

Westcott, Downes & Gould; Sash, Blind & Door Factory

Seneca Falls, N.Y.

fireman, John Urgahart. There are nine hosemen, whose Foreman is Lewis Johnson. The engine-house is located on the north side of Fall Street, between State and Mynderse. The steamer was purchased in 1860 from H. C. Silsby, and has seen and done most excellent service at the fires which have devastated the best industries and finest blocks in the village. No. 2 is a hand-engine company, manned by volunteers. The "Red Rover, No. 2," is a pioneer engine, and has been in service many years. The house is located on Chestnut Street, Rumseyville, at the west end of the town. There are sixty men in the engine company, whose Foreman is Daniel Havens, assisted by George W. Zimmerman. There is a hose company attached, which numbers fifteen men. No. 3 Steamer Company.—The "Phoenix" steamer was purchased in 1868 from the Silsby Manufacturing Company by the village authorities. The house is located on the south side of Bayard, west of Ovid Street. James Desmond is engineer, and John Lefler fireman. To this steamer is attached Rescue Hose Company, No. 3, with a complement of nine men, of whom Henry Churchill is Foreman. The Silsby Manufacturing Company keep an engine ready for fire-duty at any time, with hose supply, and abundant help in case of necessity. A fire-alarm is given by the ringing of the workshop- and factory-bells, and the department, men and machinery, can be depended upon.

Of secret societies the village has full representation. Of Masons, there is the *Salem Town Chapter, No. 173*, at whose first meeting, under dispensation, John Morse was High-Priest; James McLean, King; E. G. Tyler, Secretary. The following members were present: S. S. Van Sickle, Daniel L. Kendig, William Loundsbury, L. T. Moore, Charles A. Whartenby, John Basset, A. G. Goffe, and R. Addison. The society organized June 2, 1860. The first charter was dated February 7, 1871. The present High-Priest is J. R. Littlejohn; King, J. W. Beebe; and Secretary, S. B. Hopkins. The present membership is sixty-two.

Pocahontas Lodge, No. 211, was originally organized about 1851. The lodge-room and papers were destroyed by fire on January 16, 1869. The present officers are William Walker, M.; W. Frank Hoster, S. W.; Andrew H. Ked-dell, J. W.; Moses Rumsey, T.; and A. W. Newton, S. The present membership is one hundred and forty. The Knights of Pythias, the Rechabites,—Camp and Tent,—the Grand Army of the Republic, are noted in County history. On August 13, 1828, a meeting was held to form a society to promote temperance. The association was called the "Seneca Falls Society for the Promotion of Temperance." Of the officers were: Luther F. Stevens, President; Linnæus P. Nobles, Vice-President; and Uriah H. Dunning, Secretary.

The *Village Schools* of Seneca Falls have not until recently assumed that rank commensurate with other evidences of progress. The want of proper accommodations resulting in crowding large numbers in limited space is a bar against efficiency. In the spring of 1832 Colonel Mynderse donated a lot for an academy. A company was formed, and subscriptions were taken to erect a building. The work was done, and Cotton M. Crittendon, the first principal, commenced teaching. Miss Lucretia Wilson was his assistant. The academy was incorporated in 1837. Colonel Mynderse, at his death, made a bequest to the academy of two thousand dollars. On December 21, 1838, the number of students attending was fifty-nine. It long continued to prosper, and furnished good instruction to many now active in public life. We have earlier spoken of schools as crude and elementary. The frame then alluded to was moved away and used as a dwelling, while upon its site, just west of the academy, the brick known as the Union School was erected. Lot Hamilton was the first teacher in the old (then new) building, in 1817. About 1830, Lewis Bixby opened what was termed the "Franklin Institute," on Bridge Street, on the site of the Sackett Block. Mr. Bixby was a graduate, a good scholar, and taught the various academical branches; later he went to Cayuga, where he erected a building, which he used as a boarding-academy and as a residence. About 1833 a school-house was built on William Street, just west of Bridge, in South Seneca Falls. This old brick is remembered as the place where the meetings of the "Washingtonians" were primarily held. A brick house was erected in the Fourth Ward, on the site of the present building; it became old, dingy, and unfitted for use, and on August 2, 1868, was burned by an incendiary, and the way opened for improvement. By an Act passed by the Legislature on April 16, 1867, a single educational district was formed from Districts 1, 2, 3, and 8 of Seneca Falls. The first Board of Education was formed of seven members, namely: Josiah T. Miller, President; Simeon Holton, B. B. Boardman, Gilbert Wilcoxen, John Cuddeback, Oliver S. Latham, and William Beary, Village Presidents. The trustees of the academy were authorized to rent the building to the school trustees for the sum of three hundred dollars annually, on condition of their maintaining therein a classical and academical department. The building has been rented since that time, and it is now desired to purchase the property of the academy, and upon the site erect a suitable high-school building. The days of academies are of the system of the past, and this fact being recognized, the village will before long do itself justice in bringing school edifices to a

par with its churches. A report being called for, gave this result: No. 1 school, J. N. Hammond, Principal, with four assistants, had enrolled three hundred and seventeen; average attendance, two hundred and forty-five; seats for two hundred and thirty. No. 2, taught by Frances Carl and Hattie Eastman, enrolled two hundred and twelve; average, one hundred and twenty-five, and seats for one hundred and six. No. 3, Fanny Facer; a small school; wages four dollars per week. No. 8, Mrs. M. L. Barrett and two assistants; roll, one hundred and seventy; average, one hundred and twenty-four. The vestry of the Baptist church was secured and used for a school, as was also the building used by the Adventists.

On September 4, 1868, four thousand dollars, in bonds, were authorized and issued to build a new house in the Fourth Ward. The work was finished, and the house occupied in the spring of 1869. The Third Ward now took in hand the erection of a school-house, and constructed a fine building at a cost of over eleven thousand dollars. It was completed and occupied in April of 1871. Additional frame structures have been built: one in Rumseyville, in 1872; another on Clinton Street, in 1873. These new houses have been supplied with the latest and best styles of improved furniture. The statistics of 1875 give the total receipts and previous balance at seventeen thousand eight hundred and thirty-five dollars and thirty-seven cents; expenditures, fourteen thousand two hundred and sixteen dollars and seventy-two cents; teachers' wages, eight thousand seven hundred and thirty-two dollars and seven cents; balance, three thousand six hundred and eighteen dollars and sixty-five cents. The President of the School Board is J. M. Guion; J. N. Hammond is Superintendent and Secretary. The Principals of schools are: Ezra B. Fancher, of the Academy; Jennie M. Wicks, of the First and Second Wards; J. D. Avery, of the Third Ward, and N. L. Benham, of the Fourth Ward. Mr. Avery is an old and experienced instructor, and full thirty years in the past was identified with school-teaching in this village. The entire number of teachers now employed is twenty-three. The number of pupils that attended school was one thousand six hundred and seventy-five. The number of school age in the village is two thousand and thirty-one. The schools are reported in good condition, and ably managed. The Catholic School in South Seneca Falls is expected to open in the fall, within the fine structure now (1876) in process of erection. The County School Report gives the number of licensed teachers, employed at the same time, for the year ending September 30, 1875, in the town of Seneca Falls, as twenty-eight; number of school children, two thousand three hundred and twenty-seven. Total number of teachers licensed during the year, thirty-three; of whom six were males and twenty-seven females. Total attending during the year, one thousand eight hundred and sixty-four. The number of volumes in the District Library is one thousand five hundred and ten, arranged in six cases, and valued at one thousand one hundred and seventy-three dollars.

The town contains thirteen school-houses; four of these are framed, and nine are of brick. School-house sites are valued at four thousand six hundred and fifty dollars. The value of school-houses and sites is twenty-three thousand six hundred and fifty dollars. The assessed valuation of taxable property in the town is two million one hundred and fifty-seven thousand and sixty-five dollars. The textbooks in use are of the best and most approved character. Teachers are qualified, and there is a fair field for a full realization in this locality of all the advantages claimed by the advocates of the free school system. The cost incurred by State education of its youth is claimed by some to exceed its necessity; while others fully indorse the whole.

HISTORY OF THE CHURCHES.


THE PRESBYTERIAN CHURCH was organized in the frame barn of Colonel Daniel Sayre, on August 10, 1807, by the Rev. Jedediah Chapman, of Geneva, as the "First Presbyterian Church of Junius." Ruling elders were ordained, likewise deacons, and seventeen members enrolled. Rev. John Stuart was installed pastor on August 20, 1808, followed by Rev. C. Mosier and Rev. Shipley Wells. Rev. T. M. Wheelock preached from 1815 to 1818, when Rev. William Bacon occupied the pulpit till 1822. Rev. A. G. Orton commenced his pastorate of this church in 1823, and labored acceptably with the society for twelve years. Orton's successor, in 1835, was Rev. William Gray, who filled the pastorate till October, 1838, when Rev. Aaron Judson filled the pulpit about eighteen months. Rev. H. L. Vail succeeded Mr. Judson in 1840, and preached acceptably to the church till the spring of 1843, when the services of Rev. H. P. Bogue were made available in labors for this society till 1849. Rev. Alexander McCall began his ministration September 2, 1849, and concluded it in May, 1851. Rev. Josiah Hopkins entered next upon his work in this church on May 18, 1851, and was followed by Charles Ray, who officiated from May 6, 1855, till June, 1856. William J. Jennings began his pastorate on November 4, 1857, and finished the same May 1, 1862. Dr. A. D. Eddy came to this church, in September, 1862, and remained with it till October, 1864, and was succeeded, in October, 1865, by

Rev. Josephus D. Krum, who has been remarkably efficient, and remains the pastor at this time. There have occurred vacancies of months between terms of pastorate. These have been filled by Professors of the Theological Seminary, of whom the most prominent were Matthew L. Perrine, D.D., Jonathan Condit, D.D., Josiah Hopkins, D.D., and Edwin Hall, D.D. This church and congregation had for years occupied a school-house as a place of worship. This house stood a few rods south of the present beautiful shrine of public worship. In the year 1817 a meeting-house was built by the society, and dedicated on September 17. It stood on the ground occupied by the present church edifice, and was a frame structure, with steeple. It was sold in 1842 to Gill & Allport, and by them removed to State Street, where it has been known as "Concert Hall," and is now used by Mr. Sanderson, undertaker. It was succeeded by a new brick building, which stood thirty years, and finally, in the march of improvement, was torn down in 1871, to give place to the present handsome structure, which is the third the society have erected on the same lot, which was a donation by Colonel Mynderse for this special purpose, made at an early date in village history. The first church was built by Jacob Hovey and Jabez Stark; the second by William Latham, and the third by Ruel Taylor. The corner-stone of the present church was laid September 12, 1871, under direction of Rev. J. D. Krum, and finished in 1873. This edifice is built in modern English-Gothic style, of pressed brick, and cut stone arches. The front is flanked by a large and a small tower, the large tower being one hundred and sixty-six feet in height, and the small tower ninety feet. The entrances, in these towers, open into a spacious vestibule, from which are stairs to the basement, to the auditorium, and gallery across the front. The front presents a Gothic gable, with corbelled coping and beam tracery corresponding with the interior roof-work. In the tympanum of this gable is an elegant rose window, thirteen feet in diameter, filled with intricate tracery. The flanks accord with the front, the walls being pierced with deeply recessed windows ornamented with stained glass. The basement includes the session-room, forty-two by fifty-seven feet; two parlors, twenty-four by twenty-eight feet each; kitchen, fourteen by eighteen feet; furnace cellar, fourteen by thirty-one feet, all twelve feet high. The auditorium is fifty-seven by eighty-four feet, twenty-four feet high at the sides, the whole being covered with an open, timber, Gothic roof, finished with ash, showing the timbers of the roof richly moulded and filled with tracery. The apse is recessed and finished with a grained ceiling of ash, and the walls are richly frescoed. The gallery and choir in front is well arranged, and the pastor's study is placed in the tower, on the same floor. Pews are of neat design and comfortable, and effectual agencies are employed for heating, ventilation, and lighting. While securing to themselves a spacious and valuable place of worship, the Presbyterians, the oldest religious body in the village, have likewise added a noble monument to the liberality of the citizens and the Christian morality of the village of Seneca Falls.

THE BAPTIST CHURCH of Seneca Falls dates existence from 1828. A Baptist society was organized in the school-house on South Park Street, June 5, 1828, with ten members, namely: Abner and Elizabeth Cary, Harris Usher, L. P. and Harriet Noble, Polly Wheeler, Charlotte Long, who is the sole survivor at the age of seventy-seven, and resides one and a half miles out on the Blackbrook Road, Phoebe and Mary Ann Cross, and Huldah Silsby. Deacon Abner Carey was Chairman, and L. P. Noble, Clerk. It was resolved to be expedient to form a conference preparatory to being constituted a church. On June 28, Orsamus Allen, a licentiate, was received as a member. August 28, Articles of Faith and the Covenant were adopted. October 8, a council of delegates from the churches of Mentz, Aurelius, Springport, Junius, Ovid, Romulus, Geneva, Lodi, Scipio, and East Romulus, nineteen in number, met at the village of Seneca Falls. After due deliberation as to the necessity of a Baptist association in the place, it was resolved, "That, in our opinion, their members and abilities are sufficient to justify their constitution as a church, and that they have our fellowship as a gospel church." Orsamus Allen was ordained as pastor. The ordination services were held in the Presbyterian church. Shortly after the removal of Mr. Allen to this place, he built a house on Bayard Street, later owned by John McCurdy. The first covenant meeting of the church was held October 28, 1828. The first baptism in the church was that of Nelson Payne, on the same day. Meetings were held on Saturday, and no Sabbath meetings were held until March 27, 1830. January 1, 1832, the pastor addressed the church in behalf of the Burmah Missions, and twenty-seven dollars' collection was raised and paid over to Ansel Shay, Treasurer of the Baptist Foreign Missionary Society. In 1832, Rev. John L. Latham became pastor of the church, and O. Allen went to Gorham. Elder Henry C. Fogel became pastor in 1833. During his term, Harris Usher, John King, James Russell, and David Lightbody were appointed and constituted the first deacons, and L. P. Noble, the first clerk. Elder Jeffers was the next pastor, by whom in 1837 sixty were baptized. The same number were baptized by L. Freeman in 1838. The society had now one hundred and seventy-two members, and a Sabbath-school attended by three hundred scholars. In 1841, the continued prosperity of the

church is evinced by the baptism of fifty-nine persons. Politics entered the church in 1842, and a resolution was adopted excluding pro-slavery ministers from the pulpit. Rev. N. Baker was in charge during this year. Elder Pinney, who had served this church in 1841, returned in 1843. The subject of the Second Advent engrossed attention, and the minister changing his views to Millerism, led with him a portion of the church. The faction, small in number, hold resolutely together and meet weekly. The church, staggered by the secession, maintained existence, and gradually began to recover under the three-year terms of H. H. Hoff; Elder Leggett, who closed his labors in 1853; I. B. Pitman, Ira Smith, Henry Harter, and William Race, served from 1862 till 1867. Succeeded by Ira Bennett and B. F. Garfield, each three years brings the record to W. R. Wright, the present pastor, who began here in 1873, and is the seventeenth pastor since organization. The statistics of the society are tabled in County history; it remains only to refer to places and houses of worship. The First Baptist Church was a frame structure, built in 1829, and stood in South Seneca Falls, on the back end of the lot on which the present building is situated. When ready to build a new, the old house was sold to Albert Jewett, who moved it down by his woollen-factory by the canal and put it to use as a barn. In 1869 the society made creditable exertion, and succeeded in completing the brick edifice standing on the corner of Bayard and Centre Streets. The dedication services took place on March 4, 1869. The dedication sermon was preached in the morning by Rev. Mr. Maynard, of Auburn; afternoon address by the Rev. J. B. Smith, of Geneva, and evening by Rev. Mr. Pettingill, of Palmyra.

THE TRINITY EPISCOPAL SOCIETY was organized January 13, 1831, "at a meeting held at the Franklin Institute," in the building on Cayuga Street, later occupied as the printing-office of the *Seneca Farmer and Reveille*. On motion of Gary V. Sackett, it was resolved that the meeting proceed to take legal measures for incorporation, and to elect church-wardens and vestrymen. The Rev. Reuben Hubbard, who was present, and chairman of the meeting, was selected as Rector; Lewis Rixby and John Isaacs, Church-wardens; Gary V. Sackett, Samuel Payne, John Morgan, Senter M. Giddings, Anthony Dey, George E. Freeman, Stephen B. Gay, and Chauncey F. Marshall, Vestrymen. A certificate of these proceedings was drawn up, signed by R. Hubbard, Abner N. Beardsley, and Stephen S. Viele, and recorded, March 25, 1831, in the office of the County Clerk. The pioneer meetings of the society were held in the school-room of Mr. Bixby, in Mechanics' Hall. On Saturday, April 7, 1831, the Rev. Bishop Onderdonk, of the Diocese of Western New York, administered the rite of confirmation, for which purpose service was held at the Baptist church. On the 6th of March, 1832, Rev. Reuben Hubbard closed his labors as rector of the parish; and, soon after, Rev. Seth Davis began to supply the pulpit, preaching one sermon each Sunday. He was succeeded by Rev. Jesse Pound, on July 13, 1833. Mr. Pound resigned on April 22, 1835. Rev. Robert Campbell, receiving and accepting a call, remained with the church from February 22, 1836, till the 1st of October following. A week later, Rev. Henry Tullidge became rector, and officiated as such from October 9, 1836, to January 9, 1839. Rev. Charles G. Ackly, next followed, commencing June 3, 1839, and continuing till August 19, 1844, when the Rev. Benjamin Franklin accepted a call, and began his labors with the church. Ill health caused his resignation, which was accepted, and the Rev. Rufus Murrey entered on a term which continued from July 28, 1845, till September 10, 1849, when he resigned. Rev. Malcolm Douglass served as rector two years. Then Rev. Charles Woodward entered on his rectorship in the Trinity Church on December 23, 1851, and resigned May 1, 1855. The Rev. John M. Guion, D.D., of Connecticut, was ordained a rector in 1830, came west as chaplain of Auburn prison, where he received an invitation to address the Trinity Society at Seneca Falls. He accepted, was invited to remain, and did so. Mr. Guion continued rector of the church from May, 1855, till May, 1876, when he retired, and the Rev. Warren C. Hubbard, who had been ordained in the spring of 1874, and for two years officiated as assistant minister, entered on the rectorship, and is the present incumbent. John Fitch, one of the oldest villagers, became vestryman in 1835, was elected senior warden in 1844, and has held the office down to the present time. An organ was purchased in 1836 from Freeman Brooks, of Waterloo. A new organ was bought on April 7, 1856, from Henry Eiben, of New York City, the price being equal to one thousand dollars. The first organist, with the new instrument, was Emma Schell. A good bell was obtained in 1852. At a vestry meeting, held in January, 1833, it was resolved to build a church edifice, and the committee appointed to secure a location purchased a lot for five hundred dollars from Ansel Bascom. It was first resolved to build a stone church, but this was rescinded, and it was decided to build a stone basement and a wood superstructure. The corner-stone was laid on the 18th of November, A.D. 1833, the Rev. Jesse Pound officiating, assisted by Rev. J. C. Rudd, D.D. The mason was Asa Miller; the architect, Peleg T. Marshall. The building committee were A. Dey, A. Bartlett, Jr., J. Isaacs, and J. Sheather.


RES. OF SENATOR WILLIAM JOHNSON,
CAYUGA ST., SENECA FALLS, N. Y.


HON. WILLIAM JOHNSON.

WILLIAM JOHNSON was closely identified with the material interests of Seneca Falls and Seneca County for a quarter of a century. To a high degree possessed of attractive qualities, and well informed upon practical questions, he was in favor with all classes, and in public capacities was highly honored. He was of English descent, and the son of David and Olive S. Johnson. The place of his nativity is Williamstown, Berkshire County, Mass. While yet a child his parents moved to New York, and settled at Frankfort, Herkimer County. The father, dying, left the mother and a family of children in poverty. In May, 1820, at the age of nine, he left home to work at farming, attended the district winter schools, and at fourteen attempted to gain a knowledge of mercantile routine, and entered upon a study of mechanics. At twenty-five he came west and became a resident of Seneca Falls. He became a contractor upon the canal, and from 1849 to 1856 was recognized as a leading canal and railroad man. Later, he engaged in woolen manufacture, which business was continued till 1862. Dependent on himself, he had early formed industrious habits, which secured to him an independence. He was a practical, self-made man. His political career began in the fall of 1860, when he was elected Member of Assembly from Seneca County, and quickly gained prominence among leading members of that body. He was a life-long Democrat, and attested by valuable services his love of country. He was appointed, in 1862, a member of the War Committee for Seneca County, by Governor Morgan, and actively engaged in recruiting for the army. Later, the War Committee selected him to the command of Camp Swift, and the choice was confirmed by the Governor, and authority given him to raise a regiment. At a sacrifice the offer was accepted; business at Seneca Falls was closed up in one day, and on the next he was found at the camp in command. In sixteen days a regiment


of infantry—the One Hundred and Forty-eighth New York—was recruited, mustered into service of the United States, and ready for transportation to the front. In two weeks the regiment was on the way to the field with a complement of twelve hundred men. In the fall of 1871, Mr. Johnson was put in nomination for Senator, in the Twenty-sixth District, comprising Ontario, Seneca, and Yates Counties. In a minority, by party vote, of fifteen hundred, his popularity is shown by his election by nearly a thousand majority. As a soldier, he is remembered as always regardful of the welfare of his men, and as a Senator, he vigilantly attended to the interests of his constituents. A fluent and able speaker, he exerted no slight influence among his fellow-senators. He was on the Standing Committees on Manufactures and Canals, and was Chairman of the Special Committee appointed to investigate the charges against William M. Tweed. The record of Mr. Johnson was so satisfactory during his first term, that he was re-nominated unanimously and by acclamation for a second. A closely-contested canvass followed, and he was returned to the Senate by a handsome majority over his Republican opponent. He was placed upon the Committees on Canals, Manufactures, and the Militia. Senator Johnson married, in 1855, the daughter of Hon. Jacob P. Chamberlain, and at the time of his death was a resident of Seneca Falls. His illness was brief, and his death occurred on October 11, 1875. He left behind him two sons, to cheer their sorrowing mother. At his funeral, many distinguished visitors were present. The Savings Bank of which he was President was draped in mourning, and at the Island Works business was suspended. The outline of his career reveals the elements of success, whether engaged in manufacture, the construction of a railroad or canal, encouraging enlistment, advocating on the Senate-floor measures of public utility, or among friends and in society. Mr. Johnson was always found courteous, earnest, and consistent, and at his decease Seneca County lost a valuable citizen, and the country an ardent patriot.

Wm. Johnson


RES. OF THOMAS R. COLLINGS,
SENECA FALLS, N. Y.


RES. OF N. H. FRENCH,
JUNIUS TP., SENECA CO., N. Y.

The edifice was completed, and divine service held therein in July, 1834. A lot was donated by Frederick A. Swaby, on east side of North Cayuga Street, and a timely gift of two thousand dollars from Mrs. Elizabeth Mumford, of Rochester, applied in building the present parsonage. A Sunday-school was early started at the Bixby school-house, which stood on the site of the Globe Hotel; Lewis Bixby was the first superintendent. A mission school was established by Rev. J. M. Guion in the north part of the village, and now meets at the church. The present wardens are John Fitch and Frederick I. Swaby. The vestrymen are George B. Daniels, Josiah T. Miller, Charles B. Keeler, Philo Cowing, George M. Guion, Lansing S. Hoskins, Andrew O. North, and Edwin Bull. Communicants, one hundred and sixty-one. Sunday-school pupils, two hundred and forty-five; missions, one hundred and sixty-two.

METHODIST EPISCOPAL CHURCH OF SENECA FALLS.—In 1812 a small class existed at the Falls, and held meetings in the log house of Case Cole, which was situated on what is now the northeast corner of Ovid and Canal Streets, on the Lock. There were then no framed houses on that side of the river. The class belonged to the Seneca Circuit. Case Cole and wife, Mr. and Mrs. Witham, and Mr. and Mrs. Sweet* were of its first members. Preaching was enjoyed once in four, and occasionally once in two weeks, usually on week-day evenings. Among the first preachers of this period were Revs. Riley, Bennett, Snow, and Prindle; the latter came from Canada, and exhibited such a Tory spirit as to become obnoxious in the State, and soon returned to that province. A young and flourishing class existed on "Black Brook" prior to the organization of a second class in the village, the former class being broken up by removals. This class met at Mr. Gardner's, distant three miles from the village, and many of its members were transferred to the village class on its formation. In 1828 the second village class was formed, with seven to nine members, at the residence of Peter Marceleous on Bridge Street, nearly opposite the site of the present Franklin House. The original class consisted of Peter Marceleous and wife, his sister, Mary Ann Marceleous, Phoebe Petty, now Mrs. Schoonoven, Jane Moore, Mrs. Pitcher, and Catherine Mead, now Mrs. McKee. Additions were received from Black Brook, so that in 1830 the class numbered twenty-five.

On January 6, 1829, "The Seneca Falls Society of the Methodist Episcopal Church" was incorporated, by the election of Ansel Bascom, James Essex, Joseph Metcalf, Stephen B. Gay, and Peter Marceleous as trustees, the election being certified to by John M. Odell and James Essex, who presided at the meeting, held at the house of Benjamin Kuney. Joseph Metcalf was then the only freeholder in the society. Abner Chase was Presiding Elder on the formation of the class, and was followed by Gleason Fillmore in 1829. Palmer Roberts and William Kent were on the circuit from 1828 to 1830. Preliminary steps were taken in 1829 towards building a meeting-house. A subscription paper was circulated, headed by Joseph Metcalf, two hundred dollars; Andrew Brown, twenty-five dollars, and followed by lesser amounts. On July 30, 1830, Lot No. 83, the present church site, was deeded by Wilhelmus Mynderse as a gift to the society. The erection of a brick church was begun, and the walls carried to the height of the plates, when the work was suspended until fall. Rev. Mr. Roberts became discouraged, and recommended that the enterprise be abandoned.

At the fall Conference, Revs. Jewett and Anderson were appointed to the circuit, and the society became inspired to new effort. Joseph Metcalf being the only member of means, was forward in inclosing and roofing the church before winter. Rude seats were provided, revival meetings held, and seventy members added to the church. Peter and Henry Marceleous, carpenters, offered to work on the church during winter without wages, provided the society would, meanwhile, provision their families. The offer was accepted; a team was sent out from time to time for family supplies. Metcalf became responsible for material, and the building was completed. Rev. Mr. Chapman and others occupied the pulpit till 1834, when the following preachers were annually and successively appointed to the charge, viz., Ebenezer Lattimer, Robert Parker, Thomas Carlton, whose wife died in the parsonage, John Easter, Seth Mattison, wife died during term, Ramsley Harrington, and D. F. Parsons, whose wife also died at the parsonage. On August 18, 1834, Levi and Lorana Rogers executed the deed of a lot on Chapel Street, marked No. 6 on map of 1833, for a parsonage, and presented the same to the trustees for that purpose. During the term of Rev. Mr. Parsons, in 1842-43, a portion of the society, seceding from the church, organized the Wesleyan Methodist Church. Rev. Calvin S. Coats having served the society from 1843-44, Alex. Farrell was appointed from 1844-46; Joseph T. Arnold, 1846-48; A. C. George, 1848-49; R. Harrington, returned, 1849-50; Elijah Wood, 1850-52; David Crow, 1852-54; David Ferris, 1854-56; and A. N. Fillmore, 1856-58. During his pastorate,

in 1857, the church edifice was remodeled at a cost of two thousand four hundred and seventy-five dollars. The contract is dated September 17, 1857. Revs. Wm. Hosmer served from 1858-59; C. S. Coats, second term, 1859-60; J. W. Wilson, 1860-62; A. S. Baker, 1862-65. During this year occurred the Free Methodist movement, and a few from this church left and joined in it. Next were I. Watts, 1865-66; Martin Wheeler, 1866-69; E. P. Huntington, 1869-72. In 1871 the old church was torn down and an entirely new one erected on its site, at a cost of twenty-one thousand dollars. The construction was personally superintended by J. P. Chamberlain. It was dedicated on July 24, 1872. Bishop Gilbert Haven, of Boston, in the morning preached the dedicatory sermon, assisted by Rev. R. Hogaboom. The evening sermon was by Rev. Mr. Fordyce, of Rochester. Isaac N. Gibbard was pastor from October, 1872, to April, 1874; and the term of George S. White is from May 1, 1874, to October 1, 1876. The membership of the church, on May 10, 1876, was two hundred and thirty, and fifty on probation. Salary raised, twelve hundred dollars; for benevolent objects, two hundred and sixty-five dollars. The Sunday-school numbers two hundred and fifty scholars, has thirty officers and teachers, and a library of three hundred volumes.

THE WESLEYAN METHODIST CHURCH is an offshoot from the Methodist Episcopal Church. At a meeting held pursuant to statute to organize a religious society, on the evening of March 27, 1843, at the school-house in District No. 1, in Seneca Falls, H. L. Worden was chosen Chairman, and A. Failing, Secretary. Six trustees were elected, namely: John C. King, H. L. Worden, Abram Failing, E. O. Lindsley, Joseph Metcalf, and William Fox. The society was to be known as "The First Wesleyan Society of Seneca Falls." The trustees were empowered to purchase a building-lot and raise means to erect a house of worship. Joseph Metcalf headed the list with five hundred dollars. A church was built at a cost of seventeen hundred and seventy dollars, during the year 1843, upon a lot purchased for six hundred dollars from Harmon Desmond, on May 31 of that year. The building stood upon the corner of Mynderse and Fall Streets, and it was a rule of the society that it should not be used for political discussion. In January, 1871, the old building was sold, with the lot on which it stood, to C. G. Corwin for five thousand dollars, and is now known as Johnson's Hall. A new site was purchased at the corner of Fall and Clinton Streets, for two thousand dollars, and a church building began thereon. The question of finances delayed the work, which was finally completed, and the edifice was dedicated on August 11, 1875. The dedication sermon was delivered by Rev. D. H. Kinney. The church building and site are valued at fourteen thousand five hundred dollars, and the society is free from indebtedness. The building is of brick, in dimensions as follows: main building, forty by twenty feet; session-room, twenty by forty feet, and two towers, the one one hundred and ten feet, the lesser sixty feet. Over the entrance fronting south on Fall Street is the name of the church, with the date, 1871, when the corner-stone was laid; fronting west, in the rear of the main building, is the session-room, over whose entrance is placed the church name, with date, 1843, the same being the stone from the old church which stood on the east of the church lot. The services of Rev. Ralph Bennet were received for a few months pending the commencement of the church. Rev. George Peglar was the first regular pastor, from 1843-45. His successors were Revs. Samuel Salsbury and Phillips, each two years; B. V. Bradford and D. B. Douglas, three-year terms. Then Revs. Loomis, Swallow, H. B. Knight, and Wm. S. Bell, for two years each. Mr. Knight was returned for a year. The membership in 1862 was two hundred.

During the pastorate of W. W. Lyle, in 1869, a portion of the society, together with the minister, formed the Congregational Society. The Wesleyans now numbered about sixty members, and it was but a brief space ere their energies were developed in increased membership and new house of worship. The pastors from Mr. Lyle have been Adam Crooks, who served but a few months; Marshall Flint, but part of a year; and then came Rev. Samuel Salsbery, whose term continued two years; the membership being, in 1872, sixty-five. Two-year terms have succeeded, giving the church the ministrations of C. F. Hawley, A. F. Dempsey, and A. H. Kinney, present pastor. Connected with the church since its organization there has been a Sabbath-school, whose first Superintendent was Cornelius Hood, and whose present presiding officer is David A. Deming. The library numbers five hundred and fifty volumes, and a large number of papers are taken.

A CONGREGATIONAL CHURCH was organized in Seneca Falls as early as the fore part of the year 1834. It began with a membership of from forty to sixty. Rev. Mr. Pomeroy assisted them in the organization. Their first minister was Rev. Mr. Ingersol, their second and last Rev. Mr. Grey.

They erected a chapel on the north side of Bayard Street, nearly opposite to the Episcopal church. Among the members were Asahel Carpenter, George Goodman, Mr. and Mrs. A. Aumick, Jephtha Wade, Taber Potter, Elias Dennison, James Downs, Mr. and Mrs. J. W. Whiting, Mr. and Mrs. Jabez Mathews, Abram Failing, and J. K. Brown, M.D. Messrs. J. W. Whiting and Dr. Brown were deacons, and the latter was Superintendent of Sabbath-school.

* Mr. Sweet, above mentioned, was with his wife attending a meeting at Case Cole's house when their log house, a mile distant in the woods, was burnt, with three of their children who had been left alone in the house.

The church had a hopeful beginning, and for a time grew in influence and numbers. But unfortunately the health of their minister completely failed, and no one could be found to take his place. Sermons were read by the deacons, and supplies were had from Auburn Seminary for a year or more. But being without a pastor, the congregation scattered; some died and others moved away. Becoming discouraged, it was thought best finally to disband. The most went to the Presbyterian Church.

During the great conflict on the question of American slavery, true to the spirit of the Pilgrims of the Mayflower, many of the Congregationalists withdrew from the other churches and became identified with the Wesleyan, in 1843.

In 1852 an effort was made to revive the old Congregational organization. Rev. B. F. Bradford, who had served the Wesleyan Church on anti-slavery grounds for three years, was called, and the incipient steps were taken to complete the organization. What is known as old Concert Hall was hired, and a Sunday-school was organized. About forty united in this move, many of whom had been for some years worshipping with the Wesleyans. After a year and a half, Mr. B.'s health became so impaired that he was compelled to suspend his labors for two years. Having no house of worship, the organization was deferred, and the most returned to the Wesleyan congregation, with whom they remained till the move under Mr. Lyle. The germ of the first organization never died out, but retained its vitality during all the years of the suspension. They served with any branch of God's people where in their judgment they could be the truest to their principles of civil and religious liberty. It is an interesting fact that three of the most honored of the present organization, viz., Mr. and Mrs. Jabez Mathews, and Abram Failing, Esq., were members of the organization of 1834. But the years have whitened their locks and furrowed their brows, and ripened them for the "better land," where soon they will rejoin their old companions.

The Congregational Church is of recent formation. In the fall of 1869 a large majority of the members of the Wesleyan Church, together with its pastor, Rev. Lyle, seceding from that society, proceeded to form themselves into a new society, to be known as the "First Congregational Church at Seneca Falls." The meeting for organization was held on December 19, 1869, in Good Templars' Hall. The first society meeting took place on December 27 following. The number of members enrolled was sixty-three, now increased to one hundred and forty. The first officials were: Deacons—Horace Seekell, William Conklin, and A. Failing; H. W. Knight, Secretary, and W. L. Bellows, Treasurer. At a meeting for that purpose, it was resolved to ask recognition from the Congregational Church at large. Accordingly a Council was held, which was attended by delegates from Syracuse, Rushville, Niagara City, Elmira, Henrietta, and Homer. After due counsel, it was declared the society at Seneca Falls is "fully entitled to recognition and fellowship, and in the name of the Congregational Churches of our country we heartily extend to them our welcome to the fraternity work and church sympathy." The first pastor, W. W. Lyle, served the society from organization till July 14, 1873, at which date he tendered his resignation, through ill health, and it was accepted. Rev. J. C. Holbrook, Secretary of the Home Mission Society, himself filled the pulpit, temporarily, and until a permanent pastor should be secured; he was assisted by S. C. Fessenden, who occupied the pulpit during the summer of 1873. From December 4, 1873, until January 1, 1875, the Rev. W. A. Smith was pastor. He was followed by Rev. B. F. Bradford, whose term, beginning June 1, 1875, still continues. A flourishing Sabbath-school is connected with the church. Youth and adult alike attend. Edward Medden was the first Superintendent, assisted by Rev. Mr. Lyle. There are good teachers, many scholars, and a fine library of two hundred and fifty volumes. A building was needed. Accordingly, a lot formerly owned by Dr. Davis was purchased from him by the church trustees in the spring of 1870 for three thousand five hundred dollars. Ground was broken for a church edifice early in June, and the corner-stone was laid on August 19 following. The lecture-room, in the rear of the main building, was finished and ready for use January 1, 1871. Here services were held during work on the main building. The edifice proper fronts on State Street, and is eighty-eight feet long by forty-six feet wide. The audience-room is seventy-five by forty-four feet wide, with high, airy ceiling, and is finished throughout in solid black walnut. The frescoing is unsurpassed elsewhere in the State. Adair & Cowin were carpenters; Golder Brothers masons; and slating by A. O. & W. B. Norcott. The audience-room seats six hundred. The cost of the entire building was twenty-three thousand dollars. The dedicatory services took place on September 21, 1871; opening services by Rev. J. D. Krum; Scriptures read by Rev. F. W. Allen, of Canandaigua; prayer by Rev. L. S. Hobart, and the dedicatory sermon by Rev. Edward Taylor, D.D., of Binghamton, from Psalm xcvi. 6. The pulpit was presented by the Sunday-school children, and it is notable that the love of flowers, shown by their presence upon the pulpit, is common to pastor and people.

THE CATHOLIC CHURCH at Seneca Falls has shown a rapid and substantial

growth. In October, 1831, the first Catholic congregation, composed of eight members, was organized in this village. In the course of time very many Catholic families arrived from the Old World, principally from Ireland, and took up their abode at Seneca Falls, and the weak church grew strong. The prosperity marking earlier years has continued unabated to the present, and the Catholic population is now numbered at two thousand three hundred. The pioneer priest was the Rev. Francis O'Donohoe, who at intervals visited this village from Syracuse, and was the founder of the church here. The trustees during O'Donohoe's administration were Henry Graham, John McGivin, and Michael Flynn. About 1840, Father Conally succeeded O'Donohoe, and remained about two years, meanwhile attending congregations at Auburn, Geneva, Waterloo, and Union Springs. To him succeeded Rev. Patrick Bradley, who remained four years. Bradley engaged in mission work, as had his predecessors. Next came Rev. Thomas O'Flaherty, late pastor of the church of the "Holy Family" in Auburn, and now retired from action. The mission was now divided, and Father Carroll was appointed pastor at Seneca Falls, with Geneva, Waterloo, and Ovid as branches. In 1835 a small frame church had been erected on a lot upon Swaby Street. This lot was the donation of the late Judge G. V. Sackett, whose memory is dear to the Catholics of this village. During the ministrations of Father Carroll, a new site for a church was obtained on Bayard and Toledo Streets, and in 1848 was laid the foundation of an edifice in dimensions forty by sixty feet; since enlarged to forty by one hundred feet by the Rev. Edward McGowan, at present pastor at Auburn. The term of Father Carroll terminated in 1854; in October of which year Father Michael Walsh came here from Clyde, and served the church acceptably till September 16, 1855. To him succeeded Rev. Thomas Brady, who served most faithfully till June 6, 1859, when he removed to Medina, New York, thence to Grand Rapids, Michigan, whence he went to service in the late war as Chaplain in Mulligan's Brigade, and died ultimately at Detroit, Michigan. After Father Brady came Rev. Charles McMullen, an amiable and dearly beloved pastor, whose death took place a few years since at Greenwood, Steuben County, this State. The Rev. John O'Mara assisted McMullen from January 1, 1860, till February 12, same year. He is now pastor of the church of the "Immaculate Conception," in Buffalo. Father McMullen left November 27, 1860, and December 22, same year, Rev. J. McGraw, present pastor of St. Rose, in Chelsea, Massachusetts, came to Seneca Falls. A zealous laborer in the vineyard of his Divine Master, the church prospered during his brief administration, which closed March 17, 1861. Next came Rev. Edward McGowan, who enlarged the church edifice, and during his time, which extended till March, 1865, the society advanced heavily in numbers. He was succeeded by Rev. Michael O'Brien, at present pastor of St. Patrick's, Lowell, Massachusetts, who remained from March till August; went then to Lockport, and next to his present mission. Father Mulholland succeeded O'Brien, September, 1865; removed to Lockport, July, 1866, and there died about 1874, after a brief but faithful service in the sacred ministry. Next came Rev. Martin Kavanagh, an exemplary, affable, and pleasing person. After three years here, to the great regret of the people he was sent to Auburn as pastor of the church of the "Holy Family," and is now enjoying a few months' rest. Rev. T. Keenan, from Waterloo, was the next pastor. He died August 16, 1870, and his remains repose in the Catholic Cemetery at Lockport. It may be said that "none knew him but to love him," not only of his own people, but all classes and conditions. The Rev. B. McCool, sent here by his Bishop upon the death of his predecessor, is the present agreeable and efficient pastor. The society is building a school-house, two-storied, forty-five by eighty feet dimensions, three rooms below and three above, each twenty-two by thirty-six, fifteen feet to ceiling; rooms divided by sliding doors; a six-foot corridor along west side; William Flynn, builder; estimated cost, eighteen thousand dollars.

To him who views the village of Seneca Falls to-day, there is presented a pleasant scene. A cheap, unexcelled railroad, with numerous trains, affords conveyance to and from the place. Four hotels, among them the Hoag and the Globe, welcome the traveler. Three banks, two national, give opportunities to deal in finance; seven churches offer choice of religious teaching; half a dozen schools, conveniently located, make the site desirable to persons of family; two old, well-established papers supply the news of the day; a number of societies recognize in a stranger a member of like institutions, and extend the hand of welcome. A co-operative grocery opens the way for cheapening the cost of living; building and loan associations make the acquisition of a home possible to the mechanic; and good society opens its doors to the worthy. Forty-six retail establishments of varied rank and character ask the trade of the citizen and the farmer, and thrive upon their patronage. On either side of the river, beautiful streets, wide and tree-lined, lead past fine residences embellished with taste,—the homes of the cultured, wealthy, business, and professional. Factories, mills, and manufactures covering acres of ground with many-storied shops and strong, time-worn buildings, resound with the hum of machinery, while within are seen masses of

grain, wood, iron, and other material in process of manufacture at the hands of hundreds of workmen. Tons of crude material arrive upon the canal at the wharves of the various works, and the freight trains bear away the finished products of these industries. Natural resources of soil, location, and water-power, combined with intelligent and energetic action on part of citizens, render the village of Seneca Falls a desirable residence for capitalist, manufacturer, tradesman, and the man of family seeking a permanent and pleasant home.

THE MILITARY OF SENECA FALLS.

Before the opening of the war, which exhibited the tremendous energy of a great people turned upon itself, the village of Seneca Falls was famous for the proficiency of its militia banded as the "Zouaves," from whose ranks numerous organizations were later supplied with capable and efficient officers. When the call came, "To arms!" it met a prompt response; cavalry, artillery, infantry, and engineer branches of the service found willing and brave recruits. The Ninetieth Infantry, later Third Artillery; the Ellsworth Regiment; the Ontario Thirty-third; the Cayuga Seventy-fifth; the Fiftieth Engineers; and the later One Hundred and Twenty-sixth, One Hundred and Forty-eighth, and One Hundred and Sixtieth Infantry, with batteries, cavalry regiments, sailors upon the wooden decks of Farragut, or the monitors with monitor guns, had no better or braver men than those from Seneca Falls. Every call to the close met a prompt response, and the record following shows the men who went.

REGIMENTAL RECORD.

The following transcript exhibits the record of each man who enlisted in the *Thirty-third New York State Volunteers*, at Seneca Falls, May 9, 1861.

Robert T. Mann, Major, Company A; resigned, January 4, 1862.

George M. Guion, Captain; promoted to Lieutenant-Colonel One Hundred and Forty-eighth New York Volunteers, September 28, 1862; Colonel October 26, 1863.

Edwin J. Tyler, Captain; served as First Lieutenant to September 28, 1862; promoted October 1, 1862; discharged June 2, 1863.

Pryce W. Bailey, First Lieutenant; served as Second Lieutenant to promotion, May 21, 1862; detailed, January 28, 1863, as Assistant Inspector-General of Third Brigade, Second Division, Sixth Corps.

Thomas H. Sibbalds, Second Sergeant; was promoted to Second Lieutenant October 31, 1862.

Archibald B. Randolph, First Sergeant; wounded May 4, at Fredericksburg; paroled; re-enlisted as private October 10, 1863.

William Proudfoot, wounded at Fredericksburg, May 4.

Robert Pennel, promoted Corporal August 12, 1861; to Sergeant December 1, 1862.

Edwin J. Armstrong, promoted to Corporal August 12, 1861; to Sergeant November 1, 1862.

David Lawrence, advanced to Corporal July 21, 1862; to Sergeant January 1, 1863; wounded May 4, at Fredericksburg.

Daniel O. O'Neil, Corporal; taken prisoner May 4, at Fredericksburg.

Levi Goodman, Corporal.

Andrew A. Campion, Corporal; wounded at Fredericksburg, May 4.

John McDonald, promoted to Corporal January 1, 1863; taken prisoner; paroled.

Lawrence Boyle, advanced to Corporal January 1, 1863.

Jeffrey W. Birdsall, promoted Corporal January 1, 1863.

William F. Hecker, enlisted October 15, 1861; promoted to Corporal January 1, 1863; wounded May 4.

Henry Allen, private.

Patrick Anderson, private; enlisted February 20, 1862; wounded at Antietam, Maryland, September 17, 1862.

James P. Bird, private; sworn in January 1, 1862.

Milton W. Bishop, private; entered service October 7, 1861.

Thomas W. Clark, private; wounded at Antietam, September 17, 1862.

William Clark, private.

Benjamin S. Corryell, private.

George A. Candler, private.

Isaac Conley, private; enlisted November 7, 1861; taken prisoner at Fredericksburg, May 4.

Joseph Fulkerson, private.

J. Warren Hendricks, private; wounded May 4, at Fredericksburg, and left arm amputated.

Franklin Hammond, private.

Irwin P. Humphrey, wounded May 4, at Fredericksburg.

Jacob E. Jones, private.

Frederick Kohles, entered service October 7, 1861.

William Lemons, private; taken prisoner June 30, 1862, before Richmond; paroled September 18, 1862.

Harrison W. Lewis, private; enlisted February 6, 1862; wounded May 4, 1863, at Fredericksburg, Virginia.

Michael McLaughlin, private.

George Metzler, private; entered service October 7, 1861; taken prisoner May 4, 1863, at Fredericksburg; paroled.

David P. Miller, private; taken prisoner at Fredericksburg, May 4; paroled.

Frank Miller, private.

Albert Niles, private.

William Pow, private; was wounded in action of May 4, 1863, at Fredericksburg, Virginia.

Magoir M. Poquett, private; wounded May 4, at Fredericksburg.

Peter Quinn, private; went to hospital, Georgetown, District of Columbia, August 4, 1862.

Alonzo F. Randolph, private.

Solomon Rees, private; enlisted February 7, 1862.

John Rooney, private.

Matthew Rafferty, private.

Patrick Ryan, private; wounded at Fredericksburg, May 4, 1863.

Charles F. Smith, private; enlisted October 12, 1861; wounded at Antietam, Maryland, September 17, 1862.

Isaac Vantassell, private.

Jacob Vandenberg, private.

Edwin Whitlock, private.

Washington Wait, private; wounded May 4, at Fredericksburg.

Charles Whitcomb, private; enlisted October 18, 1861; wounded May 4, at Fredericksburg, Virginia; paroled.

Killed.—Edwin Rees, private; fell in action before Richmond, Virginia, June 28, 1862.

Frank Reynolds, private, enlisted August 8, 1862; killed at Antietam, Maryland, September 17, 1862.

Chas. P. Seigfred, fell at Antietam, Maryland, September 17, 1862.

Andrew J. Clark, private; killed in action of May 4, 1863, at Fredericksburg.

Died.—Ambrose Balch, private; of disease in hospital, Providence, Rhode Island, October 14, 1862.

Hiram W. Brewster, private; of disease in hospital, Washington, District of Columbia, August 3, 1861.

James D. Folwell, private; of disease in hospital, New York, August 15, 1862.

John Force, private; of disease in hospital, Alexandria, Virginia, October 15, 1862.

John O. Hulse, private; in hospital, Georgetown, District of Columbia, September 4, 1861.

Benjamin Lloyd, private, January 5, 1862; in hospital, Georgetown, District of Columbia.

Jno. W. Mullen, Corporal; at Camp White Oak Church, Virginia, 21st December, 1862.

William Niles, private; in hospital Elmira, New York, July 8, 1861.

David Woods, private, October 2, 1862; in hospital at Washington, District of Columbia.

Geo. H. Wells, Corporal; wounded May 4, 1863, at Fredericksburg, Virginia; at Potomac Creek, Virginia, May 14, 1863.

Oliver F. Kelner, private, enlisted October 7, 1861; died in hospital, Philadelphia, October 14, 1862.

Deserted.—Edwin Alfred, private, May 5, 1862; Williamsburg, Virginia.

Chas. C. Hardenbrook, private, October 25, 1861; Fort Ethan Allen, Virginia.

George W. Howard, private, October 25, 1861; Fort Ethan Allen, Virginia.

Jno. M. Pierson, Jr., private, December 11, 1862; from hospital, Baltimore, Maryland.

Patrick Carl, private, enlisted January 1, 1862; deserted May 7, 1862, Williamsburg, Virginia.

Discharged.—Henry Bellows, Sergeant, for disability, July 26, 1862, at Harrison's Landing, Virginia.

John Monarchy, Sergeant, for disability, October 14, 1862, Philadelphia, Pa.

William W. Valentine, for disability, December 3, 1862, at Newark, New Jersey.

Peter Roach, Sergeant, December 26, 1862, at White Oak Church, Virginia; for disability.

Jas. A. Beebe, private; with band by general order, July 24, 1862, at Harrison's Landing, Virginia.

Edward Fitzgerald, private; for disability, September 8, 1862, at hospital, Washington, District of Columbia.

Wm. H. Green, private, December 27, 1861; for disability, at Camp Griffin, Virginia.

Jno. O. Gillett, Corporal, at hospital, Philadelphia, March 26, 1862; for disability.

William J. Thayer, Corporal; for disability, July 26, 1862, at hospital, Philadelphia.

Jno. L. Hotchkiss, private, March 10, 1862, at Camp Griffin, Virginia; for disability.

John Kincaid, private; for disability, January 6, 1863, at hospital, Washington, District of Columbia.

Paul Martell; private, at Camp Griffin, Virginia, January 6, 1861; for disability.

George Proudfoot, private; for disability, November 27, 1861, at hospital, Georgetown, District of Columbia.

Jacob Pay, private; wounded at Antietam, September 17, 1862, and January 16, 1863; was discharged at Harrisburg, Pennsylvania.

Dennis Sullivan, private; for disability, at Camp Griffin, Virginia, January 13, 1862.

Richard Vandersen, private, December 20, 1862; for disability, at White Oak Church, Virginia.

Julius Buckley, private, enlisted October 1, 1861, and was discharged for disability July 20, 1862, at Harrison's Landing.

David H. Ireland, private; entered service October 1, 1861, and was discharged March 10, 1861, at Camp Griffin, for disability.

Hiram Miller, private, enlisted October 15, 1861; discharged for disability December 26, 1862, at White Oak Church.

John Steckel, private, entered service October 16, 1861; discharged for disability September 8, 1862.

Daniel Whitbeck, private, enlisted October 1, 1861, and was discharged for disability September 8, 1862, in hospital.

James Bennett, private, enlisted February 10, 1862, and on account of disability was discharged at Annapolis, Maryland, December 2, 1862.

William Seigfred, private, enlisted February 20, 1862, and March 2, 1863, was discharged at White Oak Church, Virginia, on account of disability.

Luther Salvage, private, entered service January 1, 1862, and for disability was discharged September 8, 1862; re-enlisted in One Hundred and Forty-eighth New York State Volunteers; again discharged.

Isaac Brown, private, January 1, 1863, at Convalescent Camp, Alexandria, for disability.

William H. Smith, private, enlisted October 15, 1861, and was discharged for disability February 25, 1863, at Washington, District of Columbia.

Joshua Coshner, private, enlisted November 29, 1861; January 13, 1863, was discharged for disability at White Oak Church, Virginia.

Henry A. Sebar, private, enlisted April 1, 1862; discharged for disability August 15, 1862, at Liberty Hall Hospital, Virginia.

Mordecai M. Pugh, private; for disability, August 1, 1862, at Harrison's Landing, Virginia.

Transferred.—Orlando Bacon, private, to N. C. Staff; promoted to Sergeant-Major.

John Holly, private, enlisted May 22, 1861; to band, and discharged at Harrison's Landing, Virginia.

William M. Smith, private, enlisted May 22, 1861; to band, and received discharged at Harrison's Landing, Virginia.

John M. Guion, private, enlisted May 22, 1861; to Company H, and promoted to Second Lieutenant.

Luther R. Haas, private, enlisted August 28, 1862; to Company D, Thirty-third New York State Volunteers; attached to Forty-ninth Regiment New York State Volunteers May 15, 1863.

Robert Jardine, private, enlisted August 27, 1862; to Company D, Thirty-third New York State Volunteers; attached to Forty-ninth Regiment New York State Volunteers; paroled.

Charles W. Sherman, private, entered service August 13, 1862; to Company D, Thirty-third; attached to Forty-ninth Regiment New York State Volunteers May 15, 1863; and the following were also attached to Forty-ninth Regiment New York State Volunteers May 15, 1863:

James H. Smallbridge, private, enlisted August 7, 1862; to Company D, Thirty-third.

James Aspell, private, enlisted August 27, 1862; to Company D, Thirty-third.

Amos R. Babcock, private, enlisted August 27, 1862; to Company D, Thirty-third.

James K. Beebe, private, enlisted August 29, 1862; was transferred to brigade band by order of General Franklin.

John Bego, private, enlisted August 27, 1862; and was transferred with the

following others to Company D, Thirty-third New York State Volunteers; attached to Forty-ninth Regiment New York State Volunteers May 15, 1863.

Edmond Farran, private, enlisted August 27, 1862.

Charles Gott, private, enlisted August 27, 1861.

John Proudfoot, private, enlisted August 30, 1862, and David Schoonoven, private, enlisted August 30, 1862.

Company H.—Jacob Green, December 22, 1862.

William Hopper, February 22, 1862.

S. V. Schemmerhorn, August 28, 1862; missed at Fredericksburg, May 4, 1863.

Alfred Van Gelder, August 28, 1862; transferred to Company D, and attached to Forty-ninth May 15, 1863.

Thomas Ireton, September 5, 1861; transferred to Company D, and attached to Forty-ninth.

Henry M. Van Gelder, August 30, 1862; missed May 4, 1863, at Fredericksburg.

Company K.—Patrick McGraw, May 22, 1861, Captain.

Barnard Byrne, First Lieutenant, May 22, 1861; wounded at Marye's Heights.

Patrick Ryan, Second Lieutenant, May 22, 1861; resigned August 6, 1861.

Edward Carey, Second Lieutenant, appointed August 6, 1861; detached on General Smith's staff.

James Curren, First Sergeant, May 22, 1861; taken prisoner May 4, 1863; paroled.

William Robinson, Sergeant, May 22, 1861; taken prisoner May 4, 1863; paroled.

William Smith, Sergeant, May 22, 1861.

Thomas Martin, Sergeant, May 22, 1861.

Michael O'Brien, Sergeant, May 22, 1861; Corporal at enrollment; appointed Sergeant September 1, 1862; wounded at Fredericksburg May 4, 1863.

Hugh McFarland, Corporal, May 22, 1861; wounded May 3, 1863, at Fredericksburg, Virginia.

John Tobin, Corporal, May 22, 1861.

Frank McGuire, Corporal, appointed September 1, 1862.

Patrick Anderson, Frank Alman, February 22, 1862, at Albany; wounded June 29, 1862.

The following is a list of privates who enlisted May 22, 1861:

Patrick Barry, James Butler, Michael Boyle, William Christy, Nicholas Christy, Thomas Casey, Thomas Carroll, Owen Carroll, Michael Cincher, Jeremiah Christler, Richard Costallo, Michael Cunningham, taken prisoners May 4, 1863, and paroled.

Thomas Donnelly, Luke Dowd, Patrick Fagin, William Hunt, taken prisoners May 4, 1863; paroled.

Patrick Lahey, Patrick McCredan, taken prisoners May 4, 1863; paroled.

John McGuire, wounded May 3, at Fredericksburg, Virginia.

Thomas McGraw, Daniel McGraw, taken prisoners May 4, 1863; paroled.

Patrick Markey, July 5, 1861; taken prisoner May 4, 1863; paroled.

Cornelius O'Donnohoe, transferred from Company E, July, 1861.

James Roe, Owen Ryan, Thomas Ryan, James Scully, Joseph Stickles, Joseph Stead, Patrick Walsh, taken prisoners May 4, 1863, paroled; transferred from Company D.

James McGraw, Sergeant, wounded at Mechanicsville May 25, 1862.

Richard Curren, promoted Assistant Surgeon.

John Cullen, wounded May 24, 1862, at Mechanicsville.

Thomas Clancey and the following-named were discharged on Surgeon's certificate of disability:

George Meyers, Bernard Madden, Michael C. Murphy, July 12, 1862.

James Roe, Jr., Michael Pendergrass, January 3, 1863.

Michael Donnoghoe, enlisted September 1, 1862, Albany; discharged October 24, 1862.

John Thompson, September 3, 1862.

John Byron, enlisted February 1, 1862, Albany; discharged.

James Gibson, enlisted August 30, 1862, Albany; discharged November 17, 1862, by General Franklin.

Samuel B. Joslyn, August 26, 1862; discharged November 17, 1862, by General Franklin's order.


Stephen White, discharged October 29, 1862.

Transferred.—John Hodgson, enlisted August 27, 1862, Rochester; to Company D, and attached to Forty-ninth May 15, 1863.


James Noone, August 30, 1861, Rochester; to Company D; attached to Forty-ninth May 15, 1863.

Patrick Nugent, August 31, 1862; to Company D; attached to Forty-ninth.

Died.—Thomas Boyle, enlisted as private July 5, 1861; died at Hagerstown, Maryland, November 11, 1861.


RES. of H. C. SILSBY, SENECA FALLS, NEW YORK.


Island Works, Seneca Falls, N. Y.
SILSBY, MYNDERSE & CO.

Manufacturers of Steam Engines & Boilers, Steam Fire Engines, Pumping Engines, Rotary Pumps, Turbine Water-wheels, Mill Gearing, &c., &c., &c.

Joseph Finegan, at Camp Griffin, Virginia, December 25, 1861.
 John Riely, November 28, 1862, at Frederick City, Maryland.
 George Clark, at Newark, New Jersey, October 19, 1861.
 Amos N. Cross, at Harrison's Landing, November 11, 1862.
 James Hayes, in hospital, Washington, District of Columbia, July 11, 1862.
 Patrick McConnell, at Alexandria, Virginia, October 20, 1862.
 Michael Murphy, at Annapolis, October, 1862.
 James Ryan, Hagerstown, Maryland, November 8, 1862.
Killed.—Daniel Murphy, at Mechanicsville, May 24, 1862.
 Michael Carroll, enlisted August 28, 1862; killed in battle, Fredericksburg, May 3, 1863.
 Bernard Smith, enlisted July 4, 1861; killed at Fredericksburg, May 3, 1863.
Deserted.—Lawrence Boyle, July 3, 1861, at Elmira.
 James Burns, July 5, Elmira.
 Daniel Buckley, July 5, 1861, Camp Ethan Allen.
 Patrick Colf, July 4, 1861, Elmira.
 Thomas Daunngoole, July 7, 1861, at Williamsport, Pennsylvania.
 John Donnelly, Elmira, July 4, 1861.
 Thomas Flinn, Elmira, July 6, 1861.
 William Gee, White Oak Church, Virginia, February 23, 1863.
 Dennis Hayes, July 7, 1861, at Williamsport, Pennsylvania.
 Gordon Hunt, July 4, 1861, Elmira.
 James Keeler, Elmira, July 4, 1861.
 Michael Kilty, Corporal, Turkey Bend, July 2, 1862.
 Michael McGill, July 8, 1861, Baltimore, Maryland.
 Bernard McGraw, July 3, 1861, Elmira.
 Joseph Miller, July 10, 1861, Washington, District of Columbia.
 Hugh Murphy, July 6, 1861, Baltimore.
 John McCabe, at Camp Ethan Allen, Virginia.
 Patrick McKinney, Camp Griffin, December 1, 1861.
 Patrick Neigle, Washington, District of Columbia, July 10, 1861.
 Patrick Rogers, Elmira, July 4, 1861.
 Philip Ryan, July 7, 1861; Williamsport, Pennsylvania.
 John Smith, Hagerstown, Maryland.
 William B. Swift, July 4, 1861, Elmira.
 Thromon Wallage, July 10, 1861, Washington.
 Annos Yackley, Fredericksburg, November 2, 1862.

ONE HUNDRED AND SIXTIETH NEW YORK STATE VOLUNTEERS.

Company E.—James Gray, First Lieutenant, resigned October, 1863; enlisted in Third Artillery September 3, 1864; Corporal.
 Thomas O'Herron, August 29, 1862, Sergeant; discharged as paroled prisoner.
 Edward Crelly, August 30, Corporal; promoted Sergeant.
 Florence Sullivan, August 28, 1862, Corporal; prisoner April 9, 1864, Mansfield, Louisiana.
 T. Brophy, August 26, 1862; deserted September, 1862.
 Anthony Crelly, private, August 29, 1862.
 Peter Crelly, August 28, private; discharged for disability August 3, 1865.
 William Crelly, private, September 10, 1862.
 William Dernin, August 25, 1862; prisoner April 9, Mansfield, Louisiana; promoted Corporal.
 Thomas Kennedy, August 30, 1862.
 John Kegan, private, September 3, 1862; killed at Winchester, Virginia, September 19, 1864.
 William Lane, August 28, private.
 Patrick Mackin, private, August 30, 1862.
 Joseph McCalle, private, September 3, 1862, aged eighteen; prisoner April 9, 1864.
 Barney McGraw, August 29, 1861; killed at Centreville, Louisiana.
 Patrick McCabe, September 10, 1862, private.
 Patrick Ryan, August 18, 1862; prisoner April 9, 1864, Pleasant Hill; died September 20, 1865, at Hawkinsville, Georgia.
 James R. Roberson, September 3, 1862.
 John Stickle, August 29, 1862, aged eighteen; transferred to Fifth Cavalry.
 Thomas Soff, private, August 28, 1862.

ONE HUNDRED AND TWENTY-SIXTH INFANTRY.

Company I.—Charles Burroughs, private, August 9, 1862; discharged for physical disability February 15, 1863, at Chicago.
 John Dunn (Company G), August 13, 1862; detailed in ambulance corps.
 James Everts, private, 1862.

W. Burr Henion, August 9, 1862; detached on duty as Clerk in Provost-Marshal's office.

George R. Redmond, August, 1862.

Abraham D. Sheridan, August 8, 1862; in twenty-one battles.

Charles Stout, August, 1862.

John Thurwall, July 15, 1862.

Thomas Yeo, August 9, 1862; severely wounded at Gettysburg, July 3, 1863.

Moses M. Gleason (Company F), July 30, 1862; died of disease near Centreville, Virginia, April 9, 1863.

Thomas Crelly (Company F), August 9, 1862; mustered in September 14.

ONE HUNDRED AND ELEVENTH INFANTRY.

Michael McAnana, February 28, 1864.

James Crelly, Jr., September 3, 1864.

Jay Watson, September 3, 1864.

Hiram Baker, July 20, 1862.

John Miller, 1862.

Jacob Pepworth, February 8, 1864.

S. F. Gould, February 12, 1864.

TWENTY-EIGHTH INFANTRY.

Israel Hart, Jr. (Company F), August 12, 1862; discharged for disability.

ONE HUNDRED AND FORTY-EIGHTH INFANTRY.

Company A.—Robert C. Daley, Captain; aided in recruiting the company, and was appointed Captain on organization; resigned August 1, 1864.

Thaddeus Roberts, First Lieutenant; enrolled twenty-four men, and was mustered in First Lieutenant; promoted captain; resigned May 15, 1865.

Cortland Van Rensselaer, Second Lieutenant; assisted in raising the company, and was appointed Second Lieutenant on organization; dismissed March 6, 1863; reinstated and joined for duty June 7, 1863; taken prisoner before Petersburg June 15, 1864; promoted captain April 1, 1865.

Alpheus Roberts, Sergeant, July 23, 1862; transferred from One Hundred and Twenty-sixth Regiment.

Curtis S. Dey, Sergeant, July 30, 1862; mustered August 18; transferred from One Hundred and Twenty-sixth; killed at Fort Darling March, 1864.

Chas. H. Traver, Sergeant, August 28, 1862; mustered August 13; from One Hundred and Twenty-sixth.

Chas. J. Johnson, Sergeant, August 31; mustered September 5; promoted First Lieutenant Company H; wounded October 27, 1864, Fair Oaks, Virginia; resigned May 14, 1865.

Fred. S. Gibbs, Corporal, July 30; transferred from One Hundred and Twenty-sixth; mustered August 8; wounded in the battle of Cold Harbor June 3, 1864.

Horace N. Rumsey, Corporal, July 30, 1862; from One Hundred and Twenty-sixth August 8; promoted First Lieutenant February 25, 1865; wounded at Cold Harbor.

Hiram P. Barton, Corporal, July 31, 1862; from One Hundred and Twenty-sixth August 8.

Wm. J. Dillon, Corporal, August 29, 1863, and mustered; deserted; prisoner before Petersburg.

Thomas W. Pringle, Corporal, August 12, 1862; from One Hundred and Twenty-sixth August 18; slightly wounded at Cold Harbor; taken prisoner before Petersburg.

Dan. Havens, Jr., August 5, 1862; from One Hundred and Twenty-sixth August 11.

Jas. W. Bellows, Surgeon, March 13, 1863.

Privates.—John C. Appleby, August 2, 1862; from One Hundred and Twenty-sixth August 8.

Charles H. Brooks, August 15; from One Hundred and Twenty-sixth August 18.

George S. Bates, August 27, 1862; mustered August 29; died at Portsmouth, Virginia; buried in Restvale.

Ansel Ball, August 27, 1862; mustered August 29.

E. J. Bowman, August 11; from One Hundred and Twenty-sixth August 18.

L. J. Bradley, August 30, 1862; mustered 30th.

Marvin Burroughs, July 28, 1862; from One Hundred and Twenty-sixth August 8; wounded at Gaines's Farm June 3, 1864.

Hiram Barringer, August 11; from One Hundred and Twenty-sixth; wounded May 26, 1864, at Port Waltha.

Isaac Conkey, August 27, 1862; mustered 28th; wounded at Cold Harbor.

James V. Churchill, August 29, 1862; taken prisoner before Petersburg.

James G. Cross, August 9, 1862; from One Hundred and Twenty-sixth August 11; taken prisoner before Petersburg.

John Cory, August 27; died September 7, 1862.

Robert Campbell, August 29, 1862; taken prisoner before Petersburg.

Lemuel B. Cross, August 12, 1862; from One Hundred and Twenty-sixth; wounded at Cold Harbor June 3, 1864.

Francis L. Crawford, August 9, 1862; from One Hundred and Twenty-sixth.

Matthew Caroll, July 31, 1862; from One Hundred and Twenty-sixth; wounded at Cold Harbor; again, before Petersburg, June 15.

Peter A. Deal, August 12, 1862; from One Hundred and Twenty-sixth; taken prisoner before Petersburg.

John Dromgoold, August 22; mustered August 29.

Michael Donigan, August 22, 1862; mustered in August 29; killed at Cold Harbor June 3, 1864.

Benjamin Feeder, August 18, 1862; mustered August 29.

James E. Green, July 31; mustered August 18; from One Hundred and Twenty-sixth.

Charles Graham, August 29, 1862; wounded at Cold Harbor.

John Hudson, August 6, 1862; from One Hundred and Twenty-sixth August 11; taken prisoner before Petersburg.

George O. Hopkins, August 6, 1862; from One Hundred and Twenty-sixth August 18.

Henry C. Hopkins, August 26; mustered August 29.

Wm. A. Hovel, August 9, 1862; from One Hundred and Twenty-sixth August 11.

Thomas Hastie, August 9; wounded at Cold Harbor June 3, 1864.

Cyrus Hurd, August 22, 1862; mustered in August 28.

David B. Hull, August 5, 1862; from One Hundred and Twenty-sixth August 18; wounded at Cold Harbor.

Cornelius Dibban, August 29, 1862; taken prisoner before Petersburg June 15.

John O. Kiesinger, August 7, 1862; from One Hundred and Twenty-sixth August; killed at Cold Harbor, Virginia, June 3, 1864.

Thomas R. Laurence, August 9, 1862; from One Hundred and Twenty-sixth August 18.

William Lace, August 30, 1862, and mustered same date; taken prisoner before Petersburg.

Charles Lynch, August 7, 1862; from One Hundred and Twenty-sixth August 11.

Benjamin Merry, August 30, 1862; taken prisoner before Petersburg.

William F. Morris, July 31, 1862; from One Hundred and Twenty-sixth August 11.

Charles Marshall, August 23, 1862; mustered August 28; wounded June 15, before Petersburg.

Josiah Pilbeam, August 18, 1862; from One Hundred and Twenty-sixth; wounded at Cold Harbor, June 3, 1864.

Edward Pilbeam, drummer, August 30, 1862; mustered September 1.

John C. Pringle, August 5, 1862; from One Hundred and Twenty-sixth August 8.

Alver Parmelee, August 7, 1862; from One Hundred and Twenty-sixth August 11.

James Penoyar, July 31, 1862; from One Hundred and Twenty-sixth August 18; taken prisoner before Petersburg.

John Persannar, August 15, 1862; from One Hundred and Twenty-sixth August 18.

James Reynolds, August 11, 1862; from One Hundred and Twenty-sixth August 18.

James Roe, August 18, 1862; from One Hundred and Twenty-sixth August 18; wounded June 15, 1864, before Petersburg.

Alexander Rushett, August 11, 1862; from One Hundred and Twenty-sixth; wounded at Port Walthal, May 29, 1864.

James L. Race, July 31, 1862; from One Hundred and Twenty-sixth August 8.

Renaldo Rogers, August 29, 1862; mustered same date.

David L. Savage, July 28, 1862; from One Hundred and Twenty-sixth August 8.

James H. Stout, August 5, 1862; from One Hundred and Twenty-sixth August 8; severely wounded at Cold Harbor.

Samuel Scott, August 29; mustered same date; wounded at Cold Harbor.

Levi B. Shuman, August 20; mustered August 28.

William H. Storms, August 18, 1862; from One Hundred and Twenty-sixth.

George Speers, August 30, 1862; mustered same date.

William Stevenson, August 29, 1862; killed at Norfolk, Virginia, October 15, 1863.

Burton A. Tuttle, August 28, 1862; wounded at Cold Harbor.

Melvin Tubbs, August 14, 1862; from One Hundred and Twenty-sixth August 8.

William Thompson, August 4, 1862; from One Hundred and Twenty-sixth August 8; taken prisoner June 15 before Petersburg.

Harman Van Vleck, August 15, 1862; from One Hundred and Twenty-sixth August 18.

Thomas W. Van Aelstyn, August 14, 1862; from One Hundred and Twenty-sixth; missing at Fair Oaks October 27, 1864.

Jacob Van Zant, August 5, 1862; from One Hundred and Twenty-sixth August 18.

Theodore Van Rensselaer, August 30, 1862; mustered September 1; killed at Cold Harbor June 3, 1864.

Charles B. Wilcoxon, August 2, 1862; from One Hundred and Twenty-sixth August 8.

Michael Wood, August 8, 1862; from One Hundred and Twenty-sixth August 8.

Johnson Wear, August 7, 1862; from One Hundred and Twenty-sixth August 13; taken prisoner before Petersburg June 15, 1864.

T. B. Young, August 29, 1862; mustered August 30; taken prisoner June 15 before Petersburg.

Company H.—Benjamin Watkins, Captain; enrolled the company in August and September, 1862; was discharged December 14, 1864.

Fred. L. Manning, First Lieutenant; appointed at organization at twenty-four years of age; was Lieutenant-Colonel December 14, 1864.

Henry Parsons, Second Lieutenant on organization; promoted Captain February 10, 1865.

John Bowers, Sergeant, September 5, 1862.

John Bortle, August 28, 1862; wounded at Cold Harbor.

John Donschied, August 27, 1862; wounded at Fair Oaks, October 27, 1864.

Conrad Eckhart, August 27.

Michael Eck, August 27, 1862.

Andrew Gramer, August 28; wounded at Cold Harbor.

John M. Hipple, August 27, 1862; mustered September 1.

Lewis Lecter, August 27, 1862; mustered September 1.

Andrew Lob, August 27, 1862; wounded June 3, 1864.

Leonard Maurer, August 28, 1862.

John Morris, August 27, 1862.

Mathias Moll, August 27, 1862; missing June 3, 1864.

John Ruprecht, August 27; missing October 27, at Fair Oaks, Virginia.

Urban Ritzenthaler, August 28, 1862.

John W. Ulrich, August 27, 1862; missing at Fair Oaks, Virginia, October 27, 1864.

August Walter, enlisted August 27, 1862; was mustered in September 1, 1862.

ONE HUNDREDTH INFANTRY.

Archibald L. Vanness, private, September 15, 1864.

NINETEENTH INFANTRY.

Company C.—James E. Ashcroft, Captain, April 27, 1861; mustered out June 20, 1864.

Samuel C. Day, Lieutenant, April 27; promoted Captain; resigned May 17, 1865.

Charles B. Randolph, Ensign, April 27; promoted Captain; mustered out June 2, 1864.

Charles C. Graves, First Sergeant; promoted Lieutenant; resigned April 18, 1863; promoted Major.

Adolphus W. Newton, Sergeant, April 27; promoted First Sergeant; discharged at expiration of term.

Alonzo Jordan, April 27, Sergeant.

Menzo Griffin, Corporal, April 27.

William Seeley, Fifer, April 27, 1861; discharged at expiration of term, 1863.

William H. Adams, private, April 27, 1861; mustered May 22, 1861.

Jeremiah Barnard, April 27, 1861.

Julius Buckley, discharged for disability August 20, 1861; re-enlisted in Thirty-third October 1, 1861; discharged for disability July 20, 1862, at Harrison's Landing, Virginia.

Peter Campbell, April 27; deserted at Elmira June 3, 1861.

Richard D. Connelly, April 27; discharged at close of term of two years; re-enlisted; died of disease in Virginia October 13, 1864.

Samuel Gilbert, April 27, 1861.

William Gunn, April 27; promoted Sergeant; discharged at close of term 1863.

Charles Gurley, April 27; discharged for disability August 20, 1861.
 Lewis Gurley, deserted August 29, 1861.
 George Hall, April 27; discharged at expiration of term.
 Lewis Howe, April 27; discharged at expiration of term.
 Joseph Keenan, April 27, 1861; deserted August 29, 1861.
 Oscar Langford, appointed Corporal; deserted September 17, 1861.
 Theodore Langs, discharged from volunteer service, by order Secretary of War, June 25, 1862; appointed Hospital Steward United States army.
 George Martin, April 27; discharged at expiration of term 1863.
 Henry McLaughlin, April 27; discharged with regiment; re-enlisted September 19, 1863, in First Veteran Cavalry; appointed farrier; discharged with regiment July 20, 1865.
 James McKinney, April 27; discharged; re-enlisted September 19, 1863, in First Veteran Cavalry; discharged with regiment July 20, 1865.
 John Murray, April 27; discharged at expiration of term 1863.
 Albert C. Parker, April 27, 1861; discharged at close of term 1863.
 Charles Reed, April 27, 1861; mustered in May 22.
 Isaac Rider, discharged, and re-enlisted in Third Artillery February, 1864; discharged with regiment.
 James L. Rightmyer, April 27, 1861; deserted August 29, 1861.
 Thomas Skidmore, April 27, 1861; appointed Corporal; discharged at close of term.
 Peter Jones, April 27, 1861; served term and discharged.
 Daniel Stieger, April 27, 1861; discharged at close of term.
 Andrew J. Taber, April 27, 1863; served two years.
 Charles Van Tassell, April 27, 1861; deserted August 25, 1861.
 George West, April 27, 1861; died at Hancock, Maryland, April 13, 1863.
 Marcellus Wier, April 27, 1861; discharged; re-enlisted in Sixteenth Artillery December 16, 1863; discharged with regiment August 21, 1865.
 Alonzo Williams, April 27.
 Edward Manning, Sergeant, April 27, 1861; transferred to non-commissioned staff May 25, 1862.
 Andrew Hollenback, Corporal, April 27, 1861; transferred to band November 1, 1861; re-enlisted in Sixteenth Artillery; promoted Lieutenant; discharged March 19, 1864.
 William E. Bishop, April 27, 1861; deserted September 17, 1861.
 William E. Smith, April 27, 1861; deserted off furlough September 6, 1861.
 Joseph Winters, April 27, 1861; drowned at Washington June 28, 1861.
 John Burdock, April 27, 1861; served term.
 Alexander Bowles, April 27; deserted September 15, 1861, at Darnestown, Maryland.
 Thomas Bratran, April 27, 1861; discharged at close of term.
 William Burton, April 27, 1861; promoted Corporal; discharged for disability April 10, 1863.
 James Cavanaugh, April 27; deserted September 15, 1861, at Darnestown, Maryland.
 Robert Cowal, April 27, 1861; transferred to Company D November 1, 1861.
 Patrick Dempsey, April 27, 1861; served term.
 Patrick Dillon, April 27, 1861; discharged at expiration of term; promoted Sergeant.
 Timothy Dillon, April 27, 1861; served term.
 Le Roy B. Ellis, April 27, 1861; died in hospital at Baltimore, October 19, 1861.
 William Hewitt, April 27, 1861; served his term.
 James Hall, April 27, 1861.
 William P. Harrington, April 27, 1861.
 George Howe, April 27, 1861.
 Thomas Hopper, April 27, 1861.
 James Leary, April 27, 1861.
 John Randall, April 27, 1861; deserted September 15, 1861, at Darnestown, Maryland.
 Benjamin Randall, April 27, 1861; deserted September 16, 1861.
 Clark Saunders, April 27, 1861.
 James W. Sloat, April 27, 1861; deserted September 15, 1861.
 Charles Smith, April 27, 1861; deserted September 15, 1861.
 Vinton F. Story, April 27, 1861; served his term.
 John Twist, April 27, 1861.
 Peter Hartsuff, April 27, 1861.
 William H. White, April 27.
 Company I.—George W. Thomas, Lieutenant, May 9, 1861; mustered out May 30, 1864.
 Horace C. Silsby, First Sergeant, May 9, 1861; transferred to Seventy-fifth Infantry; resigned September 5, 1862; promoted Lieutenant; promoted Captain.

Thomas J. Lormore, Sergeant, May 9, 1861; mustered in May 22.
 James S. Fuller, May 9, 1861, Sergeant; promoted First Lieutenant; discharged October 16, 1864.
 Ira P. Nichols, fifer, May 9, 1861.
 Lorenzo Beary, private, May 9, 1861.
 Cornelius B. Brusie, May 9, 1861; discharged August, 1863; re-enlisted in One Hundred and Twenty-fourth Infantry August, 1863.
 George Glazier, May 9, 1861.
 Benjamin F. Nichols, May 9, 1861.
 Charles Rosenberg, May 9, 1861; died of disease at Beaufort, North Carolina, May 30, 1862.
 Milton Race, May 9, 1861.
 Jacob A. Reed, May 9, 1861.
 John Saunders, May 9, 1861.
 Hiram Snell, May 9, 1861.
 Ralph Somers, May 9, 1861.
 Wilbur F. Woodward, May 9, 1861; served twenty-six months with Nineteenth and Third Artillery; re-enlisted September 12, 1864, in Third Artillery, and was mustered out in June, 1865.

SEVENTY-FIFTH INFANTRY.

William H. Stewart, enlisted February 29, 1864; mustered same date.

NINETY-FIRST INFANTRY.

W. W. Bemler, enlisted September 9, 1864.

ONE HUNDRED AND EIGHTY-FIFTH INFANTRY.

George W. Telford, enlisted September 9, 1864.

ONE HUNDRED AND NINETY-FOURTH INFANTRY.

Franklin Hammond, February 17, 1865.

Peter Murphy, April 3, 1865.

FIFTIETH ENGINEERS.

Company K.—John B. Murray, Captain, August 1, 1861; resigned July 23, 1862; mustered Major of One Hundred and Forty-eighth, September 5, 1862; promoted Lieutenant-Colonel February, 1864; Colonel December, 1864; discharged June 29, 1865.

James H. McDonald, First Lieutenant, August 3, 1864; promoted Major January 31, 1865; Brevet Lieutenant-Colonel April 9, 1865; mustered out June 13, 1865, with regiment.

Warren W. Lamb, August 3, 1861, Second Lieutenant; discharged July 21, 1862; enlisted in Twenty-second Cavalry; promoted First Lieutenant; discharged September 19, 1864.

George H. Bellous, August 29, 1861, Sergeant; promoted Second Lieutenant; discharged February 24, 1865.

Theodore R. Pelham, Sergeant, August 2, 1861; discharged for disability July 17, 1862.

Frank Silsby, August 2, 1861, Sergeant; discharged December 4, 1861; promoted Second Lieutenant in Seventy-fifth Infantry; promoted First Lieutenant September 1, 1862; Captain, May 1, 1863; discharged at expiration of term, December 6, 1864.

George B. Lawrence, September 6, 1861, private; promoted to Sergeant September 17, 1861.

Charles Salvage, private, September 9, 1861; promoted Corporal September 17, 1861; died at Seneca Falls, August 5, 1862.

W. F. Brown, August 3, 1861; promoted Corporal September 17, 1861; afterwards Sergeant.

Luman H. Carter, August 16, 1861; promoted Corporal September 17, 1861; discharged for disability.

George W. Lamb, First Sergeant, August 5, 1861; promoted Second Lieutenant; resigned December 22, 1862.

John W. Van Lorder, August 20, 1861, private; promoted Corporal September 17, 1861; promoted Sergeant; discharged for disability.

Isaac A. Johnson, August 20, 1861, promoted Corporal September 17, 1861; discharged for disability.

David T. Kneath, September 6, 1861, promoted Corporal September 17, 1861.

Sterling W. Wicks, September 12, 1861, private; promoted Corporal September 17, 1861; promoted Sergeant; discharged with regiment, June 24, 1865.

F. D. Edson, musician, September 7, 1861; served to June, 1865.

Robert B. Auld, musician, September 12, 1861; served term.

Hiram P. Barton, August 3, 1861; appointed wagoner, September 17, 1861;

discharged January 4, 1862, for disability; enlisted as Corporal in One Hundred and Forty-eighth July 31, 1862, and was discharged with regiment June 22, 1865.

F. D. Amidon, August 12, 1861; died in service.
 Ephraim Alexander, August 21, 1861; served term.
 Peter Bilby, August 28, 1861; died in service.
 William Carl, August 30, 1861; discharged for disability.
 T. N. Gregory, August 27, 1861; discharged for disability.
 Charles A. Harris, September 12, 1861; served term.
 William H. Hungerford, September 12, 1861; deserted.
 John Haller, September 16, 1861; served term.
 Ferdinand Koning, September 9, 1861; discharged with regiment June, 1865.
 Jonathan Mills, August 29, 1861.
 Peter McKinney, August 30, 1861; discharged at expiration of term.
 Joseph Mills, August 30, 1861; discharged with regiment, June, 1865.
 Henry P. Myers, August 7, 1861; died in service.
 Patrick Rush, August 24, 1861.
 William D. Reeves, August 31, 1861.
 John Sullivan, September 1, 1861.
 Frank Van Hutten, September 9, 1861.
 Frederick White, August 30, 1861; discharged for disability.
 Allen R. Wilson, September 7, 1861.
 James Woodworth, August 7, 1861, private; promoted Sergeant.
 Eli F. Wilson, September 16, 1861.
 John H. Yound, September 12, 1861; discharged for disability.
 Peter P. Clarkson, November 26, 1861; discharged for disability.
 William H. Harris, November 25, 1861; discharged for disability.
 Oliver W. Harmon, November 25, 1861, private; promoted Sergeant.
 Samuel Jacoby, December 6, 1861, private; enlisted in Sixteenth Ohio, April 20, 1861, for three months; discharged; promoted Corporal February 1, 1862; Sergeant July, 1864; Second Lieutenant June, 1865; discharged with regiment July 1, 1865.
 Garrett Leffler, December 9, 1861.
 Andrew J. Rosenberg, November 26, 1861.
 Collins Rogers, December 3, 1861, private; promoted Sergeant.
 Matthias Rosenberg, December 12, 1861, private; promoted Corporal.
 Thomas Rudigan, December 4, 1861.
 Thomas Safely, November 23, 1861; discharged December 17, 1864.
 Thomas Stafford, private; December 2, 1861; promoted Sergeant.
 George Sullivan, December 13, 1861.
 Thomas Welsh, December 13, 1861; died in service.
 Jonathan White, December 8, 1861.
 Norman Bachman, January 1, 1862; discharged for disability.
 J. J. Green, December 16, 1861; re-enlisted December, 1863; discharged with regiment.
 Samuel B. Horton, December 16, 1861.
 Martin P. Holdridge, private, December 24, 1861; promoted Sergeant; discharged with regiment.
 Albert Kissinger, December 11, 1861.
 Hiram Lawrence, December 11, 1861, private; promoted Second Lieutenant February 16, 1865.
 William C. Philo, private, November 21, 1861; Sergeant at muster-out.
 Silas F. Ashley, August 28, 1862; transferred to Invalid Corps.
 Cyrus Best, August 30, 1862; deserted.
 Allen Beach, August 27, 1862; died in Washington, 1863.
 Lorenzo Baker, August 28, 1862; discharged with regiment.
 George M. Demorest, August 28, 1862, private; promoted Sergeant.
 William Jones, August 29, 1862; deserted.
 George W. Larzalere, August 27, 1862.
 John L. Payne, Aug. 26, 1862; private; promoted to Second Lieutenant February 15, 1864; First Lieutenant March 16, 1865; discharged with regiment June 24, 1865.
 John Spelman, August 26, 1862.
 Norman Storing, August 28, 1862; died in service.
 Henry M. Smith, August 28, 1862; discharged 1864.
 Henry H. Sheridan, August 28, 1862.
 William Van Rensselaer, Second Lieutenant, July 27, 1862; promoted to First Lieutenant September 19, 1862; Brevet Captain August 1, 1864.
 Edwards W. Viele, serving Company I, private, August 29, 1862; promoted Corporal; discharged with regiment June 24, 1865.
 William H. Whitney, August 28, 1862.
 Wayland Weeks, August 29, 1862.

Erastus D. Marshall, August 29, 1862.
 James P. Smith, August 11, 1864.
 William H. Greer, August 18, 1864.
 Cornelius L. Younglove, August 18, 1864.
 Chas. H. Field, August 23, 1864.
 Michael Murphy, August 23, 1864.
 Michael Dolan, August 31, 1864.
 Huber Cree, September 3, 1864.
 John O. Gillett, September 3, 1864.
 James H. Van Houten, September 3, 1864.
 Thompson Beach, September 3, 1864.
 Thomas Creely, September 3, 1864.
 John Cochran, September 3, 1864.
 William Dolan, September 3, 1864.
 Edward Donohue, September 3, 1864.
 Thomas Fitzsimmons, September 3, 1864.
 John D. Hough, September 3, 1864.
 Sidney Hurd, September 3, 1864; discharged May 19, 1865.
 Joseph Hess, September 3, 1864.
 John Leek, September 3, 1864.
 Hugh McParland, September 3, 1864.
 Thomas McGrain, September 3, 1864; transferred to Fifteenth Engineers; discharged June 15, 1865.
 Samuel Oliver, September 3, 1862.
 H. P. Travis, September 3, 1864.
 Chas. Tibbalds, September 3, 1864.
 Clark Van Slyck, September 6, 1864.
 Jeremiah Chrisler, September 6, 1864.
 Peter Kinsley, September 5, 1864; discharged June, 1865.
 Daniel Mullen, fifer, September 5, 1864; transferred to Fifteenth Engineers.
 Thomas Martin, September 5, 1864.
 William Lewis, January 13, 1864.
 James J. Demond, January 13, 1864.
 George R. Halsey, February 15, 1864.
 John A. Sibbalds, private, February 4, 1862; promoted Sergeant March 4, 1862; Second Lieutenant December 27, 1862; First Lieutenant September 1, 1864.

FIFTEENTH CAVALRY.

Company K.—James Butler, August, 1863; killed at Goldsboro', North Carolina.
 William Robinson, August, 1863.
 Owen Ryan, August, 1863; died in prison at Andersonville, Georgia, July, 1864.
 Bryant Carroll, August, 1863; discharged with regiment July, 1865.
 Daniel Buckley, September, 1863.
 Peter McNana, September, 1863.
 Patrick Markey, September, 1863.
 Charles Costello, September, 1863.
 Michael Cunningham, September, 1863.
 James Ratlin, September, 1863.
 June Alexander, September, 1863.

FIRST CAVALRY.

William H. Beach, Sergeant, May 12, 1861; re-enlisted January 1, 1864; promoted First Lieutenant January 20, 1865; discharged June 25, 1865.

ONE HUNDRED AND NINETY-THIRD INFANTRY.

David Barron, enlisted February 15, 1865, private.
 William L. Patten, February 15, 1865.
 John Kinney, February 15, 1865.
 Cornelius Sullivan, February 15, 1865.
 Henry C. Plumb, February 16, 1865.
 Americus D. Buck, February 21, 1865.
 Louis P. Chapman, February 22, 1865.
 Edward McMullen, February 24, 1865.
 Joseph Welt, February 24, 1865.
 Herschel W. Howland, February 28, 1865.
 John Brown, February 28, 1865.
 George Bell, February 28, 1865.
 George D. Manchester, March 1, 1865.
 Edward Story, March 16, 1865.
 Harlow W. Bowen, March 14, 1865.