	C	----	
516	Nolan, V.	do.	C	2d New York M. R.	Mar. 17, 1865	170	A	----	
517	Norton, T. W.	do.	G	1st Minnesota.	May 14, 1862	287	C	----	
518	Oakes, J.			6th Vermont.	May 30, 1862	326	D	----	
519	O'Brine, James	Sergeant.	D	29th United States infantry.	Sept. 16, 1867	341	A	----	
520	O'Connor, P.	Private.				266	A	----	
521	O'Connor, P.			1st Connecticut heavy art.	June 24, 1862	351	C	----	
522	O'Connor, P.		C	11th Massachusetts.	June 18, 1862	190	D	----	
523	Oliba, A.	Sergeant.	C	— New York.		340	A	----	
524	Oliver, Charles		B	52d Pennsylvania.	June 11, 1862	200	D	----	
525	Orfa, John B.	Private.	D	62d Pennsylvania.	April 17, 1862	198	B	----	
526	Owens, C. (rebel).	do.	F	37th North Carolina.	June 15, 1862	155	C	----	
527	Owens, D. D.	do.	B	6th New York artillery.	Mar. 2, 1864	262	A	----	
528	Owens, W.	do.	F	4th U. S. C. T.	Feb. 21, 1864	177	C	----	
529	Palmer, Charles	do.	C	2d Michigan.	June 18, 1863	186	A	----	
530	Palmeter, H.		M	16th New York artillery.	Oct. 9, 1864	56	B	----	
531	Palsey, P.	Private.	D	16th New York artillery.	Sept. 6, 1864	372	B	----	
532	Parker, L.	do.	I	96th New York.	June 13, 1862	197	C	----	
533	Parks, J.		D	6th New Jersey.	May 5, 1862	51	D	----	

UNION SOLDIERS INTERRED IN

534	Parvillier, A.	Private.	H	Mott's U. S. battery	April 16, 1862	180	B
535	Payne, H.	do.	H	11th Maine	Dec. 20, 1863	229	C
536	Payne, William	do.	E	— New York battery	April 25, 1862	178	B
537	Peck, Henry H.	do.	H	112th New York	July 3, 1863	141	A
538	Peoof, P. G.	do.	do.	16th New York	May 7, 1862	114	C
539	Peffer, John G.	do.	B	83d Pennsylvania	April 29, 1862	244	B
540	Pelton, James E.	do.	C	8th Connecticut	April 8, 1864	275	D
541	Penn, George P.	Private.	D			20	C
542	Perry, T.	Sergeant.	F	3d Vermont	April 16, 1862	219	B
543	Pettet, C.	do.	K	— New York		136	B
544	Phelps, —	Private.	do.	1st United States S. S.		235	B
545	Phias, James B.	Corporal.	C	139th New York	—, 1862	240	A
546	Phillippin, Henry	do.	do.		May 5, 1862	7	D
547	Phillips, M.	do.	K	5th New Jersey	June 8, 1862	183	D
548	Pierce, Allen P.	Private.	I	7th Rhode Island		179	A
549	Pierce, James H.	do.	A	11th Massachusetts	May 6, 1862	8	D
550	Pierson, George	Private.	A	44th New York	May 5, 1862	207	B
551	Ping, R.	do.	G	6th Maine		109	C
552	Pollard, A.	do.	G	3d Maine	June 26, 1862	152	C
553	Pollock, T. G.	Corporal.	H	103d Pennsylvania	June 9, 1862	113	C
554	Potter, Drown	2d Serg't	do.	16th Michigan	June 13, 1862	224	A
555	Pratt, J. M.	Private.	do.	9th New York cavalry		286	B
556	Pratt, S. E.	do.	A	15th Massachusetts	June 25, 1862	148	C
557	Pross, Jacob.	do.	do.	2d New York Fire zouaves		46	D
558	Pte, Cant.	do.	do.	73d New York		143	D
559	Pullen, F. M.	do.	I	15th Michigan	May 5, 1862	21	D
560	Purnell, William E.	Private.	H	85th New York	May 24, 1862	341	C
561	Pwevis, John A.	do.	do.	143d New York	June 19, 1863	99	D
562	Quinn, John	Private.	E	1st New York M. R.	Dec. 25, 1863	2	D
563	Quint, L.	do.	C	— Indiana battalion	June 9, 1862	332	D
564	Ranboff, William	Private.	C	183d Pennsylvania	May 31, —	335	A
565	Randal, D.	do.	B	64th New York	June 14, 1862	399	D
566	Reasler, A.	do.	D	101st Pennsylvania	June 5, 1862	310	D
567	Rece, D. M.	Private.	I	72d New York	June 11, 1862	338	C
568	Reden, D.	do.	B	168th New York	July 14, 1863	123	D
569	Redford, Pat.	Private.	B	27th Massachusetts		12	A
570	Redson, Stephen	do.	E	1st Pennsylvania artillery	Oct. 2, 1863	54	B
571	Reed, S.	Private.	K	103d Pennsylvania		233	B
572	Register, T. P. (rebel)	do.	do.	7th North Carolina	June 12, 1862	218	C
573	Renney, James B.	do.	D	52d Pennsylvania	Dec. 17, 1862	263	C
574	Reynolds, T. C.	do.	D	11th Maine	Nov. 25, 1862	169	D

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Division.	Section.	Remarks.
575	Reynolds, William H.	Private	K	169th Pennsylvania militia.	284	A	
576	Rhodes, W. M.	D	64th New York	June 22, 1862	272	D	
577	Rich, Harrison.	Private.	G	96th New York	— —, 1862	234	A	
578	Richers, Charles.	do.	G	96th New York	June 9, 1862	115	C	
579	Riley, John	do.	K	70th New York	May 5, 1862	22	C	
580	Ripley, L.	do.	G	44th New York	April 22, 1862	242	B	
581	Roe, L. G.	do.	H	2d Ohio cavalry.	June 9, 1864	83	A	
582	Roger, John.	do.	H	9th New York cavalry.	May 6, 1862	269	B	
583	Rogers, T.	do.	I	31st Pennsylvania.	337	A	
584	Rogers, W. J.	Citizen of New Jersey.	July 23, 1865	284	D	
585	Rollins, J. C.	F	2d New Hampshire	June 17, 1862	246	D	
586	Romney, —	Private.	F	1st U. S. chasseurs	287	B	
587	Rose, Anson.	do.	K	98th New York	Nov. 21, 1862	292	C	
588	Rose, Charles.	do.	H	168th New York	Feb. 22, 1863	298	C	
589	Ross, George D.	do.	I	5th M. I.	113	D	
590	Ross, J.	E	5th Michigan.	June 4, 1862	358	D	
591	Rounsavily, Isaac.	Private.	H	6th New Jersey	May 11, 1862	22	B	
592	Rouse, James E.	2d New York M. R.	June —, 1864	162	A	
593	Roux, Peter.	Private.	H	118th New York	Sept. 1, 1863	281	A	
594	Rue, W. H.	H	20th Indiana.	June 26, 1862	299	D	
595	Runnels, S. E.	E	3d Maine.	June 17, 1862	270	D	
596	Russell, James.	I	72d New York	June 4, 1862	360	D	
597	Russell, William.	Sergeant.	D	1st New York excelsior.	May 5, 1862	344	B	
598	Ryan, Moses.	Private.	H	62d Pennsylvania.	May 5, 1862	200	B	
599	R——, J.	Sergeant.	5th Excelsior.	79	C	
600	Sackley, L. W.	Corporal.	B	130th New York	July 20, 1863	145	D	
601	Sampson, L. A.	do.	B	98th New York	June 14, 1862	153	C	
602	Sanbo, E.	Private.	D	57th New York	May 2, 1862	150	B	
603	Savourey, J. H.	do.	B	2d Vermont	April 18, 1862	15	B	
604	Sawer, Anthony.	Sergeant.	A	1st United States S. S.	April 25, 1862	236	B	
605	Schnoder, —	Private.	76th New York	196	C	

606	Scofield, I.		F	1st New York artillery.	Sept. 19, 1862	245	D
607	Scott, William	Private.	K	3d Vermont	April 16, 1862	265	B
608	Sears, Daniel			4th Wisconsin battery	May 3, 1864	199	D
609	Sebbett, J. (rebel)		H	18th North Carolina	June 10, 1862	210	D
610	Seymour, M. J.	Sergeant	I	7th Michigan	June 23, 1862	303	D
611	Shannon, P.		E	9th Vermont	Sept. 15, 1862	229	D
612	Shary, James	Private.	C	7th Maine	April 22, 1862	179	B
613	Shelba, Charles					21	C
614	Sheridan, James	Private.	C	56th New York		363	A
615	Sherman, Henry	do.	H	2d New York	Jan. 22, 1863	288	C
616	Shove, F.	do.		8th ——— ind. batt.	Jan. 14, 1864	280	A
617	Shuenk, J.		G	106th Pennsylvania	June 11, 1862	206	D
618	Silver, A.	Private.	C	104th Pennsylvania	May 24, 1862	254	C
619	Simpson, —	do.		—— Massachusetts	May 5, 1862	95	C
620	Smith, Benjamin R.		K	11th Maine	May 14, 1862	374	D
621	Smith, C.		C	61st New York	May 30, 1862	378	D
622	Smith, E.		B	101st Pennsylvania	July 3, 1862	333	D
623	Smith, F.			7th New Jersey	May 13, 1862	324	C
624	Smith, W. J.		I	61st New York	June 19, 1862	178	D
625	Somers, Fred		E	1st Pennsylvania artillery	Dec 8, 1862	281	D
626	Southand, Walter		D	139th New York	Oct. 11, 1863	55	B
627	Sower, D. E.	Private.	G	93d New York		147	B
628	Spears, W. E.			1st Berdan's S. S.		126	D
629	Spencer, G. D.		B	—— Maine	May 27, 1862	372	D
630	Spicer, Frank			Citizen of Baltimore, Md.	Aug. 26, 1865	81	D
631	Spiner, Nicholas	Private.	D	16th New York artillery	Jan. 1, 1865	390	B
632	Sprague, W. C.	do.	I	2d Vermont	April 21, 1862	293	B
633	Staley, J. H.		G	5th Michigan	June 17, 1862	194	D
634	Stamm, H. H.		M	5th United States artillery	Oct. 20, 1862	311	D
635	Standish, A.	Private.	B	3d Excelsior	May 13, 1862	20	B
636	Stanford, R.		F	57th New York	June 27, 1862	392	D
637	Stansbery, George		E	144th New York	June 14, 1863	87	D
638	Stanson, S.	Private.		81st New York	——, 1863	206	A
639	Stathers, William	do.	E	1st Pennsylvania heavy art.	May 6, 1862	31	B
640	Steadman, John	do.	K	7th Michigan	May 30, 1864	384	A
641	Stein, Edward	do.	C	—— Pennsylvania cavalry	Mar. 29, 1863	103	C
642	Sternberg, Addison	do.	G	64th New York	April 27, 1862	146	B
643	Stevens, B.	do.	D	2d New Hampshire		162	B
644	Stewart, Henry		B	141st New York	June 2, 1863	387	D
645	Stewart, J.		G	2d Michigan	June 28, 1862	267	D
646	Stiles, F. C.	Private.	D	6th Vermont	April 18, 1862	190	B

VIRGINIA—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Remarks.
647	Stone, A.....		G	96th New York.....	June 25, 1863	108	D	
648	Stone, E. V.....	Private.....		McClellan's dragoons.....	May 16, 1862	54	D	
649	Stone, F.....		A	11th Maine.....	June 15, 1862	367	D	
650	Stoneman, E. W.....	Private.....	I	13th New York.....		211	B	
651	Stott, William.....					223	B	
652	Stranger.....			Army of the Potomac.....		96	D	
653	Stranger.....			Army of the Potomac.....		359	C	
654	Stranger.....				June 30, 1862	145	C	
655	Stranger.....			Army of the Potomac.....		246	C	
656	Strunk, J. L.....	Corporal.....	A	57th New York.....	May 30, 1862	331	D	
657	Stundifund, John.....	Private.....	G	13th New York.....		205	B	
658	Sturges, G. W.....		G	85th Pennsylvania.....	June 2, 1862	167	D	
659	Sullivan, William.....	Private.....	H	26th Michigan.....	July 14, 1863	122	D	
660	Sutton, W. W.....	do.....	A	141st New York.....	July 2, 1862	28	B	
661	Swayman, G.....		C	52d Pennsylvania.....	June 26, 1862	279	D	
662	Sylvester, D.....	Private.....	K	11th Maine.....	Dec. 9, 1862	322	C	
663	Symington, Daniel.....	do.....	B	168th New York.....	May 17, 1863	255	B	
664	S....., Y. H.....			4th Maine.....		212	B	
665	Taft, Josiah.....	Private.....	B	118th New York.....		279	A	
666	Talbot, L.....	do.....	D	6th Vermont.....	April —, 1862	176	B	
667	Taylor, John H.....	do.....	C	2d Rhode Island.....	April 16, 1862	320	B	
668	Teed, W. M.....		K	1st New York M. rifles.....	May 26, 1862	309	B	
669	Tennant, Dallas P.....	Private.....	B	17th Pennsylvania cavalry.....	June 21, 1864	103	A	
670	Tenney, Moses E.....	do.....	G	4th Massachusetts cavalry.....	Oct. 20, 1864	52	B	
671	Terry, E. K.....			— New York.....	May 5, 1862	17	D	
672	Thomas, F.....	Corporal.....	E	3d ——— artillery.....	April 16, 1862	92	B	
673	Thomas, Samuel.....	Captain.....		Schooner Saco.....	May 10, 1862	321	C	
674	Thompson, A.....	Private.....	A	85th Pennsylvania.....	June 1, 1862	143	C	
675	Thompson, L.....	do.....	E	3d Vermont.....	April 16, 1862	100	B	
676	Tiehler, Lewis.....	do.....	K	2d New York artillery.....	May 31, 1864	251	A	
677	Tilloston, Robert.....		A	143d New York.....	June 13, 1863	339	D	

678	Tinney, Charles.....	Private.....	K	169th Pennsylvania militia.	April 23, 1863	265	A
679	Tolmie, J. G.....	do.....	E	7th New Jersey.....		24	C
680	Towsend, Elijah.....		F			80	D
681	Trefethin, T. G.....		E	2d New Hampshire.....	June 29, 1862	269	D
682	Trickler, F.....			2d Wisconsin battery.....	Sept. 29, 1863	351	D
683	Tulip, M.....	Private.....	G	52d New York.....	June 14, 1862	157	C
685	2 unknown (children).....					356	D
687	2 do.....				June —, 1864	1	A
690	3 do.....				June —, 1862	2	A
692	2 do.....				June —, 1864	3	A
694	2 do.....					6	A
696	2 do.....					7	A
697	do.....					8	A
699	2 do.....					9	A
701	2 do.....					10	A
703	2 do.....					11	A
705	2 do.....					13	A
707	2 do.....					15	A
709	2 do.....					16	A
724	15 do.....					17 to	24
734	10 do.....					26 to	30
739	5 do.....					33 to	34
743	4 do.....					37 to	38
755	12 do.....					40 to	45
778	23 do.....					47 to	57
784	6 do.....					59 to	61
786	2 do.....						63
803	17 do.....					65 to	73
819	16 do.....					75 to	82
823	4 do.....						84
829	6 do.....					86 to	88
856	27 do.....					90 to	100
860	4 do.....						102
863	3 do.....						104
877	14 do.....					106 to	111
881	4 do.....					113 to	114
917	36 do.....					116 to	127
920	3 do.....						130
927	7 do.....					132 to	134
937	10 do.....					136 to	140
939	2 do.....						143

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Remarks.
946	7 unknown					149 to 151	A	
953	7 do.					153 to 155	A	
964	11 do.					157 to 161	A	
974	10 do.					163 to 167	A	
978	4 do.					169	A	
984	6 do.					171 to 172	A	
991	7 do.					175 to 176	A	
1002	11 do.					181 to 184	A	
1005	3 do.					187	A	
1023	18 do.					189 to 196	A	
1036	13 do.					200 to 205	A	
1041	5 do.					208 to 209	A	
1045	4 do.					211 to 212	A	
1053	8 do.					214 to 217	A	
1061	8 do.					219 to 222	A	
1068	7 do.					225 to 227	A	
1070	2 do.					229	A	
1076	6 do.					231 to 233	A	
1084	8 do.					235 to 238	A	
1096	12 do.					241 to 246	A	
1098	2 do.					248	A	
1100	2 do.					250	A	
1102	2 do.					252	A	
1104	2 do.					254	A	
1108	4 do.					256 to 257	A	
1110	2 do.					259	A	
1112	2 do.					263	A	
1114	2 do.					283	A	
1122	8 do.					285 to 288	A	
1163	41 do.					291 to 310	A	
1164	do.					312	A	

UNION SOLDIERS INTERRED IN

1165	Unknown				316	A
1172	7 do.				318 to 320	A
1174	2 do.				322	A
1175	do.				324	A
1176	do.				326	A
1177	do.				328	A
1180	3 do.				333 to 334	A
1181	do.		5th Michigan		336	A
1186	5 do.				338 to 339	A
1189	3 do.				344	A
1191	2 do.				346	A
1299	8 do.				351 to 353	A
1206	7 do.				357 to 359	A
1209	3 do.				361	A
1211	2 do.				364	A
1213	2 do.				366	A
1215	2 do.				368	A
1217	2 do.				373	A
1223	6 do.				376 to 378	A
1225	2 do.				380	A
1231	6 do.				382 to 383	A
1233	2 do.				389	A
1245	12 do.				392 to 397	A
1246	do.				10	B
1248	2 do.				18	B
1250	2 do.				24	B
1253	3 do.				29 to 30	B
1254	do.				32	B
1260	6 do.				36 to 38	B
1262	2 do.				42	B
1263	do.				46	B
1265	2 do.				49	B
1267	2 do.				51	B
1271	4 do.				57 to 58	B
1278	7 do.				61 to 65	B
1283	5 do.				68 to 70	B
1285	2 do.				72	B
1287	2 do.				74	B
1289	2 do.				76	B
1291	2 do.				78	B
1296	7 do.				80 to 83	B

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Remarks.
1300	2 unknown					85	B	
1302	2 do.					87	B	
1307	5 do.					89 to 91	B	
1309	2 do.					95	B	
1311	2 do.					97	B	
1313	2 do.					99	B	
1315	2 do.					101	B	
1317	2 do.					103	B	
1322	5 do.					105 to 107	B	
1327	5 do.					109 to 111	B	
1330	3 do.					113 to 114	B	
1334	4 do.					117 to 119	B	
1335	do.					122	B	
1348	13 do.					125 to 131	B	
1350	2 do.					133	B	
1352	2 do.					135	B	
1366	14 do.					137 to 144	B	
1370	4 do.					148 to 149	B	
1377	7 do.					151 to 155	B	
1381	4 do.					157 to 159	B	
1382	do.					161	B	
1384	2 do.					163	B	
1388	4 do.					165 to 167	B	
1391	3 do.					169 to 170	B	
1392	do.	Officer		Mott's U. S. battery		171	B	
1393	do.					175	B	
1394	do.					177	B	
1396	2 do.					181	B	
1398	2 do.					183	B	
1400	2 do.					185	B	
1402	2 do.					191	B	

XVI—26

1403	Unknown				193	B
1406	3 do.				195 to 196	B
1408	2 do.				199	B
1410	2 do.				202	B
1411	do.				204	B
1416	5 do.				208	B
1418	2 do.				214 to 216	B
1420	2 do.				218	B
1423	3 do.				224 to 225	B
1424	do.				229	B
1425	do.	Officer			230	B
1427	2 do.				239	B
1429	2 do.				243	B
1433	4 do.				245 to 246	B
1434	do.				248	B
1438	4 do.				253 to 254	B
1439	do.				260	B
1441	2 do.				264	B
1445	4 do.				266 to 267	B
1447	2 do.				270	B
1448	do.				273	B
1450	2 do.				275	B
1452	2 unknown				277	B
1456	4 do.				282 to 283	B
1457	do.				285	B
1462	5 do.				289 to 290	B
1466	4 do.				294 to 297	B
1467	do.				301	B
1468	do.	Officer			303	B
1472	4 do.				305 to 307	B
1479	7 do.				311 to 314	B
1486	7 do.				316 to 319	B
1488	2 do.				321	B
1525	37 do.				323 to 341	B
1527	2 do.				343	B
1539	12 do.				346 to 351	B
1555	16 do.				353 to 360	B
1559	4 do.				362 to 363	B
1563	4 do.				365 to 366	B
1568	5 do.				368 to 370	B
1561	13 do.				373 to 379	B

VIRGINIA.—Continued.

386

UNION SOLDIERS INTERRED IN

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Remarks.
1587	6 unknown					381 to 383	B	
1589	2 do.					385	B	
1594	5 do.					387 to 389	B	
1606	12 do.					391 to 397	B	
1611	5 do.					2 to 4	C	
1613	2 do.					6	C	
1617	4 do.					8 to 9	C	
1619	2 do.					11	C	
1624	5 do.					13 to 15	C	
1629	5 do.					17 to 19	C	
1651	22 do.					26 to 36	C	
1674	23 do.					38 to 50	C	
1676	2 do.					54	C	
1680	4 do.					56 to 57	C	
1681	do.	Officer		— United States		58	C	
1706	25 do.					59 to 71	C	
1707	do.	Sergeant				72	C	
1714	7 do.					73 to 76	C	
1715	do.					78	C	
1717	2 do.					80	C	
1719	2 do.					82	C	
1738	19 do.					84 to 93	C	
1744	6 do.					96 to 98	C	
1750	6 do.					100 to 102	C	
1760	10 do.					104 to 108	C	
1762	2 do.					118	C	
1763	do.					125	C	
1765	2 do.					127	C	
1770	5 do.					129 to 130	C	
1771	do.					135	C	
1773	2 do.					136	C	

1774	unknown					140	C
1775	do.					142	C
1776	do.					144	C
1777	do.					146	C
1778	do.					158	C
1779	do.					160	C
1780	do.					168	C
1782	2	do.				170 to 171	C
1783		do.				173	C
1785	2	do.				175 to 176	C
1786		do.				178	C
1790	4	do.				180 to 183	C
1794	4	do.				185 to 188	C
1800	6	do.				190 to 195	C
1803	3	do.				199 to 201	C
1804		do.				203	C
1805		do.				205	C
1806		do.				207	C
1807		do.				209	C
1808		do.				211	C
1809		do.				213	C
1810		do.				215	C
1811		do.				217	C
1812		do.				219	C
1813		do.				221	C
1814		do.				223	C
1817	3	do.				226 to 228	C
1818		do.				230	C
1821	3	do.				232 to 234	C
1824	3	do.				236 to 238	C
1826	2	do.				241 to 242	C
1828	2	do.				244 to 245	C
1829		do.				248	C
1831	2	do.				250 to 251	C
1834	3	do.				255 to 257	C
1835		do.				259	C
1838	3	do.				264 to 265	C
1839		do.				267	C
1840		do.				269	C
1849	9	do.				271 to 277	C
1850		do.				279	C

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Remarks.
1851	unknown					281	C	
1853	do.					284 to 285	C	
1855	do.					290 to 291	C	
1860	do.					293 to 297	C	
1865	do.					300 to 304	C	
1866	do.					306	C	
1869	do.					308 to 310	C	
1870	do.					323	C	
1875	do.					325 to 329	C	
1876	do.					331	C	
1879	do.					333 to 335	C	
1880	do.					337	C	
1881	do.					339	C	
1886	do.					342 to 344	C	
1887	do.					346	C	
1888	do.					350	C	
1890	do.					353 to 354	C	
1892	do.					360 to 361	C	
1893	do.					367	C	
1897	do.					371 to 372	C	
1899	do.					374	C	
1900	do.					378	C	
1910	do.					380 to 289	C	
1918	do.					391 to 398	C	
1928	do.					27 to 31	D	
1950	do.					33 to 45	D	
1956	do.					47 to 49	D	
1997	do.					56 to 78	D	
1998	do.					88	D	
1999	do.					90	D	
2000	do.					92	D	

2001	unknown					94	D
2003	2 do.					105 to 106	D
2006	3 do.					117	D
2009	3 do.					119 to 120	D
2010	do.					125	D
2012	2 do.					127 to 128	D
2013	do.					130	D
2016	3 do.					133 to 135	D
2017	do.					137	D
2018	do.					148	D
2021	3 do.					151 to 153	D
2026	5 do.					155 to 159	D
2030	4 do.					163 to 166	D
2031	do.					168	D
2032	do.					171	D
2033	do.					174	D
2034	do.					177	D
2035	do.					179	D
2036	do.					182	D
2037	do.					189	D
2038	do.					193	D
2039	do.					302	D
2041	2 do.					204 to 205	D
2042	do.					207	D
2043	do.					209	D
2051	8 do.					212 to 219	D
2054	3 do.					221 to 223	D
2056	2 do.					227 to 228	D
2057	do.					230	D
2061	4 do.					232 to 235	D
2062	do.					238	D
2065	3 do.					241 to 243	D
2070	5 do.					247 to 251	D
2071	do.					253	D
2072	do.					256	D
2075	3 do.					258 to 260	D
2076	do.					263	D
2077	do.					276	D
2078	do.					282	D
2079	do.					287	D
2080	do.					289	D

VIRGINIA.—Continued.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Remarks.
2081	unknown.....					298	D	
2082	do.					304	D	
2088	6 do.					306 to 308	D	
2089	do.					316	D	
2090	do.					318	D	
2091	do.					324	D	
2092	do.					327	D	
2093	do.					329	D	
2094	do.					340	D	
2095	do.					343	D	
2097	2 do.					345 to 346	D	
2099	2 do.					349	D	
2100	do.					355	D	
2102	2 do.					357	D	
2103	do.					359	D	
2105	2 do.					361	D	
2107	2 do.					368 to 369	D	
2108	do.					379	D	
2109	do.					381	D	
2110	do.					391	D	
2111	do. (rebel)					394	D	
2112	do.					397	D	
2113	Uretting, Albert.....	Private.	B	18th Massachusetts.....	April 26, 1862	209	B	
2114	Vacant, —.....					370	A	
2115	Vacant, —.....					399	A	
2116	Vance, Wm.....	Private.	E	3d Vermont.....	April 16, 1862	86	B	
2117	Vanderverter, J. W.....	do.		4th Wisconsin battery.....	Aug. 22, 1863	111	D	
2118	Vandeze, Charles.....		D	5th New Jersey.....	May 5, 1862	24	D	
2119	Vaneller, J.....		C	11th United States.....	June 8, 1862	354	D	
2120	Varick, F.....	Private	G	57th Pennsylvania.....		206	B	
2121	W——, Geo.....	do.				330	A	

2122	W——, T.		I	72d New York.		352	B
2123	Waddle, A. F.	Private.	K	63d Pennsylvania.	Jan. 13, 1862	206	C
2124	Wales, L. W.	Sergeant.	II	6th Vermont.	April 16, 1862	7	B
2125	Walke, R.					6	D
2126	Wall, Fred.		G	4th Massachusetts cavalry.	Sept. 17, 1864	53	B
2127	Wallard, Joseph.	Sergeant	D	6th New Jersey		25	B
2128	Walsh, Charles D. O.		G	— Independent battery.	Oct. 18, 1862	224	D
2129	Wamsley, William.			56th New York.	May 16, 1862	100	D
2130	Wanner, —			— New York ind. battery.	June 30, 1862	104	D
2131	Ward, J. B.		A	5th —		32	D
2132	Ward, Jacob.	Private.	C	5th Pennsylvania cavalry	Mar. 29, 1863	51	C
2133	Ward, William.	do.		9th New York cavalry.	May 22, 1862	110	D
2134	Warner, D.	do.	I	13th New Hampshire.	—, 1863	210	A
2135	Warner, J.	do.		115th New York.	Feb. —, 1863	220	B
2136	Waterman, E. D.	do.	K	3d Vermont.	April 16, 1862	232	B
2137	Watson, B. F.	Sergeant		4th Wisconsin battery.	Aug. 4, 1863	149	D
2138	Webster, Charles.	Private.	K	104th Pennsylvania.	June 9, 1862	131	C
2139	Weels, William J.	Sergeant	K	92d New York.	June 22, 1862	363	D
2140	Wells, Seymour.	Private.	B	17th Vermont.	June 5, 1864	188	A
2141	West, D.		K	11th Maine.	June 5, 1862	341	D
2142	Westol, George.	Private.	A	118th New York.	July 2, 1863	112	D
2143	Whatten, F.			16th Massachusetts.	June 29, 1862	323	D
2144	Wheeler, E.	Private.	G	64th New York.	June 14, 1862	133	C
2145	Wheeler, John.	do.	H	26th New York cavalry.	Nov. 17, 1864	3	D
2146	White, Edwin F.	do.	I	61st New York.	April 14, 1862	123	B
2147	Whitney, D.	do.		16th New York.	Aug. 10, 1863	146	D
2148	Whitney, Olando.	do.	D	9th Vermont.	July 3, 1863	137	C
2149	Whitney, W.	do.	F	33d New York.	June 1, 1862	317	D
2150	Wiggins, Charles.	do.	I	2d New Jersey.	April 25, 1862	284	B
2151	Wikey, A. F.	do.	K	3d Vermont.	April 10, 1862	19	B
2152	Willey, Edward J.		C	61st New York.	June 7, 1862	74	A
2153	Williams, George.	Private.	C	106th New York.	Feb. 16, 1863	118	D
2154	Williams, Henry.	do.	K	13th New York.		260	A
2155	Wilmer, C. A.		D	3d Michigan.	June 30, 1862	283	D
2156	Wilson, D. C.	Corporal.	F	3d Vermont.	April 16, 1862	96	B
2157	Wilson, Henry.	Private.	G	92d New York.	May 11, 1862	260	C
2158	Wilson, James.	do.	C	122d Ohio.	June 6, 1864	41	A
2159	Wilson, R.		F	3d Vermont.	April 10, 1862	104	B
2160	Wilson, R. J.	do.	B	7th New Jersey.	May 5, 1862	5	C
2161	Wilson, Thomas.			U. S. gunboat Sebago.	June 20, 1862	213	A
2162	Wilson, Thomas H.	Sergeant	B	57th New York.		160	B

VIRGINIA.—Concluded.

No.	Name.	Rank.	Co.	Regiment.	Date of death.	No. of grave.	Section.	Remarks.
2163	Wilson, W.....			— U. S. C. T.....	May 5, 1864	201	D	
2164	Winslow, L. A.....		F	16th New York artillery...	July 7, 1864	302	D	
2165	Wishepard, Palmer.....	Private.....	G	2d Michigan.....	April 21, 1862	292	B	
2166	Witham, L. M.....			11th Maine.....	June —, 1862	220	D	
2167	Wolfe, E.....	Private.....	H	104th Pennsylvania.....	May 6, 1862	251	B	
2168	Wood, A. R.....	do.....		4th Michigan.....	April 18, 1862	203	B	
2169	Woodworth, O.....	do.....	E	6th Ohio cavalry.....	June 3, 1864	115	A	
2170	Woolse, Charles.....	do.....	A	26th Michigan.....	May 31, 1864	360	A	
2171	Worden, Andrew G.....	Corporal....	G	64th New York.....	May 14, —	371	D	
2172	Wortman, F. V.....	Private.....	G	36th Michigan.....	May 30, 1864	386	A	
2173	Wyman, J. E.....	do.....	C	6th Vermont.....		174	B	
2174	Y——, H.....					289	A	
2175	Yewing, Roscoe G.....	Private.....	H	3d Maine.....	April 27, 1862	271	B	
2176	Young, P. S.....	do.....				282	A	
2177	Zower, William.....	do.....	A	16th Pennsylvania cavalry..	May 24, 1864	247	A	

3 9077 03749272 8