

SECOND REGIMENT NEW HAMPSHIRE VOLUNTEER INFANTRY.

(THREE YEARS.)

By Hon. MARTIN A. HAYNES, late Private Second Regiment New Hampshire Volunteer Infantry and Historian of Regiment.

A LARGE proportion of the original members of the Second Regiment were enlisted for three months' service under President Lincoln's first call; many of them among the earliest recruits in April, 1861. But early in May, while the regiment was still in camp at Portsmouth, orders were received from the War Department to send no more than three months' troops. Most of the men thereupon enlisted for three years, this second muster by companies dating from June 1 to 8. The regiment left Portsmouth June 20, receiving at Boston on the same day, and at New York on the 21st, tremendous ovations from the Sons of New Hampshire and the local authorities.

The regiment arrived in Washington on the afternoon of the 23d, and was brigaded with the First and Second Rhode Island and the Seventy-first New York, the brigade commander being Col. Ambrose E. Burnside. This constituted the Second Brigade of Hunter's division, and opened the fight at the first Bull Run battle, July 21. Colonel Marston was severely wounded here, and the regiment's loss was reported as 7 killed, 56 wounded, 46 missing. Early in August the regiment went into camp at Bladensburg, Md., being brigaded with the First and Eleventh Massachusetts and Twenty-sixth Pennsylvania, under command of Brig. Gen. Joseph Hooker. During the winter of '61-2 the brigade camped at Budd's Ferry, Md., constituting the First Brigade of Hooker's division, which had been placed there as a corps of observation over the rebel blockading batteries extending several miles along the Virginia side of the Potomac.

The division embarked on steamers for Yorktown, April 5, 1862, the First Brigade being then commanded by Gen. Cuvier Grover, Hooker in command of the division, and Heintzelman of the corps (Third). The regiment performed the customary siege duty before Yorktown until the morning of May 4, when the rebel defenses were discovered to have been evacuated. Within an hour Hooker's division was pushing in pursuit, and at daylight the following morning impetuously attacked the rebel rear guard at Williamsburg. After a most obstinate and sanguinary struggle the Excelsior and New Jersey brigades were beaten back, when the entire Second Regiment was deployed as skirmishers to cover the line of two brigades, and maintained a savage bush fight for two hours, until relieved by the arrival of Kearney's division. The Second Regiment lost 18 men killed, 66 wounded, 23 missing.

On the last day of May, when Casey was overwhelmed at Fair Oaks, Hooker's division was at Poplar Hill, a few miles distant. The Second and Third Brigades took part in the second day's fight, and June 3 Grover's brigade also advanced to Fair Oaks. June 23 five companies of the Second, with some Massachusetts troops constituting the picket line, advanced as skirmishers, driving the rebel pickets a considerable distance towards Richmond. One man of the Second was killed and several wounded in this little affair. Two days later the battle of Oak Grove was fought, when Hooker advanced over the same ground, crushed all opposition, and was only prevented from essaying the defenses of Richmond by McClellan's timidity. The Second's loss was about 70 men—the heaviest falling upon Company B, which had 22 men killed and wounded out of 42.

In the "change of base," Hooker's division abandoned the works and camps at Fair Oaks, June 28. At Savage's Station, the same day, the Second supported, with but slight loss, a battery posted to sweep the railroad towards Fair Oaks Station. It lost several men, wounded, at Glendale on the 29th, but its

part of the line was not assailed at Malvern Hill on the 30th. In Hooker's movement to re-capture Malvern Hill, August 4 and 5, the Second had one man killed and several wounded by shell.

On the evacuation of the peninsula, Hooker's division marched to Yorktown, took boats to Alexandria, and from there by rail to reinforce Pope, arriving at Warrenton Junction on the night of August 25. On the morning of the 27th, Stonewall Jackson's raid on our communications was developed, and the division pushed for Manassas Junction, the Second throwing out skirmishers and leading the column. Ewell's division of Jackson's corps was encountered at Kettle Run, near Bristoe Station, and driven towards Manassas Junction on the jump.

On the forenoon of the 29th, Grover's brigade arrived upon the field near Groveton, where Jackson was at bay, and reported to General Sigel. Under peremptory orders to "carry the railroad embankment with the bayonet," it went forward into the woods, entirely unsupported, and charged the rebel position. The Second crashed through two lines in a headlong, hand-to-hand dash, but could not hold its ground. Out of 332 men, the regiment reported 16 killed, 87 wounded, 29 missing. The death-roll was actually 35, as finally established. At Chantilly, September 1, the Second covered the road, on Kearney's left, but was not brought into action. During the Antietam campaign, the division, now commanded by Sickles, lay in the Washington defenses, and late in November joined the army at Falmouth. The Third Corps was now under Stoneman, Hooker commanding the centre grand division. The First Brigade, to which the Eleventh New Jersey had been added, was commanded by Gen. Joseph B. Carr. The Second's participation in the battle of Fredericksburg was confined to skirmishing, its position being two miles below the city, and it lost but 5 men wounded.

February 26, 1863, the regiment started for New Hampshire. It was given a rapturous reception in Manchester and Concord, and the men were freely furloughed to their homes. The regiment was reinforced by 94 men recruited for the Seventeenth Regiment, and on the 25th of May set out to rejoin the army. The regiment was temporarily attached to Casey's division, Twenty-second Army Corps, for about two weeks, and then to Third Brigade, Second Division, Third Corps (Fifth, Sixth, Seventh, and Eighth New Jersey, and One Hundred and Fifteenth Pennsylvania), commanded by Col. George C. Burling, Sixth New Jersey. At Gettysburg, July 2, the Second was, early in the action, detached from the brigade and reported to General Graham, First Brigade, Second Division. The regiment's desperate defense of the angle at Sherfy's peach orchard made that a historic point of the field. It took in 24 commissioned officers and 330 enlisted men. Three officers were killed and 18 wounded—4 mortally. Seventeen enlisted men were killed, 119 wounded, and 36 missing. The killed and mortally wounded aggregated 56.

July 23, when the Third Corps forced a passage through Manassas Gap into the Shenandoah Valley, the Second supported the Excelsior Brigade, and the following day, deployed as skirmishers, it led the corps to Front Royal. July 26, at Warrenton, with the Twelfth New Hampshire, it was detached from the army and sent to Point Lookout, Md., to establish the great prison camp. The Fifth New Hampshire subsequently arrived, and the district (St. Mary's) was placed under command of Gen. Gilman Marston. The regiment was on duty here until April 8, 1864, when it went by boat to Yorktown to join Butler's "Army of the James," then assembling. Desertions by "bounty jumpers" becoming numerous, four were executed shortly after arrival at Yorktown.

The regiment was attached to the Second Brigade (Wistar's) Second Division, Eighteenth Corps, the brigade consisting of the Eleventh Connecticut, Second and Twelfth New Hampshire, and Forty-Eighth New York. In the advance from Bermuda Hundred towards Petersburg, on the 8th of May, the regiment lost 1 man killed and 6 wounded. In the "fog fight" of May 16, in front of Fort Darling, the regiment repulsed repeated assaults with frightful loss to the enemy, although its own loss was but 4 killed and 14 wounded. May 29 the Eighteenth Corps was dispatched by boat around to White House to reinforce the Army of the Potomac. It joined Grant at Cold Harbor, June 1, and the Second had several men wounded by shells on that day. The next day it took part in the bloody and unsuccessful assault of the rebel position, and the regiment lost 2 officers and 6 enlisted men killed, 3 officers and 66 men wounded, and 1 missing.

June 9 the original men, not re-enlisted, marched from the trenches on their way home, and were discharged at Concord, N. H., June 21. The original Second New Hampshire fitly crowned three years of glorious service at Cold Harbor. It was also the last great pitched battle in which the regiment actively

participated. The regiment was at once detached from the brigade for temporary duty at Eighteenth Corps headquarters. From August 18 to September 1 it was in the trenches before Petersburg, losing more or less men almost every day. Then it reported to General Marston, commanding the defenses of the James from City Point to Fortress Monroe. It was efficiently employed in various minor raids until the 1st of October, when it rejoined the Eighteenth Corps, being assigned to the Third Brigade of its old division. October 27 it joined in a heavy reconnaissance near the Williamsburg road, and lost several men. In November the Twenty-fourth Corps was formed of the white troops of the Tenth and Eighteenth Corps, the Second being assigned to the Third Brigade of the Third Division. This brigade, during March, 1865, was engaged in raids in various directions in Chesapeake waters, and established the base of supplies for Sheridan's raiders at the White House. From there it marched with Sheridan to rejoin the main army. In those early April days when Lee's army was annihilated, the Second was in position where it had only to await the evacuation of Richmond and then march in.

June 21 the Tenth, Twelfth, and Thirteenth New Hampshire were mustered out, and the recruits whose term of service did not expire before September 30, about 400, were transferred to the Second. The rebellion having collapsed, the Second was scattered throughout several Virginia counties on provost duty. Finally, on December 19, 1865, the regiment was assembled at City Point and there mustered out of the United States service. On the 21st it started for New Hampshire, where it received a greeting commensurate with its four years and six months of heroic service.

Any sketch of the Second Regiment would be incomplete without mention of Miss Harriet Patience Dame, the faithful army nurse. Miss Dame was born in North Barnstead, N. H., January 5, 1815. In 1856 she became a resident of Concord, and at the time the Second Regiment was being organized, had already commenced her good work of caring for the sick. When the regiment left for the front, the physicians in Concord could not spare her to accompany it; but a few days later she joined the command at Washington, and served with it, except when on duty at some field hospital, until it was mustered out in 1865, tenderly ministering to the sick and wounded, full of courage and hope amidst the dead and dying, and always unwearied in caring for "her boys," regardless of her own health or comfort. The sincere respect and affection, not only of the men of the Second but of all New Hampshire regiments, is surely hers.

In 1867 Miss Dame was appointed to a clerkship in the Treasury Department, in Washington, which appointment she still holds.

The Second New Hampshire Volunteers was attached to and joined the Department of Washington, June 23, 1861; Hooker's brigade, Army of the Potomac, August 12, 1861; First Brigade, Hooker's division, Army of the Potomac, October 3, 1861; First Brigade, Second Division, Third Army Corps, March 16, 1862; Department of the East, March 3, 1863; Casey's division, Twenty-second Army Corps, May 27, 1863; Third Brigade, Second Division, Third Army Corps, June 14, 1863; District of St. Mary's, Department of Virginia and North Carolina, July, 1863; Second Brigade, Second Division, Eighteenth Army Corps, April 23, 1864; Eighteenth Army Corps (Corps Headquarters), June, 1864; First Brigade, First Division, Eighteenth Army Corps, August 13, 1864; Department of Virginia and North Carolina, September 1, 1864; Third Brigade, First Division, Eighteenth Army Corps, October 7, 1864; Third Brigade, Third Division, Twenty-fourth Army Corps, December 2, 1864; First Independent Brigade, Twenty-fourth Army Corps, July 10, 1865; Sub-District of Essex, District Northeast Virginia, Department of Virginia, August, 1865.

ENGAGEMENTS.

Bull Run, Va.	July 21, 1861	Fredericksburg, Va.	Dec. 14, 1862
Siege of Yorktown, Va., Apr. 11 to May 4, 1862		Gettysburg, Pa.	July 2, 1863
Williamsburg, Va.	May 5, 1862	Wapping Heights, Va.	July 23, 1863
Skirmish at Fair Oaks, Va.	June 23, 1862	Swift Creek, Va.	May 9, 1864
Oak Grove, Va.	June 25, 1862	Drewry's Bluff, Va.	May 16, 1864
Skirmish near Fair Oaks, Va.	June 28, 1862	Cold Harbor, Va.	June 1-9, 1864
Peach Orchard, Va.	June 29, 1862	Port Walthall, Va.	June 16, 1864
Glendale, Va.	June 30, 1862	Petersburg, Va.	Aug. 18 to Sept. 1, 1864
Malvern Hill, Va.	July 1, Aug. 5, 1862	Reconnoissance near Williamsburg	
Kettle Run, Va.	Aug. 27, 1862	road, Va.	Oct. 27, 1864
Bull Run (2d)	Aug. 29, 1862	Richmond, Va., occupation of	Apr. 3, 1865
Chantilly, Va.	Sept. 1, 1862		

SECOND REGIMENT NEW HAMPSHIRE VOLUNTEER INFANTRY.

(THREE YEARS.)

Mustered into the service of the United States May 31 to June 10, 1861, at Portsmouth, by Seth Eastman, Maj. 5 Inf., U. S. A. Organization completed, with exception of muster in of Band, June 10, 1861. The Band was mustered in August 7, 1861, at Washington, D. C., by John Elwood, 1 Lt. 5 Inf., U. S. A., and mustered out August 8, 1862, near Harrison's Landing, Va., by S. Lee Perkins, 1 Lt. 2 Inf., N. Y. Vols. The recruits transferred from the 17 N. H. V., April 16, 1863, were mustered out October 9, 1863, at Concord, N. H., by Joseph H. Whittlesey, Maj. 5 Cav., U. S. A. The original members who had not re-enlisted were mustered out June 21, 1864, at Concord, by Charles Holmes, Capt. U. S. A., retired. The re-enlisted men and recruits were mustered out December 19, 1865, at City Point, Va., by J. Remington, Capt. and A. C. M., Dept. of Va. Each man was a volunteer appointed or enlisted for three years, unless otherwise stated.

- Abbott, Alexander L.** Co. D; b. Dover; age 19; enl. May 10, '61; must. in June 1, '61, as Priv.; disch. disb. Sept. 21, '62.
See V. R. C.
- Abbott, Daniel B.** Co. A. See 10 N. H. V.
- Ablett, James.** Co. A; substitute; b. Great Britain; age 28; cred. Merrimack; enl. Aug. 29, '64, must. in Aug. 29, '64, as Priv.; des. Feb. 3, '65.
- Adams, Benjamin.** Co. I; b. Barton, Vt.; age 21; res. Canaan; enl. May 20, '61; must. in June 7, '61, as Priv.; des. Apr. 8, '63, Concord; appreh. Feb. 28, '64; disch. Apr. 14, '65, Richmond, Va., tm. ex. P. O. ad., Franklin Falls.
- Adams, Charles.** Co. A; b. Maine; age 26; cred. Merrimack; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Dec. 26, '63, at Pt. Lookout, Md.
- Adams, Charles.** Unas'd; substitute; b. Canada; age 21; cred. Marlborough; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, en route to Galloup's Isl., B. H., Mass.
- Adams, Charles W.** Co. A; b. Jaffrey; age 18; res. Jaffrey; enl. Apr. 27, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. May 28, '64, City Point, Va., tm. ex. P. O. ad., Salina, Kan.
- Adams, Enoch G.** Co. D; b. Bow; age 32; res. Durham; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Sergt. Oct. 1, '61; wd. May 5, '62, Williamsburg, Va.; app. 2 Lt. Aug. 10, '62; disch. May 6, '64, to accept promotion. P. O. ad., Nat. Military Home, Kan. See Miscel. Organizations.
- Adams, John.** Co. C; b. Scotland; age 21; res. Manchester; enl. Sept. 2, '61; must. in Sept. 2, '61, as Priv.; capt'd. June 30, '62, White Oak Swamp, Va.; par. July 25, '62; disch. Oct. 8, '62, to date Sept. 2, '64, Concord, tm. ex. P. O. ad., Hanover.
- Adams, John W.** F. and S.; b. Townsend, Mass.; age 31; res. Salem; app. Dec. 5, '63; must. in Dec. 8, '63, as Chaplain; disch. to date Dec. 19, '65. P. O. ad., Greenland.
- Adams, Nathaniel W.** Co. B; b. Barnstead; age 20; res. Pittsfield; enl. Aug. 8, '61; must. in Sept. 20, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. Sept. 20, '64, to date Aug. 28, '64, Concord, tm. ex. P. O. ad., Pittsfield.
- Adams, Oren S.** Co. A; b. Jaffrey; age 21; res. Troy; enl. Sept. 11, '61; must. in Sept. 17, '61, as Priv.; disch. disb. May 30, '63, Concord; re-enl. and must. in for 1 yr. Jan. 31, '65; assigned to Co. C; app. Sergt. May 1, '65; disch. Dec. 4, '65. P. O. ad., Marlborough. See Miscel. Organizations.
- Adams, Samuel.** Co. K; b. Portsmouth; age 23; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; mis. July 21, '61, Bull Run, Va.; gd. from mis.; des. Aug. 10, '61, Washington, D. C.
- Adams, Thomas.** Co. A; b. Ireland; age 24; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
- Adley, Lorenzo P.** Co. F; b. Chester, Me.; age 19; enl. May 27, '61; must. in June 4, '61, as Priv.; app. Corp. June 1, '61; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Sergt. July 1, '63; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; disch. Jan. 16, '64, to accept promotion. See U. S. C. T.
- Africanus, Scipio.** Co. G. See 12 N. H. V.
- Ainslee, Alexander W.** Co. A; substitute; b. Edinburgh, Scot.; age 30; cred. Deerfield; enl. Oct. 12, '64; must. in Oct. 12, '64, as Priv.; must. out Dec. 19, '65.
- Alden, Frank W.** Co. E; b. Dunbarton; age 18; res. Concord; enl. Apr. 19, '61 for 3 mos.; not must. in; paid by State; re-enl. May 7, '61, for 3 yrs.; must. in June 3, '61, as Priv.; capt'd. June 30, '62, White Oak Swamp, Va.; par. Sept. 13, '62; des. May 24, '63, Concord; voluntarily returned July 10, '63; re-enl. and must. in Feb. 25, '64; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Dec. 1, '64; Sergt. June 1, '65; 1 Sergt. Nov. 10, '65; must. out Dec. 19, '65. See 1 Co. N. H. H. Art.
- Aldrich, Arthur R.** Co. B. See 13 N. H. V.
- Aldrich, Daniel, Jr.** Co. G; b. Littleton; age 21; res. Littleton; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. May 14, '62, Washington, D. C. Supposed identical with Daniel Aldrich, Jr., U. S. Navy. P. O. ad., Lowell, Mass.
- Aldrich, George.** Co. F; b. Ossipee; age 19; res. Gilford; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; des. Oct. 4, '62.

- Aldrich, Gilman.** Co. F; b. Lisbon; age 23; res. Lancaster; enl. Mar. 6, '62; must. in Mar. 6, '62, as Priv.; wd. and captd. May 5, '62, Williamsburg, Va.; par. May 11, '62. N. f. r. A. G. O. His father claimed that he was drowned in the last of June, '62, Potomac river, 12 miles above Pt. Lookout, Va. Heirs allowed pay to June 30, '62.
- Aldrich, Lyman M.** Co. I; b. Lisbon; age 21; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 7, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Manchester.
- Alexander, John.** Co. K. See 12 N. H. V.
- Alexander, Julius.** Co. A; b. Mississippi; age 19; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Alexander, Lucian A.** Band; b. Amoskeag; age 28; res. Keene; enl. July 22, '61; must. in Aug. 7, '61, as 1st Class Musc.; disch. Apr. 1, '62, Doncaster, Md. Died Aug. 16, '73, Keene.
- Alexander, William.** Co. F; b. Piernont; age 27; res. Campton; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. July 31, '61, Washington, D. C. See 6 N. H. V.
- Alfast, Nels.** Co. C; b. Denmark; age 30; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy, Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "State of Georgia," "Mohican," and "Squanto"; disch., services no longer required, Aug. 18, '65, from receiving ship, N. Y.
- Allard, Lorenzo D.** Co. H; b. Couway; age 20; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Wagoner; disch. disb. Sept. 21, '61, Bladensburg, Md. P. O. ad., Conway.
- Allen, Charles.** Co. A; substitute; b. Canada; age 21; cred. Wakefield; enl. Oct. 1, '64; must. in Oct. 1, '64, as Priv.; disch. June 8, '65, Richmond, Va.
- Allen, Charles,** alias George L. Allen. Co. A; b. New Hampshire; age 21; cred. Bedford; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; disch. July 17, '65, Concord. P. O. ad., Wausau, Wis.
- Allen, Charles H.** Co. C; b. Nashua; age 19; res. Concord; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; des. Aug. 4, '63; gd. from des. Nov. 21, '63; app. Corp. July 1, '64; disch. Sept. 13, '64, Bermuda Hundred, Va., tm. ex. P. O. ad., Auburn.
- Allen, Charles N.** Co. K; b. Lee, Mass.; age 18; res. Rollinsford; enl. May 21, '61; must. in June 8, '61, as Priv.; disch. Oct. 1, '63, to re-enl. in U. S. A. P. O. ad., Washington Club, Worcester, Mass. See Miscel. Organizations.
- Allen, Charles P.** Co. C; b. Amherst; age 42; res. Concord; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Sept. 26, '62, to date Sept. 13, '62, Newark, N. J.
- Allen, Clark.** Co. K; b. New York; age 18; cred. Cornish; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. sev. July 5, '64, Petersburg, Va.; disch. May 25, '65, Concord.
- Allen, Edward S.** Co. H; b. Woodstock, Vt.; age 26; res. Boston, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa.; died, dis. Mar. 9, '64, Andersonville, Ga.
- Allen, Frederick R.** Co. C; b. Glover, Vt.; age 28; res. Manchester; enl. May 13, '61; must. in June 1, '61, as Priv.; disch. disb. July 10, '61.
- Allen, George L.** Co. A. See Charles Allen.
- Allen, Harlan P.** Co. C; b. Nashua; age 18; res. Concord; enl. Aug. 26, '61; must. in Sept. 17, '61, as Priv.; des. Aug. 4, '62, Garrison's Landing, Va.; appre. June 17, '65; disch. July 7, '65, Concord.
- Allen, Heman.** Co. H; b. Claremont; age 24; res. Claremont; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; mis. July 21, '61, Bull Run, Va.; returned Oct. 24, '62; des. May 26, '63, Concord; gd. from des. June 8, '63; app. Corp. Jan. 1, '64; must. out June 21, '64.
- Allen, Lester H.** Co. C; b. "Chesley, Vt.;" age 18; res. Alton; enl. May 28, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. Died Aug. 15, '88, Farmington.
- Allen, Oliver L.** Co. K; b. Blue Hill, Me; age 21; res. Portsmouth; enl. May 22, '61; must. in June 8, '61, as Priv.; wd. and captd. July 21, '61, Bull Run, Va.; released; disch. May 22, '62, Washington, D. C. See V. R. C.
- Allen, Oscar C.** Co. H; b. Barnet, Vt.; age 24; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Corp. Died, dis. Oct. 17, '62, Philadelphia, Pa.
- Allen, William.** Co. A. See 10 N. H. V.
- Alson, Robert.** Co. E; b. Liverpool, Eng.; age 30; res. Liverpool, Eng., cred. Greenland; enl. Nov. 23, '63; must. in Nov. 28, '63, as Priv.; des.; gd. from des. May 4, '64; wd. May 16, '64, Drewry's Bluff, Va.; des. July 23, '64, from DeCamp Gen. Hosp., David's Isl., N. Y. H.
- Altland, George.** Co. K. See 12 N. H. V.
- Alton, George A.** Co. K; b. England; age 19; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; mis. July 21, '61, Bull Run, Va.; returned; wd. sev. July 2, '63, Gettysburg, Pa.; app. Corp. Jan., '64; must. out June 21, '64.
- Amell, Theopolis.** Co. A; b. Canada; age 18; cred. Antrim; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; disch. disb. July 22, '65, Ft. Monroe, Va. P. O. ad., Stowe, Vt.
- Ames, Alpha E.** Co. G; b. Peterborogh; age 20; res. Peterborough; enl. May 1, '61, for 3 mos.; not must. in; paid by State; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Aug. 17, '61, Washington, D. C.
- Ames, John.** Co. A; substitute; b. Switzerland; age 21; cred. Hopkinton; enl. Nov. 20, '61; must. in Nov. 29, '64, as Priv.; des. Mar. 12, '65, Kinsale, Va.
- Ames, John G.** Co. F; b. Gilford; age 18; res. Gilford; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Sergt.; captd. July 2, '63, Gettysburg, Pa. Died, dis. Mar. 8, '64, Andersonville, Ga.
- Ames, Theopolis.** Co. A. See Theopolis Amell.
- Anderson, Charles.** Co. A; b. Pennsylvania; age 22; cred. Concord; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; des. Dec. 26, '63, Pt. Lookout, Md.
- Anderson, Daniel.** Co. B; b. Stratford; age 18; res. Stratford; enl. Apr. 17, '61, for 3 mos.; not must. in; re-enl. May 16, '61, for 3 yrs.; must. in June 1, as Priv.; wd. July 2, '63, Gettysburg, Pa.; re-enl. and must. in Feb. 19, '64; cred. Concord; killed June 5, '64, Cold Harbor, Va.
- Anderson, Henry.** Co. B; b. New York; age 26; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Jan. 5, '64, Pt. Lookout, Md.
- Anderson, James.** Co. C. See 10 N. H. V.
- Anderson, James.** Co. E; b. Liverpool, Eng.; age 28; res. Liverpool, Eng., cred. Greenland; enl. Nov. 23, '63; must. in Nov. 28, '63, as Priv.; tr. to U. S. Navy, Apr. 30, '64, as a Seaman; des. May 31, '64, from U. S. S. "Iroquois."
- Anderson, John.** Co. A; substitute; b. Sweden; age 23; cred. Seabrook; enl. Oct. 7, '64; must. in Oct 7, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Winchester.
- Anderson, Niels.** Co. A; substitute; b. Denmark; age 39; cred. Centre Harbor; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; must. out Dec. 19, '65.
- Andrews, George.** Co. A. See 13 N. H. V.
- Andrews, James H.** Co. H; b. Hillsborough; age 18; res. Hillsborough; enl. May 16, '61; must. in June 5, '61, as Priv.;

- app. Corp. Nov. 1, '62; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Sergt. Jan. 1, '64; 1 Sergt. July 1, '64; 2 Lt. Co. E, June 1, '65; resigned Oct. 26, '65.
- Antoni, John.** Co. A; substitute; b. Spain; age 23; cred. Wolfeborough; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; must. out Dec. 19, '65.
- Antonie, Frank.** Co. A; substitute; b. Portugal; age 21; cred. Brookfield; enl. Oct. 11, '64; must. in Oct. 11, '64, as Priv.; des. Sept. 10, '65, Stafford Court House, Va.
- Appleton, William H.** Co. I; b. Chichester; age 18; res. Manchester; enl. Apr. 22, '61, for 3 yrs.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. Nov. 5, '62; disch. July 30, '63, to accept promotion. P. O. ad., New York city. See U. S. C. T.
- Archer, William.** Co. A; b. England; age 23; cred. Hillsborough; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; des. Apr. 7, '64, Pt. Lookout, Md.
- Armes, Clark.** Co. II; b. Philadelphia, Pa.; age 21; res. Philadelphia, Pa., cred. Bath; eul. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; dishon. disch. Feb. 21, '65, Chaffin's Farm, Va., by sentence G. C. M.
- Ashton, Benjamin F.** Co. K; b. Dover; age 24; res. Dover; eul. Jan. 18, '62; must. in Feb. 28, '62, as Priv.; captd. May 5, '62, Williamsburg, Va.; released; disch. May 22, '62, Washington, D. C. Died Nov. 4, '76, Dover.
- Atherton, Sanford A.** Co. A; b. Glover, Vt.; age 22; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Corp.; app. Sergt.; disch. disb. Sept. 12, '62, Alexandria, Va. P. O. ad., Dubuque, Iowa.
- Atwood, Rufus.** Co. A; b. Nelson; age 31; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Corp.; app. Sergt. Died, dis. Jan. 23, '64, Keene.
- Austin, Alonzo F.** Co. K; b. Great Falls; age 18; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; disch. June 9, '65, Manchester, Va. P. O. ad., Great Falls.
- Austin, Benjamin F.** Co. D. See 10 N. H. V.
- Austin, Charles F.** Co. A; b. Surry; age 21; res. Keene; enl. Sept. 12, '61; must. in Sept. 17, '61, as Priv.; mis. May 9, '64, Swift Creek, Va.; gd. from mis. May 11, '64; wd. June 9, '64, Cold Harbor, Va.; disch. Sept. 14, '64, Concord, tm. ex. See 1 N. H. V.
- Austin, Edward.** Co. A. See 13 N. H. V.
- Avery, John.** Co. K; age 19; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; des. July 15, '61, Washington, D. C.
- Awe, Julius.** Co. II; b. Germany; age 31; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; re-enl. and must. in Jan. 1, '64; app. Corp. Jan. 1, '64; Sergt. July 1, '64; must. out Dec. 19, '65. P. O. ad., Sharon, Conn.
- Ayer, George W.** Unas'd; b. Rochester; age 21; cred. Dover; enl. Aug. 5, '62; must. in to date Aug. 8, '62, as Priv.; left Concord Aug. 14, '62. N. f. r. A. G. O.
- Ayers, Joseph F.** Co. D; b. New Hampshire; age 22; res. Barrington; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; disch. wds. May 23, '63, Concord. P. O. ad., Boston, Mass.
- Bachelder, George F.** Co. I. See 17 N. H. V.
- Bachelder.** See Batchelder.
- Bacon, Francis D.** Co. F; b. Ware, Mass.; age 36; res. Manchester; enl. June 20, '61; must. in June 20, '61, as Priv.; disch. disb. Sept. 21, '63, Concord. Supposed identical with Dwight Francis Bacon, State Service. P. O. ad., Prescott, Mass.
- Bacon, Josiah H.** Co. E; b. Boston, Mass.; age 20; res. Newport; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; des. Dec. 16, '62, Fredericksburg, Va.
- Bagley, Isaiah.** Co. G; b. Danville; age 24; enl. May 21, '61; must. in June 5, '61, as Priv.; captd. Aug. 29, '62, Bull Run (2d), Va.; par.; des. Dec. 11, '63, Columbus, Ohio; returned Mar. 21, '64; sentenced to be confined at hard labor for 3 yrs.; unexpired portion sentence remitted Oct. 24, '65. Died, dis. Nov. 30, '65, Baltimore, Md.
- Bailey, Alonzo B.** Co. G; b. Wolcott, Vt.; age 22; res. Bath; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; captd. July 21, '61, Bull Run, Va. Died Sept. 12, '61, Richmond, Va.
- Bailey, Edward L.** Co. I; b. Manchester; age 19; res. Manchester; enl. Apr. 22, '61, for 3 mos., as Priv.; not must. in; served in State Service until June 7, '61; app. Capt. June 4, '61; must. in June 7, '61, as Capt.; app. Maj. July 26, '62; Lt. Col. Oct. 23, '62; Col. Apr. 18, '63; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Washington, D. C. See Miscel. Organizations.
- Baker, Augustus.** Co. H; b. Bristol, Me.; age 20; res. Bath, Me., cred. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Mount Vernon"; disch. disb. Dec. 2, '64, from receiving ship, New York city.
- Baker, Edward.** Co. A; substitute; b. Kingston, Can.; age 30; cred. Wakefield; enl. Oct. 3, '64; must. in Oct. 3, '64, as Priv.; des. Nov. 10, '65, Fredericksburg, Va.
- Baker, George.** Co. I; b. Hudson, N. Y.; age 29; cred. South Hampton; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; app. Corp. July 1, '64; reduced to ranks June 30, '65; reported on m. o. roll dated Dec. 19, '65, as absent sick since Sept. '64. N. f. r. A. G. O.
- Baker, George H.** Co. B; b. England; age 18; cred. Goffstown; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; app. Corp. Apr. 6, '65; Sergt. July 1, '65; must. out Dec. 19, '65.
- Baker, Henry.** Co. F; b. New York city; age 24; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Mar. 1, '64, Pt. Lookout, Md.
- Baker, Jacob B.** Co. E; b. Lowell, Mass.; age 22; res. Lowell, Mass.; enl. May 7, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Aug. 2, '61, Washington, D. C.
- Baker, James H.** Co. F; b. Brookfield; age 23; res. Farmington; enl. May 16, '61; must. in June 4, '61, as Priv.; app. 2 Lt. Aug. 1, '62; 1 Lt. Co. C, June 18, '63; tr. to Co. F, '63; must. out June 21, '64. P. O. ad., Fontanelle, Iowa.
- Ball, Kimball.** Co. C; b. Sutton, Vt.; age 21; res. Sutton, Vt.; enl. May 7, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 1, '61, as Priv.; des. July 21, '61, Bull Run, Va.
- Ballard, William W.** Co. B; b. Peterborough; age 23; res. Boscawen; enl. May 11, '61; must. in June 1, '61, as Priv.; app. 2 Lt. Nov. 11, '61; 1 Lt. July 11, '62; wd. Aug. 29, '62, Bull Run (2d), Va.; July 2, '63, Gettysburg, Pa. Died, wds. July 9, '63.
- Bancroft, William E.** Co. F; b. Hartford, Conn.; age 22; res. Laconia; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Sergt. May 1, '63; 1 Sergt. Dec. 20, '63; disch. to date Apr. 27, '64, to accept promotion. P. O. ad., Missoula, Mont. See Miscel. Organizations.
- Barber, John N.** Co. I; b. Brownsville, Pa.; age 21; cred. Dover; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Jan. 26, '64, Pt. Lookout, Md.
- Barber, Lewis G.** Co. H; b. St. Albans, Vt.; age 28; res. Sutton; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. July 21, '61, Bull Run, Va. P. O. ad., Sutton.

- Barker, John A.** Co. C; b. Landaff; age 19; res. Manchester; enl. May 20, '61; must. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; released June, '62; app. Corp.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. disb. June 7, '64, David's Isl., N. Y. H. P. O. ad., Manchester.
- Barker, Thomas E.** Co. B; b. Canterbury; age 22; res. Barnstead; enl. May 13, '61; must. in June 1, '61, as Corp.; captd. July 21, '61, Bull Run, Va.; par. June 2, '62; disch. July 2, '62, as a paroled prisoner, Concord. P. O. ad., Malden, Mass. See 12 N. H. V.
- Barker, Tileston A.** Co. A; b. Westmoreland; age 54; res. Westmoreland; enl. Apr. 25, '61, for 3 mos., as Priv.; not must. in; re-enl. May 22, '61, for 3 yrs.; served as Capt. in State Service from Apr. 25, '61, to June 4, '61, when app. and must. in as Capt. Co. A, 2 N. H. V.; disch. Aug. 25, '62, to accept promotion. See 14 N. H. V.
- Barnard, Leonard E.** Unas'd; drafted; b. Warner; age 26; res. Warner, cred. Warner; drafted May 17, '64; must. in May 17, '64, as Priv.; sent to regt. Oct. 24, '64, from Concord. N. f. r. A. G. O.
- Barnes, George S.** F. and S.; b. Charlotte, Vt.; age 33; res. Seabrook; app. Chaplain Apr. 17, '63; must. in Apr. 17, '63; resigned Apr. 25, '63. P. O. ad., Bay View, Mich. See 17 N. H. V. and U. S. C. T.
- Barnett, Charles H.** Co. A; substitute; b. Ireland; age 20; cred. Hebron; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Oct. 12, '65, Stafford Court House, Va.
- Barney, John.** Co. F. See William Dearth.
- Barrett, Charles A.** Co. G; b. Mason, Mass.; age 25; res. Autrim; enl. May 8, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. May 26, '63. P. O. ad., Greenfield. See U. S. Navy.
- Barrows, Levi P.** Co. F; b. Dalton; age 18; res. Lancaster; enl. Feb. 25, '62; must. in Feb. 28, '62, as Priv.; re-enl. and must. in Feb. 25, '64; app. Corp. July 1, '64; wd. July 15, '64, Petersburg, Va. Died, wds. July 19, '64, 18 A. C. Hosp., Va.
- Barry, John.** Co. D; b. Nashville, Tenn.; age 21; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; wd. May 16, '64, Drewry's Bluff, Va. Died, wds. May 30, '64, Old Point Comfort, Va.
- Barry, John, 2d.** Co. A. See 10 N. H. V.
- Barry, John H.** Co. I; b. Plattsburgh, N. Y.; age 26; res. Cornish; enl. Apr. 28, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. June 2, '62; disch. July 2, '62, as a paroled prisoner, Concord.
- Bartholomew, Rominane.** Co. E; b. Italy; age 21; res. Italy, cred. Newmarket; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Sept. 26, '64, Chickahominy, Va.
- Bartlett, Charles.** Co. C; b. Massachusetts; age 21; res. Haverhill, Mass.; enl. May 20, '61; must. in June 1, '61, as Priv.; des. July 22, '61, near Washington, D. C.
- Bartlett, George F.** Unas'd; b. Boston, Mass.; age 28; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Dec. 17, '64, *en route* to Galloup's Isl., B. H., Mass.
- Bartlett, James.** Co. A; b. Canada; age 21; cred. Hooksett; eul. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; sent to regt. from Chesapeake Gen. Hosp., Ft. Monroe, Va., May 9, '64. N. f. r. A. G. O.
- Bartlett, John.** Co. A; b. Canada; age 25; cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; must. out Dec. 19, '65.
- Bassett, Charles.** Co. B; b. Pittsfield; age 18; res. Pittsfield; enl. Aug. 16, '61; must. in Aug. 28, '61, as Priv.; re-enl. and must. in Feb. 19, '64; app. Corp. Nov. 1, '64; Sergt. Dec. 7, '64; must. out Dec. 19, '65. P. O. ad., Hampstead.
- Bassett, Sylvester.** Co. F; b. Lee, N. Y.; age 19; res. Canterbury; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va. N. f. r. A. G. O. Supposed killed. Heirs paid to Aug. 29, '62.
- Basso, Charles.** Co. E; b. Italy; age 21; res. Italy, cred. Newmarket; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; app. Corp. Dec. 1, '64; Sergt. Sept. 1, '65; must. out Dec. 19, '65.
- Batchelder, Hiram H.** Co. F; b. New Hampshire; age 29; res. Laconia; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv. Died, dis. Mar. 11, '63, Concord.
- Batchelder, John.** Co. C; b. Manchester; age 18; res. Manchester; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv.; disch. disb. May 16, '63, Concord.
- Batchelder, Sewall D.** Co. G; b. Concord; age 18; res. Concord, cred. Ossipee; enl. Apr. 14, '63; must. in Apr. 21, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Concord.
- Batchelder.** See Bachelder.
- Bates, Sidney T.** Co. A. See 17 N. H. V.
- Bauer, Albert.** Co. A; b. New York; age 19; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; disch. June 29, '65, Norfolk, Va.
- Bauer, Charles.** Co. B. See 13 N. H. V.
- Baxter, Albert F.** Co. G; b. Central Falls, R. I.; age 18; res. New Ipswich; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. and mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; must. out June 21, '64. P. O. ad., South Byfield, Mass.
- Bayley.** See Bailey.
- Bean, Andrew.** Co. B. See 13 N. H. V.
- Bean, Beniah J.** Co. G; b. Thornton; age 40; res. Littleton, cred. Littleton; enl. Aug. 26, '62; must. in Sept. 10, '62, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. wds. Feb. 15, '65, in the Field, Virginia. P. O. ad., Lisbon.
- Bean, Burnis R.** Co. G; b. Landaff; age 25; res. Lisbon; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Dec. 31, '62, New York city. Died, dis. Jan. 10, '63, New York city.
- Bean, Caleb G.** Co. G; b. Sandwich; age 37; cred. Portsmouth; enl. Aug. 29, '62; must. in Sept. 3, '62, as Priv.; app. Corp. June 20, '64; disch. May 31, '65, Camp Lee, Va. Died July 19, '67, Orford.
- Bean, Daniel C.** Co. A. See 17 N. H. V.
- Bean, Darius K.** Co. F; b. Meredith; age 21; res. Plymouth; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; app. Corp.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. June 4, '64, Providence, R. I., tm. ex. P. O. ad., Lexington, Mass. See V. R. C.
- Bean, Edward D.** Co. C; b. Hollis, Me.; age 22; res. Haverhill, Mass.; enl. May 20, '61; must. in June 1, '61, as Priv.; app. Corp.; Sergt. May 1, '63; re-enl. Jan. 2, '64; must. in Feb. 16, '64; cred. Hooksett; app. 1 Lt. June 24, '64; Capt. Nov. 2, '64; must. out Dec. 19, '65. P. O. ad., Arlington Heights, Mass.
- Bean, Joseph.** Co. H; b. New York; age 22; cred. Lebanon; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 12, '64, Washington, D. C.
- Bean, Rufus L.** Co. K; b. Gilford; age 29; res. Portsmouth; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Corp.; app. Sergt. Oct., '61; 2 Lt. Co. B, July 3, '63; tr. to Co. G; dismissed May 4, '64. P. O. ad., Weirs.
- Bean, William C.** Co. E; b. Montville, Me.; age 23; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 27, '61, for 3 yrs.; must. in June 3, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. June 6, '63. Died Oct. 11, '66.

- Beard, Samuel J.** Co. G; b. Hollis; age 25; res. Mont Vernon; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; disch. wds. Dec. 9, '62. P. O. ad., Mont Vernon.
- Bearo, Francis.** Co. F; b. Canada; age 30; res. Burlington, Vt.; cred. Canaan; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; must. out Dec. 19, '65.
- Beaty, Thomas.** Co. H; b. Nashua; age 21; res. Manchester; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 11, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. May 5, '63, Concord.
- Beaver, Willis B.** Co. B. See 13 N. H. V.
- Beckley, John.** Unas'd. See John Buckley.
- Bedell, Austin.** Co. F. See 17 N. H. V.
- Beliveau, Frank A.** Band; b. Stoddard; age 23; res. Keene; enl. Sept. 4, '61; must. in Sept. 17, '61, as 2 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. Died Apr. 28, '85, Keene.
- Belknap, Chester P.** Co. A; b. Brattleboro, Vt.; age 23; res. Westmoreland; enl. May 22, '61; must. in May 31, '61, as Priv.; must. out June 21, '64. P. O. ad., Brattleboro, Vt.
- Bell, Allen P.** Co. K; b. New Castle; age 37; res. Portsmouth; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv. Died, dis., May 6, '62, Yorktown, Va.
- Bell, John W.** Co. K; b. New Castle; age 24; res. New Castle; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; captd. May 5, '62, Williamsburg, Va.; released; disch. May 22, '62, Washington, D. C. P. O. ad., Haverhill, Mass.
- Bellic, Alexander.** Co. A; b. France; age 28; cred. Manchester; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; reported on m. o. roll dated Dec. 19, '65, as absent sick since Sept. 16, '64. N. f. r. A. G. O.
- Benaboo, Micout.** Co. C; substitute; b. Coast of Africa; age 31; cred. Carroll; enl. Oct. 17, '64; must. in Oct. 17, '64, as Priv.; disch. May 28, '65, Richmond, Va.
- Bendelnagle, Philip.** Co. B. See 13 N. H. V.
- Beneresscheia, Jop C.** Co. A; b. Germany; age 24; cred. Manchester; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; wd. July 3, '64, Petersburg, Va.; des. Oct. 9, '64, New York City.
- Benjamin, Abram.** Co. E; substitute; b. Canada; age 35; cred. Bath; enl. Sept. 27, '64; must. in Sept. 27, '64, as Priv.; disch. June 17, '65, Worcester, Mass.
- Bennecher, Charles.** Co. A. See Jop C. Beneresscheia.
- Bennett, John.** Co. A; b. New Jersey; age 21; cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. June 9, '64, Pt. Lookout, Md.
- Bennett, John H.** Co. E; b. Exeter; age 22; res. Exeter; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 27, '61, for 3 yrs.; must. in June 3, '61, as Priv.; tr. to Co. K, 4 Art. U. S. A., Nov. 1, '62; re-enl. Feb. 11, '64; disch. as artificer, Feb. 11, '67, Ft. Delaware, Del., tm. ex. P. O. ad., Exeter.
- Bennett, Patrick.** Unas'd; substitute; b. Ireland; age 21; cred. Lyne; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Bennett, William S.** Co. G; b. Bath, Me.; age 41; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; disch. June 6, '65, Bristol, Pa.
- Benway, Joseph.** Co. F; b. Compton, Can.; age 19; res. Guildhall, Vt.; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; tr. to Co. K, 4 Art. U. S. A., Nov. 5, '62; disch. May 27, '64, North Anna River, Va., tm. ex.
- Berham, Alfred W.** Co. C; b. Vermont; age 32; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Corp.; wd. July 21, '61, Bull Run, Va.; app. Sergt. Aug. 13, '61; tr. to 38 Co., 2 Batt'l I. C., Aug. 15, '63; disch. May 31, '64, Washington, D. C., tm. ex.
- Bernard, Peter.** Co. D; b. France; age 34; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv. Died, dis. Sept. 27, '65, Warsaw, Va.
- Berry, George.** Co. H; b. Strafford; age 42; res. Somersworth, cred. Somersworth; enl. Aug. 9, '62; must. in Aug. 12, '62, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Corp. Jan. 1, '64; Sergt. July 1, '64; disch. June 9, '65, Manchester, Va. P. O. ad., Great Falls.
- Berry, Samuel.** Unas'd; b. Barrington; age 25; cred. Durham; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; disch. disb., existing prior to enlistment, June 12, '65, Concord. P. O. ad., Epping.
- Berry, Walter.** Co. A; b. Ireland; age 20; cred. Andover; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; des. Jan. 13, '64; appreh. May 7, '64. N. f. r. A. G. O.
- Bertrand, Emile.** Co. A; substitute; b. Canada; age 37; cred. Stoddard; enl. Sept. 23, '64; must. in Sept. 23, '64, as Priv.; furloughed Feb. 28, '65, from Hosp. Pt. of Rocks, Va.; no record of return; considered a deserter from Mar. 30, '65.
- Besker, Henry.** Co. D. See 12 N. H. V.
- Bickford, Joseph.** Co. C; b. Maine; age 22; cred. Concord; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; reported on m. o. roll as absent in arrest. N. f. r. A. G. O.
- Biggs, William.** Co. D; b. Somerset Co., Md.; age 21; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv. Died, dis. Nov. 4, '64, David's Isl., N. Y. H.
- Biglin, Nicholas M.** Co. I; b. New York; age 22; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; tr. to Co. B, 2 Cav. U. S. A., Oct. 27, '62; captd. Aug. 1, '63, Brandy Station, Va. Died, dis. June 24, '64, Andersonville, Ga.
- Bignall, Thomas W.** Co. C; b. Acworth; age 21; res. Gilsum; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Corp. Feb., '63; killed July 2, '63, Gettysburg, Pa. See 1 N. H. V.
- Billings, Mark P.** Co. B; b. West Wardsborough, Vt.; age 21; res. Boston, Mass.; enl. May 27, '61; must. in July 2, '61, as Priv.; captd. Aug. 29, '62, Bull Run (2d), Va.; par. Sept. 4, '62; des. Sept. 15, '62, Annapolis, Md.
- Billings, Warren.** Co. E; b. Canton, Mass.; age 34; res. Somersworth; enl. June 16, '61; must. in July 10, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Dover. See 4 N. H. V. and V. R. C.
- Bills, Joseph.** Co. G. See 10 N. H. V.
- Binney, Walter.** Co. I. See 17 N. H. V.
- Black, Horace W.** Co. C; b. Danvers, Mass.; age 19; res. Goffstown; enl. May 11, '61; must. in June 1, '61, as Priv.; disch. disb. Dec. 9, '62. See 1 N. H. H. Art.
- Black, Orrin, Jr.** Co. F; b. Swanzey; age 25; res. Swanzey; enl. Sept. 12, '61; must. in Sept. 17, '61, as Priv.; des. Mar. 13, '63, Concord.
- Black, Silas L.** Co. A; b. Nelson; age 22; res. Sullivan; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv. Died, dis. Dec. 20, '61, Budd's Ferry, Md.
- Blaisdell, George.** Co. K; b. Thornton; age 22; res. Manchester; enl. Sept. 16, '61; must. in Sept. 17, '61, as Priv.; des. Oct. 8, '61, Bladensburg, Md.
- Blaisdell, Lewis E.** Co. K; b. Berwick, Me.; age 18; enl. May 27, '61; must. in June 8, '61, as Priv.; mis. July 21, '61, Bull Run, Va.; gd. from mis.; des. Aug. 10, '61, Washington, D. C.

- Blake, Charles.** Co. F. See 12 N. H. V.
- Blake, Charles H.** Co. A; b. Keene; age 30; res. Keene; enl. May 22, '61; must. in May 31, '61, as Priv.; disch. disb. Nov. 17, '62. Died June 30, '90, Nat. Home, Togus, Me.
- Blake, James W.** Co. D; b. Haverhill; age 21; res. Manchester; enl. May 10, '61; must. in May 25, '61, as Priv.; disch. Sept. 30, '61, Bladensburg, Md. P. O. ad., Brentwood.
- Blake, John A.** Co. A; b. Keene; age 20; res. Gilsum; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; capt'd. June 30, '62, White Oak Swamp, Va.; exch.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. disb. June 7, '64, David's Isl., N. Y. H. P. O. ad., Keene.
- Blake, William.** Co. K. See 17 N. H. V.
- Blakely, Robert.** Co. F. See 17 N. H. V.
- Blodgett, Calvin A.** Co. A; b. St. Johnsbury, Vt.; age 19; res. Fitzwilliam; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; must. out June 21, '64.
- Blodgett, Charles S.** Co. A; b. Fitzwilliam; age 18; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Sept. 6, '62, New York City. P. O. ad., Kimball, So. Dak. See 16 N. H. V.
- Blum, Falsh.** Co. D; b. Sweden; age 20; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; wd. sev. June 8, '64, Cold Harbor, Va.; disch. wds. Jan. 1, '65, Washington, D. C.
- Bly, Elbridge G.** Co. K; b. Epping; age 18; res. Epping; enl. Aug. 27, '61; must. in Aug. 28, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Corp. July 1, '64; Sergt. Dec. 1, '64; must. out Dec. 19, '65. P. O. ad., Haverhill, Mass.
- Blye, Van Buren G.** Co. K; b. Epping; age 25; res. Epping; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Corp. July 1, '64; Sergt. Dec. 1, '64; must. out Dec. 19, '65. P. O. ad., Haverhill, Mass.
- Bodwell, George.** Co. B. See 17 N. H. V.
- Bogart, Daniel W.** Co. E. See 12 N. H. V.
- Bohonon, Daniel W.** Co. E; b. Bristol; age 22; res. Grafton; app. June 20, '65; must. in July 4, '65, as Capt.; disch. to date Dec. 19, '65. See 12 N. H. V.
- Bolio, Edward.** Co. G; b. Walpole; age 16; cred. Peterborough; enl. Aug. 5, '62; must. in Sept. 15, '62, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 16, '64, Washington, D. C.
- Bolio, Joseph.** Co. G; b. Montreal, Can.; age 28; res. Peterborough; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 24, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64.
- Bolster, Almon.** Band; b. Jaffrey; age 34; res. Keene; enl. July 22, '61; must. in Aug. 7, '61, as Leader; reduced to 1 Class Musc. Aug. 31, '61; to 3 Class Musc. Dec. 31, '61; disch., services not needed, Jan. 20, '62, Camp Beaufort, Md. P. O. ad., Keene.
- Bond, Frank H.** Co. C. See 10 N. H. V.
- Bonner, John.** Co. G; b. Scotland; age 30; res. Milford; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. P. O. ad., Phenix, R. I.
- Bonner, William H.** Co. H; b. Upper Derby, Pa.; age 18; enl. Mar. 17, '62; must. in Apr. 30, '62, as Priv.; des. in face of the enemy June 2, '64, Cold Harbor, Va.; gd. from des. Aug. 7, '64; disch. Apr. 29, '65, Manchester, Va., tm. ex. Supposed identical with William Bonner, Co. F, 4 N. H. V.
- Boodrow, Battees.** Co. E. See 12 N. H. V.
- Boodrow, Frank.** Co. F; b. Champlain, N. Y.; age 18; cred. Sharon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv. Died, dis. Oct. 8, '64, Wilson's Landing, Va.
- Boody, John.** Co. B; b. Strafford; age 25; res. Deerfield; enl. May 25, '61; must. in May 27, '61, as Priv.; disch. disb. Aug. 19, '61, Washington, D. C.
- Boorn, Amasa W.** Co. D; b. Richmond; age 23; res. Richmond; enl. Aug. 30, '61; must. in Sept. 17, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; disch. disb. Apr. 14, '63, Concord. See 1 N. H. V. and V. R. C.
- Booth, Frederick.** Co. A; b. Italy; age 20; cred. Milford; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; des. Dec. 17, '63, Pt. Lookout, Md.; appreh. Dec. '63; des. Mar. 25, '64, Pt. Lookout, Md.
- Bottie, Joseph.** Co. K; b. Italy; age 22; cred. Keene; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.; gd. from des. Apr. 15, '64; wd. May 26, '64, in attempting to escape from Military Prison; des. Aug. 10, '64, from McDougall Gen. Hosp., Ft. Schuyler, N. Y.
- Bouchard, Antoine.** Unas'd; substitute; b. Canada; age 25; cred. Sunapee; enl. Sept. 22, '64; must. in Sept. 22, '64, as Priv.; disch. without pay and allowances July 21, '65. N. f. r. A. G. O.
- Bouche, Pierre.** Co. F; b. Canada; age 36; res. Canada, cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Princeton, Mass.
- Boutell, Equality W.** Co. B; b. Hopkinton; age 25; res. Hopkinton; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv. Died, dis. Mar. 16, '63, Hopkinton.
- Boutelle, Frank M.** Co. I; b. Newport, R. I.; age 18; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. May 29, '63, Concord. P. O. ad., Crommanton, Fla. See National Guards.
- Bowden, Thomas.** Co. D; b. Nova Scotia; age 22; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
- Bowen, Alfred R.** Co. A; b. Richmond; age 20; res. Richmond; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Corp. Dec. 1, '63; must. out June 21, '64. P. O. ad., Fitzwilliam.
- Bowen, Frederick A.** Band; b. Richmond; age 26; res. Keene; enl. July 22, '61; must. in Sept. 17, '61, as 2 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Keene.
- Bowers, Charles W.** Co. B; b. Bristol; age 23; res. Franklin; enl. Aug. 9, '62; must. in Aug. 12, '62, as Priv.; disch. Apr. 11, '64, to re-enl. P. O. ad., Natick, Mass. See Miscl. Organizations.
- Bowman, Henry.** Co. H; b. Henniker; age 19; res. Henniker; enl. May 27, '61; must. in June 5, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; des. Oct. 12, '62, Fairfax Seminary, Va.
- Bowman, Henry A.** Co. G; b. Littleton; age 22; res. Littleton; enl. May 3, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; disch. wds. Nov. 1, '61. P. O. ad., St. Johnsbury, Vt.
- Boyd, Joseph D.** Co. I; b. Pittsburg, Pa.; age 31; cred. Strafford; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; entered officers Gen. Hosp., Ft. Monroe, Va., June 9, '64; tr. from Hosp. June 21, '64. N. f. r. A. G. O.
- Boyden, George W.** Co. B; b. Industry, Me.; age 28; res. Concord; enl. May 11, '61; must. in June 1, '61, as Sergt.; app. 1 Lt. Nov. 8, '61; resigned May 20, '62. See 9 N. H. V.
- Boyer, William.** Co. B; b. Ohio; age 21; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Apr. 13, '64, Yorktown, Va.

- Boyle, Fred R. Co. B. See 18 N. H. V.
- Boyle, Hugh. Co. K; b. Ireland; age 18; enl. May 24, '61; must. in June 8, '61, as Priv.; des. July 24, '61, Washington, D. C.
- Boyse, John. Unas'd; substitute; b. Kingston, Can.; age 22; cred. Nashua; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. Jan. 18, '65, Rainsford Isl., B. H., Mass.
- Brackett, Clarence A. Co. E; b. Nashua; age 21; res. Antrim; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Musc.; tr. to Co. C, July 20, '61; des. July 25, '62. P. O. ad., Chelsea, Mass. See Miscel. Organizations.
- Brackett, Lonville W. Co. F; b. Waterford, Me.; age 22; res. Milan; enl. May 3, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Sergt.; mis. July 21, '61, Bull Run, Va. N. f. r. A. G. O. Supposed killed. Heirs paid to July 21, '61.
- Bracy, Andrew G. Co. H; b. Somersworth; age 18; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Sergt.; app. 1 Sergt. Aug. 1, '61; 2 Lt. Aug. 1, '62; wd. Aug. 29, '62, Bull Run (2d), Va.; app. 1 Lt. June 18, '63; must. out June 21, '64. P. O. ad., Nashua.
- Brady, Michael. Co. H; b. New Jersey; age 21; res. Newark, N. J., cred. Bath; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; wd. May 8, '64, Petersburg, Va.; des. July 17, '64, from De Camp Gen. Hosp., David's Isl., N. Y. H.
- Bragg, Charles H. Co. G; b. Wilton; age 22; res. Wilton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Mar. 1, '64; must. out June 21, '64. Died June 22, '78, Gardner, Mass.
- Breed, Frank T. Co. B; b. Unity; age 21; res. Unity; enl. Aug. 24, '61; must. in Aug. 28, '61, as Priv.; tr. to Co. H, Sept. 21, '61; des. May 26, '63; appre. June 1, '63; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Corp. July 1, '64; reduced to ranks May 1, '65; disch. disb. May 27, '65, Ft. Monroe, Va. Died July 27, '65, Unity.
- Breese, John H. Co. E; b. New York City; age 23; res. Northwood; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; killed July 2, '62, Malvern Hill, Va.
- Bremer, John. Co. C; b. Germany; age 22; cred. Concord; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv. Died, dis. Mar. 25, '65, Washington, D. C.
- Brennon, John W. Co. D; b. Boston, Mass.; age 18; res. Candia; enl. May 22, '61; must. in June 1, '61, as Priv.; des. Aug. 9, '61, Washington, D. C.
- Breenahan, James. Co. F; b. Ireland; age 21; res. Wolfeborough; enl. May 28, '61; must. in June 4, '61, as Priv.; must. out June 21, '64. P. O. ad., Wolfeborough.
- Brewster, Charles. Co. C; b. Philadelphia, Pa.; age 23; cred. Plainfield; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Quaker City"; disch., reduction naval force, Aug. 22, '65, from receiving ship, Philadelphia, Pa.
- Bride, John W. Co. E; b. Stratham; age 19; res. Stratham; enl. May 2, '61, for 3 mos.; not must. in; re-enl. — for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. July 1, '63; must. out as Priv. June 21, '64. P. O. ad., Durham.
- Bridge, Stary W. Co. I; b. Keene; age 21; res. Gilsum; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; disch. Sept. 14, '64, Wilson's Landing, Va., tm. ex.
- Britton, James. Co. K. See 17 N. H. V.
- Britton, John L. Co. A; b. Chesterfield; age "42"; res. Surry; enl. Aug. 18, '61; must. in Aug. 18, '61, as Musc.; app. Prin. Musc. Oct. 10, '61; disch. disb. June 13, '62, Williamsburg, Va. P. O. ad., Springfield, Mass. See V. R. C. and State Service.
- Broad, William. Co. I; b. Plymouth, Eng.; age 21; cred. Chester; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Mount Vernon," "Mackinaw," and "Tioga"; des. July 6, '65, from the latter vessel.
- Brock, Orrin. Co. E; b. Barnstead; age 18; res. Pittsfield; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Corp.; resigned warrant Aug. 8, '61; re-enl. and must. in Jan. 1, '64; cred. Somersworth; disch. disb. Feb. 17, '65, in the Field. P. O. ad., Pittsfield.
- Brockway, John R. Co. K; b. Hinsdale; age 18; res. Hinsdale; enl. Apr. 25, '61, for 3 mos.; not must. in; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. July 1, '61, Washington, D.C. See 18 N. H. V. and U. S. Navy.
- Broderick, John J. Co. C; substitute; b. Ireland; age 27; cred. Ossipee; enl. Oct. 14, '64; must. in Oct. 14, '64, as Priv.; app. Corp. Jan. 1, '65; des. July 21, '65, Manchester, Va.
- Brooks, Daniel S. Co. A; b. Fitzwilliam; age 19; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; capt'd. July 21, '61, Bull Run, Va. Died, dis. Oct. 19, '61, Richmond, Va.
- Brooks, James E. Co. F. See 17 N. H. V.
- Brooks, John. Co. A; substitute; b. Canada; age 21; cred. Nashua; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. May 15, '65, Spring Hill, Va.
- Brooks, Woodbury. Co. E; b. Hooksett; age 18; res. Pembroke; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; des. Dec. 16, '62, Fredericksburg, Va.
- Brown, Jhon, 2d. Co. A; b. Norway; age 21; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. July 4, '64, from De Camp Gen. Hosp., David's Isl., N. Y. H.
- Brown, Charles. Co. B; substitute; b. Canada; age 23; cred. Holderness; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; entered Pt. of Rocks Hosp., Va., Jan. 5, '65; sent to regt. Mar. 27, '65. N. f. r. A. G. O.
- Brown, Charles. Co. D. See 10 N. H. V.
- Brown, Charles. Co. H; b. Jersey City, N. J.; age 21; res. Jersey City, N. J., cred. Alstead; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Apr. 10, '64, Yorktown, Va.; appre.; joined Co., July 11, '64; must. out Dec. 19, '65.
- Brown, Charles W. Co. B. See 13 N. H. V.
- Brown, Charles W. Co. C; b. Maine; age 22; res. Manchester; enl. May 11, '61; must. in June 1, '61, as Priv.; des. Aug. 21, '62, Alexandria, Va.
- Brown, David. Co. C; b. Sharon, N. Y.; age 20; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; wd. May 16, '64, Drewry's Bluff, Va.; must. out Dec. 19, '65.
- Brown, Frank R. Co. A; substitute; b. Liverpool, Eng.; age 21; cred. Dover; enl. Nov. 14, '64; must. in Nov. 14, '64, as Priv.; des. May 15, '65, Spring Hill, Va.
- Brown, George. Co. C; b. Salem, Mass.; age 30; cred. Newmarket; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv. Died, dis. Sept. 23, '64, Wilson's Landing, Va.
- Brown, George. Co. E; b. Troy, N. Y.; age 22; res. Troy, N. Y.; cred. Hampton; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 26, '64, Philadelphia, Pa.
- Brown, George. Co. F; b. Springfield, Mass.; age 20; res. Springfield, Mass., cred. Langdon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Feb. 2, '64, Pt. Lookout, Md.
- Brown, George L. Co. E; b. Chester; age 23; res. Chester; enl. May 24, '61; must. in Juue 3, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; app. Corp. Jan. 1, '63; must. out June 21, '64. Died Apr. 27, '79, Chester.
- Brown, Henry. Co. I; b. Orient, N. Y.; age 25; cred. Stratham; enl. Nov. 3, '63; must. in Nov. 3, '63, as Priv.; app. Corp. May 1, '65; must. out Dec. 19, '65.

- Brown, Henry F. Co. E; b. Dedham, Mass.; age 23; res. Stratham; enl. Sept. 4, '62; must. in Sept. 5, '62, as Priv. Died, dis. Mar. 8, '63, Boston, Mass.
- Brown, James. Co. A; b. England; age 27; cred. Wilton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Jan. 13, '64, Kinsale Landing, Va.
- Brown, James. Co. C; b. North Carolina; age 26; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; des. Apr. 24, '64, Williamsburg, Va.
- Brown, James. Co. C. See 10 N. H. V.
- Brown, Jerome H. Co. F; b. Dalton; age 18; res. Lancaster; enl. Feb. 25, '62; must. in Feb. 28, '62, as Priv. Died, dis. June 19, '62, White House, Va.
- Brown, John. Co. A; b. England; age 21; cred. Hillsborough; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; tr. to U. S. Navy Apr. 28, '64, as a Seaman; served on U. S. S. "Florida," "Quaker City," and "O. H. Lee"; disch., reduction naval force, Aug. 18, '65, from receiving ship, Philadelphia, Pa.
- Brown, John. Co. C; substitute; b. Queenstown, Ir.; age 37; cred. Milton; enl. Oct. 12, '64; must. in Oct. 12, '64, as Priv.; must. out Dec. 19, '65.
- Brown, John. Co. D; b. Germany; age 22; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "State of Georgia," "A. D. Vance," "Potomac," and "Arthur"; disch. Oct. 13, '65, N. Y.
- Brown, John. Co. F; b. France; age 22; res. New York City, cred. Langdon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. July 7, '64, from Ward Gen. Hosp., Newark, N. J.
- Brown, John. Co. I; b. New Hampshire; age 19; res. Goffstown; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; wd. June 25, '62, Oak Grove, Va. Died, wds. June 26, '62, Fair Oaks, Va.
- Brown, John, 1st. Co. A; substitute; b. London, Eng.; age 30; cred. Rye; enl. Oct. 7, '64; must. in Oct. 7, '64, as Priv.; des. Apr. 9, '65, Spring Hill, Va.
- Brown, John, 3d. Co. A; b. Ireland; age 22; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Brown, John H. Unas'd; b. Scotland; age 21; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv. N. f. r. A. G. O.
- Brown, John L. T. Co. B; b. Newbury, Vt.; age 33; res. Concord; enl. May 28, '61; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Aug. 12, '62, Harrison's Landing, Va. P. O. ad., Manchester.
- Brown, Peter. Co. K; b. Germany; age 20; res. New York City, cred. Landaff; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; entered Base Hosp., Pt. of Rocks, Va., Jan. 28, '65. N. f. r. A. G. O.
- Brown, Robert. Co. F; b. Wolfeborough; age 29; res. Ossipee; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Feb. 9, '63, Alexandria, Va. P. O. ad., Milton. See V. R. C.
- Brown, Wilber F. Co. B; b. Epsom; age 18; res. Epsom; enl. May 20, '61; must. in June 1, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa. Died Aug. 26, '64, Andersonville, Ga.
- Brown, William. Co. A; substitute; b. Scotland; age 34; cred. Antrim; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Apr. 9, '65, Spring Hill, Va.
- Brown, William. Co. C; b. Germany; age 26; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Aries"; disch. as landsman, reduction naval force, July 25, '65, from receiving ship, Boston, Mass.
- Brown, William. Co. G; b. New York City; age 25; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Feb. 12, '64, Pt. Lookout, Md.
- Brown. See Brown.
- Brunke, Henri. Co. F; b. Germany; age 22; cred. Manchester; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; wd. June 5, '64, Cold Harbor, Va.; must. out Dec. 19, '65.
- Bryant, John T. Co. A; b. Jaffrey; age 19; res. Swanzey; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; must. out June 21, '64. P. O. ad., Fitzwilliam Depot.
- Buchanan, James. Co. K; b. Prince Edward's Island; age "31"; res. Chester; enl. May 21, '61; must. in June 8, '61, as Priv.; disch. disb. June 9, '62, Budd's Ferry, Md. P. O. ad., Chester. See 11 N. H. V.
- Buchanan, Robert. Co. C; b. Ireland; age 22; cred. Merrimack; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Dec. 7, '63, Pt. Lookout, Md.
- Buck, Charles. Co. F; b. Cabot, Vt.; age 21; res. Lancaster; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; disch. wds. Jan. 21, '62, Doncaster, Md.
- Buck, Simeon C. Co. G; b. Bradford; age 24; res. Antrim; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. Nov. 29, '62, Dumfries, Va.
- Buckley, Dennis. Co. C. See 10 N. H. V.
- Buckley, John. Unas'd; age 21; cred. Ossipee; enl. Mar. 21, '63; must. in Mar. 21, '63, as Priv. N. f. r. A. G. O.
- Buckminster, Arthur E. Co. I; b. Woburn, Mass.; age 15; res. Manchester; enl. Jan. 17, '62; must. in Feb. 28, '62, as Priv.; re-enl. and must. in Feb. 19, '64; app. Prin. Musc. July 1, '65; must. out Dec. 19, '65.
- Bulla, James. Co. K. See 12 N. H. V.
- Bullen, George. Co. B; b. Ireland; age 24; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; app. Hosp. Steward, July 1, '64; disch. disb. Feb. 17, '65, Chaffin's Farm, Va.
- Bumpkin, Edward. Co. B. See William H. Dunbar, 13 N. H. V.
- Bunds, John. Co. F; b. North Adams, Mass.; age 18; cred. Sharon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Jan. 25, '64, Pt. Lookout, Md.
- Buntin, John B. Co. H; b. Kilmarnock, Scot.; age 21; res. Meriden; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. Aug. 29, '62, Bull Run (2d), Va.
- Bunton, Sylvanus. F. and S.; b. Allenstown; age 50; res. Manchester, cred. Manchester; app. July 29, '62; must. in July 29, '62, as 2 Asst. Surg.; must. out June 21, '64. See 7 N. H. V.
- Burbank, Calvin M. Co. B; b. Boscowen; age 28; res. Boscowen; enl. May 11, '61; must. in June 1, '61, as Priv.; app. Corp. May 1, '62; wd. sev. July 2, '63, Gettysburg, Pa.; wd. May 16, '64, Drewry's Bluff, Va.; disch. to date June 21, '64, tm. ex. Died Apr. 13, '66, Manchester.
- Burbank, Daniel E. Co. A; b. Fitzwilliam; age 19; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. and captd. May 5, '62, Williamsburg, Va.; released May 17, '62; disch. May 22, '62, Washington, D. C. P. O. ad., Worcester, Mass.
- Burbank, John. Unas'd; b. Canada; age 26; cred. Dublin; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; rec'd at Draft Rendezvous, Concord. N. f. r. A. G. O.
- Burcham, Joseph. Co. H; b. Colchester, Conn.; age 44; res. Westmoreland; enl. Sept. 11, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Sept. 20, '62, Doncaster, Md. P. O. ad., Westmoreland. See 14 N. H. V.

- Burgin, Walter S. Co. C. See 17 N. H. V.
- Burgis, John. Co. A; substitute; b. France; age 30; cred. Campton; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; must. out Dec. 19, '65.
- Burke, Henry. Co. H; b. St. John, N. B.; age 22; res. Boston, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; captd. June 30, '62, White Oak Swamp, Va.; par. Sept. 13, '62; tr. to Co. K, 4 Art. U. S. A., Nov. 5, '62; wd. May 3, '63, Chancellorsville, Va.; disch. expiration of term (under a misapprehension of facts), May 5, '64, Ft. Washington, Md. P. O. ad., Boston, Mass.
- Burke, Thomas. Co. A; b. Ireland; age 18; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Burke, William. Co. A; substitute; b. France; age 26; cred. Stoddard; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; disch. Oct. 6, '65, Concord.
- Burley, Josiah. Co. C; b. Dover; age 19; res. Dover; enl. June 11, '61; must. in June 11, '61, as Priv.; wd. and captd. July 21, '61, Bull Run, Va.; par. Oct. 5, '61; joined Co. Oct. 19, '61; disch. wds. Nov. 8, '61, Hilltop, Md. P. O. ad., Gouic. See Miscel. Organizations and U. S. Navy.
- Burnett, William. Co. C; b. England; age 20; cred. Concord; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; tr. to U. S. Navy, Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Florida," "Shokokon," and "Mackinaw"; des. June 20, '65, from receiving ship, Portsmouth.
- Burnham, Charles A. Co. C; b. Pembroke; age 25; res. Haverhill, Mass.; enl. Nov. 1, '61; must. in Nov. 5, '61, as Priv.; disch. to accept promotion, Nov. 18, '62. P. O. ad., Boston, Mass. See 3 N. H. V.
- Burnham, Cyrus E. Co. F. See 17 N. H. V.
- Burnham, Moses. Co. D; b. Great Falls; age 18; res. Somersworth; enl. May 23, '61; must. in June 1, '61, as Priv.; des. July 7, '62, Harrison's Landing, Va.
- Burnham, Samuel O. Co. C; b. New Jersey; age 27; res. Pembroke; enl. May 9, '61, as Priv.; app. 2 Lt. June 4, '61; must. in June 4, '61, as 2 Lt.; wd. sev. May 5, '62, Williamsburg, Va.; app. Capt. Co. K, Aug. 25, '62; disch. to date June 17, '63. See V. R. C.
- Burns, Edwin. Co. A; b. Ireland; age 27; cred. Bedford; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; des. Jan. 13, '64, Kinsale Landing, Va.
- Burns, George. Co. B; substitute; b. Canada; age 21; cred. Kingston; enl. Oct. 6, '64, for 1 yr.; must. in Oct. 6, '64, as Priv.; disch. to date Dec. 19, '65, tm. ex.
- Burns, Harry. Co. A; substitute; b. France; age 20; cred. Durham; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. May 22, '65, Manchester, Va.
- Burns, James G. Co. I; b. Derby, Vt.; age 20; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; captd. June 30, '62, White Oak Swamp, Va.; par. Oct. 24, '62; disch. disb. Nov. 5, '62, Alexandria, Va. P. O. ad., Narragansett Pier, R. I. See National Guards and 1 N. H. H. Art.
- Burns, Michael. Co. I; b. Dublin, Ir.; age 24; res. Manchester; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; des. July 30, '61, Washington, D. C.
- Burns, Peter. Co. D; b. England; age 18; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Dec. 2, '64.
- Burns, Thomas. Co. A; b. New Brunswick; age 21; cred. Merrimack; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; tr. to U. S. Navy, Apr. 29, '64, as a Seaman; served on and des. from U. S. S. "Calypso," Mar. 18, '65.
- Burpee, Merrick M. Co. D; b. Sterling, Mass.; age 33; res. Winchester; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv.; des., returned Aug. 10, '63; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; must. out Dec. 19, '65. P. O. ad., Winchester.
- Burrill, John H. Co. A; b. Abbott, Me.; age 19; res. Fitzwilliam; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; must. out June 21, '64; re-enl. and must. in for 1 yr., Feb. 1, '65; cred. Troy; assigned to Co. C; must. out Dec. 19, '65. P. O. ad., Hawley, Minn.
- Burstrum, Charles. Co. C; b. Sweden; age 26; cred. Amherst; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; des. Apr. 13, '64, Yorktown, Va.
- Burt, George. Co. F; b. Quebec, Can.; age 22; res. Lancaster; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. wds. July 6, '64, New York City. P. O. ad., Lancaster.
- Burton, Henry. Co. F; b. Germany; age 21; cred. Manchester; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; wd. sev. Aug. 20, '64, Petersburg, Va.; tr. to Co. G, 19 V. R. C., May 19, '65; disch. Nov. 16, '65, Buffalo, N. Y.
- Bush, Frank. Co. H; b. New Hampshire; age 21; cred. Enfield; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; tr. to Co. F, Mar. 11, '64; des. June 1, '64, Bermuda Hundred, Va.
- Bush, James M. Co. C; b. Norwich, Vt.; age 38; res. Norwich, Vt.; enl. May 9, '61; must. in June 1, '61, as Corp.; killed May 5, '62, Williamsburg, Va.
- Bush, Orin. Co. C; b. Vermont; age 25; cred. Andover; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; disch. disb. Mar. 24, '64, Pt. Lookout, Md.
- Butler, Job. Co. A; b. England; age 21; cred. Concord; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; des. Dec. 26, '63, Pt. Lookout, Md.; appre. and assigned to Co. K; must. out Dec. 19, '65.
- Cady, George L. Co. I; b. Washington, N. Y.; age 29; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Feb. 21, '64, Pt. Lookout, Md.
- Calef, William. Co. C; b. Franklin; age 33; res. Manchester; enl. May 27, '61; must. in June 1, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa. Died, dis. Mar. 29, '64, Richmond, Va.
- Calif, William W. Co. A; b. Marlborough; age 18; res. Keene; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Jan. 27, '63, Philadelphia, Pa. P. O. ad., So. Fitchburg, Mass.
- Califf, Jonathan. Co. A; age 44; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Corp.; wd. accidentally by a sentinel. Died, wds. Aug. 14, '61, Washington, D. C.
- Calkins, Lorenzo. Co. D; b. Swanzey; age 20; res. Winchester; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; des. May 25, '63, Concord; reported voluntarily at Concord; sent to regt. June 15, '63; disch. Sept. 15, '64, Wilson's Landing, Va. P. O. ad., Westport.
- Calkins, William. Co. D; b. Winchester; age 23; res. Winchester; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv.; des. May 25, '63, Concord; appre. Aug. 4, '63; disch. Oct. 14, '64, Concord, tm. ex. P. O. ad., Westport.
- Callaghan, Cornelius J. Co. A. See 10 N. H. V.
- Calley, John S. Co. I; b. New Hampshire; age 25; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv. Died, dis. Apr. 15, '63, No. Chelmsford, Mass.
- Came, Virgil M. Co. H; b. North Berwick, Me.; age 19; res. Somersworth; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 29, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Mar. 24, '63, Concord.
- Campbell, Alexander. Co. A. See 10 N. H. V.
- Campbell, Andrew J. Co. A. See 10 N. H. V.
- Campbell, George. Co. B; b. New York; age 19; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. to the enemy Nov. 8, '64, Chaffin's Farm, Va.

- Campbell, John.** Co. B; b. Ireland; age 21; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; must. out Dec. 19, '65.
- Campbell, Thomas.** Co. G; b. New York; age 25; cred. Concord; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; tr. to U. S. Navy, Apr. 30, '64, as a Seaman; served on U. S. S. "Iroquois" and "Ascutney"; des. Aug. 12, '64, from "Ascutney."
- Canney, James M.** Co. E; b. Strafford; age 19; res. Northwood; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; des. Aug. 27, '62, Warrenton Junction, Va.
- Canney, John C.** Co. A. See 17 N. H. V.
- Capron, J. Foster.** Co. A; b. Keene; age 24; res. Troy; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Oct. 22, '61, Washington, D. C. Died Feb. 3, '92, Troy.
- Capure, John B.** Co. K; b. Italy; age 20; res. Italy, cred. Keene; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; must. out Dec. 19, '65.
- Carey, Henry F.** Co. C; b. Vermont; age 30; res. Manchester; enl. May 27, '61; must. in June 1, '61, as Priv.; disch. disb. July 29, '61, Washington, D. C. See State Service.
- Carl, Charles.** Co. C. See 10 N. H. V.
- Carlin, Patrick.** Co. D. See 10 N. H. V.
- Carlton, Fay.** Co. B. See 13 N. H. V.
- Carlton, Theodore F.** Co. H; b. England; age 26; res. Montreal, Can., cred. Holderness; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
- Carlton, William E.** Co. B; b. Troy, N. Y.; age 18; res. Laconia; enl. May 27, '61; must. in July 2, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. wds. Nov. 20, '63, Newark, N. J.; re-enl. and must. in Aug. 2, '64; cred. Gilford; disch. to date Dec. 19, '65. Died Mar. 27, '80, Lake Village.
- Carlton, Wilton H.** Co. E; b. Plaistow; age 18; res. Plaistow; enl. May 25, '61; must. in June 3, '61, as Priv.; disch. by civil authority, June 15, '61. See Miscel. Organizations.
- Carnes.** See Kearns.
- Carpenter, Ebenezer.** Co. F; b. Littleton; age 31; res. Littleton; enl. Feb. 25, '62; must. in Feb. 28, '62, as Priv. Died, dis. Feb. 4, '64, Pt. Lookout, Md.
- Carr, Brackett L.** Co. F; b. Meredith; age 27; res. Laconia; enl. Feb. 23, '62; must. in Feb. 28, '62, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; wd. July 2, '63, and died, wds. July 28, '63, Gettysburg, Pa. Supposed identical with Brackett L. Carr, Co. D, 4 N. H. V.
- Carr, Henry.** Co. K. See 12 N. H. V.
- Carr, James R.** Co. I; b. Hooksett; age 20; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. June 13, '62. P. O. ad., Manchester. See National Guards and 1 N. H. H. Art.
- Carr, James W.** Co. C; b. Poplin (now Fremont); age 36; res. Manchester; app. June 4, '61; must. in to date June 1, '61, as Capt.; app. Maj. Oct. 23, '62; Lt. Col. Apr. 18, '63; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. Died July 5, '75, Grand Rapids, Mich.
- Carr, John H., Jr.** Co. G. See 13 N. H. V.
- Carr, Samuel L.** Co. B; b. Derry; age 17; res. Concord; enl. May 27, '61; must. in June 1, '61, as Priv.; disch. disb. Mar. 15, '62, Doncaster, Md. Supposed identical with Samuel L. Carr, U. S. Navy. See 18 N. H. V.
- Carr, Thomas, T.** Co. B; b. Hopkinton; age 22; res. Hopkinton; enl. Sept. 16, '61; must. in Sept. 20, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; July 2, '63, Gettysburg, Pa.; app. Sergt. July 1, '64; disch. Sept. 16, '64, Wilson's Landing, Va. Died Oct. 31, '91, Houston, Tex.
- Carroll, John, alias John Carson.** Co. C; substitute; b. Ireland; age 21; cred. Cornish; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv. Died, dis. Apr. 7, '65, Ft. Monroe, Va.
- Carroll, Philip S.** Co. H; b. Lowell, Mass.; age "23"; res. Keene; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; disch. disb. May 16, '63, Concord. Died June 5, '74, Nat. Home, Togus, Me. See State Service.
- Carson, Jacob W.** Co. G; b. New Boston; age 21; res. New Boston; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Sergt. July 1, '64. Died, dis. Aug. 5, '64, Broadway Landing, Va.
- Carson, John.** Co. C. See John Carroll.
- Carter, Charles.** Co. G; b. Canada; age 30; cred. Concord; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; tr. to U. S. Navy, Apr. 30, '64, as a Seaman; served on U. S. S. "Quaker City"; disch. reduction naval force, Aug. 21, '65, from receiving ship, Philadelphia, Pa.
- Carter, George T.** Co. B; b. Canaan; age 26; res. Concord; enlisted May 11, '61; must. in June 1, '61, as Priv.; app. Corp. Nov. 1, '61; Sergt. Aug. 1, '62; wd. sev. and capt'd. Aug. 20, '62, Bull Run (2d), Va.; par. Sept. '62, exch.; wd. sev. July 2, '63, Gettysburg, Pa.; app. 1 Sergt.; re-enl. and must. in Jan. 1, '64; app. 2 Lt. Co. I, May 25, '64; not must.; wd. June 3, '64, Cold Harbor, Va.; app. Capt. Co. B, June 24, '64; wd. Aug. 9, '64, Petersburg, Va.; app. Maj. Nov. 1, '65; not must.; must. out as Capt. Dec. 19, '65. P. O. ad., Washington, D. C.
- Carter, James H.** Co. A. See 10 N. H. V.
- Cary.** See Carey.
- Casey, Patrick.** Co. B; b. Canada; age 25; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Mar. 14, '65 Fredericksburg, Va.
- Casey, Richard.** Co. H. See 17 N. H. V.
- Casson.** See Kasson.
- Cate, William H.** Co. A. See 10 N. H. V.
- Cavanaugh, Arthur.** Co. E; b. Quebec, Can.; age 25; res. Quebec, Can., cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Apr. 1, '65; must. out Dec. 19, '65.
- Cavanaugh.** See Kavanah.
- Ceeley, Charles.** Co. B; substitute; b. Maine; age 27; cred. Lyme; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. July 24, '65, Manchester, Va.
- Chadbourne, Moses.** Co. D; b. South Berwick, Me.; age 22; res. Dover; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61; must. in June 1, '61, as Priv.; des. July 7, '62; appreh. Nov. 8, '63; disch. Oct. 20, '65, Fredericksburg, Va., tm. ex.
- Chadwick, George W.** Co. G. See 10 N. H. V.
- Chadwick, Luther W.** Co. D; b. Rochester; age 24; res. Dover; enl. May 11, '61; must. in June 1, '61, as Corp.; disch. disb. Aug. 17, '61. P. O. ad., Dover.
- Chamberlin, Francis H.** Co. E; b. Halifax, Vt.; age 23; res. Winchester; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; wd. May 5, '62, Williamsburg, Va. Died, wds. May 7, '62, on boat *en route* to Ft. Monroe, Va.
- Chamberlin, George C.** Co. H; b. Lynn, Mass.; age 23; res. Concord; enl. Feb. 13, '62; must. in Feb. 28, '62, as Priv.; disch. disb. Sept. 20, '62, Philadelphia, Pa. Died Sept. —, '85, Chicago, Ill.

- Chamma, Jules.** Co. A; substitute; b. Macon, France; age 20; cred. Moultonborough; enl. Sept. 22, '64; must. in Sept. 22, '64, as Priv.; disch. Dec. 19, '65, Boston, Mass.
- Chandler, David S.** Co. B. See 13 N. H. V.
- Chandler, James O.** Co. I; b. Pittsfield; age 24; res. New Ipswich; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp.; disch. disb. May 28, '63, Concord. P. O. ad., Narragansett Pier, R. I. See National Guards and 1 N. H. H. Art.
- Chandler, John.** Co. F; b. Campton; age 22; res. Campton; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Corp.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. May 15, '63, Concord. P. O. ad., Plymouth.
- Chandler, Selden S.** Co. H; b. Enfield; age 38; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Corp.; tr. to Co. K, 4 Art., U. S. A., Nov. 1, '62; des. July 10, '63, Petersburg, Va.; appreh.; shot for des. Sept. 2, '64.
- Chapman, Joseph E.** Co. B; b. Newmarket; age 28; res. Newmarket; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; captd.; par. Sept. 2, '62; disch. wds. Dec. 6, '62, Washington, D. C. Died Nov. 29, '68.
- Chapman, Joseph H.** Co. B. See 13 N. H. V.
- Charon, Joseph.** Co. C; substitute; b. England; age 22; cred. Alexandria; enl. Dec. 7, '64; must. in Dec. 7, '64, as Priv.; must. out Dec. 19, '65.
- Chase, Algernon F.** Co. B; b. Montpelier, Vt.; age 21; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv. Died, sunstroke, Aug. 27, '62, Bristoe Station, Va.
- Chase, Alonzo.** Co. H; b. Hopkinton; age 26; res. Hopkinton; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Apr. 27, '63, Concord. P. O. ad., Warner.
- Chase, Benjamin F.** Co. C; b. Loudon; age 28; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Sergt.; reduced to ranks; killed July 2, '63, Gettysburg, Pa.
- Chase, Charles H.** Co. E; b. Stratham; age 19; res. Stratham; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 27, '61, for 3 yrs.; must. in June 3, '61, as Priv.; wd. and captd. July 21, '61, Bull Run, Va. Died Sept. 1, '61, Richmond, Va.
- Chase, Charles M.** Co. H; b. Somersworth; age 20; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; wd. July 2, '63, Gettysburg, Pa.; May 8, '61, near Petersburg, Va.; disch. June 11, '64, to accept promotion. See U. S. C. T.
- Chase, George L.** Co. H; b. Groton, Vt.; age 24; res. Henniker; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. Died June 13, '65, Henniker. Supposed identical with George L. Chase, Co. C, 18 N. H. V.
- Chase, George S.** Co. F; b. Franconia; age 23; res. Laconia; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; disch. wds. Sept. 5, '61, Concord. P. O. ad., Laconia.
- Chase, James H.** Co. K; b. Exeter; age 23; res. Loudon; enl. May 27, '61; must. in June 8, '61, as Priv.; tr. to Co. K, 4 Art. U. S. A., Nov. 5, '62; re-enl. Feb. 11, '64; app. Corp. Dec. 5, '66; disch. Feb. 11, '67, Ft. Delaware, Del., tm. ex. P. O. ad., Somerville, Mass.
- Chase, John.** Co. C; b. Chester; age 31; res. Auburn; enl. May 20, '61; must. in June 1, '61, as Priv.; app. Corp. Feb., '63; wd. and mis. July 2, '63, Gettysburg, Pa. N. f. r. A. G. O. Supposed killed. Heirs paid to July 3, '63.
- Chase, John H.** Co. C; b. Portsmouth; age 23; res. Deerfield; enl. Aug. 5, '61; must. in Aug. 9, '61, as Priv.; disch. Feb. 4, '62, by order G. C. M. Supposed identical with John H. Chase, Co. H, 1 Inf., and Co. D, 1 Cav. N. H. V.
- Chase, John Howard.** Co. E; b. Exeter; age 19; res. Stratham; enl. May 6, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv. Died, dis. July 13, '62, near Harrison's Landing, Va.
- Chase, Samuel H.** Co. B; b. Exeter, Me.; age 28; res. Concord; enl. May 24, '61; must. in June 1, '61, as Priv.; disch. disb. July 19, '61, Washington, D. C. See V. R. C.
- Chauncey, George H.** Co. F; b. Lunenburg, Vt.; age 18; res. Lunenburg, Vt.; enl. May 27, '61; must. in June 4, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Corp. July 1, '64; Sergt. Sept. 1, '64; reduced to ranks Apr. 12, '65; must. out Dec. 19, '65.
- Cheeever, George N.** Co. B; b. Hardwick, Vt.; age 21; res. Concord; enl. May 11, '61; must. in June 1, '61, as Priv.; app. Corp. Oct. 1, '61; wd. May 5, '62, Williamsburg, Va.; app. Sergt. May 1, '63; captd. July 3, '63, Gettysburg, Pa.; reduced to ranks July 1, '64; app. Sergt. Sept. 17, '64; par. Nov. 18, '64; disch. Jan. 17, '65, Concord, tm. ex. P. O. ad., Franklin Falls.
- Chesley, Joseph M.** Co. E; b. Durham; age 19; res. Pittsfield; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Chickering, Edwin.** Co. B; b. Pembroke; age 23; res. Pembroke, cred. Pembroke; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; disch. disb. May 16, '63, Concord. P. O. ad., Cedar Rapids, Iowa.
- Chickering, Frank.** Co. B; b. Milford; age 20; res. Hollis, cred. Hollis; enl. Aug. 18, '62; must. in Aug. 21, '62, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. July 1, '64; Sergt. Dec. 6, '64; disch. June 9, '65, Manchester, Va. P. O. ad., Grand Rapids, Mich. See State Service.
- Chipman, Thomas J.** Co. I. See 17 N. H. V.
- Christenson, Andrew.** Co. G; b. Norway; age 20; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; disch. June 5, '65, Concord.
- Christian, Hans.** Co. F; b. Norway; age 26; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
- Church, Freeman L.** Co. E; b. Vershire, Vt.; age 22; res. Holderness; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Aug. 5, '61, Washington, D. C.
- Cilley, George W.** Co. I; b. Wilnot; age 27; res. Groton; enl. May 9, '61; must. in June 7, '61, as Priv.; app. Corp. Jan. 1, '64; must. out June 21, '64. P. O. ad., Orange.
- Cilley.** See Ceeley.
- Cirse, John.** Co. K; b. Italy; age 21; res. Italy, cred. Keene; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; must. out Dec. 19, '65.
- Claire, Henry.** Co. C; substitute; b. Canada; age 21; cred. Goshen; enl. Dec. 7, '64; must. in Dec. 7, '64, as Priv.; des. Nov. 18, '65, Warsaw C. H., Va.
- Clark, Charles H.** Co. I; b. Salisbury, Vt.; age 22; cred. Stratham; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; app. Corp. July 1, '65; must. out Dec. 19, '65.
- Clark, David.** Co. F; b. New Hampshire; age 23; res. Laconia; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Corp.; app. Sergt. Oct. 1, '61; des. Oct. 4, '62.
- Clark, David J.** Co. F; b. Gloucester, Mass.; age 27; res. New Durham; enl. May 11, '61; must. in June 4, '61, as Priv.; app. Sergt.; must. out June 21, '64. P. O. ad., New Durham.
- Clark, Edward.** Co. B; b. Maryland; age 20; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; furloughed from De Camp Gen. Hosp., David's Isl., N. Y. H., from June 5, '64, to July 16, '64. N. f. r. A. G. O.

- Clark, Edward.** Co. C; b. New York; age 18; res. Pembroke; enl. May 10, '61; must. in June 1, '61, as Priv.; app. Corp. Jan. 1, '63; Sergt. July 2, '63; re-enl. and must. in Jan. 1, '64; cred. Hooksett; app. Sergt. Maj. July 1, '64; 1 Lt. Co. H, Nov. 3, '64; Capt. Co. A, July 11, '65; must. out Dec. 19, '65. Died Feb. 2, '87, Centralia, Ill.
- Clark, Frank.** Co. I. See 17 N. H. V.
- Clark, Frank.** Co. I; b. Boston, Mass.; age 20; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; wd. June 30, '64, Petersburg, Va.; must. out Dec. 19, '65. P. O. ad., Vancouver, Wash.
- Clark, George W.** Co. A; b. Troy; age 22; cred. Troy; enl. Apr. 17, '63; must. in Apr. 18, '63, as Priv.; disch. disb. Sept. 22, '63, Frederick City, Md. Died Jan. 1, '64, Troy.
- Clark, Harry.** Co. G; b. New York; age 22; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; des. Dec. 1, '63, Pt. Lookout, Md.
- Clark, James.** Co. D; b. England; age 21; cred. Merrimack; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; app. Corp. July 1, '64; Sergt. May 1, '65; must. out Dec. 19, '65.
- Clark, James W.** Co. H; b. Sangerville, Me.; age 22; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Corp.; app. Sergt. June 1, '62; disch. Aug. 26, '62, to accept promotion. See Miscel. Organizations.
- Clark, John.** Co. H; b. New York; age 24; res. Lansingburg, N. Y.; cred. Landaff; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; app. Corp. Jan. 1, '65; Sergt. Oct. 1, '65; must. out Dec. 19, '65.
- Clark, John.** Co. B; substitute; b. Ireland; age 19; cred. Goffstown; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Mar. 25, '65, White House, Va.
- Clark, John.** Co. C; b. Canada; age 27; cred. Epsom; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Sept. 3, '65, Tappahannock, Va.
- Clark, John.** Co. C; substitute; b. Ireland; age 29; cred. Seabrook; enl. Oct. 12, '64; must. in Oct. 12, '64, as Priv.; must. out Dec. 19, '65.
- Clark, Joseph, alias William Marks.** Co. B; b. Illinois; age 23; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 9, '64, White House Landing, Va.
- Clark, Milton W.** Co. A; b. Keene; age 41; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Sergt.; disch. disb. May 31, '63, Concord. Died Nov. 23, '88, Rochdale, Mass.
- Clark, Richard.** Unas'd; substitute; b. Canada; age 22; cred. Hampton; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Clark, Richard.** Co. K. See 12 N. H. V.
- Clark, Theodore S.** Co. B; b. Boston, Mass.; age 24; res. Concord; enl. Aug. 27, '61; must. in Aug. 28, '61, as Priv.; disch. disb. Jan. 28, '63, Alexandria, Va.
- Clark, William.** Co. D; b. New York; age 22; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; des. July 9, '64, near Petersburg, Va.
- Clay, Bradley.** Co. D; age 18; enl. May 10, '61; must. in June 1, '61, as Priv. Died, dis. Oct. 6, '61, Bladensburg, Md.
- Clay, George H.** Co. B; b. Hooksett; age 23; res. Concord; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in Jnne 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. June 2, '62; disch. as a paroled prisoner July 15, '62. See V. R. C. and U. S. Navy.
- Clay, George W.** Co. I; b. New Hampshire; age 23; res. Candia; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv. Died, dis. Apr. 2, '64, Candia.
- Clayton, William H.** Co. C. See 10 N. H. V.
- Cleary, Cornelius.** Co. H; b. Ireland; age 35; res. Keene; enl. Aug. 27, '61; must. in Sept. 17, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa. Died, wds. Aug. 1, '63, Washington, D. C.
- Clemenson, Joseph C.** Co. C; b. Pennsylvania; age 35; cred. Concord; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; disch. disb. May 15, '65, Pt. Lookout, Md.
- Clement, Abner H.** Co. C; b. Rollinsford; age 21; res. Manchester; enl. May 11, '61; must. in June 1, '61, as Corp.; des. as a Priv. Nov. 29, '62, Wolf's Run Ford, Va.
- Clement, Charles C.** Co. C; b. Rollinsford; age 18; res. Rollinsford; enl. May 21, '61; must. in June 1, '61, as Priv.; disch. disb. July 10, '61, near Washington, D. C. P. O. ad., Fitchburg, Mass. See 3 N. H. V.
- Clement, Freeman P.** Co. B; b. Moultonborough; age 20; res. Moultonborough; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. disb. July 31, '62, Washington, D. C. P. O. ad., Moultonborough.
- Clement, John S.** Co. F; b. Moultonborough; age 21; res. Moultonborough; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; des. May 25, '63, Concord.
- Clement, Orin B.** Co. B; b. Sandwich; age 21; res. Concord; enl. May 27, '61; must. in June 1, '61, as Priv. Died Dec. 3, '62, Philadelphia, Pa.
- Clement, Wyman R.** Co. H; b. Woodstock, Vt.; age 22; res. Claremont; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; mnst. in June 5, '61, as Priv. Died, dis. Aug. 1, '61, Washington, D. C.
- Clements, George F.** Co. C; b. Rollinsford; age 36; res. Somersworth, cred. Somersworth; enl. Aug. 9, '62; must. in Aug. 12, '62, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; killed July 2, '63, Gettysburg, Pa. Supposed identical with George Clements, State service.
- Clifford, William.** Co. B; b. Warren; age 21; res. Warren; enl. May 22, '61; must. in June 1, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Nashua; app. Hosp. Steward Feb. 17, '65; must. out Dec. 19, '65. P. O. ad., Lowell, Mass.
- Clifton, Henry F.** Co. C; b. Meredith; age 20; res. Manchester; enl. Aug. 6, '61; must. in Aug. 24, '61, as Priv.; disch. Aug. 24, '64, near Petersburg, Va., tm. ex. P. O. ad., Manchester.
- Clinton, Charles.** Unas'd; substitute; b. England; age 20; cred. Hillsborough; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Clough, Samuel H.** Co. F; b. Lyman; age 40; res. Stratford; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv. Died, dis. Aug. 27, '62, Staten Isl., N. Y.
- Cloutman, James A.** Co. F; b. New Durham; age 22; res. Farmington; enl. May 27, '61; must. in June 4, '61, as Priv.; des. July 3, '61, Washington, D. C.
- Cobb, Fred W.** Co. A; b. Barton, Vt.; age 23; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as 1 Sergt.; app. 2 Lt. Sept. 1, '61; 1 Lt. July 1, '62; resigned Aug. 31, '62. Died Apr. 22, '89, Barton, Vt.
- Coburn, George C.** Co. G; b. Warner; age 22; res. Littleton; enl. May 7, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. See 1 N. H. Cav.
- Coffin, William D.** Co. G; b. Concord; age 25; res. Milford; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Coffin, William H.** Co. H; b. Wolfeborough; age 20; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Jan. 27, '63, Philadelphia, Pa.

- Coffrain, John D.** Co. E; b. Epsom; age 18; res. Epsom; enl. Aug. 21, '62; must. in Aug. 25, '62, as Priv.; des. May 25, '63, Concord; returned by authorities July 17, '63; des. Nov. 10, '63, Pt. Lookout, Md.
- Cofran, Kendall W.** Co. B. See 17 N. H. V.
- Cogswell, Warren.** Co. K. See 17 N. H. V.
- Cohen, William.** Co. B; b. England; age 20; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. July 8, '64, Newark, N. J.; gd. from des.; des. May 22, '65.
- Colbath, Levi W.** Co. E; b. Greenland; age 21; res. Stratham; enl. May 4, '61, for 3 mos.; not must. in; re-enl. May 27, '61, for 3 yrs.; must. in June 3, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; released; must. out June 21, '64.
- Colbath, Neriah S.** Co. F; b. Farmington; age 26; res. Alton; enl. May 4, '61, for 3 mos.; not must. in; paid by State; re-enl. May 17, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; must. out June 21, '64. Died Mar. 9, '93, Dover.
- Colburn, David W.** Co. C; b. New Boston; age 21; res. Goffstown; enl. May 9, '61; must. in June 1, '61, as Corp.; app. Sergt. Jan. 1, '63; 1 Sergt. May 1, '63; killed July 2, '63, Gettysburg, Pa.
- Colburn, George W.** Co. B. See 13 N. H. V.
- Colby, Abiel W.** Co. B; b. Bow; age 28; res. Concord; enl. May 16, '61, as Priv.; app. 2 Lt. June 4, '61; must. in to date June 1, '61, as 2 Lt.; app. 1 Lt. July 1, '61; Capt. Nov. 1, '61. Died, dis. May 13, '62, Yorktown, Va.
- Colby, Harvey M.** Co. C; b. New London; age 21; res. Manchester; enl. May 13, '61; must. in June 1, '61, as Priv.; des. Oct. 14, '61, Bladensburg, Md.; appreh. about 2 yrs. after des.; des. June 8, '64, Cold Harbor, Va.; appreh.; pardoned for desertion by S. O. 283, W. D. A. G. O., dated Aug. 27, '64, on condition that he re-enl. for 3 yrs., and serve out term unless honorably discharged. N. f. r. A. G. O. Supposed identical with H. Milton Colby, unass'd 18 N. H. V. P. O. ad., Claremont.
- Colby, Moses J.** Co. D; b. Concord; age 30; res. Dover; enl. May 11, '61; must. in June 1, '61, as Corp.; disch. disb. July 30, '61. Died Oct. 26, '80, Haverhill, Mass.
- Colcord, Charles E.** Co. E; b. Exeter; age 24; res. Exeter; enl. May 1, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Aug. 2, '63, Washington, D. C. P. O. ad., Lawrence, Mass.
- Colcord, William H.** Co. E; b. Exeter; age 28; res. Exeter; enl. May 1, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Corp.; app. Sergt. Dec. 1, '61; 1 Sergt. Aug. 1, '62; 2 Lt. May 18, '63; 1 Lt. Co. K, July 2, '63; wd. sev. June 5, '64, Cold Harbor, Va.; must. out June 21, '64. P. O. ad., Exeter.
- Cole, John.** Co. B; b. Nova Scotia; age 22; cred. Goffstown; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. May 22, '65, Pt. Lookout, Md.
- Cole, John H.** Co. C; b. Lowell, Mass.; age 19; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; app. Corp.; must. out June 21, '64. See 18 N. H. V.
- Cole, Micajah S.** Co. C; b. Canaan; age 20; res. Manchester; enl. Aug. 3, '61; must. in Aug. 14, '61, as Priv.; des. May 25, '63, Nashua; returned July 19, '63; des. Nov. 10, '63, Pt. Lookout, Md. Supposed identical with Micajah S. Cole, Co. F, 6 Inf., Mass. Vol. Mil. See Miscel. Organizations.
- Cole, Uriah W.** Co. H; b. Somersworth; age 42; res. Dover; enl. Feb. 14, '62; must. in Feb. 28, '62, as Priv.; killed May 5, '62, Williamsburg, Va.
- Coleman, George H.** Co. K. See Sellick Slawson.
- Coleman, John.** Co. A; b. England; age 31; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Collard, Samuel.** Co. D; b. Newburgh, N. Y.; age 21; cred. Bedford; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; tr. to Co. F, 20 V. R. C., Apr. 26, '65; disch. Sept. 25, '65, Philadelphia, Pa.
- Colligan, Michael.** Co. B; b. Ireland; age 26; cred. Manchester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Nov. 9, '64, from Ward Gen. Hosp., Newark, N. J.
- Collins, Edward W., Jr.** Co. I; b. Croydon; age 22; res. Cornish; enl. Apr. 27, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. Aug. 16, '61, Washington, D. C. P. O. ad., Cornish Flat.
- Collins, James.** Co. K. See 12 N. H. V.
- Collins, Proctor.** Co. H; b. Bradford; age 32; res. Hopkinton; enl. May 7, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '61.
- Collins, Thomas.** Co. I; b. Antwerp, Holland; age 23; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out Dec. 19, '65.
- Collister, Charles O.** Co. G; b. Marlborough; age 23; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Concklin, Charles.** Co. B; b. New York; age 21; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Jan. 28, '64, Pt. Lookout, Md.
- Conley, Edward.** Co. K. See 12 N. H. V.
- Conlon, Patrick.** Co. C. See 10 N. H. V.
- Connell, Andrew M.** Co. C; b. Montreal, Can.; age 22; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. Died Aug. 20, '71, Cambridge, Mass.
- Connell, John W.** Co. G. See 13 N. H. V.
- Connelly.** See Connolly, Connolly and Kennelly.
- Conner, Joseph B.** Co. I; b. Sanbornton; age 34; res. Pembroke; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. Jan. 21, '62, Doncaster, Md.
- Conner, William H.** Co. H; b. Ossipee; age 19; res. Somersworth; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; captd. July 21, '61, Bull Run, Va. Died July 31, '61, Centerville, Va.
- Conner.** See Connor.
- Connolly, Edward.** Co. D. See 10 N. H. V.
- Connolly.** See Connelly.
- Connor, John.** Co. A; b. Ireland; age 22; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. May 2, '65, Boston, Mass.
- Connor, John.** Co. G. See 10 N. H. V.
- Connor.** See Connor.
- Connors, John.** Co. B. See 13 N. H. V.
- Connelly, Timothy.** Co. D; b. Ireland; age 24; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Jan. 5, '64, Pt. Lookout, Md.
- Connelly.** See Connolly.
- Converse, Granville S.** Co. I; b. Gilsum; age 18; res. Keene; enl. Apr. 28, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. P. O. ad., Leominster, Mass.

- Converse, Levi N.** Co. A; b. Marlborough; age 31; res. Marlborough; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Sergt.; app. 1 Sergt. Sept. 1, '61; 2 Lt. July 1, '62; 1 Lt. Aug. 31, '62; wd. sev. July 2, '63, Gettysburg, Pa.; app. Capt. July 2, '63; disch. June 21, '64; re-app. Capt. June 24, '64; must. in July 5, '64; app. Maj. May 18, '65; Lt. Col. Nov. 1, '65; not must.; must. out as Maj. Dec. 19, '65.
- Converse, Nathan P.** Co. B; b. Woburn, Mass.; age 22; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; disch. June 6, '65, Ft. Monroe, Va.
- Conway, Joseph.** Co. H; b. New York; age 18; res. Boston, Mass.; cred. Alstead; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv. Died Jan. 27, '64, Pt. Lookout, Md.
- Cook, Herbert E.** Co. D; b. Winchester; age 19; res. Winchester; enl. Sept. 11, '61; must. in Sept. 17, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Milton; must. out Dec. 19, '65.
- Cook, James A.** Non-com'd Staff; b. Cornish; age 47; res. Claremont; enl. June 18, '61; must. in July 2, '61, as Com. Sergt.; app. Q. M. June 9, '62; disch. to accept promotion, to date Aug. 12, '63. See Miscel. Organizations.
- Cook, John.** Unas'd; substitute; b. England; age 24; cred. Goshen; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, *en route* to Galloup's Isl., B. H., Mass.
- Cook, Mark F.** Co. F; b. Milton; age 21; res. Farmington; enl. May 16, '61; must. in June 4, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; tr. to Co. K, 4 Art. U. S. A., Nov. 1, '62; des. July 12, '63. Died Mar. 20, '76, Wolfeboro'.
- Cook, William.** Co. A. See 10 N. H. V.
- Cooledge, William P.** Band; b. Hillsborough; age 23; res. Peterborough; enl. July 22, '61; must. in Aug. 7, '61, as 2 Class Musc.; must. out as 1 Class Musc. Aug. 8, '62, near Harrison's Landing, Va.
- Coolidge, George.** Co. A; b. Troy; age 28; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Aug. 19, '61, Washington, D. C. Died Jan. 8, '80, Akron, O.
- Cooligan, Abel W.** Co. E; b. Canada; age 29; res. Winchester; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv.; wd. July 1, '62, Malvern Hill, Va.; des.; appreh. July 2, '63; disch. Sept. 13, '64, Bermuda Hundred, Va., tm. ex. P. O. ad., Winchester.
- Cooper, Charles S.** Co. B; b. Barre, Mass.; age 20; res. Concord; enl. May 11, '61; must. in June 1, '61, as Sergt.; capt'd. July 21, '61, Bull Run, Va.; par. May 11, '62; disch. as a paroled prisoner, May 20, '62. See 16 N. H. V. and U. S. C. T.
- Cooper, Henry T.** Co. D; b. Pittsfield, Mass.; age 21; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. July 7, '64, White House, Va.
- Cooper, John D., Jr.** Co. B; b. Mendon, Mass.; age 33; res. Concord; enl. May 13, '61; must. in June 1, '61, as Corp.; app. Sergt. Sept. 1, '61; 1 Sergt. Nov. '61; 2 Lt. July 11, '62; 1 Lt. Co. II, Aug. 1, '62; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; app. Adj't. June 18, '63; wd. July 2, '63, Gettysburg, Pa.; app. Maj. June 21, '64; Lt. Col. Mar. 1, '65. Died Oct. 30, '65, Baltimore, Md.
- Copeland, David B.** Co. G; b. Massachusetts; age 23; cred. Deering; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; wd. sev. June 3, '64, Cold Harbor, Va.; disch. wds. May 31, '65, Mauchester. P. O. ad., Woburn, Mass.
- Corbet, Andrew.** Co. H; b. Ireland; age 26; res. Mason; enl. May 9, '61; must. in June 5, '61, as Priv.; des. May 5, '63, Concord.
- Corbett, Michael.** Co. B. See 13 N. H. V.
- Corcoran, Michael.** Co. G; b. Ireland; age 24; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Sept. 1, '64; reduced to ranks Apr. 6, '65; must. out Dec. 19, '65.
- Corey, Amos L.** Co. D; b. Fitzwilliam; age 24; res. Marlborough; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. Feb. 2, '63, Philadelphia, Pa. P. O. ad., Swansey.
- Corliss, Charles F.** Co. F; b. Meredith; age 19; res. Meredith; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv. Died, dis. July 27, '61, Washington, D. C.
- Corliss, Joseph G.** Co. F; b. Meredith; age 18; res. Meredith; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, dis. Mar. 4, '63, Concord.
- Corliss, Leonard B.** Co. I; b. Vermont; age 19; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; tr. to Co. A, 2 Cav. U. S. A., Oct. 27, '62; disch. Apr. 5, '65, Camp Parole, Annapolis, Md., tm. ex.
- Cornell, William.** Co. F; b. Long Island, N. Y.; age 18; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv. Died, dis. Oct. 24, '64, White Hall, Pa.
- Corner.** See Korner.
- Corser, Hamilton P.** Co. B; b. Bosawen; age 22; res. Webster; enl. May 11, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 19, '61, Washington, D. C. See 14 N. H. V.
- Corson, Monroe J.** Co. D; b. Milton; age 22; res. Milton; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. Apr. 22, '62. Died Jan. 27, '64, Milton.
- Cosgrove, Bernard.** Co. C; substitute; b. Ireland; age 23; cred. Seabrook; enl. Oct. 15, '64; must. in Oct. 15, '64, as Priv.; disch. May 29, '65, Camp Lee, Va.
- Costello, John.** Co. E; b. Canada; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Mar. 1, '64, Pt. Lookout, Md.
- Cotton, Benjamin F.** Co. C; substitute; b. Canada; age 20; cred. Orange; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Auburn, Me.
- Cotton, John F.** Co. B; b. Northwood; age 21; res. Northwood; enl. May 25, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Northwood.
- Coughler, Thomas.** Co. B; b. England; age 27; cred. Plainfield; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Feb. 21, '64, Pt. Lookout, Md.
- County, Dennis.** Co. I; b. Lowell, Mass.; age 21; res. Canaan; enl. May 18, '61; must. in June 7, '61, as Priv.; disch. disb. Jan. 1, '63, Washington, D. C. P. O. ad., Rumney Depot. See 1 N. H. L. Battery.
- County, George B.** Co. B; b. Boston, Mass.; age 24; res. Canaan; enl. May 27, '61; must. in June 1, '61, as Priv.; tr. to 57 Co., 2 Batt'l I. C., Sept. 9, '63; disch. May 26, '64, Philadelphia, Pa. P. O. ad., Philadelphia, Pa.
- Courser.** See Corser.
- Cowee, Joel, Jr.** Band; b. Gardner, Mass.; age 35; res. Gardner, Mass.; enl. July 22, '61; must. in Aug. 7, '61, as 3 Class Musc.; disch. Nov. 19, '61. P. O. ad., Gardner, Mass.
- Cowee, Webster.** Band; b. Gardner, Mass.; age 29; res. Gardner, Mass.; enl. July 22, '61; must. in Aug. 7, '61, as 2 Class Musc.; must. out as 1 Class Musc. Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Gardner, Mass.
- Cox, Lemuel M.** Co. C; b. Holderness; age 22; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Corp.; must. out as Priv. June 21, '64. P. O. ad., Cedarvale, Kan.
- Coyle, George.** Co. B; b. Ireland; age 31; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; app. Corp. July 1, '64; must. out Dec. 19, '65.

- Coyle, Thomas C.** Co. D; b. Boston, Mass.; age 24; enl. May 10, '61; must. in June 1, '61, as Priv.; disch. disb. May 11, '63, Ft. Constitution, New Castle. Died Jan. 31, '92, Gardiner, Me.
- Crafts, Homer M.** Co. I; b. Holyoke, Mass.; age 24; res. Claremont; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as 1 Sergt.; disch. disb. May 28, '62. Died Aug. 13, '72, Northampton, Mass.
- Crafts, Welcome A.** Co. F; b. Milan; age 26; res. Milan; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as 1 Sergt.; disch. Oct. 12, '61, to accept promotion. See 5 N. H. V. and Miscel. Organizations.
- Crague, John M.** Co. D. See 10 N. H. V.
- Craig, Allen A.** Co. A; b. Canada; age 41; cred. Keene; enl. Aug. 16, '62; must. in Aug. 25, '62, as Priv.; disch. disb. May 30, '63, Concord. See 14 N. H. V.
- Craig, George W.** Co. C; b. Meredith; age 27; res. Manchester; enl. May 10, '61; must. in June 1, '61, as Priv.; must. out June 21, '64.
- Cram, Albra D.** Co. C. See 17 N. H. V.
- Cram, Henry O.** Co. G; b. Meredith; age 21; res. Carroll; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Musc.; tr. to Co. E, May 1, '63; must. out June 21, '64.
- Cram, Shepherd B.** Co. F. See 17 N. H. V.
- Crawford, Luman J.** Co. E; b. Burlington, Vt.; age 26; res. German Flatts, N. Y., cred. Greenland; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Dec. 26, '63.
- Crawford, Thomas.** Co. F; b. Bridgewater; age 37; res. Colebrook; enl. Jan. 30, '62; must. in Feb. 28, '62, as Priv.; disch. disb. Aug. 17, '62, Baltimore, Md.
- Cristjan, Marten.** Co. D; b. Sweden; age 20; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Apr. 10, '64, Yorktown, Va.
- Cronin, Jeremiah.** Co. C; substitute; b. Ireland; age 30; cred. Hart's Location; enl. Oct. 20, '64; must. in Oct. 20, '64, as Priv.; must. out Dec. 19, '65.
- Cronin, Timothy.** Co. B. See 13 N. H. V.
- Crooker, George E.** Co. A. See 10 N. H. V.
- Crosby, John.** Co. C; b. New Brunswick; age 30; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Colorado" and "Sassacus"; des. from receiving ship, Philadelphia, Pa., during fourth qr. '64.
- Cross, Ezra.** Co. D; b. "Boston, Mass."; age 19; res. Rochester; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Butteville, Ore. See 1 N. H. Cav.
- Cross, James M.** Co. D; b. Rochester; age 19; res. Dover, cred. Dover; enl. Aug. 5, '62; must. in Aug. 12, '62, as Priv.; disch. disb. Apr. 14, '63, Ft. Constitution, New Castle.
- Crossley, John R.** Unas'd; substitute; b. England; age 32; cred. Hebron; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, *en route* to Galloup's Isl., B. H., Mass.
- Croto, Nelson.** Co. G. See 10 N. H. V.
- Crowley, Peter.** Co. B; substitute; b. New York; age 19; cred. Hopkinton; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Mar. 14, '65, Fredericksburg, Va.
- Crowley, Timothy.** Co. G; b. New Brunswick; age 18; cred. Concord; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; wd. May 16, '64, Drewry's Bluff, Va.; disch. wds. June 2, '65, Concord. P. O. ad., Boston, Mass.
- Crowly, James.** Unas'd; substitute; b. England; age 24; cred. Landaff; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Cruden, George.** Co. D; b. Scotland; age 19; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv. Died, dis. Feb. 22, '64, Pt. Lookout, Md.
- Crystal, Samuel.** Co. D; b. Philadelphia, Pa.; age 23; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Dec. 29, '63, Pt. Lookout, Md.
- Culliver, Andrew.** Co. I; b. Sweden; age 20; cred. Newmarket; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Mount Vernon" and "Tacony"; des. July 29, '65, from receiving ship, Boston, Mass.
- Cummings, George.** Co. B. See 17 N. H. V.
- Cummings, Thaddeus.** Co. A; b. Fitzwilliam; age 19; res. Fitzwilliam; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Sept. 12, '62, Alexandria, Va. P. O. ad., Fitchburg, Mass.
- Cunningford, Andrew.** Co. D. See 10 N. H. V.
- Cunningham, James.** Co. F; b. Canada; age 23; cred. Manchester; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Minerva, N. Y.
- Curley, James.** Co. K; b. England; age 25; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; disch. disb. Aug. 27, '64, Pt. Lookout, Md.
- Currier, Andrew J.** Co. E; b. Exeter; age 27; res. Exeter; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 3, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Exeter.
- Currier, George.** Co. G; b. Wilton; age 19; res. Peterborough; enl. May 28, '61; must. in June 5, '61, as Priv.; disch. disb. Jan. 24, '62, Camp Beaufort, Md.
- Currier, George D.** Co. H; b. Meredith; age 24; res. Thetford, Vt.; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 13, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Aug. 6, '61, Washington, D. C.
- Currier, James H.** Co. D; b. Lowell, Mass.; age 19; res. Strafford; enl. for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Epping.
- Cushing, John.** Co. C; b. Manchester; age 18; res. Manchester; enl. Aug. 16, '61; must. in Aug. 24, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; re-enl. and must. in Jan. 1, '61; cred. Portsmouth; app. Corp. Jan. 1, '65; Sergt. Mar. 19, '65; des. Sept. 7, '65, Tappahanock, Va.
- Cutler, Frederick P.** Co. H; b. Lexington, Mass.; age 41; res. Troy; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Mar. 26, '63, Philadelphia, Pa.
- Cutler, Hiram.** Co. B; b. Industry, Me.; age 40; res. Hopkinton; enl. Sept. 7, '61; must. in Sept. 17, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Nov. 19, '62, Washington, D. C. P. O. ad., Hopkinton. See 18 N. H. V.
- Dailey, James.** Unas'd; substitute; b. Ireland; age 22; cred. Bartlett; enl. Oct. 12, '64; must. in Oct. 12, '64, as Priv. N. F. r. A. G. O.
- Dailey, Peter.** Co. F; b. Ireland; age 20; cred. Bedford; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; wd. May 16, '64, Drewry's Bluff, Va. Died, dis. June 19, '64, David's Isl., N. Y. H.
- Daley, Charles.** Unas'd; b. St. George, Me.; age 21; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Dec. 11, '63, Long Isl., B. H., Mass.
- Daley, John.** Unas'd; substitute; b. Ireland; age 22; cred. Goshen; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.

SECOND REGIMENT NEW HAMPSHIRE VOLUNTEER INFANTRY.

- Daley, Louis. Co. I; b. France; age 29; cred. Stratham; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; mis. Oct. 27, '64, Fair Oaks, Va. N. f. r. A. G. O.
- Dame, Oliver M. Co. F; b. Concord; age 18; res. Portsmouth; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; re-enl. and must. in Jan. 1, '64; app. Com. Sergt. June 24, '64; 1 Lt. Co. E, May 20, '65; tr. to Co. A; resigned Sept. 25, '65. Died Mar. 20, '72, Va.
- Dame, Richard. Co. D; b. Nova Scotia; age 23; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
- Damon, George B. Co. I; b. Vermont; age 26; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; des. Feb. 12, '63, Falmouth, Va.
- Damon, George H. Co. B; b. Hopkinton; age 23; res. Boscawen (Fisherville, now Penacook); enl. May 13, '61; must. in June 1, '61, as Priv.; app. Corp. Oct., '61; killed June 25, '62, Oak Grove, Va.
- Dandon, Anthony. Co. A; b. Wisconsin; age 18; cred. Concord; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Dec. 26, '63, Pt. Lookout, Md.
- Dane, Joseph. Co. K; b. Andover, Mass.; age 42; res. Chester; enl. May 21, '61; must. in June 8, '61, as Priv.; disch. disb. Mar. 15, '62, Camp Beaufort, Charles Co., Md. P. O. ad., Chester.
- Danforth, Charles H. Co. B; b. Weare; age 26; res. Hillsborough; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; disch. June 6, '65, Ft. Monroe, Va. P. O. ad., Hillsborough.
- Danforth, John. Co. B; b. Deering; age 34; res. Hopkinton; enl. Aug. 8, '62; must. in Aug. 9, '62, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; wd. sev. and mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; disch. June 7, '65, Richmond, Va. P. O. ad., Concord.
- Danforth, Johnson N. Co. B; b. Weare; age 19; res. Hopkinton; enl. Sept. 16, '61; must. in Sept. 17, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Oct. 5, '62, Alexandria, Va.
- Daniels, Frank. Co. D; b. Rhode Island; age 21; cred. Pembroke; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; must. out Dec. 19, '65.
- Daniels, John S. Co. B; b. Hopkinton; age 21; res. Hopkinton, cred. Hopkinton; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. May 17, '65, Concord. P. O. ad., Lowell, Mass.
- Danielson, Nathaniel M. Co. K; b. Portsmouth; age 23; res. Portsmouth; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; des. June 17, '62; appreli.; mis. July 2, '63, Gettysburg, Pa.; gd. from inis.; des. Jan. 15, '64, Pt. Lookout, Md.; returned to duty June 1, '64; must. out Dec. 19, '65. P. O. ad., Portsmouth.
- Darling, James A. Co. G; b. Antrim; age 25; res. Dublin; enl. May 2, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64.
- Darling, John G. Co. A; b. Keene; age 21; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. July 25, '62, Baltimore, Md. Died June 29, '64, Keene.
- Darmeady, Michael. Co. F. See 12 N. H. V.
- Dascomb, Edmund. Co. G; b. Hillsborough; age 23; res. Greenfield; enl. May 15, '61; must. in June 5, '61, as Corp.; app. 2 Lt. Sept. 1, '62; wd. July 2, '63, Gettysburg, Pa. Died, wds. July 13, '63.
- Davis, Amos. Co. D; b. Eastport, Me.; age 44; res. Winchester; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; disch. disb. May 1, '62.
- Davis, Charles. Co. K. See 17 N. H. V.
- Davis, Daniel S. Co. D. See 10 N. H. V.
- Davis, Daniel T. Co. E; b. Fairlee, Vt.; age 21; res. Orford; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. July 31, '61, Washington, D. C. See Miscel. Organizations.
- Davis, David O. Co. D; b. Alton; age 30; res. Durham; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Corp.; disch. disb. Sept. 19, '62, near Fairfax Seminary, Va. P. O. ad., Newmarket. See 5 N. H. V.
- Davis, Edward. Co. G; b. New York; age 23; res. Hoosick Falls, N. Y., cred. Cornish; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; confined at Camp Hamilton, Va., May 9, '64; released July 28, '64, and sent to Bermuda Hundred, Va. N. f. r. A. G. O.
- Davis, George G. Co. A; b. Roxbury; age 19; res. Marlborough; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Sept. 12, '62, Alexandria, Va. P. O. ad., Marlborough.
- Davis, Harrison L. Co. F; b. Winchester; age 18; res. Hinsdale; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; disch. Sept. 20, '64, Wilson's Landing, Va., tm. ex. P. O. ad., Franklin.
- Davis, Hazen, Jr. Co. C; b. Londonderry; age 22; res. Auburn; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. Died July 29, '79, Manchester.
- Davis, James. Co. A; b. Worcester, Mass.; age 19; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. Jan. 9, '63, Philadelphia, Pa.
- Davis, James. Co. C. See 10 N. H. V.
- Davis, James. Co. D; b. Troy, Me.; age 19; res. Dover; enl. Apr. 17, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. May 23, '63, Concord. See V. R. C.
- Davis, James M. Co. I; b. Newfield, Me.; age 26; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; des. Aug. 2, '61, near Washington, D. C.; returned Oct. 31, '64; must. out Dec. 19, '65.
- Davis, John. Co. C; b. Manchester; age 28; res. Auburn; enl. May 10, '61; must. in June 1, '61, as Priv.; capt'd. July 21, '61, Bull Run, Va.; exch.; app. Corp.; must. out June 21, '64. P. O. ad., Auburn.
- Davis, John W. Co. I; b. Birmingham, Eng.; age 21; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; capt'd. July 2, '63, Gettysburg, Pa.; released; must. out June 21, '64. P. O. ad., Philadelphia, Pa. See Miscel. Organizations.
- Davis, Martin V. B. Co. C; b. Loudon; age 23; res. Pembroke; enl. May 13, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 28, '61, Washington, D. C. P. O. ad., Concord. See 1 N. E. Cav.
- Davis, Martin V. B. Co. D; b. Westmoreland; age 23; res. Winchester; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; disch. disb. June 19, '63, Concord.
- Davis, Nathaniel D. Co. A; b. Keene; age 29; res. Winchester; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Feb. 4, '63, Philadelphia, Pa. Died June 4, '63, Winchester.
- Davis, Orvil F. Co. D; b. Syracuse, N. Y.; age 18; res. Winchester; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; des. May 25, '63, Concord.
- Davis, Samuel. Unas'd; b. England; age 37; cred. Concord; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv. N. f. r. A. G. O.

- Davis, Sidney. Co. G; b. Canada; age 42; res. Bolton, Can., cred. Lisbon; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; wd. sev. Aug. 25, '64, Petersburg, Va.; disch. to date Mar. 19, '65. P. O. ad., Mausonville, Quebec, Can.
- Davis, William. Co. B; substitute; b. St. John, N. B.; age 30; cred. Lyndeborough; enl. Oct. 3, '64; must. in Oct. 3, '64, as Priv.; must. out Dec. 19, '65.
- Davis, William. Co. C; substitute; b. Ireland; age 28; cred. Manchester; enl. Oct. 21, '61; must. in Oct. 21, '64, as Priv.; disch. May 28, '65, Camp Lee, Va.
- Davis, William H. Co. F. See 17 N. H. V.
- Davis, Ziba L. Co. H; b. Baltimore, Md.; age 22; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Sept. 1, '61; wd. Aug. 29, '62, Bull Run (2d), Va.; tr. to Co. K, 4 Art., U. S. A., Dec. 6, '62. Died, dis. Jan. 12, '63, Falmouth, Va.
- Day, Freeman. Co. D; b. Nova Scotia; age 29; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; des. Sept. 1, '64, from hospital.
- Day, Freeman F. Co. C; b. Baltimore, Md.; age 33; cred. Concord; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Quaker City." Died June 7, '65, on board hosp. ship "Potomac."
- Day, Morrill C. Unas'd.; b. Cornish, Me.; age 30; res. Lancaster; enl. Feb. 25, '62; must. in Feb. 28, '62, as Priv.; des. Mar. 31, '62, Concord.
- Day, Oliver P. Co. H; b. Cornish, Me.; age 44; res. Lancaster; enl. Feb. 25, '62; must. in Feb. 28, '62, as Priv.; disch. disb. Dec. 16, '62, Washington, D. C. Died Apr. 14, '84, Concord.
- Dean, John. Co. H; b. Claremont; age 25; res. Claremont; eul. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Mar. 17, '63, Washington, D. C. P. O. ad., Parsons, Kansas. See State Service.
- Dearborn, Calvin L. Co. E; b. North Hampton; age 23; res. Exeter; enl. May 4, '61, for 3 mos.; not must. in; re-enl. May 22, '61, for 3 yrs.; must. in June 3, '61, as Priv. Died, dis. Nov. 16, '61, Washington, D. C.
- Dearborn, Frederick W. Co. C; b. Manchester; age 18; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; des. Jan. 29, '62, Budd's Ferry, Md.
- Dearborn, Horace L. Co. K; b. New York; age 22; res. Candia; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; des. Aug. 12, '61, Bladensburg, Md.
- Dearborn, John F. Co. K; b. Portsmouth; age 22; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; mis. July 2, '63, Gettysburg, Pa.; gd. from mis. July 7, '63; app. Corp. Sept., '63; Sergt. Dec., '63; must. out June 21, '64. P. O. ad., Norwood, Mass.
- Dearborn, Lewis H. Co. C; b. Epsom; age 19; res. Pembroke; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Sept. 25, '62, Falmouth, Va. P. O. ad., Hopkinton.
- Dearth, William, alias John Barney. Co. F; b. Stewartstown; age 19; res. Dalton; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; tr. to Co. K, 4 Art., U. S. A., Nov. 5, '62; disch. May 27, '64, North Anna River, Va. tm. ex. P. O. ad., West Stewartstown. See 1 N. H. H. Art.
- Decker, Isaac. Co. K; b. New York; age 35; cred. Greenland; enl. Nov. 4, '63; must. in Nov. 5, '63, as Priv.; tr. to U. S. Navy Apr. 28, '64, as an Ord. Seaman; served on U. S. S. "St. Lawrence" and "Sassacus"; des. Oct. 31, '64, from latter vessel.
- Decker, John C. Co. D. See 10 N. H. V.
- Deets, George C. H. Co. E; b. Uxbridge, Mass.; age 19; res. Gilsum, cred. Gilsum; enl. Aug. 20, '62; must. in Aug. 21, '62, as Priv.; disch. disb. Mar. 2, '63, Concord. P. O. ad., Gilsum.
- Demarse, Joseph. Co. A. See 10 N. H. V.
- Demerett, Enoch F. Co. D; b. Lowell, Mass.; age 28; res. Strafford; enl. Apr. 27, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Sergt. Died Aug. 11, '62, Newport News, Va.
- Demeritt, George W. Co. B; b. Nottingham; age 27; res. Newmarket; enl. May 10, '61; must. in June 1, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out June 21, '61. See 18 N. H. V.
- Deming, Asa. Co. E; b. Connecticut; age 28; res. Winchester; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Sept. 7, '62, Ft. Monroe, Va. P. O. ad., North Audover, Mass.
- Dempsey, Thomas P. Co. B; b. Illinois; age 21; cred. Antrim; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Apr. 12, '64, Yorktown, Va.; appreh. May 3, '64; des. to the enemy Oct. 19, '64, Chaffin's Farm, Va.
- Denacre, Albert. Co. B; substitute. See 13 N. H. V.
- Denike, Frank. Co. G; b. New York; age 26; res. Rochester, N. Y., cred. Langdon; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Florida" and "Quaker City"; disch., reduction naval force, Aug. 21, '65, from receiving ship, Philadelphia, Pa.
- Densmore. See Dunsmore.
- Derby, Isaac W. Co. A; b. Fairlee, Vt.; age 25; res. Westmoreland; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Corp.; wd. sev. July 21, '61, Bull Run, Va.; disch. wds. Sept. 11, '61, Bladensburg, Md. P. O. ad., Charlestown, Mass. See V. R. C.
- Derome, Edward. Co. E. See 12 N. H. V.
- Derwin, Joseph. Co. C; substitute; b. Ireland; age 20; cred. Andover; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Deshon, Stephen M. Co. D; b. Wakefield; age 24; res. Wakefield; enl. May 10, '61; must. in June 1, '61, as Priv.; app. Corp. Sept. 1, '63; must. out as Priv. June 21, '64.
- Desmond, Daniel. Co. I; b. Ireland; age 33; res. Concord (Fisherville, now Penacook); enl. May 20, '61; must. in June 7, '61, as Priv.; must. out June 21, '64. Died Jan. 9, '81, Togus, Me.
- Devere, Claud. Co. B; substitute; b. Nova Scotia; age 31; cred. Errol; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv.; des. Mar. 30, '65.
- Devine, James. Co. A. See 10 N. H. V.
- Dewey, Jesse E. Co. I; b. Hanover; age 18; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. Sept. 21, '62; Sergt. July 1, '63; must. out June 21, '64. P. O. ad., Lebanon.
- Dexter, George. Co. C; b. Red Hook, N. Y.; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Mar. 3, '64, Pt. Lookout, Md.
- Diamond, Levi W. Co. H; b. Hopkinton; age 15; res. Hopkinton, cred. Hopkinton; enl. Aug. 29, '62; must. in Sept. 2, '62, as Priv.; disch. June 9, '65, Manchester, Va.
- Diamond. See Dimond.
- Dible, Benjamin. Co. G; b. Philadelphia, Pa.; age 23; cred. Hollis; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; reported on m. o. roll dated Dec. 19, '65, as absent on detached service since July 20, '64. N. f. r. A. G. O.
- Dichario, Pietro. Co. K; b. Italy; age 36; res. Italy, cred. Keene; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. and appreh. Apr. 11, '64, Yorktown, Va.; must. out Dec. 19, '65.
- Dickey, David G. Co. B; b. Deering; age 24; res. Deering; enl. May 20, '61; must. in June 1, '61, as Priv.; disch. disb. Mar. 23, '63, Concord. P. O. ad., Lyndeborough.

- Dickey, Lyman A.** Co. I; b. Vermont; age 21; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Corp. Jan. 1, '63; Sergt. Jan. 1, '64; must. out June 21, '64. P. O. ad., Wilson's Crossing.
- Dickey, William.** Co. B; b. Deering; age 33; res. Deering; enl. May 14, '61; must. in June 1, '61, as Priv.; app. Prin. Musc. Oct. 10, '61; last appears on roll dated Apr. 10, '63. N. f. r. A. G. O. Died Jan. 3, '88, Chelsea, Mass.
- Dillon, Michael A.** Co. G; b. Chelmsford, Mass.; age 21; res. Wilton; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Oct. 18, '62, Alexandria, Va.; Oct. 10, '89, awarded medal of honor under resolution of Congress No. 43, approved July 12, '62, and section 6 of act of Congress, approved Mar. 3, '63, for bravery in action May 5, '62, Williamsburg, Va., and June 25, '62, Oak Grove, Va. P. O. ad., Washington, D. C. See V. R. C.
- Dillon, William.** Co. G; b. Chelmsford, Mass.; age 18; res. Wilton, cred. Wilton; enl. Aug. 8, '62; must. in Aug. 21, '62, as Priv.; wd. July 2, '63, Gettysburg, Pa.; tr. to Unas'd Detachment, V. R. C., May 5, '64; disch. wds. Sept. 5, '64, Washington, D. C. P. O. ad., Ft. Leavenworth, Kans. See State Service.
- Dimond, Charles W.** Co. C; b. Concord; age 21; cred. Jaffrey; enl. Jan. 27, '64; must. in Jan. 27, '64, as Priv.; app. Com. Sergt. July 9, '65; 2 Lt. Co. I, Oct. 17, '65; tr. to Co. E; must. out Dec. 19, '65. Supposed identical with Charles W. Dimond, Co. D, 16 N. H. V.
- Dimond.** See Diamond.
- Diven, Francis.** Co. G; b. Scotland; age 37; res. Milford; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. and mis. July 2, '63, Gettysburg, Pa.; gd. from mis. Aug. 20, '63; must. out June 21, '64. See 14 N. H. V.
- Dix, Charles H.** Co. G; b. Mason; age 21; res. Mason; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 17, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Dec. 3, '61. P. O. ad., Lakewood, N. J.
- Dockham, Daniel.** Co. K. See 12 N. H. V.
- Doe, Joseph A.** Co. K; b. New Durham; age 54; res. Deerfield; enl. May 7, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. Nov. 21, '62, Hosp. 3 A. C. Died Feb. 9, '76, Gilmanston.
- Does, John.** Co. F. See 12 N. H. V.
- Dolton, James.** Co. D; b. "Dixon"; age 30; cred. Manchester; enl. Nov. 19, '63, must. in Nov. 19, '63, as Priv.; des. July 9, '64, near Petersburg, Va.
- Don, John.** Co. C; substitute; b. Newfoundland; age 24; ered. Unity; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. Mar. 17, '65.
- Donald, Thomas W.** Co. F. See 12 N. H. V.
- Donaldson, Frederick W.** Co. B. See 17 N. H. V.
- Donnelly, Charles.** Co. B; b. New York; age 19; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Mar. 30, '65, while on furlough.
- Donnelly, John.** Unas'd; b. Ireland; age 35; cred. Manchester; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Dee. 12, '63, Boston, Mass.
- Donoghue, Frank.** Co. I; b. Ireland; age 21; cred. Chester; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv. Died, dis. Oct. 7, '65, Montross, Va.
- Donovan, James.** Co. D; b. "Burke"; age 18; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Feb. 9, '65, Philadelphia, Pa.
- Doolittle, John Edward.** Co. K; b. Northfield; age 18; res. Winchester; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; des. Sept. 30, '61, Bladensburg, Md.
- Dorcey, Frank.** Co. F. See 12 N. H. V.
- Dore, Charles H.** Co. F; b. Alton; age 18; res. Alton; enl. May 4, '61, for 3 mos.; not must. in; paid by State; re-enl. May 16, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; app. Corp.; must. out June 21, '64. P. O. ad., Alton.
- Dorsey, Frank.** Co. B. See 12 N. H. V.
- Dorsey, John, alias William Dorsey.** Co. F; b. Pennsylvania; age 21; res. Lancaster, Pa., cred. Canaan; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.; appreht.; app. Corp. Jan. 1, '65; Sergt. June 25, '65; must. out Dec. 19, '65.
- Dorsey, John H.** Co. B. See 12 N. H. V.
- Dorsey, William.** Co. F. See John Dorsey.
- Douglass, Ira G.** Co. F; b. Lancaster; age 35; res. Lancaster; enl. Feb. 10, '62; must. in Feb. 28, '62, as Priv.; disch. disb. July 12, '62, Harrison's Landing, Va.
- Dow, George E.** Co. F; b. Moultonborough; age 18; res. Moultonborough; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. May, '62; disch. July 4, '62, Concord. P. O. ad., Tilton. See 12 N. H. V.
- Downey, Andrew.** Co. D. See 10 N. H. V.
- Downey, James.** Co. G. See 10 N. H. V.
- Downing, Joshua.** Co. H; b. Boscowen; age 40; res. Hopkinton; enl. May 10, '61; must. in June 5, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C.
- Downing, William.** Unas'd; substitute; b. Canada; age 21; cred. Winchester; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Downs, Calvin C.** Co. D; b. Rochester; age 27; res. Somersworth; enl. Apr. 18, '61, for 3 mos.; not must. in; served 11 days in State service; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; re-enl. and must. in Jan. 1, '64; ered. Portsmouth; wd. June 3, '64, Cold Harbor, Va.; must. out Dec. 19, '65.
- Downs, Charles A.** F. and S.; b. South Norwalk, Conn.; age 39; res. Lebanon; app. Chaplain Oct. 29, '62; not must.; declined appointment. P. O. ad., Lebanon.
- Downs, Charles W.** Co. K; b. South Berwick, Me.; age 18; res. South Berwick, Me.; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Drapeau, Francis.** Co. E. See Michael Drapeau.
- Drapeau, Michael.** Co. E; b. Canada; age 20; res. Canada, cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. July 6, '64, Washington, D. C.
- Dreggs, John.** Co. C. See 10 N. H. V.
- Dresser, Charles.** Co. C; b. Maine; age 28; res. Haverhill, Mass.; enl. May 21, '61; must. in June 1, '61, as Corp.; disch. disb. July 29, '61.
- Dresser, John C.** Co. C; b. Maine; age 25; res. Haverhill, Mass.; enl. May 21, '61; must. in June 1, '61, as Priv.; app. Corp. Oct. 1, '61; Sergt. Jan. 25, '62; 1 Sergt. Sept. 1, '62; des. Dee. 1, '63, Alexandria, Va.
- Drew, Dana L.** Co. D; b. Ossipee; age "19"; res. Dover; enl. June 1, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Northwood. See Miseel. Organizations.

- Drew, Jedikiah K. Co. I; b. Hooksett; age 18; res. Concord; enl. May 22, '63; must. in May 22, '63, as Priv.; des. Aug. 13, '63, Pt. Lookout, Md.
- Drew, Martin V. Co. D; b. Wakefield; age 28; res. Dover; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. July 29, '61, Washington, D. C. P. O. ad., Dover. See 6 N. H. V. and V. R. C.
- Drew, Warren. Co. D; b. Somersworth; age 18; res. Somersworth; enl. Apr. 22, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; must. out June 21, '64.
- Drown, Leonard. Co. E; b. Rehoboth, Mass.; age 41; res. Concord (Fisherville, now Penacook); enl. as Priv. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; app. Capt. June 4, '61; must. in to date June 3, '61, as Capt.; killed May 5, '62, Williamsburg, Va.
- Drummer, John A. Co. A; b. Keene; age 20; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. Dec. 9, '61, Charles County, Md.
- Drummer, William C. Co. F; b. Keene; age 17; res. Keene; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv.; wd. and mis. July 2, '63, Gettysburg, Pa. N. f. r. A. G. O. Ileirs paid to July 2, '63.
- Dubois, Joseph. Co. A; b. Canada; age 21; cred. Goffstown; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; must. out Dec. 19, '65.
- Duclan, Moses. Co. D; b. Canada; age 21; cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out Dec. 19, '65.
- Duclan, Peter. Co. D; b. Canada; age 22; cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; must. out Dec. 19, '65.
- Dudley, John F. Co. E; b. Brentwood; age 18; res. Brentwood; enl. May 20, '61; must. in June 3, '61, as Priv.; app. 1 Sergt. Aug. 1, '62; must. out June 21, '64. Died Mar. 11, '90, Winona, Minn.
- Duffy, Nicholas. Co. G; b. Ireland; age 21; res. Boscowen (Fisherville, now Penacook); enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa.; re-capted. Apr. 12, '65, near Salisbury, N. C.; disch. Aug. 22, '65, Concord. P. O. ad., Tilton.
- Dugan, Henry. Unas'd; substitute; b. Ireland; age 23; cred. Wilmot; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Dunbar, William A. Co. C; substitute; b. New Brunswick; age 26; cred. Dover; enl. Dec. 1, '64; must. in Dec. 1, '64, as Priv.; des. May 14, '65, Manchester, Va.
- Dunbar, William H., alias Edward Bumpkin. Co. D. See 13 N. H. V.
- Duncan, Peter. Co. D; b. England; age 21; cred. Milford; enl. Nov. 17, '63; as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on and des. from U. S. S. "Calypso," Mar. 8, '65.
- Dunham, Edson J. Co. C; substitute; b. Canada; age 18; res. Grafton, N. Y., cred. Dummer; enl. Oct. 12, '64; must. in Oct. 12, '64, as Priv.; drowned Feb. 22, '65, in the field, Va.
- Dunklee, Sylvester C. Co. G; b. Amherst; age 18; res. Hancock; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. Died Apr. 11, '71, Peterborough.
- Dunklee, Sylvester J. Co. G; b. Ludlow, Vt.; age 43; res. Hancock; enl. Nov. 2, '62; must. in Nov. 8, '62, as Priv.; disch. wds. Dec. 5, '64, Brattleboro, Vt. Died Dec. 5, '87, Allegan, Mich.
- Dunlap, Whitney. Co. K; b. "Antrim, N. H."; age 31; res. Keene; enl. Aug. 31, '61; must. in Sept. 17, '61, as Priv.; disch. disab. July 9, '63, Concord. See V. R. C.
- Dunn, James P. Co. I; b. England; age 22; res. Otter River, Mass.; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 9, '61, for 3 yrs.; must. in June 7, '61, as Priv.; des. Sept. 21, '61, Bladensburg, Md.
- Dunn, John. Co. F; b. Ireland; age 29; cred. Bennington; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 12, '64, Yorktown, Va.; appreli.; des. Sept. 1, '65, Fredericksburg, Va.
- Dunsmore, Andrew M. Co. B. See 13 N. H. V.
- Dunton, William. Co. A; b. Fitzwilliam; age 37; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Corp.; wd. and mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; disch. wds. Nov. 6, '62, Washington, D. C. P. O. ad., Fitzwilliam.
- Duprais, Tafile. Co. E; b. St. Seymour, Can.; age 20; res. Canada, cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Brunswick, Me.
- Dupree, Emile. Co. C; b. France; age 32; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Sept. 25, '64, Chickahominy, Va.
- Duprey, Baptist. Co. F; b. Canada; age 30; res. St. Paul, Can., cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Oct. 15, '64, near Chaffin's Farm, Va.; gd. from des.; must. out Dec. 19, '65.
- Durand, Adolphe. Co. B; b. France; age 29; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. May 14, '64, Drewry's Bluff, Va.; des. July 24, '64, Pt. of Rocks, Va.
- Durgin, Abner F. Co. E; b. Concord; age 21; res. Concord (Fisherville, now Penacook); enl. May 1, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; re-enl. and must. in from Portsmouth, Jan. 1, '64; app. Q. M. Sergt. Feb. 1, '64; Q. M. June 24, '64; disch. to date Dec. 19, '65. P. O. ad., Concord.
- Durgin, Hiram F. Co. E; b. Springfield; age 19; res. Concord (Fisherville, now Penacook); enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Sergt.; killed Aug. 29, '62, Bull Run (2d), Va.
- Durgin, John H. Co. D; b. Northwood; age 22; res. Dover; enl. Apr. 17, '61, for 3 mos.; not must. in; served 12 days in State service; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; des. May 25, '63, Concord; gd. from des.; disch. Nov. 1, '64, Chaffin's Farm, Va., tm. ex. P. O. ad., West Hampstead.
- Dushan, Albert. Co. C; substitute; b. Sorel, Can.; age 19; cred. Seabrook; enl. Oct. 8, '64; must. in Oct. 8, '64, as Priv.; must. out Dec. 19, '65.
- Dustin, Jonathan E. Co. F. See 17 N. H. V.
- Duston, George A. Co. A. See 17 N. H. V.
- Duston, Joseph H. Co. G. See 17 N. H. V.
- Duval, William. Co. G; b. New York; age 23; res. Champlain, N. Y., cred. Bath; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv. Died, dis. July 8, '64, Washington, D. C.
- Dyer, Albion. Co. D; b. Biddeford, Me.; age 19; res. Somersworth; enl. Apr. 18, '61, for 3 mos.; not must. in; served 11 days in State service; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; des. May 25, '63, Concord.
- Eagan. See Egin.
- Eastman, Charles H. Co. F; b. Conway; age 20; res. Conway; enl. May 2, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; app. 1 Sergt.; must. out June 21, '64. P. O. ad., New York City.
- Eastman, Frank A. Co. H; b. Royalton, Vt.; age 23; res. Manchester; enl. May 4, '61, for 3 mos.; not must. in; re-enl. May 11, '61, for 3 yrs.; must. in June 5, '61, as Priv.; killed July 21, '61, Bull Run, Va.

- Eastman, John L.** Co. B; b. Concord; age 28; enl. May 27, '61; must. in June 20, '61, as Priv.; must. out June 21, '64.
Eastman, Moses L. Co. I; b. New Hampshire; age 28; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; inust. in June 7, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par.; disch. July 2, '62.
Eastman, Philip C. Co. E; b. Boscawen; age 18; res. Concord (Fisherville, now Penacook); enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Wagoner; re-enl. and must. in Feb. 19, '64; app. Sergt. Nov. 10, '65; must. out Dec. 19, '65. P. O. ad., Concord.
Eastman, William. Co. H; b. Springfield, Vt.; age 43; res. Keene; enl. Sept. 12, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Sept. 20, '62, Falmouth, Va. P. O. ad., Swanzey. See V. R. C.
Eaton, Almon. Co. B; substitute. See 13 N. H. V.
Eaton, John, Jr. Co. E; b. Corinna, Me.; age "22"; res. Pittsfield; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State to May 21, '61, when re-enl. for 3 yrs.; no record of service under 2 enl.; re-enl. Aug. 6, '61, for 3 yrs.; must. in Aug. 6, '61, as Priv.; disch. disb. Jan. 20, '63, Providence, R. I. P. O. ad., Manchester. See 4 N. H. V.
Eaton, John H. Co. B; b. Bennington; age 19; res. Bennington; enl. May 14, '61; must. in June 1, '61, as Priv.; des. June 16, '61. Supposed identical with John H. Eaton, Co. K, 5 N. H. V.
Eaton, Orleans S. Co. A; b. Winchester; age 28; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Apr. 27, '63, Concord. P. O. ad., West Swanzey.
Eayres. See Ayers.
Eddy, George P. Co. A; b. Chesterfield; age 21; res. Chesterfield; enl. May 22, '61; must. in May 31, '61, as Priv.; disch. disb. Feb. 7, '63, Falmouth, Va. P. O. ad., Athol Centre, Mass.
Edgerly, James E. Co. B; b. Deerfield; age 19; res. Pembroke, cred. Pembroke; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
Edwards, Charles. Co. B; b. New York; age 22; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. June 5, '64, Cold Harbor, Va.
Edwards, Charles W. Co. K. See 13 N. H. V.
Edwards, Gongon. Co. D; b. France; age 26; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Sept. 3, '64, Bermuda Hundred, Va.
Edwards, John. Co. D; b. Scotland; age 20; cred. Concord; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. to the enemy Oct. 16, '64, near Chaffin's Farm, Va.
Edwards, William. Co. F; b. Boston, Mass.; age 26; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
Egin, John. Co. A; b. England; age 21; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; executed for des. Apr. 15, '64, Yorktown, Va.
Egmont, Louis. Co. C; substitute; b. Nova Scotia; age 24; cred. Sutton; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; app. Corp. May 1, '65; disch. May 29, '65, Camp Lee, Va.
Elkins, George S. Co. E; b. Salisbury; age 18; res. Fisherville (now Penacook); enl. May 1, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv. Died, dis. Dec. 2, '62, Washington, D. C.
Elliott, Charles. Co. G; b. Oswego, N. Y.; age 21; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 24, '64, Washington, D. C.
Elliott, John A. Co. H; age 18; res. Boston, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; captd. June 30, '62, White Oak Swamp, Va.; par. Sept. 13, '62; des. June 11, '63, Washington, D. C.
Ellie, David C. Co. H; b. Richmond; age 33; res. Keene; enl. Sept. 14, '61; must. in Sept. 17, '61, as Priv.; des. Feb. 1, '63, Falmouth, Va.; returned June 15, '64; disch. Apr. 4, '65, Richmond, Va., tm. ex.
Ellison, Frank. Co. E; b. Durham; age 18; res. Exeter; enl. May 4, '61, for 3 mos.; not must. in; re-enl. May, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. by civil authority June 19, '61.
Ellesback, Gustave. Co. C. See 10 N. H. V.
Emerson, Albert A. Co. H; b. Keene; age 23; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Sergt.; disch. disb. Aug. 1, '61, Washington, D. C. See 7 N. H. V.
Emerson, George. Co. A. See 13 N. H. V.
Emerson, George C. Co. B; b. Candia; age 23; res. Candia; enl. May 13, '61; must. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; exchanged; killed May 5, '62, Williamsburg, Va.
Emerson, Henry H. Co. D; b. Dover; age 19; res. Dover; enl. May 10, '61; must. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. June 2, '62, Washington, N. C.; disch. as a paroled prisoner June 30, '62, Concord. See 10 N. H. V.
Emerson, John A. Co. E; b. Bristol; age 18; res. Bristol; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa.; released Feb. 16, '65; disch. May 2, '65, Concord. P. O. ad., Farmington.
Emerson, John A. Co. K; b. Deerfield; age 21; res. Deerfield; enl. Sept. 2, '61; must. in Sept. 9, '61, as Priv.; captd. May 5, '62, Williamsburg, Va.; released; disch. May 22, '62, Washington, D. C. P. O. ad., Deerfield. See 9 N. H. V.
Emerson, Quincy A. Co. A; b. Walpole; age 19; res. Walpole; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; re-enl. and must. in Jan. 1, '64; app. Corp. July 1, '64; Sergt. Feb. 1, '65; must. out Dec. 19, '65. P. O. ad., Keene.
Emerson, Thurlow A. Co. C; b. Windsor, Vt.; age 18; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; exchanged; des. Feb. 10, '63, Falmouth, Va.
Emerson, William A. Co. F; b. Shipton, C. E.; age 24; cred. Haverhill; enl. Aug. 12, '62; must. in Aug. 30, '62, as Priv.; des. June 27, '63, Washington, D. C.
Erickson, John. Co. A; b. Finland; age 22; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to U. S. Navy Apr. 29, '64, as a Seaman; served on U. S. S. "North Carolina" and "Chicopee"; disch., services no longer required, Apr. 26, '66, as Quarter Master.
Eusemof, Alexander. Co. F; b. Russia; age 32; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv. Died, dis. Aug. 31, '64, Philadelphia, Pa.
Evardon, John W. Co. D; b. Gilsum; age 22; res. Gilsum; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; disch. disb. June 19, '63, Concord. P. O. ad., Keene.
Everett, Aaron. Co. E; b. Boston, Mass.; age 21; res. Chester; enl. May 20, '61; must. in June 3, '61, as Priv.; disch. disb. Feb. 1, '63, Falmouth, Va.
Everett, Henry H. Co. C; b. Wilmington, N. C.; age 19; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; must. out June 21, '64. P. O. ad., Manchester.
Everett, Joseph. Co. E; b. Chester; age "19"; res. Chester; enl. May 20, '61; must. in June 3, '61, as Priv.; disch. disb. Aug. 2, '61, Washington, D. C. See 8 N. H. V.
Fairfield, Freeman W. Co. A; b. Stoddard; age 20; res. Stoddard; enl. Aug. 24, '61; must. in Aug. 24, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. Aug. 24, '64, near Petersburg, Va., tm. ex. P. O. ad., Meeker, Col. See 1 and 18 N. H. V.

- Farington, George H. Co. H; b. Walpole; age 18; res. Claremont; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv. Died, dis. July 14, '61, Georgetown, D. C.
- Farley, Bernard J. Co. C; b. Ireland; age 39; res. Manchester; enl. May 13, '61; must. in June 1, '61, as Priv.; disch. disb. Dec. 23, '61, Budd's Ferry, Md.
- Farley, George. Co. C; b. Ireland; age 33; cred. Amherst; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; returned to U. S. Navy as a deserter therefrom, Feb. 27, '64, Pt. Lookout, Md. N. f. r. A. G. O. or Navy Dept.
- Farmer, Augustus B. Co. B; b. Manchester; age 27; res. Bow; enl. May 11, '61; must. in June 1, '61, as Priv.; app. Corp. Oct. 1, '61; Sergt. Aug. 9, '62; captd. Aug. 29, '62, Bull Run (2d), Va.; released Sept. 5, '62; wd. June 3, '64, Cold Harbor, Va.; app. 1 Sergt.; must. out June 21, '64. See 18 N. H. V.
- Farmer, Lucious. Co. H; b. Londonderry; age 19; res. Manchester; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 13, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. July 25, '61, Manchester.
- Farmstron, Alxs. Unas'd; b. Sweden; age 25; cred. Bow; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv. N. f. r. A. G. O.
- Farnam, Charles R. Co. C; b. Manchester; age 21; enl. May 27, '61; must. in June 1, '61, as Muse.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. Dec. 7, '62.
- Farnsworth, Albert J. Co. G; b. Dublin; age 19; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not mnst. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Oct. 1, '62; Sergt. Sept. 1, '63; must. out June 21, '64.
- Farr, Charles M. Co. A; b. Chesterfield; age 17; res. Chesterfield; enl. Apr. 25, '61, for 3 mos.; not mnst. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Oct. 17, '62, Newark, N. J. P. O. ad., Chesterfield. See 1 N. H. Cav.
- Farr, Evarts W. Co. G; b. Littleton; age 20; res. Littleton; enl. as Priv. Apr. 20, '61, for 3 mos.; not must. in; paid by State; app. 1 Lt. June 4, '61, for 3 yrs.; must. in June 5, '61, as 1 Lt.; app. Capt. Jan. 1, '62; wd. sev. May 5, '62, Williamsburg, Va.; resigned Sept. 4, '62. See 11 N. H. V.
- Farrell, John. Unas'd; substitute; b. Prince Edward's Island; age 22; cred. Freedom; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv. N. f. r. A. G. O.
- Farrington. See Farington.
- Farrow, Sidney A. Co. I; b. Woodstock, Me.; age 21; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. P. O. ad., West Manchester.
- Fassett, Joel E. Co. E; b. Fitzwilliam; age 34; res. Jaffrey; enl. Sept. 10, '61; mnst. in Sept. 17, '61, as Priv.; disch. disb. Oct. 28, '62, Portsmouth Grove, R. I. Died May 11, '64, Jaffrey.
- Fassett, Luther W. Co. E; b. Fitzwilliam; age 29; res. Jaffrey; enl. Sept. 4, '61; must. in Sept. 17, '61, as Priv.; killed Apr. 2, '62, Evansport, Va.
- Fearn, William P. Unas'd; substitute; b. Scotland; age 22; cred. Grantham; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Felt, George D. Co. G; b. New Ipswich; age 26; res. Temple; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Nov. 6, '62, Fairfax Seminary, Va.
- Felt, James W. Co. A; b. Sullivan; age 19; res. Winchester; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv.; app. Corp. Dec. 1, '63; re-enl. and must. in Jan. 1, '64; app. 1 Sergt. July 1, '64; 1 Lt. Co. G, May 20, '65; must. out Dec. 19, '65. P. O. ad., South Ashburnham, Mass.
- Fernald, John. Co. K. See 17 N. H. V.
- Fernald, William H. Co. G; b. Durham; age 35; res. Peterborough; enl. May 24, '61; must. in June 5, '61, as Priv.; app. Corp. Sept. 1, '63; must. out June 21, '64. P. O. ad., Boston, Mass.
- Fernandez, Louis. Co. D. See 10 N. H. V.
- Ferris, Cyrus E. Co. H; b. New York; age 18; res. Plattsburg, N. Y., cred. Bath; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; wd. May 18, '64; disch. Dec. 4, '65, Fredericksburg, Va. P. O. ad., Nat. Home, Wis.
- Fife, Elmore R. Co. C. See 17 N. H. V.
- Fife, Henry C. Co. C; b. Pembroke; age 23; res. Pembroke; enl. May 13, '61; must. in June 1, '61, as Priv.; disch. disb. July 29, '61. P. O. ad., Suncook.
- Fife, John. Co. C; b. Pembroke; age 24; res. Pembroke, cred. Pembroke; enl. Aug. 8, '62; must. in Aug. 9, '62, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va. Died, dis. Dec. 24, '62, Ft. Lyon, Va.
- Fife, Micajah N. Co. C. See 17 N. H. V.
- Finfield, Francis A. Co. K; b. Andover, Mass.; age 23; res. Candia; enl. Apr. 17, '61, for 3 mos.; not must. iu; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 8, '61, as Priv.; des. July 24, '61, Washington, D. C.
- Finfield, Simon P. Co. K; b. Kingston; age 42; res. Fitzwilliam; enl. May 21, '61; must. in June 8, '61, as Musc.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; tr. to 159 Co., 2 Batt'l V. R. C.; disch. Dec. 11, '65, David's Isl., N. Y. H.
- Finnigan, Thomas. Co. H; b. Springfield, Vt.; age 21; res. Charlestown; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Oct. 1, '61; Sergt. June 1, '63; must. out June 21, '64.
- Fisette, Louis. Co. C; substitute; b. Canada; age 21; cred. Manchester; enl. Oct. 22, '64; must. in Oct. 22, '64, as Priv.; must. out Dec. 19, '65.
- Fisher, Edward. Co. F. See 12 N. H. V.
- Fisher, Sumner P. Co. B; b. Nelson; age 18; res. Nelson; enl. Sept. 2, '61; must. in Sept. 9, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. Sept. 9, '64, Concord, tm. ex. P. O. ad., Munsonville. See State Service.
- Fisher, William. Co. I; b. Saxony, Germany; age 23; cred. Brentwood; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Feb. 3, '64, Pt. Lookout, Md.
- Fisk, John B. Co. A; b. Vermont; age 33; cred. Fitzwilliam; enl. Aug. 30, '62; must. in Sept. 18, '62, as Priv.; wd. July 2, '63, Gettysburg, Pa.; disch. wds. Dec. 30, '63, Portsmouth Grove, R. I.
- Fiske, Frank S. F. and S.; b. Keene; age 35; res. Keene; app. Apr. 30, '61; must. in June 10, '61, as Lt. Col.; resigned Oct. 23, '62; Bvt. Col. and Brig. Gen. U. S. V., to date Mar. 13, '65, for gallant and meritorious services. P. O. ad., Brookline, Mass.
- Fitch, George W. Co. A. See 17 N. H. V.
- Fitts, John L. Co. B; b. Candia; age 26; res. Candia; enl. May 14, '61; mnst. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par.; returned to Co. Oct. 24, '62; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Candia.
- Fitzgerald, Michael. Co. C. See 10 N. H. V.
- Fitzgerald, William. Co. C; b. Ireland; age 19; res. Manchester; enl. May 13, '61; must. in June 1, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. Feb. 9, '63, Alexandria, Va.
- Flanagan, Michael. Co. C; substitute; b. Ireland; age 23; cred. Newbury; enl. Oct. 21, '64; must. in Oct. 21, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Cambridgeport, Mass.
- Flanders, Harry J. Co. H; b. Boston, Mass.; age 27; res. Manchester; enl. May 6, '61, for 3 mos.; not must. iu; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Sept. 1, '61; disch. disb. Sept. 29, '62, Boston, Mass.

- Flanigan, George.** Co. E. See 12 N. H. V.
- Fletcher, Charles W.** Co. F; b. Pittsburg; age 23; res. Lancaster; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Sergt.; disch. disb. July 21, '61, Washington, D. C. P. O. ad., Sioux City, Iowa.
- Fletcher, Frank A.** Co. G; b. Bennington; age 23; res. Antrim; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 24, '61, for 3 yrs.; must. in June 5, '61, as Sergt.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Flinn.** See Flyun.
- Flint, Henry A.** Co. F; b. Norridgewock, Me.; age 23; res. Laconia; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Sergt. Nov. 1, '63; re-enl. and must. in Feb. 19, '64; wd. June, '64, Cold Harbor, Va.; app. 1 Lt. June 24, '64; cashiered Feb. 4, '65. P. O. ad., Island Pond, Vt. See 1 N. H. Cav.
- Flood, Martin.** Co. D; substitute; b. Ireland; age 18; cred. Stratham; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Floyd, Andrew.** Co. K. See 12 N. H. V.
- Floyd, Charles W.** Co. E; b. Fremont; age 18; res. Exeter; enl. May 1, '61; must. in June 3, '61, as Priv.; des. Dec. 26, '62.
- Floyd, Samuel.** Co. E; b. Exeter; age 37; res. Exeter; enl. May 11, '61; must. in June 3, '61, as Priv.; disch. disb. Mar. 15, '62, Camp Beaufort, Md. See V. R. C.
- Flynn, Daniel.** Co. C; substitute; b. Ireland; age 22; cred. Plainfield; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; must. out Dec. 19, '65.
- Flynn, Michael.** Co. C. See 10 N. H. V.
- Flynn, Peter.** Co. F. See 12 N. H. V.
- Flynn, William.** Co. D; b. Ireland; age 20; cred. Manchester; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; des. from hosp. Nov. 19, '64.
- Follett, Francis A.** Co. F; b. Centre Harbor; age 19; res. Centre Harbor; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; must. out June 21, '64.
- Folsom, Asa.** Co. B; b. Ossipee; age 33; res. Concord, cred. Concord; enl. Aug. 7, '62; must. in Aug. 12, '62, as Priv.; wd. and captd. Aug. 29, '62, Bull Run (2d), Va.; par. Sept. 6, '62; disch. wds. Mar. 5, '63, Baltimore, Md.
- Folsom, Peaslee H.** Co. F; b. New Hampton; age 27; res. Laconia; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Jan. 21, '62, Doncaster, Md.
- Forbush, Abbott A.** Co. G; b. Peterborough; age 21; res. Peterborough; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 24, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. June 5, '64, Portsmouth Grove, R. I. P. O. ad., Washington, D. C.
- Forbush.** See Furbush.
- Ford, Byron K.** Co. I; b. Orange; age 22; res. Orange; enl. May 22, '61; must. in June 7, '61, as Priv. Died, dis. Oct. 29, '61, Washington, D. C.
- Forrest, Edward W.** Co. H; b. New York city; age 18; res. Concord; enl. Sept. 12, '61; must. in Sept. 17, '61, as Priv.; re-enl. and must. in Feb. 19, '64; des. to the enemy Nov. 19, '64, Chaffin's Farm, Va.; returned Nov. 15, '65; must. out Dec. 19, '65.
- Forristall, Jonas.** Co. A; b. Fitzwilliam; age 21; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. Oct. 26, '62, Fairfax Seminary Gen. Hosp., Va.
- Foss, Charles H.** Co. B; b. Sandwich; age 18; res. Sandwich; enl. May 27, '61; must. in June 1, '61, as Priv.; des. June 14, '61.
- Foss, Samuel A.** Co. D; b. Barrington; age 24; res. Barrington; enl. May 20, '61; must. in June 1, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Foss, Solomon W.** Co. D; b. Barrington; age 21; res. Barrington; enl. May 22, '61; must. in June 1, '61, as Priv. Died, dis. Feb. 5, '63, Washington, D. C.
- Foster, Charles E.** Co. G; b. Bennington; age 18; res. Bennington; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; captd. June 28, '62; par. July 19, '62; exch.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; must. out Dec. 19, '65. P. O. ad., Manchester.
- Foster, James.** Co. H; b. Hopkinton; age 18; res. Hopkinton; enl. Aug. 12, '62; must. in Aug. 12, '62, as Priv. Died, dis. Jan. 26, '63, Falmouth, Va.
- Foster, William H.** Co. H; b. Hopkinton; age 21; res. Hopkinton; enl. Apr. 24, '61, for 3 mos.; not must. in; re-enl. May 11, '61, for 3 yrs.; must. in June 5, '61, as Priv. Died, dis. Apr. 11, '63, Hopkinton.
- Fowler, Barnet E.** Co. C; b. Shipton, Can.; age 33; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; des. June 30, '62, Harrison's Landing, Va.
- Fox, John M.** Co. G; b. New Boston; age 26; res. Amherst; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. P. O. ad., Mont Vernon.
- Fox, William.** Co. A; b. New York; age 21; cred. Concord; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. May 29, '65, Ft. Monroe, Va.
- Foye, James H.** Co. F; b. Berwick, Me.; age 23; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Newton Jct. See 4 N. H. V.
- Francis, Daniel S.** Co. H; b. Bradford; age 18; res. Sutton; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Francois, Pierre.** Co. A; b. France; age 21; cred. Pembroke; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; must. out Dec. 19, '65.
- Frank, William H.** Co. G; b. Germany; age 28; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; must. out Dec. 19, '65.
- Franklin, Paul.** Co. D; substitute; b. France; age 21; cred. Plainfield; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; must. out Dec. 19, '65.
- Fraser, Alexander.** Co. D; b. Scotland; age 37; cred. Bow; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; app. Corp. Mar., '64; wd. June, '64, Cold Harbor, Va.; app. Sergt. July 1, '64; 1 Sergt. Sept. 1, '64; tr. to Co. I Sept. 1, '64; app. 1 Lt. Co. K May 1, '65; must. out Dec. 19, '65.
- Frazier, William.** Co. C; substitute; b. Pictou, N. S.; age 21; cred. Wolfeborough; enl. Oct. 7, '64; must. in Oct. 7, '64, as Priv.; app. Corp. Nov. 1, '65; must. out Dec. 19, '65.
- Frederick, John.** Co. E. See 12 N. H. V.
- Freeman, Charles.** Co. D; b. New Brunswick; age 22; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv. Died, dis. Oct. 6, '64, Ft. Monroe, Va.
- Freeman, Nathaniel.** Co. D; b. New Salem, Mass.; age 21; res. Hinsdale; enl. Sept. 7, '61; must. in Sept. 17, '61, as Priv.; app. Corp. Oct. 1, '62; Sergt. June 1, '63; wd. sev. June 3, '64, Cold Harbor, Va.; disch. wds. Oct. 20, '64, Washington, D. C. P. O. ad., Washington, D. C.

- French, Charles L.** Co. C; b. Merrimack; age 19; res. Manchester; enl. May 10, '61; must. in June 1, '61, as Priv.; captd. June 30, '62, White Oak Swamp, Va.; par. Aug. 5, '62; re-enl. and must. in Feb. 19, '64; ered. Portsmouth; disch. Aug. 25, '65.
- French, George W.** Co. E; b. Stratham; age 20; res. Stratham; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 28, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. July 31, '61, Washington, D. C. Died Mar. 10, '62, Stratham.
- French, James L.** Co. H; b. Dresden, Me.; age 26; res. Concord; enl. Feb. 13, '62; must. in Feb. 28, '62, as Priv.; disch. Mar. 1, '65, Chaffin's Farm, Va., tun. ex. Supposed identical with James L. French, Co. F, 4 N. H. V.
- French, Joseph.** Co. A. See 10 N. H. V.
- French, Osoo H.** Co. F; b. Rumney; age 25; res. Warren; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Corp.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. Mar. 14, '63, Washington, D. C. P. O. ad., Warren. See 1 N. H. H. Art.
- Frey, George.** Co. D; b. Germany; age 21; ered. Amherst; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; wd. sev. June 3, '64, Cold Harbor, Va.; disch. wds. June 2, '65, Manchester.
- Friend, Franklin.** Co. H; b. Cambridgeport, Mass.; age 22; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. Died July 3, '88, West Roxbury, Mass.
- Frigurig, Peter.** Co. A. See 10 N. H. V.
- Frink, Oscar T.** Co. E; b. Marlborough; age 22; res. Chesterfield; enl. Aug. 26, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Jan. 19, '63, Washington, D. C. P. O. ad., Chesterfield. See 1 N. H. V. and Miscel. Organizations.
- Frontine, John.** Co. K; b. Italy; age 25; res. Italy, ered. Keene; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.; appreh. Apr., '64; must. out Dec. 19, '65.
- Frost, Harmon.** Unas'd; substitute; b. Germany; age 25; cred. Carroll; enl. Oct. 12, '64; must. in Oct. 12, '64, as Priv.; sent to regt. from Concord, Oct. 24, '64. N. f. r. A. G. O.
- Fry, Henry.** Co. D; b. England; age 20; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Quaker City," "Ohio," and "Squadron"; disch., services not required, July 1, '66, from receiving ship, Philadelphia, Pa., as Coal Heaver.
- Fucke, Henri.** Co. F; b. Germany; age 21; ered. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; must. out Dec. 19, '65.
- Fuller, Amos.** Co. C; b. Vermont; age 29; ered. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Jan. 25, '64, Pt. Lookout, Md.
- Fuller, Frank.** F. and S.; app. Q. M. May 3, '61; not must.; resigned June 3, '61; paid by State for service from May 3 to June 3, '61.
- Furbush, James C.** Co. C; b. Windham; age 33; res. Londonderry; enl. May 9, '61; must. in June 1, '61, as Corp.; disch. disb. July 29, '61. Died Mar. 24, '79, Greenville.
- Furbush.** See Furbush.
- Gainer, William.** Co. G; b. New York city; age 18; res. New York city, ered. Cornish; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des.; appreh.; furloughed Nov. 1, '64, from 18 A. C. Hosp., Pt. of Rocks, Va.; failed to return; considered a deserter from Dec. 1, '64.
- Gaines, Edgar.** Co. F; b. Pittsburg; age 19; res. Pittsburg; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; tr. to Co. K, 4 Art., U. S. A., Nov. 5, '62; re-enl. Feb. 11, '64; des. Mar. 23, '64, while on furlough.
- Gallagher, Henry.** Co. A; b. New Brunswick; age 31; ered. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Jan. 25, '64, Pt. Lookout, Md.
- Gammon, James T.** Co. K; b. Portsmouth; age 19; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; captd. July 2, '63, Gettysburg, Pa.; released; re-enl. and must. in Jan. 1, '64; app. Corp. June 1, '64; wd. June 4, '64, Cold Harbor, Va.; disch. disb. May 20, '65, Concord. Died June 28, '87, Portsmouth.
- Gannon, Thomas.** Co. K; b. Ireland; age 40; res. Portsmouth; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; must. out June 21, '64. Died Nov. 30, '72.
- Gardiner, Thomas.** Co. E; b. England; age 20; cred. Pembroke; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; reported on m. o. roll dated Dec. 19, '63, as absent sick since May 20, '64. N. f. r. A. G. O.
- Gardner, Orrin S.** Co. I; b. Derby, Vt.; age 37; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; des. May 24, '63, Concord.
- Gardner, Peter W.** Co. E. See 12 N. H. V.
- Garland, Wingate.** Co. D; b. Farmington; age 22; enl. May 18, '61; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. Feb. 17, '63, New York city.
- Garroty, Patrick.** Co. C. See 10 N. H. V.
- Gartley, John.** Co. E; b. Ireland; age 23; cred. Manchester; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; des. Dec. 5, '63.
- Garvin, Orlando W.** Co. G; b. Bristol, Vt.; age 23; res. Landaff; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Muse.; re-enl. and must. in as Priv. Jan. 1, '64; cred. Portsmouth; app. Sergt. July 1, '64. Died, dis. Apr. 1, '65, Concord.
- Gates, George.** Co. I; b. Philadelphia, Pa.; age 20; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "State of Georgia," "A. D. Vauvee," "Baltie," "Potomac," and "Cowslip"; des. Dec. 16, '65, from "Cowslip."
- Gault, William H.** Co. B. See 13 N. H. V.
- Gaylor, James.** Co. D; b. Ireland; age 20; ered. Epsom; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; killed May 16, '64, Drewry's Bluff, Va.
- Geralls, William H.** Co. B. See 13 N. H. V.
- Gerrish, Benjamin F.** Co. D; b. Dover; age 21; res. Dover; enl. May 10, '61; must. in June 1, '61, as Priv. Died, dis. June 2, '64, Yorktown, Va.
- Gerrish, Hiram F.** Co. B; b. Roseawen; age 21; res. Concord; enl. May 11, '61; must. in June 1, '61, as Priv.; app. Corp. June 13, '61; disch. June 5, '64, City Point, Va., to accept promotion. P. O. ad., Concord. See U. S. C. T. and Miscel. Organizations.
- Gibbs, Augustus.** Co. A. See 12 N. H. V.
- Gibson, John.** Co. D; b. New York; age 19; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; furloughed Oct. 31, '64, from 18 A. C. Hosp., Pt. of Rocks, Va. N. f. r. A. G. O.
- Gilbert, Charles N.** Co. H; b. Warren, Mass.; age 29; res. Keene; enl. Sept. 14, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Mar. 15, '62, Doncaster, Md. P. O. ad., Ware, Mass.
- Gilbert, George.** Co. C; b. Ireland; age 20; ered. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Quaker City"; tr. to U. S. S. "Princeton," May 16, '65, but never reported on latter vessel. N. f. r. Navy Dept.

- Gilbert, George. Co. E; b. Canada; age 19; cred. Webster; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv. Died, dis. Aug. 6, '64, Pt. Lookout, Md.
- Gillispie, Samuel J. Co. B; b. Hampton; age 20; res. Candia; enl. May 27, '61; must. in June 1, '61, as Priv.; des. Nov. 2, '62; appreh. Dec. 13, '63; app. Corp. Dec. 1, '64; Sergt. Dec. 7, '64; drowned June 13, '65, in James river, near Manchester, Va.
- Gilman, John. Co. D; substitute; b. Canada; age 20; cred. Clarksville; enl. Oct. 15, '64; must. in Oct. 15, '64, as Priv.; app. Corp. May 1, '65; must. out Dec. 19, '65.
- Gilson, Henry M. Co. K; b. Fitzwilliam; age 21; res. Fitzwilliam; enl. Apr. 1, '62; must. in June 8, '62, as Priv.; disch. disb. Apr. 21, '63, Concord. P. O. ad., Fitzwilliam Depot.
- Gilson, William. Co. D; representative recruit; b. Canada; age 21; cred. Croydon; enl. Oct. 8, '64, for 1 yr.; must. in Oct. 8, '64, as Priv.; disch. Oct. 20, '65, Fredericksburg, Va., tm. ex.
- Glazier, Van Buren. Co. G; b. Haverhill; age 19; res. Haverhill; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Feb. 9, '63, Washington, D. C. P. O. ad., Lisbon.
- Gleason, Aaron R. Co. F; b. Warren, Vt.; age 27; res. Gilsum; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; tr. to 101 Co. 2 Batt'l I. C., Jan. 5, '64; disch. May 18, '64, to accept position as Act. Asst. Surg. U. S. A.; served by contract as Act. Asst. Surg. U. S. A. (civil appointment) from May 18, '64, to July 22, '65. P. O. ad., Keene. See 14 N. H. V.
- Gleason, Charles E. Co. K; b. Plymouth, Mass.; age 23; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Corp.; app. Sergt. Sept., '63; must. out June 21, '64.
- Gleason, Henry. Co. B. See 18 N. H. V.
- Gleason, Joseph H. Co. I; b. Maine; age 21; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. Jan. 1, '63; must. out June 21, '64. P. O. ad., Boston, Mass.
- Godfrey, Edwin J. Co. B; b. Candia; age 21; res. Candia; enl. May 18, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 19, '61, Washington, D. C. P. O. ad., Candia.
- Godfrey, John. Co. C; substitute; b. Montreal, Can.; age 23; cred. Milton; enl. Oct. 12, '64; must. in Oct. 12, '64, as Priv.; des. to the enemy Nov. 7, '64, Chaffin's Farm, Va.
- Godfrey, John S. Co. K; age 42; res. Hampton Falls; app. June 4, '61; must. in June 8, '61, as 1 Lt. and Regt'l Q. M.; disch. Oct. 31, '61, to accept promotion. See Miscel. Organizations.
- Goldsmith, William H. Co. F; b. Salem, Mass.; age 21; res. Ossipee; enl. May 4, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; re-enl. and must. in Jan. 1, '64; app. Corp. Jan. 1, '64; wd. June 7, '64, Cold Harbor, Va.; disch. wds. Oct. 14, '65, David's Isl., N. Y. H. P. O. ad., Salem, Mass.
- Goodrich, Edwin R. Co. K; b. Portsmouth; age 32; app. June 20, '61; must. in Aug. 27, '61, as 1 Lt.; disch. Aug. 31, '61. See Miscel. Organizations.
- Goodrich, Michael. Co. B; b. Ireland; age 23; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Mar. 25, '65, White House, Va.
- Goodrich, William H. Co. H; b. Cambridge, Mass.; age 18; res. Hopkinton; enl. Apr. 23, '61, for 3 mos.; not must. in; re-enl. May 11, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Winfield, Kan. See 2 U. S. S.
- Goodwin, Aaron. Co. B; b. Haverhill; age 20; res. Salem; enl. Apr. 23, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa. Died, wds. Aug. 17, '63, Ft. Schuyler, N. Y. II.
- Goodwin, Andrew J. Co. F. See 12 N. H. V.
- Goodwin, Charles E. Co. B; b. Henniker; age 24; res. Henniker; enl. May 18, '61; must. in June 1, '61, as Priv.; disch. disb. Nov. 20, '63, Newark, N. J. Died Sept. 26, '78, Henniker.
- Goodwin, Elisha L. Co. H; b. Lebanon, Me.; age 18; enl. Aug. 26, '61; must. in Sept. 10, '61, as Priv.; disch. disb. Jan. 21, '62, Dover, Md.
- Goodwin, Ezra C. Co. D; b. South Berwick, Me.; age 20; res. Dover; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Corp. Sept. 1, '62; Sergt. Sept., '62; wd. sev. July 2, '63, Gettysburg, Pa.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; wd. June 3, '61, Cold Harbor, Va.; disch. disb. Feb. 9, '65, Chaffin's Farm, Va. P. O. ad., Dover.
- Goodwin, George F. Co. H; b. "West Lebanon, Me.;" age 25; res. "Somersworth"; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Corp.; disch. disb. Aug. 2, '61, Washington, D. C. See 5 N. H. V.
- Goodwin, Hiram S. Co. B; b. Concord; age 19; res. Concord (Fisherville, now Penacook); enl. May 15, '61; must. in June 1, '61, as Priv.; app. Corp. Oct. 1, '61; must. out as Priv. June 21, '64. P. O. ad., Denver, Col.
- Goodwin, John H. Co. H; b. Athens, Me.; age 21; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; dishon. disch. Nov. 27, '74, to date Dec. 25, '62.
- Goodwin, Wentworth. Co. F; b. Acton, Me.; age 34; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; re-enl. May 27, '61, for 3 yrs.; must. in June 4, '61, as Wagoner; des. June 10, '63, Washington, D. C.; returned Jan. 28, '64. Died, dis. Nov. 27, '64, Ft. Monroe, Va.
- Goodwin, William H. Co. I; b. Vermont; age 24; res. Vermont, cred. Bath; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Mar. 10, '65; reported under President's Proclamation May 10, '65; disch. May 11, '65, Concord.
- Goodwin, William H. Co. K; b. Portsmouth; age 26; enl. May 21, '61; must. in June 8, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; disch. wds. May 21, '63, Philadelphia, Pa.
- Gordon, George W. Co. I; b. New Hampshire; age 27; res. Allenstown; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 10, '61, as Priv.; app. Sergt. Maj. June 10, '61; 2 Lt. Co. I, July 29, '61; 1 Lt. Co. D, July 8, '62; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Capt. Co. I, Sept. 1, '62; wd. July 2, '63, Gettysburg, Pa.; killed June 3, '64, Cold Harbor, Va.
- Gordon, Henry M. Co. E; b. Lowell, Mass.; age 24; res. Pittsfield; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Sergt.; wd. July 21, '61, Bull Run, Va.; wd. and mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; must. out as Priv. June 21, '64. P. O. ad., Lynn, Mass.
- Gordon, Joseph E. Co. K; b. York, Me.; age 23; res. Portsmouth; must. in June 8, '61, as Priv.; capt'd. May 5, '62, Williamsburg, Va.; released; disch. May 22, '62, Washington, D. C. See State Service.
- Gordon, Sylvester M. Co. C; b. New Hampton; age 20; res. New Hampton; enl. May 9, '61; must. in June 1, '61, as Corp. Died Aug. 16, '61, Meredith.
- Gorman, George W. Co. B; substitute; b. Canada; age 21; cred. Grafton; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv.; must. out Dec. 19, '65.
- Gorman, John. Co. K. See 12 N. H. V.
- Gutting, William. Co. A. See 10 N. H. V.
- Gould, Charles O. Co. B; b. Hollis; age 44; res. Merrimack, cred. Merrimack; enl. Aug. 14, '62; must. in Aug. 25, '62, as Priv.; wd. sev. and mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; killed May 16, '64, Drewry's Bluff, Va.

- Gould, Daniel W. Co. A. See 10 N. H. V.
- Gould, Daniel W. Co. G; b. Peterborough; age 22; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Nov. 28, '62, New York city. P. O. ad., Chelsea, Mass.
- Gould, Gilman Taylor. Co. G; b. Peterborough; age 24; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in Jnne 5, '61, as Priv.; app. Corp. June 20, '63; Sergt. Sept. 1, '63; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; wd. June 3, '64, Cold Harbor, Va.; app. I Sergt. July 1, '61; 1 Lt. Co. F, Feb. 5, '65; must. out Dec. 19, '65. Died Mar. 15, '76, Chelsea, Mass.
- Goulding, Charles H. Co. G; b. Millbury, Mass.; age 24; res. New Ipswich; enl. May 24, '61; must. in June 5, '61, as Priv.; disch. disb. Aug. 8, '61, Washington, D. C.
- Gove, Hiram. Co. K. See 17 N. II. V.
- Gowdrey, Edwin M. Co. F; b. Claremont; age 27; res. Claremont; enl. Aug. 18, '61; must. in Sept. 17, '61, as Priv.; disch. disb. June 20, '63, Concord. P. O. ad., Claremont. See Miscel. Organizations and State Service.
- Grabe, Frederick. Co. E; b. Germany; age 21; cred. Wilton; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; killed May 16, '64, Drewry's Bluff, Va.
- Graham, George D. Co. E; b. Scotland; age 33; cred. Wilton; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; must. out Dec. 19, '65.
- Graham, John C. Co. A. See 10 N. H. V.
- Graham, Robert. Co. D; b. England; age 20; cred. Milford; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. July 9, '64, near Petersburg, Va.
- Grandley, John. Unas'd; substitute; b. Halifax, N. S.; age 22; cred. Hillsborough; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Grandy, Emery W. Co. A; b. Alexandria; age 18; res. Marlow; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Wagener; must. out June 21, '64.
- Grant, William. Co. D; substitute; b. England; age 32; cred. Newton; enl. Nov. 16, '64; must. in Nov. 16, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., New Brighton, N. Y.
- Graper, Frederick. Co. D; b. Germany; age 20; cred. Hillsborough; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; des. Nov. 11, '64, from U. S. S. "Calypso."
- Grapner, Theodore. Co. C. See 10 N. H. V.
- Gravlin, Peter. Co. E; b. Highgate, Vt.; age 26; res. Dunbarton; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; must. out June 21, '64.
- Gravlyn, Francis. Co. D; age 21; enl. June 1, '61, at Portsmouth; must. in June 1, '61, as Priv.; des. Oct. 11, '62, Alexandria, Va.
- Gray, Clarence S. Co. K; b. Portsmouth; age 22; res. Portsmouth; must. in June 8, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Kingston. See 17 Inf. and 1 Co. H. Art. N. II. V. and State Service.
- Gray, Wilson. Co. D; b. Stark, Me.; age 27; res. Strafford; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Corp.; app. Sergt. Aug. 11, '61; wd. May 5, '62, Williamsburg, Va.; disch. wds. Oct. 30, '62, Concord. See 18 N. H. V.
- Gray. See Grey.
- Greeley, George P. F. and S.; b. Nashua; age 28; res. Nashua; app. Asst. Surg. May 3, '61; resigned June 3, '61. See 4 N. II. V.
- Greeley, Joseph. Co. D; substitute; b. Newfield, Me.; age 28; cred. Dalton; enl. Oct. 14, '61; must. in Oct. 11, '64, as Priv.; disch. May 23, '65, Richmond, Va. P. O. ad., Dover.
- Green, Daniel H. Co. G; b. Milford; age 26; res. Milford; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; app. Corp. Sept. 1, '63; must. out June 21, '64. P. O. ad., Mont Vernon.
- Green, James. Co. F; b. Boston, Mass.; age 23; res. Philadelphia, Pa., cred. Canaan; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Jan. 3, '64, Pt. Lookout, Md.
- Green, John. Co. H; b. Philadelphia, Pa.; age 39; res. Philadelphia, Pa., cred. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Mount Vernon," "Mackinaw," and "Tioga"; disch., services no longer required, May 16, '66, from "Tioga."
- Green, Thomas. Co. B. See 13 N. H. V.
- Green, William. Co. D; b. Newark, N. J.; age 20; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. July 9, '64 near Petersburg, Va.
- Greenhaugh, James. Co. D; substitute; b. England; age 32; cred. Keene; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; des. Sept. 25, '65, Warsaw, Va.
- Greenwood, Ceril. Co. D; substitute; b. Canada; age 20; cred. Portsmouth; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Greenwood, Mark True. Co. A; b. Dublin; age 22; res. Marlborough; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Sept. 25, '61, Bladensburg, Md. Died Feb. 18, '75, Fitchburg, Mass.
- Gregg, William. Co. A. See John Robertson.
- Gregory, William H. Co. A; b. Woodstock, N. Y.; age 39; res. Keene; enl. Sept. 2, '61; must. in Sept. 9, '61, as Priv.; disch. disb. Sept. 25, '61, Bladensburg, Md.
- Grey, Benjamin. Unas'd; substitute; b. Canada; age 26; cred. Goshen; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Grey, Edward. Co. D; substitute; b. Ireland; age 21; cred. Franconia; enl. Oct. 12, '64; must. in Oct. 12, '64, as Priv.; app. Corp. May 1, '65. Died, dis. Aug. 18, '65, Warsaw, Va.
- Grey. See Gray.
- Griffin, James. Co. C; b. New York; age 35; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; must. out Dec. 19, '65.
- Griffin, Simon G. Co. B; b. Nelson; age 37; res. Concord; enl. May 27, '61, as Priv.; app. Capt. June 4, '61; must. in to date June 1, '61, as Capt.; resigned Oct. 31, '61. P. O. ad., Keene. See 6 N. II. V. and Miscel. Organizations.
- Griffin, William. Co. E; b. Ireland; age 23; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; app. Corp. Oct. 1, '64; Sergt. Dec. 1, '64; disch. May 25, '65, Camp Lee, Va.
- Griffin, William H. Co. I; b. New Hampshire; age 30; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Sergt. July 15, '61; disch. disb. July 29, '63, Concord.
- Grout, Galen A. Co. H; b. Acworth; age 22; res. Acworth; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. May 28, '62; disch. as a paroled prisoner July 2, '62, Concord. See Miscel. Organizations.

- Grout, Lucius B. Co. K. See 12 N. H. V.
- Grover, Charles A. Co. D; b. Barrington; age 21; enl. May 23, '61; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth. Died, dis. Oct. 10, '64, Ft. Monroe, Va.
- Grundy, Frank. Co. F; b. Boston, Mass.; age 23; cred. Nashua; enl. Nov. 30, '63; must in Nov. 30, '63, as Priv.; must. out Dec. 19, '65.
- Guest, Charles. Co. E; b. France; age 31; cred. Wilton; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Apr. 15, '61, Yorktown, Va.; apprech.; des. to the enemy Oct. 23, '64, near Chaffin's Farm, Va.
- Guillow, Gleneira J. Co. C; b. Gilsum; age 23; res. Gilsum; enl. Sept. 13, '61; must. in Sept. 17, '61, as Priv.; disch. Sept. 12, '64, Wilson's Landing, Va.
- Gunnison, E. Norman. Co. I; b. Charlestown, Mass.; age 24; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. Jan. 7, '63, Philadelphia, Pa.
- Gunther, Augustus. Co. D; b. Germany; age 21; cred. Milford; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; tr. to Co. E, Feb. 8, '64; must. out Dec. 19, '65.
- Gunther, William. Co. D. See 10 N. H. V.
- Guyon, Joseph. Co. H; b. "New York"; age 21; res. Manchester; enl. Aug. 12, '61; must. in Aug. 12, '61, as Musc.; des. June 11, '63, Washington, D. C. P. O. ad., South Boston, Mass. See 1 N. H. V.
- Hackney, Felix C. Co. F. See 12 N. H. V.
- Hadley, Andrew J. Unas'd; b. Leominster, Mass.; age 22; res. Sharon; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv. N. f. r. A. G. O.
- Hadley, Darius. Band; b. Peterborough; age 19; res. Peterborough; enl. July 22, '61; must. in Aug. 7, '61, as 2 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Everett, Mass.
- Hadley, Ethan, Jr. Band; b. Peterborough; age 33; res. Keene; enl. July 22, '61; must. in Aug. 7, '61, as 1 Class Musc.; must. out as 2 Class Musc. Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Chicopee Falls, Mass.
- Hadley, George. Co. C; b. Vermont; age 23; res. Northfield, Vt.; enl. May 20, '61; must. in June 1, '61, as Priv.; app. Corp. Oct. 12, '62; des. from hosp. Dec. '62.
- Hadley, George W. Band; b. Peterborough; age 22; res. Peterborough; enl. July 22, '61; must. in Aug. 7, '61, as 1 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Chicopee Falls, Mass.
- Hadley, Sylvester E. Co. B; b. Gilmanton; age 20; res. Concord; enl. May 11, '61; must. in June 1, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; des. Dec. 22, '63, from Summit House Gen. Hosp., Philadelphia, Pa.
- Hagan, James. Co. F; b. St. Sylvester, Can.; age 27; res. Dalton; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; app. Corp.; wd. July 2, '63, Gettysburg, Pa.; must. out as Priv. June 21, '64.
- Hagan, John. Co. G; b. Philadelphia, Pa.; age 23; res. Whitefield; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Hagan. See Hogan.
- Hahir, James. Co. D. See 10 N. H. V.
- Haines, Isaia F. Co. E; b. Madbury; age 38; res. Exeter; enl. May 1, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. Jan. 1, '63; must. out June 21, '64.
- Haines. See Haynes.
- Hale, Charles E. Co. D; b. Exeter; age "15"; res. Exeter; enl. June 1, '61; must. in June 1, '61, as Musc.; disch. Aug. 28, '61, Bladensburg, Md. P. O. ad., Haverhill, Mass. See 8 N. H. V.
- Hale, John H. Co. E; b. Exeter; age 18; res. Exeter; enl. May 2, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Musc.; disch. Aug. 28, '61, Bladensburg, Md. P. O. ad., Fall River, Mass.
- Haley, James. Co. K. See 17 N. H. V.
- Haley, Michael C. Co. H; b. England; age 23; res. Mason; enl. May 9, '61; must. in June 5, '61, as Priv.; app. Corp. Jan. 1, '63; des. May 5, '63, Concord.
- Hall, Albert L. Co. I; b. Blue Hill, Me.; age 21; res. Cornish; enl. Apr. 28, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. May 21, '62; disch. July 2, '62. P. O. ad., Newport.
- Hall, Charles. Co. D; substitute; b. Liverpool, Eng.; age 21; cred. Wakefield; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv.; des. Nov. 20, '64, Chaffin's Farm, Va.
- Hall, Edward. Co. I; b. Walpole; age 19; res. Claremont; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; tr. to Co. D, 2 Cav., U. S. A., Oct. 27, '62; disch. Dec. 6, '64, Camp Russell, Va., tm. ex.
- Hall, Frederick. Co. E; b. England; age 21; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; des. July 20, '64, from hosp., Willet's Point, N. Y.
- Hall, Isaac G. Co. D; b. Dover; age 34; res. Dover, cred. Dover; enl. Aug. 9, '62; must. in Aug. 12, '62, as Priv.; tr. to 72 Co., 2 Batt'l, I. C., Jan. 15, '64; disch. May 22, '65, Baltimore, Md. P. O. ad., Dover.
- Hall, Jacob. Co. D; b. Barrington; age 28; res. Barrington; enl. May 20, '61; must. in June 1, '61, as 1 Sergt.; captd. July 21, '61, Bull Run, Va.; released; returned to duty Aug. 25, '62; app. 1 Lt. Co. E, May 7, '63; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Rowley, Mass.
- Hall, Morono J. Co. G; b. Sheffield, Vt.; age 19; res. Lisbon; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Sept. 16, '62, Washington, D. C.
- Hall, Newman. Co. G; b. Springville, Pa.; age 29; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv. Died, dis. Dec. 11, '62, Washington, D. C.
- Hallan, Michael. Co. E; b. Boston, Mass.; age 21; res. Boston, Mass., cred. Hampton; enl. Nov. 23, '63; must. in Nov. 25, '63, as Priv.; delivered to Provost Marshal General Jan. 21, '64, by order War Dept. N. f. r. A. G. O.
- Hamilton, Alvah. Co. II; b. Great Falls; age 18; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. May 16, '63, Concord. Died Aug. 25, '70, Springvale, Me.
- Hamilton, Joseph. Unas'd; substitute; b. Canada; age 26; cred. Centre Harbor; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, en route to Galloup's Isl., B. H., Mass.
- Hammond, Edgar. Co. F. See 17 N. H. V.
- Hammond, John W. Co. A; b. Winchester; age 25; res. Winchester; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; re-enl. and must. in Jan. 1, '64; app. Sergt. July 1, '64; 2 Lt. Nov. 21, '65; not must.; must. out as Sergt. Dec. 19, '65. P. O. ad., Winchester.
- Hammond. See Hammond.
- Hampton, William. Co. K. See 12 N. H. V.
- Hancock, John. Co. G; b. Canada; age 23; cred. Hollis; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Feb. 12, '64, Pt. Lookout, Md.

- H**anderson, John. Co. F; b. Ireland; age 24; res. Lewiston, Me.; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 2, '63, and died, wds. July 8, '63, Gettysburg, Pa.
- Handley, John.** Co. E. See 12 N. H. V.
- Hanlon, Michael.** Co. H; b. Ireland; age 19; res. Abington, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; des. June 19, '61, Portsmouth.
- Hann, Frank.** Co. F; b. England; age 20; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Jan. 5, '64, Pt. Lookout, Md.; gd. from des. Jan. 28, '64; disch. Dec. 4, '65, Fredericksburg, Va.
- Hannahford, Abial A.** Co. H; b. Winchendon, Mass.; age 19; res. Manchester; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 16, '61, for 3 yrs.; must. in June 5, '61, as Priv.; re-enl. and must. in Jan. 1, '64; disch. Dec. 25, '65. P. O. ad., Worcester, Mass.
- Hannahford, Alonzo M.** Co. G; b. Lowell, Mass.; age 20; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; app. Sergt. Sept. 1, '63; must. out June 21, '64. P. O. ad., Roodhouse, Ill.
- Hannahford, James M.** Co. G; b. Sutton; age 28; res. Peterborough; enl. Apr. 27, '61, for 3 mos.; not must. in; re-enl. Aug. 24, '61, for 3 yrs.; must. in Aug. 24, '61, as Priv.; disch. Aug. 23, '64, near Petersburg, Va., tm. ex. P. O. ad., Dublin.
- Hannigan.** See Henaghan.
- Hanscom, John H.** Co. B; b. Roxbury, Mass.; age 20; res. Newmarket; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Dover.
- Hanscom, John H.** Co. D; b. Somersworth; age 18; res. Somersworth; enl. Apr. 22, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd.; must. out June 21, '64. P. O. ad., Dover.
- Hanson, Albert J.** Co. H; b. Lee; age 22; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Aug. 1, '61; Sergt. Sept. 1, '62; wd. July 2, '63, Gettysburg, Pa.; app. 1 Sergt. Dec. 19, '63; re-enl. and must. in Jan. 1, '64; app. 1 Lt. June 24, '64; Capt. Nov. 3, '64; must. out Dec. 19, '65. Died Sept. 9, '92, Kansas City, Mo.
- Hanson, George R.** Co. C; b. Stowe, Vt.; age 25; res. Manchester; enl. May 10, '61; must. in June 1, '61, as Priv.; app. Corp. Oct. 12, '62; des. Jan. 26, '63, near Falmouth, Va.
- Hanson, Harland P.** Co. H; b. Lebanon, Me.; age 21; res. Somersworth; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. Sept. 3, '62, Bristoe Station, Va. P. O. ad., Saco, Me.
- Hanson, Jens.** Co. F. See 12 N. H. V.
- Hanson, John.** Co. B; b. Concord; age 18; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; July 2, '63, Gettysburg, Pa. Died, dis. Apr. 7, '65, Concord.
- Harden, Henry.** Co. E. See 12 N. H. V.
- Hardison, John F.** Co. D; b. Maryland; age 23; res. Somersworth; enl. May 27, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Lynn, Mass.
- Hardy, Charles T.** Co. I; b. Manchester; age 19; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; tr. to Co. B, 2 Cav., U. S. A., Oct. 27, '62; disch. Dec. 6, '64, Camp Russell, Va., tm. ex. P. O. ad., Washington, D. C.
- Hardy, Cyrus E.** Co. A; b. Dublin; age 44; res. Marlborough, cred. Marlborough; enl. Dec. 8, '63; must. in Dec. 8, '63, as Priv.; disch. Dec. 21, '65, Concord. Died Feb. 6, '78, Marlborough.
- Harlow, Albert.** Co. B; b. Minot, Me.; age 21; res. Candia; enl. May 18, '61; must. in June 1, '61, as Priv.; des. Aug. 1, '61, Washington, D. C.
- Harming, Henry E.** Co. D; substitute; b. Newfoundland; age 22; cred. Landaff; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. Jan. 1, '65, Chaffin's Farm, Va.
- Harmond, Charles.** Co. B; b. Roxbury, Mass.; age 23; res. Concord; enl. May 11, '61; must. in June 1, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; must. out June 21, '64.
- Harpell, John.** Co. E; b. Nova Scotia; age 19; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; des. Mar. 1, '65, while on furlough.
- Harper Thomas.** Co. I; b. New York city; age 25; cred. Dover; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Aug. 10, '64, from Chester Gen. Hosp., Chester, Pa.
- Harriman, Allen O.** Co. F; b. Albany; age 18; res. Conway; enl. May 2, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; re-enl. and must. in Jan. 1, '64; must. out Dec. 19, '65. P. O. ad., Berlin.
- Harriman, Moses.** Co. C. See 17 N. H. V.
- Harrington, Michael.** Co. D; substitute; b. Ireland; age 23; cred. Eaton; enl. Oct. 11, '64; must. in Oct. 11, '64, as Priv.; must. out Dec. 19, '65.
- Harris, Henry.** Unas'd; substitute; b. Ireland; age 22; cred. Sanbornton; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, *en route* to Galloup's Isl., B. H., Mass.
- Harris, John.** Co. E; b. New Brunswick; age 25; cred. Wilton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; dishon. disch. Jan. 20, '65, by sentence G. C. M.
- Harrop, Mark.** Co. A; b. Staley Bridge, Eng.; age 25; res. Harrisville; enl. Aug. 19, '61; must. in Aug. 24, '61, as Priv.; des. Apr. 29, '63, Concord. See State Service.
- Hart, John.** Co. E; b. Ireland; age 30; cred. Bow; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Aries"; disch. disb. Aug. 22, '64, Norfolk, Va.
- Hartshorn, John A.** Co. G; b. Lyndeborough; age 21; res. Lyndeborough; enl. May 20, '61; must. in June 5, '61, as Corp.; killed May 5, '62, Williamsburg, Va.
- Hartwell, John E.** Co. G. See 10 N. H. V.
- Hartwell, John H.** Co. A; b. Massachusetts; age 29; res. Jaffrey, cred. Jaffrey; enl. Mar. 31, '64; must. in Mar. 31, '64, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to 168 Co., 2 Batt'l, V. R. C., Apr. 17, '65; to 159 Co., 2 Batt'l, V. R. C.; disch. Dec. 11, '65.
- Harvey, Abner F.** Co. H; b. Warner; age 20; res. Warner; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 11, '61, for 3 yrs.; must. in June 5, '61, as Priv. Died, dis. Feb. 13, '63, Warner.
- Harvey, Charles L.** Co. C; b. New Ipswich; age 33; res. Chesterfield; enl. Aug. 29, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Nov. 29, '62. P. O. ad., Winchester. See V. R. C.
- Harvey, Edward W.** Co. A; b. Walpole; age 18; enl. Sept. 2, '61; must. in Sept. 9, '61, as Priv.; disch. by civil authority Nov. 12, '61, Bladensburg, Md.
- Harvey, James.** Co. E. See 12 N. H. V.
- Harvey, John.** Co. D; substitute; b. Ireland; age 21; cred. Wakefield; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv.; must. out Dec. 19, '65.
- Harvey, John.** Co. K; b. Ireland; age 33; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; disch. disb. Apr. 21, '62, Budd's Ferry, Md. Died May 26, '73, Portsmouth. Supposed identical with John Harvey, State service.

- Harvey, Richard.** Co. E; b. England; age 30; cred. Wilton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Feb. 9, '65, while on furlough.
- Harvey.** See Hervey.
- Hastings, Alfred S.** Co. B; b. Hopkinton; age 33; res. Hopkinton; enl. May 13, '61; must. in June 1, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa.; released; joined Co. June 21, '64; must. out June 21, '64. Died Apr. 13, '81, Hopkinton. See State Service.
- Hastings, Cornelius.** Co. C; b. Ireland; age 21; res. Manchester; enl. May 14, '61; must. in June 1, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; must. out June 21, '64.
- Hatch, Daniel F.** Co. K; b. North Yarmouth, Me.; age 32; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Sergt.; disch. disb. Aug. 9, '61.
- Hatch, Horace J.** Co. C. See 10 N. H. V.
- Hatchingate, John.** Co. E. See 12 N. H. V.
- Haviland, Hugh.** Co. G. See 10 N. H. V.
- Hawkes, Harrison F.** Co. I. See 17 N. H. V.
- Hayden, Thomas.** Co. E; substitute; b. Ireland; age 21; cred. Nelson; enl. Dec. 7, '64; must. in Dec. 7, '64, as Priv.; must. out Dec. 19, '65.
- Hayes, Charles H.** Co. B; b. Concord; age 24; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; disch. June 9, '65, Manchester, Va. P. O. ad., Concord.
- Hayes, James.** Co. C; b. Scotland; age 40; res. Boston, Mass.; enl. Aug. 27, '61; must. in Aug. 28, '61, as Priv.; wd. sev. and captd. July 2, '63, Gettysburg, Pa. Died, dis. Jan. 16, '64, Richmond, Va.
- Hayes, John O.** Co. D; b. Lebanon, Me.; age 21; res. Milton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; captd. Aug. 29, '62, Bull Run (2d), Va.; released; must. out June 21, '64. P. O. ad., West Lebanon, Me. See 1 N. H. H. Art.
- Hayes, Thomas.** Co. G; substitute; b. England; age 18; cred. Bartlett; enl. Oct. 10, '64; must. in Oct. 10, '64, as Priv.; app. Corp. Nov. 1, '65; must. out Dec. 19, '65.
- Haynes, Alba C.** Co. G; b. Wentworth; age 18; res. Rumney; enl. May 3, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; re-enl. and must. in Feb. 19, '64; cred. Wentworth; app. Sergt. July 1, '64; disch. to date Dec. 19, '65. P. O. ad., Lancaster.
- Haynes, Edwin D.** Co. II; b. Lancaster County, Pa.; age 30; res. Grafton County, cred. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; app. Corp. Sept. 1, '64; Sergt. Nov. 1, '64; 1 Sergt. July 1, '65; 2 Lt. Co. D, Aug. 23, '65; must. out Dec. 19, '65. P. O. ad., Nat. Soldiers' Home, Va.
- Haynes, John.** Co. K; b. Newbury; age 31; enl. May 21, '61; must. in June 8, '61, as Priv.; disch. disb. Aug. 7, '61, Washington, D. C. Supposed identical with John Haynes, F. and S., 10 N. H. V.
- Haynes, Martin A.** Co. I; b. Springfield; age 19; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. P. O. ad., Lakeport.
- Haynes, Wells C.** Co. B; b. Candia; age 22; res. Candia; enl. May 11, '61; must. in June 1, '61, as Corp.; wd. and captd. July 21, '61, Bull Run, Va. Died, wds. Oct. 8, '61, Richmond, Va.
- Haynes.** See Haines.
- Hayward, Allen B.** Co. A; b. Rindge; age 22; res. Swanzey; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Corp. Sept. 1, '61; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Sergt. Nov. 1, '62; wd. July 2, '63, Gettysburg, Pa.; app. 1 Sergt. July 3, '63; wd. sev. June 3, '64, Cold Harbor, Va.; disch. July 22, '64, to date June 21, '64, Concord, tm. ex. P. O. ad., Washington, D. C.
- Hayward, Henry.** Co. D; b. Manchester; age 22; res. Dover; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Sergt.; app. Sergt. Maj. Aug. 11, '62; 1 Lt. Co. D, Aug. 25, '62; Capt. May 25, '64; not must. as Capt.; killed June 3, '64, Cold Harbor, Va.
- Hayward, William A.** Co. A; b. Rindge; age 26; res. Swanzey; enl. Aug. 19, '61; must. in Aug. 24, '61, as Priv.; wd. June 30, '62, White Oak Swamp, Va.; wd. and died, wds. Aug. 29, '62, Bull Run (2d), Va.
- Haywood, Silas L.** Co. A; b. Royalston, Mass.; age 31; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Sergt.; 2 Lt. Sept. 1, '62; 1 Lt. July 2, '63; must. out June 21, '64. P. O. ad., Minneapolis, Minn.
- Hazewell, Eugene G.** Co. I; b. Rhode Island; age 18; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; tr. to Co. D, 2 Cav., U. S. A., Oct. 27, '62. Died, dis. Apr. 2, '63, David's Isl., N. Y. H.
- Head, Alvah K.** Co. D; b. Bradford, Mass.; age 27; res. Lee; enl. Apr. 23, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Corp. Aug. 8, '62; des. May 25, '63, Concord; appreh. Aug. 4, '63; must. out June 21, '64. P. O. ad., Detroit, Me.
- Head, Orin M.** Co. B; b. Exeter; age 26; res. Exeter; enl. May 27, '61; must. in July 2, to date June 20, '61, as Priv.; disch. Oct. 14, '61, to accept promotion. P. O. ad., Allegheny, Pa. See 8 N. H. V.
- Healey, William.** Co. E; b. Ireland; age 24; res. Concord (Fisherville, now Penacook); enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv. Died, dis. Mar. 5, '63, Concord.
- Heath, Charles N.** Co. B; b. Boscowen; age 25; res. Webster; enl. May 27, '61; must. in June 1, '61, as Priv.; des. May 4, '62, Yorktown, Va.; appreh.; des. May 25, '63, Concord; gd. from des.; disch. May 25, '65, Camp Lee, Va. P. O. ad., Salisbury.
- Heath, Franklin W.** Co. D; b. Ossipee; age 18; res. Ossipee; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Ossipee; must. out Dec. 19, '65. P. O. ad., Ossipee.
- Heath, John.** Co. C; b. "Great Falls"; age 21; res. Holderness; enl. Aug. 22, '61; must. in Aug. 22, '61, as Priv.; disch. disb. May 16, '63, Concord. P. O. ad., Rumney. See 1 N. H. H. Art.
- Heath, Orin.** Co. C. See 17 N. H. V.
- Heath, Simeon M.** Co. E; b. Ossipee; age 23; res. Dunbarton; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; mis. July 21, '61, Bull Run, Va.; gd. from mis.; re-enl. and must. in Jan. 1, '64; app. Corp. Jan. 1, '61; disch. disb. Jan. 12, '65, Concord.
- Heath, Thornike P.** Co. I; b. Boscowen; age 28; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Sergt.; disch. Sept. 21, '62, near Fairfax Seminary, Va., to accept promotion. P. O. ad., Manchester. See 11 N. H. V.
- Heaton, Albert W.** Co. A; b. Sullivan; age 21; res. Marlow; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. May 5, '62, Williamsburg, Va. Died, wds. May 25, '62, Mill Creek Hosp., Pa.
- Heaton, George S.** Co. A; b. Keene; age 20; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. Jan. 17, '62; disch. disb. Aug. 15, '62, Concord. P. O. ad., Portsmouth. See V. R. C.

- Heidenn, John.** Co. G; b. Prussia; age 30; cred. Hollis; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Feb. 9, '65, Ft. Monroe, Va. P. O. ad., San Francisco, Cal.
- Heineccius, Eugene.** Co. A. See 10 N. H. V.
- Hemphill, Loren D.** Co. B. See 13 N. H. V.
- Henaghan, Patrick H.** Co. B; b. Windham, N. Y.; age 28; res. Newmarket; enl. May 28, '61; must. in June 1, '61, as Priv.; wd. and died, wds. June 25, '62, Oak Grove, Va.
- Henderson.** See Henderson.
- Hendrick, John.** Co. F; b. Sweden; age 18; cred. Concord; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; tr. to U. S. Navy Apr. 28, '64, as an Ord. Seaman; served on U. S. S. "Commodore Perry" and "Yantic"; disch., services no longer required, June 23, '66.
- Henefin, Michael.** Co. E; b. Connecticut; age 20; cred. Deering; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Herbert.** See Hobart.
- Hervey, Francis H.** Co. E; b. Exeter; age 24; res. Exeter, cred. Exeter; enl. Aug. 15, '62; must. in Sept. 13, '62, as Priv.; app. Q. M. Sergt. Sept. 1, '64; 1 Lt. Co. C, May 20, '65; not must.; disch. as Q. M. Sergt. June 12, '65, Manchester, Va. P. O. ad., Exeter.
- Hervey.** See Harvey.
- Hesse, Richard.** Co. H; b. Ireland; age 40; res. Montreal, Can., cred. Alstead; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; app. Corp. July 1, '64; Sergt. July 1, '65; reduced to ranks Sept. 30, '65; must. out Dec. 19, '65.
- Heustis, Aristides.** Co. A; b. Westmoreland; age 28; res. Westmoreland; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. Dec. 23, '62, Philadelphia, Pa.
- Heywood.** See Hayward.
- Hibbard, David M.** Co. G; b. Monroe; age 20; res. Lisbon; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Wagoner; wd. July 21, '61, Bull Run, Va.; disch. wds. May 28, '63, Concord. P. O. ad., Canton, Mo.
- Hibbard, Joel E.** Co. G; b. Haverhill; age 22; res. Haverhill; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. July 16, '61, Washington, D. C. P. O. ad., Canaan, Vt. See 13 N. H. V.
- Hicks, Levi.** Co. B. See 13 N. H. V.
- Hicks, Royal.** Co. F. See 17 N. H. V.
- Higgins, William.** Co. D. See 10 N. H. V.
- Hildreth, William W.** Co. A; b. Hinsdale; age 22; res. Hinsdale; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; must. out June 21, '64. P. O. ad., Springfield, Mass.
- Hiliker, Charles.** Co. E; b. Ohio; age 18; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; des. Aug. 6, '64, near Petersburg, Va.
- Hill, Charles G.** Co. D; b. Lynn, Mass.; age 25; res. Lynn, Mass.; enl. Apr. 24, '61, for 3 mos.; not must. in; re-enl. May 16, '61, for 3 yrs.; must. in June 1, '61, as Musc.; disch. Aug. 28, '61, Bladensburg, Md. P. O. ad., Lynn, Mass.
- Hill, Clarence M.** Co. H; b. Peterborough; age 22; res. Ilenniker; enl. Apr. 23, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 5, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; des. June 26, '65, Manchester, Va.
- Hill, George.** Co. D; substitute; b. Canada; age 20; cred. Hampton; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; must. out Dec. 19, '65.
- Hill, George E.** Co. K; b. Deerfield; age 24; res. Deerfield; enl. May 21, '61; must. in June 8, '61, as Priv.; disch. disb. July 15, '61, Washington, D. C. Died Dec. 18, '76, Haverhill, Mass.
- Hill, George H.** Co. B; b. Meredith; age 25; res. Concord, cred. Concord; enl. Aug. 12, '62; must. in Aug. 12, '62, as Priv.; wd. June, '64, Cold Harbor, Va.; disch. June 7, '65, Richmond, Va. P. O. ad., Concord.
- Hill, Harvey.** Co. C; b. Manchester; age 20; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. Sept. 12, '62. See V. R. C.
- Hill, Henry.** Co. F; b. England; age 26; cred. Bennington; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Hill, Jacob W.** Co. K; b. Deerfield; age 20; res. Deerfield; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; des. Dec. 1, '62, Falmouth, Va.
- Hilliard, Henry S.** Co. F; b. Colebrook; age 23; res. Colebrook; enl. May 2, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. Mar. 5, '63, Concord, to accept promotion. P. O. ad., Lancaster. See 5 N. H. V.
- Hillsgrove, John F.** Co. F. See 12 N. H. V.
- Hilton, James.** Co. C; b. Nova Scotia; age 22; cred. Goffstown; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Jan. 1, '65, Philadelphia, Pa.
- Hinds, Charles J.** Co. D. See 10 N. H. V.
- Hines, John D.** Co. G; b. Franconia; age 23; res. Franconia; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Kingman, Kan.
- Hitchins, Joseph.** Co. H; b. New York; age 28; res. Lockport, N. Y., cred. Lyme; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; tr. to Co. F, May 1, '64; disch. May 12, '65, Concord.
- Hix, Curtis.** Co. G; b. Haverhill; age 20; res. Haverhill; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Hoagg, George M.** Co. G; b. Monroe; age 21; res. Franconia; enl. May 6, '61; must. in June 5, '61, as Priv.; app. Corp. Oct. 1, '62; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Hobart, Jeremiah.** Co. E. See 12 N. H. V.
- Hobbs, John F.** Co. H; b. West Sanford, Me.; age 18; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. June 27, '62, Fair Oaks, Va.; reported, '65, under President's Proclamation; disch. May 15, '65, Galloup's Isl., B. H., Mass.
- Hodgdon, Harlan P.** Co. K; b. Georgetown, Mass.; age 25; res. Portsmouth; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. See 10 N. H. V.
- Hodgdon, Rufus E.** Co. F. See 17 N. H. V.
- Hodgdon, Timothy E.** Co. I. See 17 N. H. V.
- Hodgkins, Daniel G.** Co. G; b. Ludlow, Vt.; age 19; res. Alstead; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Hodkin, George H., alias William White.** Co. E; b. Dracut, Mass.; age 19; res. Temple; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. May 12, '63, Ft. McClary, Me. P. O. ad., Temple.

- Hodskins, William H.** Co. A; b. Townsend, Mass.; age 28; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. July 21, '62, Harrison's Landing, Va.
- Hogan, Edward.** Co. G; b. Nova Scotia; age 22; cred. Amherst; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Jan. 15, '64, Pt. Lookout, Md.
- Hogan, Michael.** Co. E; b. Ireland; age 20; cred. Milford; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. Mar. 12, '64, Pt. Lookout, Md.
- Hogan.** See Hagan.
- Hoitt, James W.** Co. B; b. Nottingham; age 18; res. Northwood; enl. May 25, '61; must. in June 1, '61, as Priv.; disch. disb. July 31, '61, Washington, D. C. P. O. ad., Lynn, Mass.
- Hoitt, Joseph T.** Co. II; b. Deerfield; age 27; res. Deerfield; enl. May 27, '61; must. in June 5, '61, as Priv.; disch. disb. Aug. 16, '61, Bladensburg, Md. Died Aug. 5, '64, Andersonville, Ga., while a member of Co. H, 2 Mass. II. Art.
- Hoitt.** See Hoyt.
- Holbrook, Charles W.** Co. K; b. East Cambridge, Mass.; age 18; enl. May 21, '61; must. in June 8, '61, as Priv.; disch. by civil authority Dec. 14, '61, Budd's Ferry, Md.
- Holbrook, Henry.** Unas'd; b. New Castle, Me.; age 28; res. Concord; enl. Sept. 3, '62; must. in Sept. 3, '62, as Priv.; des. Sept. 12, '62, Concord.
- Holbrook, Samuel F.** Co. A; b. Surry; age 21; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Corp. Jan. 1, '63; wd. July 2, '63, Gettysburg, Pa.; app. Sergt. July 2, '63; re-enl. and must. in Jan. 1, '64, as Priv.; cred. Walpole; app. 1 Lt. June 24, '64; Capt. Co. G, Apr. 1, '65; must. out Dec. 19, '65. P. O. ad., Keene.
- Holden, Jonathan M.** Co. A; b. Royalston, Mass.; age 25; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Aug. 19, '61, Washington, D. C.
- Holden, Wyman.** Co. B; b. Dracut, Mass.; age 21; res. Concord; enl. May 13, '61; must. in June 1, '61, as Priv.; capt'd. July 2, '63, Gettysburg, Pa.; par.; must. out June 21, '64. P. O. ad., Bethel, Vt.
- Holman, John F.** Co. H; b. Biddeford, Me.; age 25; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as 1 Sergt.; app. 2 Lt. Aug. 16, '61; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; app. Capt. Co. C, Sept. 2, '62; vacated commission June 18, '63, by acceptance of appointment in I. C. See V. R. C.
- Holmes, Andrew J.** Co. H; b. Hopkinton; age 37; res. Andover, cred. Andover; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; disch. May 11, '64, Bermuda Hundred, Va., to accept promotion. See 10 and 16 N. H. V.
- Holmes, Charles.** Co. B; b. Hopkinton; age 28; res. Hopkinton; enl. May 11, '61; must. in June 1, '61, as 1 Sergt.; app. 2 Lt. July 1, '61; wd. July 21, '61, Bull Run, Va.; disch., to accept promotion, Nov. 11, '61. P. O. ad., Jacksonville, Fla. See Miscel. Organizations.
- Holmes, Michael.** Co. D; substitute; b. Ireland; age 21; cred. Hinsdale; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. July 19, '65, Manchester, Va.
- Holmes, Willard M.** Co. C; b. Boscawen; age 34; res. Manchester; enl. May 21, '61; must. in June 1, '61, as Priv.; app. Corp.; must. out June 21, '64. P. O. ad., Webster.
- Holt, Amos.** Co. D; b. Germany; age 38; cred. Concord; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; app. Corp. Mar. 15, '64; tr. to U. S. Navy May 3, '64, as a Seaman; served on U. S. S. "Iroquois," "Ascutney," and "Don"; disch., reduction naval force, Aug. 8, '65, from "Don."
- Holt, Charles.** Co. E; b. Michigan; age 21; cred. Bow; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Aug. 10, '64, from Gen. Hosp., Chester, Pa.
- Holt, Charles F.** Co. G; b. Antrim; age 20; res. Antrim; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 24, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Oct. 31, '62, Washington, D. C. P. O. ad., Antrim.
- Holt, Harvey.** Co. I; b. Lyndeborough; age 20; res. Lyndeborough; enl. May 9, '61; must. in June 7, '61, as Priv.; killed July 21, '61, Bull Run, Va.
- Holt, Henry.** Co. F; b. England; age 25; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; des. Apr. 12, '64, Yorktown, Va.; appreh.; shot for des. Apr. 15, '64, Yorktown, Va., by sentence G. C. M.
- Holt, Jonathan B.** Co. G; b. Goffstown; age 18; cred. Weare; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; app. Corp. July 1, '65; must. out Dec. 19, '65.
- Holton, Henry.** Co. A; b. Dummerston, Vt.; age 27; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Musc. Died, dis. Mar. 19, '63, Keene.
- Hooker, Edward,** alias William Murphy. Co. C; b. Canada; age 22; cred. Epsom; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; returned to U. S. Navy as a deserter therefrom Feb. 27, '64. N. f. r. A. G. O. or Navy Dept.
- Hopkins, George F.** Unas'd; b. Chesterfield; age 23; res. Chesterfield; enl. Aug. 26, '61; must. in Sept. 17, '61, as Priv. N. f. r. A. G. O. P. O. ad., Keene. See 1 N. H. V.
- Horn, Stephen B.** Co. C; b. New Durhain; age 18; res. New Durham; enl. May 27, '61; must. in June 1, '61, as Priv.; des. July 2, '61; gd. from des. Dec. 28, '63; returned to duty Apr. 1, '64, to make good time lost by desertion; must. out Dec. 19, '65. P. O. ad., Farmington.
- Horne, Horace B.,** alias George Jenks. Co. B; substitute. See 13 N. H. V.
- Horne, James M.** Co. H; b. Somersworth; age 20; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; disch. June 9, '65, Manchester, Va. P. O. ad., Great Falls.
- Hornsby, Thomas.** Co. E. See 12 N. H. V.
- Horton, George G.** Co. E; b. Surry; age 21; enl. Aug. 26, '61; must. in Sept. 17, '61, as Priv.; des. June 20, '62, Seven Pines, Va.
- Houle, John B.** Co. G; b. St. Croix, C. E.; age 20; res. Bethlehem; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. June 1, '63; must. out June 21, '64. P. O. ad., New Floss, Ontario, Can.
- House, James M.** Co. I; b. Maine; age 20; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. May 28, '62; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Sergt. May 1, '63; wd. sev. July 2, '63, Gettysburg, Pa.; app. 1 Sergt. Jan. 1, '64; must. out June 21, '64. P. O. ad., Washington, D. C.
- Howard, Albert.** Co. G. See 10 N. H. V.
- Howard, Charles.** Co. E; b. New York; age 23; cred. Milford; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. Apr. 12, '64, Yorktown, Va.
- Howard, Charles A.** Co. B; b. Nelson; age 21; res. Nelson; enl. Sept. 2, '61; must. in Sept. 9, '61, as Priv.; re-enl. and must. in Jan. 1, '64; wd. June 3, '64, Cold Harbor, Va.; app. Sergt. July 1, '64; disch. Nov. 23, '64, Varina, Va., to accept promotion. P. O. ad., Marlborough. See U. S. C. T.
- Howard, Charles F.** Co. I; b. Grantham; age 21; res. Plainfield; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; wd. July 2, '63, and died, wds. July 18, '63, Gettysburg, Pa.

- Howard, James.** Co. C; b. Albany, N. Y.; age 19; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; must. out Dec. 19, '65.
- Howard, John.** Co. F. See 12 N. II. V.
- Howe, Frank E.** Co. G; b. Peterborough; age 19; res. Peterborough; enl. Sept. 10, '61; must. in Sept. 17, '61, as Priv.; capt'd. between June 21 and 23, '62, Seven Pines, Va. Died July 1, '62.
- Howe, George.** Co. E; b. Germany; age 23; cred. Enfield; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; reported on m. o. roll dated Dec. 19, '65, as absent sick since Apr. 18, '64. N. f. r. A. G. O.
- Howe, Lucius T.** Co. A; b. Windsor, Vt.; age 22; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Corp. Sept. 1, '61; disch. disb. May 31, '62, White Oak Swamp, Va.
- Howes, James.** Co. F; b. England; age 27; cred. Concord; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; wd. June 3, '61, Cold Harbor, Va.; disch. disb. Mar. 18, '65, Philadelphia, Pa.
- Howison, Edward E.** Co. F; b. Shipton, Can.; age 18; cred. Haverhill; enl. Aug. 27, '62; must. in Aug. 30, '62, as Priv.; des. June 27, '63, Washington, D. C. P. O. ad., Elmore, Vt.
- Howison, James.** Co. F; b. Drunmonnd County, C. E.; age 41; cred. Haverhill; enl. Aug. 27, '62; must. in Aug. 30, '62, as Priv.; des. June 27, '63, Washington, D. C.
- Hoyt, Charles W.** Co. G. See 17 N. II. V.
- Hoyt, Francis S.** Co. B; b. Bradford, Vt.; age 21; res. Concord, cred. Concord; enl. Aug. 9, '62; must. in Aug. 12, '62, as Priv.; capt'd. July 2, '63, Gettysburg, Pa. Died Mar. 17, '64, Raleigh, N. C.
- Hoyt, Hugh.** Co. II; b. Hillsborough; age 22; res. Hillsborough; enl. May 7, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Sept. 20, '61, Bladensburg, Md.
- Hoyt, John W.** Co. E. See 12 N. II. V.
- Hoyt.** See Hoyt.
- Hubbard, Daniel R.** Unas'd.; b. New London; age 22; res. Warner; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; disch. disb. Feb. 9, '64, Alexandria, Va. P. O. ad., Meredith.
- Hubbard, Delevan G.** Co. F. See 17 N. II. V.
- Hubbard, Delos.** Co. F; b. Hinsdale; age 20; res. Winchester; enl. Sept. 9, '61; must. in Sept. 11, '61, as Priv.; disch. disb. June 9, '63, Concord.
- Hubbard, George H.** F. and S.; b. Hopkinton; age 37; res. Manchester; app. Surg. May 3, '61; not must.; resigned appointment June 3, '61; re-app. June 4, '61; must. in June 10, '61; disch. Sept. 30, '61. See Miscel. Organizations.
- Hubbard, Jared P.** Co. B; b. Somersworth; age 27; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; app. Sergt. Jan. 1, '65; disch. June 9, '65, Manchester, Va. P. O. ad., Great Falls.
- Hubbard, Joseph A.** Co. I; b. New Hampshire; age 28; res. Manchester; enl. as Priv. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; app. 2 Lt. June 4, '61; must. in June 7, '61; app. 1 Lt. July 29, '61; Capt. July 26, '62; tr. to Co. B, Oct. 12, '62; killed July 2, '63, Gettysburg, Pa.
- Hubbard, Luther P., Jr.** Co. I; b. New York; age 21; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. July 16, '61; resigned warrant May 28, '62; must. out June 21, '64.
- Hudson, Thomas.** Co. D; substitute; b. England; age 19; cred. Clarksville; enl. Oct. 17, '64; must. in Oct. 17, '64, as Priv.; must. out Dec. 19, '65.
- Hudson, William.** Co. C; b. Chester, Vt.; age 40; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; tr. to 1 Co. (afterwards 130 Co.), 2 Batt'l, V. R. C.; to Co. I, 9 V. R. C.; disch. June 6, '64, Washington, D. C., tm. ex. P. O. ad., Candia.
- Huggins, Amasa S.** Co. B. See 13 N. II. V.
- Hughes, William.** Co. F; b. Scotland; age 22; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 11, '64; g'd. from des. Apr. 17, '64; sentenced by court martial to be shot to death, and G. O. 123, Dept. of Va., directs that he be shot to death within 48 hours after order is read to him. N. f. r. A. G. O.
- Hunkins, Moses A.** Co. I; b. Sanbornton; age 33; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. Aug. 8, '61, Washington, D. C. P. O. ad., Windham Depot. See 7 N. II. V.
- Hunt, Israel T.** Co. D; b. Nashua; age 19; res. Nashua; enl. May 10, '61; must. in June 1, '61, as Priv.; app. Muse.; disch. Sept. 2, '61, to accept promotion. P. O. ad., Boston, Mass. See 4 N. II. V.
- Hunt, Lucius F.** Co. A; b. Marlborough; age 21; res. Marlborough; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. July 29, '61, Washington, D. C. P. O. ad., Rutland, Vt. See 2 U. S. S. S.
- Hunt, Merrill N.** Co. G; b. Bath; age 21; res. Bath; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Corp.; capt'd. June 30, '62, White Oak Swamp, Va.; par. July 25, '62. Died, dis. Aug. 29, '62; Annapolis, Md.
- Hunter, Jack.** Co. H; b. Canada; age 23; res. Canada, cred. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. June 2, '64, Cold Harbor, Va.
- Hunter, Sanford L.** Co. D. See 10 N. II. V.
- Huntoon, Norman.** Co. C; b. Canada; age 18; res. Coaticook, Can.; cred. Epsom; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; disch. Apr. 27, '67, to date Dec. 19, '65, Boston, Mass. P. O. ad., Bridgeport, Cal.
- Huntress, Charles E.** Co. K; b. Worcester, Mass.; age 20; res. Portsmouth; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv. Died, dis. Sept. 20, '62, Alexandria, Va.
- Hurd, George.** Co. II; b. North Berwick, Me.; age 18; res. Concord; enl. Feb. 13, '62; must. in Feb. 28, '62, as Priv.; disch. disb. Jan. 28, '63, Boston, Mass.
- Hurd, Nelson.** Co. G; b. France; age "40"; res. Peterborough; enl. Apr. 27, '61, for 3 mos.; not must. in; re-enl. May 24, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. and capt'd. July 21, '61, Bull Run, Va.; par. May 28, '62; disch. wds. June 3, '63, Concord. See V. R. C.
- Hurd, Warren H.** Co. A; b. Keene; age 18; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; capt'd. June 30, '62, White Oak Swamp, Va.; exch.; app. Corp. Jan. 1, '63; disch. Dec. 22, '63, to accept promotion. P. O. ad., Anthony, Kan. See U. S. C. T.
- Hutchins, Marshall.** Co. C. See 10 N. II. V.
- Hutchins.** See Hitchins.
- Hutchinson, Albert.** Co. G; b. East Wilton; age 22; res. Franconia; enl. June 1, '61; must. in June 5, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Hutchinson, Isaac Newton.** Co. G; b. Milford; age 18; res. Wilton, cred. Wilton; enl. Aug. 5, '62; must. in Aug. 21, '62, as Priv.; app. Corp. July 1, '64; Sergt. Sept. 1, '64; 1 Sergt. Mar. 18, '65; disch. June 9, '65, Manchester, Va. P. O. ad., Wilton. See State Service.
- Hutchinson, James W.** Co. G; b. Milford; age 22; res. Wilton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. Died Nov. 2, '85, Wilton.

- Hutchinson, Timothy N. Co. G; b. Milford; age 21; res. Haverhill; enl. May 24, '61; must. in June 5, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; wd. and mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; must. out June 21, '64. P. O. ad., Bridgeport, Conn.
- Hutton, James A. Co. C; b. Carlisle, Pa.; age 21; res. Portsmouth; enl. Sept. 7, '61; must. in Sept. 17, '61, as Muse.; re-enl. and must. in Jan. 1, '64; app. Corp. July 1, '64; Sergt. Sept. 1, '64; 1 Sergt. June 18, '65; 2 Lt. Aug. 23, '65; must. out Dec. 19, '65. P. O. ad., Philadelphia, Pa.
- Hutton, Samuel. Band; b. Manchester, Eng.; age 18; enl. Sept. 7, '61, at Philadelphia, Pa.; must. in Sept. 23, '61, as Muse.; capt'd. June 30, '62, White Oak Swamp, Va.; par. Aug. 3, '62; tr. to Co. D; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; must. out Dec. 19, '65.
- Hyde, Thomas C. Co. B. See 17 N. H. V.
- Hynes. See Hines.
- Ingalls, William B. Co. I. See 17 N. H. V.
- Ingerson, Hiram, alias Stephen Smith. Co. G; substitute; b. Canada; age 38; cred. Carroll; enl. Oct. 10, '64; must. in Oct. 10, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Lyman.
- Isham, Charles H. Co. A; b. Surry; age 18; res. Walpole; enl. May 1, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; disch. disb. Feb. 20, '63, New York city. P. O. ad., Baldwinsville, Mass.
- Jackman, Enoch F. Co. G; b. Woodstock; age 23; res. Landaff; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Corp.; capt'd. Aug. 29, '62, Bull Run (2d), Va.; par. Sept. 3, '62; wd. July 2, '63, Gettysburg, Pa.; disch. July 27, '63, Pt. Lookout, Md., to accept promotion. See U. S. C. T.
- Jackman, Levi W. Co. F. See 17 N. H. V.
- Jackson, Alfred S. Co. B. See 17 N. H. V.
- Jackson, Charles. Co. D; b. New Durham; age 28; res. South Berwick, Me.; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; re-enl. and must. in Jan. 1, '64; ered. Farmington; must. out Dec. 19, '65. P. O. ad., Farmington.
- Jackson, George A. Co. C. See 17 N. H. V.
- Jackson, John. Co. F. See 12 N. H. V.
- Jackson, John J. Co. H; b. England; age 23; ered. Pembroke; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; app. Sergt. Oct. 1, '65; must. out Dec. 19, '65.
- Jackson, Peter. Co. D; substitute; b. Scotland; age 22; cred. Kingston; enl. Oct. 10, '64, for 1 yr.; must. in Oct. 10, '64, as Priv.; app. Corp. May 1, '65; disch. Oct. 20, '65, Fredericksburg, Va., tm. ex.
- Jackson, Willard A. Co. I. See 17 N. H. V.
- Jacobsen, Carster. Co. G; b. Denmark; age 21; cred. Manchester; enl. Dee. 1, '63; must. in Dec. 1, '63, as Priv.; app. Corp. Feb. 1, '65; Sergt. Apr. 1, '65; must. out Dec. 19, '65.
- James, John. Co. I; b. East Kingston; age 18; cred. East Kingston; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; app. Corp. Jan. 1, '65; must. out Dec. 19, '65.
- James, William. Co. C; b. Ireland; age 20; ered. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Jan. 18, '64, Pt. Lookout, Md.
- Jameson, Edward C. Co. F. See 12 N. H. V.
- Janohow, John. Co. F; b. Germany; age 28; cred. Manchester; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Dec. 7, '63, Pt. Lookout, Md.
- Janvrin, Joseph E. Co. K; b. Exeter; age 22; res. Exeter; enl. May 21, '61; must. in June 8, '61, as Priv.; disch. to date Nov. 30, '62, to accept promotion. P. O. ad., New York city. See 15 N. H. V.
- Jaquith, Dana S. Co. A; b. Hollis; age 25; res. Jaffrey; enl. Apr. 27, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; capt'd. July 21, '61, Bull Run, Va.; exch.; must. out June 21, '64. P. O. ad., East Jaffrey.
- Jeffries, Wallace. Co. A; b. England; age 28; ered. Merrimack; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; must. out Dec. 19, '65.
- Jenness, Henry Orin. Co. D; b. Wolfeborough; age 23; res. Concord; enl. Apr. 22, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; must. out June 21, '64. Died Feb. 24, '74, Nottingham.
- Jenson, Jens. Co. F; b. Germany; age 20; ered. Wilton; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv. Died, dis. Dec. 14, '64, Ft. Monroe, Va.
- Jewell, Elbridge E. Co. A; b. Winchester; age 23; res. Winchester; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. July 29, '61, Washington, D. C. See 5 N. H. V.
- Jewett, Charles E. Co. F; b. New Hampshire; age 23; res. Gilford; enl. Apr. 20, '61 for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Jillson, Anson R. Co. A; b. Richmond; age 21; res. Swanzey; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 22, '61, as Priv.; disch. disb. July 29, '61, Washington, D. C. See 2 U. S. S. S.
- Johnson, Bernard. Co. F; b. Ireland; age 27; res. Stratford; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; must. out June 21, '64.
- Johnson, Charles. Co. A; b. New Brunswick; age 23; ered. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; app. Corp. July 1, '64; des. Nov. 14, '64, Hampton, Va.
- Johnson, Daniel. Co. B. See 13 N. H. V.
- Johnson, George C. Co. K; b. Raymond; age 18; res. Raymond; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; must. out June 21, '64.
- Johnson, George H. Co. I; b. Hill; age 27; res. Deerfield; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. Sept. 30, '62, Newark, N. J. P. O. ad., Manchester.
- Johnson, Guy W. Co. B. See 13 N. H. V.
- Johnson, Henry. Co. D; substitute; b. Denmark; age 22; ered. Carroll; enl. Oct. 8, '64; must. in Oct. 8, '64, as Priv. Died, dis. Oct. 13, '65, Warsaw, Va.
- Johnson, Henry H. Co. A; b. Walpole; age 22; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Corp.; disch. disb. July 29, '61, Washington, D. C. P. O. ad., Mount Vernon, Ohio.
- Johnson, James. Co. A. See 10 N. H. V.
- Johnson, James. Co. D; b. Lancaster County, Pa.; age 19; ered. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. July 9, '64, near Petersburg, Va.
- Johnson, John. Co. D; substitute; b. Sweden; age 31; cred. Wolfeborough; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; des. July 19, '65, Manchester, Va.
- Johnson, John. Co. E; substitute; b. New Brunswick; age 21; ered. Hampton Falls; enl. Dee. 2, '64; must. in Dec. 2, '64, as Priv.; must. out Dec. 19, '65.

- Johnson, Joseph.** Co. H; b. Atkinson; age 21; res. Atkinson, cred. Holderness; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; app. Corp. July 1, '65; must. out Dec. 19, '65.
- Johnson, Peter.** Co. E; substitute; b. Germany; age 21; cred. Portsmouth; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Sept. 14, '65, Warsaw, Va.
- Johnson, Peter.** Co. G; b. Holland; age 26; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Florida" and "Quaker City"; disch., reduction naval force, Aug. 21, '65, from receiving ship, Philadelphia, Pa.
- Johnson, William.** Co. A. See 10 N. H. V.
- Johnson, William.** Co. D; b. Somersett County, Ind.; age 21; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. June 30, '65, Washington, D. C.
- Johnson, William.** Co. D; substitute; b. Nova Scotia; age 30; cred. Grantham; enl. Oct. 6, '64; must. in Oct. 6, '64, as Priv.; app. Sergt. Nov. 1, '65; must. out Dec. 19, '65.
- Johnson, William.** Co. H; b. Prussia; age 27; res. New York city, cred. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Oct. 15, '65, Fredericksburg, Va.
- Johnson, William.** Co. K. See Edward Conley, 12 N. H. V.
- Johnson, William H.** Co. E; substitute; b. Manchester, Eng.; age 23; cred. Plaistow; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Sept. 14, '65, Warsaw, Va.
- Jones, Burleigh K.** Co. B; b. Cornish; age 21; res. Hopkinton; enl. Aug. 2, '61; must. in Sept. 20, '61, as Priv.; wd. June 25, '62, Oak Grove, Va. Died, wds. July 1, '62, on hosp. ship "St. Mark," Hampton Roads, Va.
- Jones, Charles.** Co. F; b. Boston, Mass.; age 18; cred. Eufield; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; des. June 4, '64, from Gen. Hosp., David's Isl., N. Y. H.
- Jones, Charles E.** Co. D; b. Milton; age 18; res. Milton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Corp. Feb. 1, '63; Sergt. Nov. 27, '63; re-enl. and must. in Jan. 1, '64; app. 1 Sergt. July 1, '64; 1 Lt. May 20, '65; must. out Dec. 19, '65. P. O. ad., Nat. Military Home, Wis.
- Jones, Charles H.** Co. C; b. Nottingham; age 18; res. Deerfield; enl. Sept. 2, '61; must. in Sept. 9, '61, as Priv.; des. May 24, '63, Concord; apprehd.; disch. Aug. 23, '64, near Petersburg, Va. P. O. ad., Groveland, Mass.
- Jones, Christie L.** Co. D; b. Milton; age 19; res. Milton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; mis. July 21, '61, Bull Run, Va.; gd. from mis.; disch. July 30, '62; re-enl. Aug. 11, '62; must. in Aug. 19, '62; wd. June, '64, Cold Harbor, Va.; app. Corp. July 1, '64; Sergt. Sept. 18, '64; disch. June 9, '65, Manchester, Va. P. O. ad., Milton.
- Jones, George A.** Co. E; b. Concord; age 20; res. Concord; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Corp.; app. Sergt. Dec., '61; wd. July 2, '63, Gettysburg, Pa. Died, wds. July 8, '63, Gettysburg, Pa.
- Jones, Henry L.** Co. G; b. Washington; age 18; res. Washington; enl. May 9, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv. Died, dis. Nov. 14, '61, Hill Top, Md.
- Jones, John.** Co. D; b. Newfoundland; age 24; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Jan. 5, '64, Pt. Lookout, Md.
- Jones, John.** Co. F; b. New Brunswick; age 25; cred. Wilton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Mar. 4, '64, Pt. Lookout, Md.
- Jones, John W.** Co. E; b. Rye; age 18; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 7, '61, for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp.; captd. July 2, '63, Gettysburg, Pa. Died Nov. 1, '64, Andersonville, Ga.
- Jones, Jonathan, Jr.** Co. F; b. Alton; age 42; res. Alton; enl. May 23, '61; must. in June 4, '61, as Priv.; disch. disb. May 16, '63, Concord.
- Jones, Josiah.** Co. E; b. Roxbury, Mass.; age 18; res. Stratham; enl. May 8, '61; must. in June 3, '61, as Priv.; disch. disb. May 12, '63.
- Jones, Luther D.** Co. B; b. Deerfield; age 22; res. Hopkinton; enl. Aug. 2, '61; must. in Sept. 1, '61, as Priv.; disch. Aug. 31, '64, Bermuda Hundred, Va., tm. ex. P. O. ad., Concord. See State Service.
- Jones, Patrick.** Co. E; substitute; b. Ireland; age 23; cred. Goshen; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. July 1, '65, Manchester, Va.
- Jones, Samuel.** Co. E; substitute; b. Newfoundland; age 26; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; must. out Dec. 19, '65.
- Jones, Thomas.** Co. C; b. Ireland; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; wd. sev. June 30, '64, Petersburg, Va.; disch. disb. Feb. 8, '65, Pt. Lookout, Md.
- Jones, Thomas.** Co. E; substitute; b. Scotland; age 27; cred. Bartlett; enl. Oct. 11, '64; must. in Oct. 11, '64, as Priv.; must. out Dec. 19, '65.
- Jones, William.** Co. D; b. Wales; age 25; cred. Bedford; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; des. Nov. 30, '64, from hosp., Pt. Lookout, Md.
- Joslin, Henry H.** Co. H; b. Jaffrey; age 21; res. Jaffrey; enl. Sept. 10, '61; must. in Sept. 17, '61, as Priv.; disch. disb. May 20, '62, Doncaster, Md. See 14 N. H. V.
- Joslin, Joseph H.** Co. A; b. Jaffrey; age 21; res. Jaffrey; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Corp. Dec. 1, '63; must. out June 21, '64.
- Joslin, Joseph R.** Co. H; b. Jaffrey; age 26; res. Jaffrey; enl. Sept. 10, '61; must. in Sept. 17, '61, as Priv.; disch. disb. June 16, '63, Concord. See 1 N. H. Cav.
- Joslin, Levi J.** Co. G; b. Sharon; age 29; res. Mason; enl. May 20, '61; must. in June 5, '61, as Priv.; app. Corp. Sept. 1, '63; must. out June 21, '64 P. O. ad., Nat. Home, Togus, Me.
- Joslyn, John K.** Co. A; b. Surry; age 25; res. Surry; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Corp. Sept. 1, '61; must. out June 21, '64. P. O. ad., Kansas City, Mo.
- Joy, Samuel M.** Co. H; b. North Berwick, Me.; age 20; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par.; exchanged Oct. 25, '62; disch. disb. June 23, '63. P. O. ad., Boston, Mass. See 1 Co. N. H. II. Art.
- Judd, Michael.** Co. F; b. New York; age 21; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; des. Dec. 10, '63, Pt. Lookout, Md.
- Junghaus, Gustave.** Co. C. See 10 N. H. V.
- Justice, Robert.** Unas'd. See 3 N. H. V.
- Kaime.** See Came.
- Kaiser, Albert.** Co. B; b. Prussia; age 22; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Portsmouth.
- Kane, Peter.** Co. D; b. Rochester, N. Y.; age 27; res. Dover; enl. Apr. 25, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. June 21, '62; accidentally killed Dec. 9, '89, Jersey City, N. J.

- Karr.** See Carr.
- Kaskie, Samuel.** Unas'd. See 11 N. H. V.
- Kasson, Harry B.** Co. B; b. Newbury, Vt.; age 21; res. Haverhill; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Corp.; captd. July 2, '63, Gettysburg, Pa. Died, dis. Aug. 12, '64, Andersonville, Ga.
- Kasson, William W.** Co. B; b. Newbury, Vt.; age 27; res. Haverhill; enl. May 27, '61; must. in June 1, '61, as Wagoner; disch. disb. Mar. 3, '63, Newark, N. J. P. O. ad., East Somerville, Mass. See Misecl. Organizations.
- Kavanah, John.** Unas'd; substitute; b. Ireland; age 21; cred. Bridgewater; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Kavanah.** See Cavanaugh.
- Kearns, Patrick.** Co. H; b. Ireland; age 29; res. Natick, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; killed July 21, '61, Bull Run, Va.
- Keegan, Michael.** Co. G; b. Ireland; age 28; cred. Epsom; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; must. out Dec. 19, '65.
- Keenan, Thomas.** Co. B; substitute. See 13 N. H. V.
- Kelley, David.** Co. F; b. Ireland; age 21; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Aries"; des. July 29, '65, from receiving ship, Boston, Mass.
- Kelley, John.** Co. A. See 10 N. H. V.
- Kelley, John.** Co. C. See 10 N. II. V.
- Kelley, John.** Co. K; b. England; age 30; res. Manchester, cred. Canaan; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Nov. 10, '64, while on furlough.
- Kelley, William.** Co. C; b. Ireland; age 20; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; wd. Aug. 19, '64, Petersburg, Va.; must. out Dec. 19, '65.
- Kelley, William J.** Co. D; b. Ireland; age 18; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. from Mount Pleasant Gen. Hosp., Washington, D. C., June 16, '64. N. f. r. A. G. O.
- Kelliher, Michael.** Co. B; b. Great Britain; age 23; res. Newport; enl. May 18, '61; must. in June 1, '61, as Priv.; accidentally wd.; disch. wds. Aug. 9, '61, Bladensburg, Md.
- Kelpie, James.** Co. I; b. Liverpool, Eng.; age 20; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; turned over to Provost Marshall Apr. 30, '64, Williamsburg, Va., as a deserter from U. S. Navy. N. f. r. A. G. O. or Navy Dept.
- Kelso, William C.** Co. C; b. Danvers, Mass.; age 35; res. New Boston; enl. May 9, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Goffstown.
- Kempton, Willard C. F. and S.**; b. Croydon; age 24; res. Plainfield; app. Aug. 16, '65; must. in Aug. 26, '65, as 2 Asst. Surg.; must. out Dec. 19, '65. P. O. ad., Sanford, Me. See 15 N. H. V. and U. S. C. T.
- Kempton, Willard H.** Co. B; b. Croydon; age 20; res. Hopkinton; enl. Aug. 9, '62; must. in Aug. 11, '62, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. July 1, '64; disch. June 9, '65, Manchester, Va. P. O. ad., Reed's Ferry.
- Kenaston, Edgar D.** Co. I; b. Vermont; age 21; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv. Died, dis. Mar. 4, '62, Camp Beaufort, Md.
- Kenaston, Edwin R.** Co. I; b. Woodbury, Vt.; age 33; res. Manchester; enl. Aug. 12, '61; must. in Aug. 12, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; tr. to 143 Co., 2 Batt'l, V. R. C., Apr. 10, '64; disch. Aug. 27, '64, Baltimore, Md., tin. ex. P. O. ad., Nat. Military Home, Ohio.
- Kenaston.** See Kennison and Kiniston.
- Kendall, John A.** Co. B; b. Concord; age 22; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; disch. disb. Sept. 19, '62. See U. S. Navy.
- Kendall, William G.** Co. C; b. Bedford; age 21; res. Bedford; enl. May 9, '61; must. in June 1, '61, as Priv. Died Nov. 25, '61, Budd's Ferry, Md.
- Kennell, John.** Co. F; b. Germany; age 33; cred. Merrimack; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.; gd. from des. July 29, '64; app. Corp. Sept. 1, '64; Sergt. June 1, '65; must. out Dec. 19, '65.
- Kennelly, Patrick, alias William Smith.** Co. E; b. Nova Scotia; age 22; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; disch. disb. Aug. 30, '64, Willet's Point, N. Y. H. Died Sept. 18, '64, Boston, Mass.
- Kenney, John.** Co. G; b. Salem, Mass.; age 24; res. Mason; enl. May 1, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. P. O. ad., Milford.
- Kenney, Thomas.** Co. B; b. New York; age 21; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Feb. 3, '64, Pt. Lookout, Md.
- Kenney, Thomas.** Co. F; b. Ireland; age 21; res. Stewartstown; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; mis. July 2, '63, Gettysburg, Pa. N. f. r. A. G. O.
- Kennison, John.** Co. H; b. Concord, Vt.; age 28; res. Concord, Vt., cred. Cornish; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; disch. disb. May 12, '64, Williamsburg, Va.
- Kennison.** See Kenaston and Kiniston.
- Kenniston.** See Kenaston, Kennison, and Kiniston.
- Kenny.** See Cainey.
- Kerby, Thomas.** Co. K; b. England; age 27; res. Boston, Mass., cred. Canaan; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Quaker City"; disch., reduction naval force, Aug. 21, '65, from receiving ship, Philadelphia, Pa.
- Kerley.** See Curley.
- Keyes, Franklin L.** Co. B; b. Lee, Mass.; age 28; res. Concord; enl. May 16, '61; must. in June 1, '61, as Priv.; disch. disb. Nov. 27, '62, Philadelphia, Pa. P. O. ad., Portsmouth.
- Kidder, Alden T.** Co. D; b. Dresden, Me.; age 18; res. Somersworth; enl. June 1, '61; must. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; released; must. out June 21, '64. P. O. ad., Somersworth.
- Kidder, Samuel A.** Co. C; b. Goffstown; age 18; res. Goffstown; enl. May 9, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Goffstown Centre. See 1 N. H. Cav.
- Kiley, Joseph.** Co. F. See 17 N. H. V.
- Killen, Henry.** Co. E. See 12 N. H. V.
- Kimball, Benjamin.** Co. K. See 12 N. H. V.
- Kimball, Charles H.** Co. K. See 17 N. II. V.
- Kimball, Hubbard S.** Co. F; b. Vermont; age 25; cred. Franklin; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; disch. disb. Dec. 13, '64, Willet's Point, N. Y.
- King, Anthony.** Co. E; substitute; b. France; age 23; cred. Daubury; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; must. out Dec. 19, '65. Died May 18, '82, Carson City, Nevada.
- King, Asa J.** Co. F. See 17 N. H. V.
- King, John.** Co. B; substitute; b. Canada; age 23; cred. Errol; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; must. out Dec. 19, '65.

- King, John H.** Co. F; b. New York; age 19; res. Worcester, Mass., cred. Langdon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Feb. 2, '64, Pt. Lookout, Md.
- King, Louis.** Co. E; b. Canada; age 20; res. Canada, cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; disch. to date Sept. 14, '65. P. O. ad., West Bay City, Mich.
- King, Thomas.** Co. E; substitute; b. London, Eng.; age 21; cred. Freedom; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv.; des. Sept. 14, '65, Warsaw, Va.
- King, William S.** Co. K; b. Franklin, Mass.; age 25; res. West Newbury, Mass.; enl. May 21, '61; must. in June 8, '61, as Priv.; app. Corp. Sept. 1, '62; Sergt. June 30, '63; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Nat. Home, Togus, Me.
- Kingsley, Charles W.** Co. D. See 10 N. H. V.
- Kiniston, William H.** Co. K; b. Montpelier, Vt.; age 21; res. Deerfield; enl. May 3, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv. Died, dis. Aug. 4, '61, Washington, D. C.
- Kiniston.** Co. K. See Kenaston and Kennison.
- Kirnen, Thomas.** Co. F; b. Boston, Mass.; age 19; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 6, '64; appre.; returned to duty July 27, '64; reported on m. o. roll as absent sick. N. f. r. A. G. O.
- Kirney, John.** Co. F; b. Ireland; age 32; cred. Sharon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 12, '64; joined from des. July 29, '64; des. to the enemy Nov. 4, '64, Chaffin's Farm, Va.
- Klemeier, Henry A.** Co. F; b. Germany; age 20; cred. Concord; enl. Nov. 19, '63; must in Nov. 19, '63, as Priv.; reported on m. o. roll dated Dec. 19, '65, as absent sick. N. f. r. A. G. O.
- Knapp, John.** Co. F; b. Franklin; age 23; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; disch. Dec. 4, '65, Fredericksburg, Va. P. O. ad., Campo, Cal.
- Knight, John W.** Co. K; b. Burrilville, R. I.; age 21; res. Dublin; enl. Mar. 25, '62; must. in June 8, '62, as Priv.; disch. disb. July 31, '63, Concord. P. O. ad., Litchfield, Minn.
- Knight, William T.** Co. E; b. Northwood; age 19; res. Pittsfield; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Aug. 24, '61, Bladensburg, Md. Supposed identical with William T. Knight, Co. B, 12 N. H. V.
- Knights, Robert.** Co. B. See 13 N. H. V.
- Knops, Bartholomew.** Co. E; substitute; b. France; age 40; cred. Unity; enl. Sept. 22, '64; must. in Sept. 22, '64, as Priv.; disch. July 26, '65, Ft. Monroe, Va.
- Kohen, Jacob.** Co. B. See 13 N. H. V.
- Korner, William.** Co. D; b. Germany; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Aug. 13, '64, near Petersburg, Va.
- Kuse, Nathan E.** Co. E; b. South Newmarket; age 19; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 3, '61, as Corp.; app. Sergt. May 1, '63; wd. July 2, '63, and died, wds. July 31, '63, Gettysburg, Pa.
- Labounty, William A.** Co. F; b. Canada East; age 26; res. New Durham; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 16, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Sept. 16, '62, Alexandria, Va.
- Ladd, George W.** Co. B; b. Alexandria; age 22; res. Concord; enl. May 27, '61; must. in June 1, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Sept. 25, '62, Georgetown, D. C.
- Ladd, Hiram K.** Co. G; b. Haverhill; age 19; res. Haverhill; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Sergt.; app. 1 Sergt. Jan. 1, '62; 1 Lt. Co. I, July 31, '63; tr. to Co. G, Sept. 1, '63; must. out June 21, '64. See 18 N. H. V.
- Lague, Joseph.** Co. E; b. Canada; age 20; res. Canada, cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; must. out Dec. 19, '65.
- Lahey, Dennis.** Co. F. See 12 N. H. V.
- Leighton.** See Leighton.
- Lair, George.** Co. A; b. Maine; age 38; cred. Webster; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv. Died, dis. June 24, '64, Hampton, Va.
- Lake, Benjamin J.** Co. K; b. Portsmouth; age 28; res. Portsmouth; must. in June 8, '61, as Wagoner; capt'd. May 5, '62, Williamsburg, Va.; released; disch. as Priv. May 22, '62, Washington, D. C. P. O. ad., Portsmouth. See State Service.
- Lambert, John H.** Co. E. See 17 N. H. V.
- Lamble, William.** Co. E. See 12 N. H. V.
- Lamprey, Daniel.** Co. E; b. Concord; age 27; res. Concord; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. June 1, '62; wd. June 25, '62, Oak Grove, Va.; disch. wds. Oct. 10, '62, Fairfax Seminary, Va. P. O. ad., Hopkinton.
- Lamprey, Horace A.** Co. B; b. Groton; age 19; res. Concord; enl. May 27, '61; must. in June 1, '61, as Priv.; wd. June 25, '62, Oak Grove, Va. Died, wds. June 26, '62, on hosp. boat "St. Mark."
- Lamprey, John.** Co. E; b. Concord; age 22; res. Concord; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. June 1, '62; must. out June 21, '64. P. O. ad., Concord. See V. R. C.
- Lamprey, John L.** Co. B; b. Gilmanston; age 20; res. Concord; enl. May 11, '61; must. in June 1, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; tr. to 136 Co., 2 Batt'l, I. C., Mar. 15, '64; disch. June 28, '64, Concord, tm. ex. P. O. ad., Lawrence, Mass.
- Landress, Charles.** Co. F; b. France; age 33; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 12, '64, Yorktown, Va.; returned July 29, '64; des. Sept. 28, '64.
- Lane, Henry H.** Una'd; age 20; cred. Ossipee; enl. Apr. 6, '63; must. in Apr. 7, '63, as Priv.; des. Apr. 29, '63.
- Lane, John.** Co. D; b. Long Island, N. Y.; age 33; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Eugenia, Or.
- Lane, Nathaniel F.** Co. A; b. Swanzey; age 22; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Lane, Perkins C.** Co. I; b. New Hampshire; age 21; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Corp.; tr. to Co. D, 2 Cav., U. S. A., Oct. 27, '62; disch. as Priv. Apr. 7, '65, Annapolis, Md., tm. ex. P. O. ad., Chicopee Falls, Mass.
- Lane.** See Layne.
- Lang, Charles A.** Co. B; b. Georgetown, Mass.; age 22; res. Boscawen; enl. May 13, '61; must. in June 1, '61, as Priv.; disch. disb. July 31, '61, to date July 29, '61, Washington, D. C. P. O. ad., Harrison, Me.
- Lang, John.** Co. F; b. Finland; age 26; cred. Concord; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Victoria" and "Malvern"; disch., reduction naval force, Oct. 24, '65, from "Malvern."
- Lang, Lowell Y.** Co. I. See 17 N. H. V.

- Lang, Thomas M.** Co. B; b. Georgetown, Mass.; age 26; res. Boscowen; enl. May 22, '61; must. in June 1, '61, as Priv.; app. Corp. Dec. 1, '61; wd. June 25, '62, Oak Grove, Va.; disch. wds. Mar. 13, '63, Philadelphia, Pa. P. O. ad., Concord.
- Langley, Samuel G.** Co. I; b. Nottingham; age 36; res. Manchester; enl. May 9, '61, as Priv.; app. 1 Lt. and Adj't. June 4, '61; must. in June 7, '61, as 1 Lt. and Adj't.; resigned Oct. 7, '61, to accept promotion. See 5 N. II. V.
- Langmaid, Joseph G.** Co. K; b. Barrington; age 26; res. Lee; enl. Aug. 27, '61; must. in Aug. 27, '61, as Priv.; disch. Aug. 23, '64, near Petersburg, Va., tm. ex. P. O. ad., Lee.
- Langtry, George.** Co. H; b. St. Johns, Can.; age 29; res. Boston, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; capt'd. July 21, '61, Bull Run, Va. Died July 31, '61.
- Lanphere, Orlando M.** Co. A; b. Dublin, Ir.; age 20; res. Keene; enl. Aug. 19, '61; must. in Aug. 24, '61, as Priv.; disch. Aug. 24, '64, Concord, tm. ex.
- Lanson, William.** Co. K; b. New Hampshire; age 22; enl. Dec. 8, '63, at Concord; must. in Dec. 8, '63, as Priv.; des. Oct. 15, '65, Heathsville, Va.
- Lantot, Dalfis.** Co. F; b. Canada; age 18; res. Canada, cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Attleborough, Mass.
- Lapiere, Frank.** Co. K. See Jean Pierie.
- Larion, Peter.** Co. F; b. Champlain, N. Y.; age 19; cred. Sharon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv. Died Aug. 1, '64, Ft. Monroe, Va.
- Larson, John.** Co. D; b. Norway; age 38; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
- Larson, Peter.** Co. C; b. Norway; age 25; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Laskey, William.** Co. A; b. Norway; age 24; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
- Laura, Lewis.** Co. K; b. Canada; age 33; cred. Cornish; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Hermon, N. Y.
- Laurell, Levi.** Co. H; b. Canada; age 22; res. Montreal, Can., cred. Bath; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. to the enemy Oct. 21, '64, Chaffin's Farm, Va.
- Lavaile, Stephen.** Co. F; substitute; b. Canada; age 22; cred. New Hampton; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Lavine, Edward.** Co. E; b. Burlington, Vt.; age 25; res. Newton; enl. May 17, '61; must. in June 3, '61, as Priv.; disch. disb. Aug. 29, '61, Washington, D. C.
- Lavoy, Joseph.** Co. I; b. Woodstock, Vt.; age 18; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; tr. to Co. B, 2 Cav., U. S. A., Oct. 27, '62; disch. Dec. 7, '64, Camp Russell, Va. P. O. ad., Claremont.
- Lawrence, Alanson R.** Co. A; b. Roxbury; age 19; res. Roxbury; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. Jan. 14, '62, Charles County, Md.
- Lawrence, Center H.** Co. A; b. Troy; age 25; res. Troy; enl. May 2, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Sergt.; app. Sergt. Maj. Aug. 21, '61; Adj't. Oct. 26, '61; disch. Oct. 31, '62, to accept promotion. P. O. ad., Washington, D. C. See Miscel. Organizations.
- Lawrence, Charles E.** Co. G; b. Newburyport, Mass.; age 22; res. Antrim; enl. Apr. 27, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; re-enl. and must. in Jan. 1, '64. Died, dis. June 9, '65, Richmond, Va.
- Lawrence, George.** Co. C; b. Cornwall, Vt.; age 23; cred. Epsom; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Nov. 10, '65, Tappahannock, Va.
- Lawrence, George F.** Co. I; b. New Hampshire; age 33; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; must. out June 21, '64. P. O. ad., Worcester, Mass.
- Lawrence, Houghton.** Co. D; b. Troy; age 42; res. Troy; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv.; disch. disb. July 11, '62. Died Apr. 10, '84, Troy.
- Lawrence, Richard A.** Co. C; b. Mt. Holly, Vt.; age 25; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Sergt.; disch. disb. July 29, '61, Washington, D. C. P. O. ad., Manchester. See 1 N. E. Cav.
- Lawrence, Stillman C.** Co. G. See 10 N. H. V.
- Lawson, William H.** Co. K; age 34; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv. Died, dis. Sept. 8, '63, Pt. Lookout, Md.
- Layne, Simon.** Co. B; substitute; b. Canada; age 24; cred. Clarksville; enl. Oct. 14, '64; must. in Oct. 14, '64, as Priv.; des. Oct. '65, Fredericksburg, Va. P. O. ad., Manchester.
- Layne.** See Lane
- Leach, John H.** Co. F; b. Moultonborough; age 24; res. Moultonborough; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Aug. 21, '61, Washington, D. C.
- Lear, Nathaniel M.** Co. K; b. Portsmouth; age 24; res. Portsmouth; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. July 31, '61, Washington, D. C. Died Apr. 7, '71.
- Learnard, Arthur T.** Co. E; b. Chester; age 22; res. Chester; enl. May 20, '61; must. in June 3, '61, as Corp.; disch. disb. Aug. 10, '61, Washington, D. C. P. O. ad., Derry.
- Leary, Jeremiah.** Co. C; b. Boston, Mass.; age 18; res. Manchester; enl. Sept. 7, '61; must. in Sept. 17, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Nov. 1, '64; Sergt. Jan. 1, '65; 1 Sergt. Nov. 1, '65; must. out Dec. 19, '65. Died Nov. 25, '67, Nat. Home, Togus, Me.
- Leathers, Alphonso D.** Co. D; b. Palmyra, Me.; age 19; res. Palmyra, Me.; enl. Apr. 24, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; capt'd. July 21, '61, Bull Run, Va.; released; app. Corp. Sept. 1, '63; must. out as Priv. June 21, '64. P. O. ad., Dover.
- Leathers, John W. P.** Co. K; b. Dover; age 21; res. Barrington; enl. Aug. 27, '61; must. in Aug. 27, '61, as Priv.; disch. disb. Sept. 20, '62, Washington, D. C. Died June 28, '65, Barrington.
- Leaver, Thomas B.** Co. B; b. Nassau, N. B.; age 21; res. Concord; enl. May 11, '61; must. in June 1, '61, as Corp.; app. Sergt. Nov. '61; killed June 25, '62, Oak Grove, Va.
- Leavitt, Elbridge A.** Co. E; b. Hampton; age 43; res. Exeter; enl. May 18, '61; must. in June 3, '61, as Priv.; disch. disb. Oct. 16, '62, Portsmouth Grove, R. I. See V. R. C.
- LeBlanc, Octavius.** Co. E; b. Canada; age 20; res. Canada, cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. June 1, '64, Cold Harbor, Va.; disch. wds. June 16, '65, Chester, Pa. P. O. ad., Victoriaville, P. Q.
- LeBrun, Narcisse.** Co. E; b. Cauada; age 28; res. Canada, cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; disch. Nov. 23, '65, Ft. Monroe, Va.
- Ledlow, Patrick.** Unas'd; substitute; b. Ireland; age 22; cred. Canaan; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.

- Lee, Alfred.** Co. F; b. Pennsylvania; age 26; cred. Concord; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Florida," "Quaker City," and "Portsmouth"; disch., reduction naval force, Sept. 9, '65, from "Portsmouth."
- Lee, George.** Co. F; substitute; b. London, Eng.; age 25; cred. Landaff; enl. Dec. 7, '64; must. in Dec. 7, '64, as Priv.; des. Mar. 15, '65, Kinsale, Va.
- Lee, James.** Co. H; b. Philadelphia, Pa.; age 18; res. Philadelphia, Pa., cred. Cornish; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; must. out Dec. 19, '65.
- Lee, John.** Co. D; b. Ireland; age 25; cred. Concord; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; des. Apr. 1, '64, Pt. Lookout, Md.
- Lee, John.** Unas'd; substitute; b. Ireland; age 22; cred. Goshen; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv. N. f. r. A. G. O.
- Lee, Lucius.** Co. E. See 12 N. H. V.
- Lee, Robert.** Co. D; b. Bristol, Pa.; age 23; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; found guilty of desertion and sentenced by G. C. M. to hard labor during entire term of service at Ft. Monroe, Va., and to forfeit all pay; confined Apr. 12, '64, Norfolk, Va.; tr. to Portsmouth, Va., July 30, '64. N. f. r. A. G. O.
- Lee, Thomas.** Co. F; substitute; b. Canada; age 21; cred. Plainfield; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Nat. Home, Wis.
- Lee, William.** Co. K; b. Burlington, Vt.; age 29; res. Canada, cred. Piermont; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; des. Mar. 29, '65, while on furlough.
- Lees, Thomas.** Co. B; b. Manchester, Eng.; age 22; res. Durham; enl. May 24, '61; must. in June 1, '61, as Priv.; app. Corp. Nov., '61; Sergt. Jan., '62; 1 Sergt. Apr. 29, '63; mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; app. 2 Lt. July 10, '63; must. out June 21, '64. P. O. ad., Wolfeborough.
- Leet, Eugene F.** Co. E; b. Claremont; age 15; res. Claremont; enl. Sept. 11, '61; must. in Sept. 17, '61, as Muse.; leg badly crushed by being run over by ambulance July 2, '62; disch. disb. Aug. 28, '62, Newark, N. J. See V. R. C.
- Le Gro, Eben.** Co. D; b. Lebanon, Me.; age 22; res. Lebanon, Me.; enl. Aug. 11, '61, at Concord; must. in Aug. 27, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. Aug. 26, '64, near Petersburg, Va., tm. ex. P. O. ad., Lynn, Mass.
- Le Gro, Edgar B.** Co. B; b. Great Falls; age 22; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; app. Corp. May 1, '63; Sergt., Sergt. Maj., and Adj't. July 1, '64; Capt. Co. D, Nov. 1, '64; must. out Dec. 19, '65. Died May 12, '79, Great Falls.
- Leighton, Orin S.** Co. G; b. Littleton; age 26; res. Dublin; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 22, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Sept. 11, '62.
- Lemons, Joseph.** Co. F; b. New York; age 22; cred. Manchester; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; app. Corp. Feb. 1, '64; Sergt. July 1, '64; 1 Sergt. June 24, '65; 2 Lt. Sept. 20, '65; must. out Dec. 19, '65.
- Leonard, James.** Co. E; substitute; b. Ireland; age 34; cred. Wolfeborough; enl. Oct. 10, '64; must. in Oct. 10, '64, as Priv.; must. out Dec. 19, '65.
- Lescure, Louis.** Co. C; b. France; age 32; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. to the enemy Nov. 4, '64, Chaffin's Farm, Va.
- Lesieune, Francis.** Co. H; b. Island Pond, Vt.; age 21; cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; must. out Dec. 19, '65.
- Leslie, Edwin H.** Co. K; b. Portsmouth; age 20; res. Portsmouth; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. July 31, '61, Washington, D. C. Supposed identical with Edwin H. Leslie, Co. F, 13 N. H. V.
- Leslie, Leonard.** Co. E; substitute; b. Boston, Eng.; age 20; cred. Bartlett; enl. Oct. 7, '64; must. in Oct. 7, '64, as Priv.; des. Sept. 18, '65, Warsaw, Va.
- Leubel, Lewis.** Co. D; b. Canada; age 20; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; app. Corp. May 1, '65; must. out Dec. 19, '65.
- Lever, Robert.** Co. K; b. England; age 25; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; capt'd. May 5, '62, Williamsburg, Va.; released; disch. May 22, '62, Washington, D. C. P. O. ad., Laconia.
- Levert, Albert.** Co. A; b. Canada; age 25; cred. Manchester; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Jan. 6, '65, from Mower Gen. Hosp., Philadelphia, Pa.
- Leware, Samuel.** Co. C; b. Rouse's Point, N. Y.; age 20; cred. Antrim; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; app. Corp. July 1, '65; must. out Dec. 19, '65.
- Lewis, Cornelius.** Co. I. See 17 N. H. V.
- Libaros, Pierre.** Co. F; b. France; age 24; res. New York city, cred. Lisbon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.; returned July 29, '64; des. to the enemy Sept. 3, '64, Bermuda Hundred, Va.
- Linden, James F.** Co. A; b. Philadelphia, Pa.; age 16; res. Philadelphia, Pa.; enl. Sept. 6, '61; must. in Sept. 17, '61, as Muse.; disch. Sept. 16, '64, Wilson's Landing, Va., tm. ex. P. O. ad., Washington, D. C.
- Lindsay, James.** Co. D; b. Nova Scotia; age 28; cred. Merrimack; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Oct. 28, '64, near Fair Oaks, Va.
- Lindsey, John.** Unas'd. See 1 N. H. L. Battery.
- Link, Gottfried.** Co. F; b. Germany; age 29; cred. Bow; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; disch. June 8, '65, Pt. Lookout, Md.
- Linscott, Charles E.** Co. D. See 10 N. H. V.
- Little, Thomas B.** Co. B; b. Warren; age 22; res. Concord; enl. May 13, '61; must. in June 1, '61, as Priv.; app. Corp. Nov. 1, '62; disch. Aug. 18, '63, to accept promotion; no record of commission; did not re-enter service. P. O. ad., Concord.
- Littlefield, Charles H.** Co. C; b. Great Falls; age 18; enl. Aug. 12, '61, at Portsmouth; must. in Aug. 27, '61, as Priv.; des. June 29, '62, Fair Oaks, Va.
- Littlefield, Joshua F.** Co. F; b. Wells, Me.; age 32; res. Somersworth; app. 1 Lt. June 4, '61; must. in to date May 27, '61; app. Capt. Co. H, Aug. 1, '61; tr. to Co. B, May 23, '62; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Sept. 17, '62.
- Lloyd, William B.** Co. F; b. Pennsylvania; age 20; cred. Webster; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv. Died, dis. Nov. 30, '64, New Haven, Conn.
- Lock, Charles A.** Co. E; b. Concord; age 23; res. Loudon; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. Sept. 1, '61; wd. July 2, '63, Gettysburg, Pa.; app. Sergt. Jau. 1, '64; re-enl. Feb. 2, '64; must. in Feb. 16, '64; app. 1 Sergt. July 1, '64; 1 Lt. Co. G, July 10, '64; resigned May 11, '65. P. O. ad., Ryan, Iowa.
- Locke, James I.** Co. K; b. Portsmouth; age 21; res. Portsmouth; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; app. Corp. July, '62; Sergt. Apr., '63; 1 Sergt. July, '63; re-enl. and must. in Jan. 1, '64; wd. June 3, '64, Cold Harbor, Va.; app. 1 Lt. June 24, '64; Capt. Apr. 1, '65; must. out Dec. 19, '65. P. O. ad., Providence, R. I.

- Locke, William.** Co. K; b. Seabrook; age 32; res. Seabrook; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; must. out June 21, '64.
- Lockhart, Thomas.** Co. C; b. Scotland; age 34; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Jan. 15, '64, Pt. Lookout, Md.
- Logan, Johnson C.** Co. D; b. Glasgow, Scot.; age 38; res. Dover; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; captd. Aug. 29, '62, Bull Run (2d), Va.; released; must. out June 21, '64. P. O. ad., Rochester.
- Long, Charles.** Co. F; b. New Jersey; age 31; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; des. Dec. 4, '63, Pt. Lookout, Md.
- Long, Henry.** Co. F; substitute; b. Vermont; age 21; cred. Hinsdale; enl. Dec. 7, '64; must. in Dec. 7, '64, as Priv.; des. Mar. 15, '65, Kinsale, Va.
- Long, Michael E.** Co. K; b. Salem, Mass.; age 21; res. Portsmouth; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; app. Corp. Jan., '64; must. out June 21, '64. P. O. ad., Portsmouth.
- Long, Nicholas.** Co. E; b. Ireland; age 19; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. July 1, '63; wd. July 2, '63, Gettysburg, Pa.; June 3, '64, Cold Harbor, Va.; must. out June 21, '64. P. O. ad., Providence, R. I.
- Looby, Hugh.** Co. H; b. Taunton, Mass.; age 21; res. Taunton, Mass.; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Jan. 13, '63, Washington, D. C.
- Lopez, Charles.** Co. F; b. Cuba; age 26; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; disch. June 8, '65, Pt. Lookout, Md.
- Lord, Elbin.** Co. H; b. Lebanon, Me.; age 18; res. Somersworth; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. and captd. July 21, '61, Bull Run, Va. Died, wds. July 23, '61, Richmond, Va.
- Lord, James J.** Co. C; b. Berwick, Me.; age 21; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Farmington.
- Lord, John F.** Co. D; b. Dover; age 18; res. Dover; enl. Apr. 20, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa.; released; must. out June 21, '64.
- Lord, John H.** Co. D. See 10 N. H. V.
- Lord, John W.** Co. H; b. Lebanon, Me.; age 23; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Oct. 1, '61; Sergt. June 1, '63; wd. July 2, '63, Gettysburg, Pa.; app. 2 Lt. Co. E, July 2, '63; must. out June 21, '64. Died May 21, '79.
- Lord, Oliver.** Co. D; b. Somersworth; age 22; res. Somersworth; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; des. July 18, '63, Washington, D. C.; gd. from des. Aug. 10, '63; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; must. out Dec. 19, '65.
- Lord, Thomas.** Co. K; b. New Brunswick; age 37; res. St. John, N. B.; cred. Keene; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; captd. Oct. 27, '64; confined Oct. 28, '64, Richmond, Va., and Nov. 4, '64, Salisbury, N. C. N. f. r. A. G. O.
- Lord, Woodbury.** Co. H; b. South Berwick, Me.; age 21; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. May 28, '62. Died Mar. 20, '63, Great Falls, of disease caused by being stabbed by Lorenzo Hanse.
- Loring, Philip.** Co. I; b. France; age 24; cred. Stratham; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; must. out Dec. 19, '65.
- Lovejoy, Henry H.** Co. F. See 17 N. H. V.
- Lovering, Samuel G.** Co. C; b. Loudon; age 32; res. London; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 28, '61, Washington, D. C. Supposed identical with Samuel G. Lovering, Co. G, 15 N. H. V.
- Lowd, Sedley A.** Co. K; b. Portsmouth; age 20; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; des. Apr. 18, '63, Portsmouth; gd. from des. Sept. 2, '63; must. out June 21, '64. P. O. ad., Derry Depot. See 1 N. H. H. Art.
- Lowell, George.** Co. I; b. Bangor, Me.; age 43; cred. Dover; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va. N. f. r. A. G. O. Supposed killed.
- Lucas, John.** Co. E; substitute; b. France; age 21; cred. Hampton; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; must. out Dec. 19, '65.
- Lucas, Harvey H.** Co. F. See 17 N. H. V.
- Lull, Charles A.** Co. B. See 13 N. H. V.
- Lumbeck, Aseph.** Co. K; b. Sweden; age 21; cred. Cornish; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Nov. 1, '64; must. out Dec. 19, '65.
- Lumerun, Lewis.** Co. F; substitute; b. Germany; age 38; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. disb. June 29, '65, Ft. Schuyler, N. Y. H.
- Lunnon, Thomas.** Co. F; b. New Jersey; age 28; cred. Orange; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Dec. 25, '63, Pt. Lookout, Md.
- Lyford, William O.** Co. F; b. New Hampshire; age 18; res. Laconia; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Corp.; disch. (a minor) Sept. 4, '61, Bladensburg, Md. Supposed identical with William O. Lyford, Co. B, 5 N. H. V.
- Lyle, Alexander.** Co. G; b. Scotland; age 18; res. Dublin; enl. Apr. 27, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Lyman, Lucius C.** Band; b. Winchester; age 38; res. Winchester; enl. July 29, '61; must. in Aug. 7, '61, as 3 Class Musc.; disch. Apr. 2, '62. P. O. ad., Winchester.
- Lynch, James J.** Co. E; substitute; b. Canada; age 23; cred. Clarksville; enl. Oct. 15, '64; must. in Oct. 15, '64, as Priv.; app. Corp. Mar. 1, '65; must. out Dec. 19, '65. P. O. ad., Sterling, Wis.
- Lynch, John.** Co. A; b. Massachusetts; age 29; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; wd. June 30, '64, near Petersburg, Va.; des. Nov. 17, '64, from Gen. Hosp., Ft. Monroe, Va.
- Lynch, John.** Co. I; b. Durham, Can.; age 29; res. Holderness, cred. Holderness; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Apr. 20, '64, Pt. Lookout, Md.; appreh.; returned to duty Sept. 5, '64; des. Nov. 18, '64, while on furlough.
- Lyon, Saschael.** Co. I; b. Venice, Italy; age 26; cred. Hampton; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; must. out Dec. 19, '65.
- Lyons, Timothy.** Co. A; b. Massachusetts; age 20; cred. Goffstown; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; disch. May 16, '65, Concord.
- Mace, Charles A.** Co. B; b. Dover; age 19; res. Boston, Mass.; enl. June 1, '61; must. in June 1, '61, as Priv.; disch. disb. June 23, '63, Concord.
- Mace, John H.** Co. B; b. Dover; age 18; res. Boston, Mass.; enl. June 1, '61; must. in June 1, '61, as Priv.; wd. Dec. 14, '62, Fredericksburg, Va.; app. Corp. Jan., '63; must. out June 21, '64. P. O. ad., Boston, Mass.
- Mace, Thomas B.** Co. K; b. Plaistow; age 18; res. Danville; enl. Aug. 22, '61; must. in Aug. 28, '61, as Priv.; killed May 5, '62, Williamsburg, Va.

- Madden, Francis. Co. C. See 10 N. H. V.
- Magilio, Joseph. Co. E; b. Italy; age 21; res. Italy, cred. Newmarket; enl. Nov. 23, '63; must. in Nov. 25, '63, as Priv.; wd. Juee 1, '64, Cold Harbor, Va.; des. Nov. 18, '64, Chester Gen. Hosp., Chester, Pa.
- Magoon, George H. Co. I; b. East Kingston; age 18; cred. East Kingston; enl. Nov. 30, '63; must. in Dec. 2, '63, as Priv.; app. Corp. July 1, '64; Sergt. May 1, '65; must. out Dec. 19, '65.
- Mahoney, Thomas J. Co. D; b. Rowley, Mass.; age 21; res. Farmington; enl. Apr. 25, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Feb. 4, '63, Fredericksburg, Va. P. O. ad., South Boston, Mass.
- Mahony, Jeremiah. Co. K; b. Ireland; age 29; res. Greenland; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; app. Corp. July, '61; killed Aug. 29, '62, Bull Run (2d), Va.
- Maley, Thomas. Co. F; substitute; b. Charlottetown, P. E. I.; age 21; cred. Effingham; enl. Oct. 13, '64; must. in Oct. 13, '64, as Priv.; des. to the enemy Feb. 4, '65, Chaffin's Farm, Va.
- Malone, Timothy. Co. H; b. Ireland; age 27; res. Troy, N. Y., cred. Cornish; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Apr. 10, '64, Yorktown, Va.; appreht.; returned to duty July 11, '64; must. out Dec. 19, '65.
- Malone, Timothy. Unas'd; b. England; age 24; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Dec. 11, '63, Long Isl., B. H., Mass.
- Maloney, James. Co. F; substitute; b. Canada; age 26; cred. Brentwood; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; des. to the enemy Feb. 4, '65, in the field, Va.
- Malony, James. Co. G; b. Ireland; age 23; cred. Epsom; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Jan. 27, '64, Pt. Lookout, Md.
- Maloy, Peter. Co. D; b. Ireland; age 22; res. Georgetown, Mass.; enl. Apr. 19, '61, for 3 mos.; not must. in; re-enl. May 11, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Corp.; des. May 25, '63, Concord; appreht.; joined Co. Sept. 26, '64; dishon. disch. as a Priv. Oct. 5, '65, by sentence G. C. M.
- Maney, Thomas F. Co. G. See 10 N. H. V.
- Manning, Charles R. Co. E. See 12 N. H. V.
- Manning, Rodney A. Co. I; b. New Hampshire; age 22; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Sergt.; tr. to Co. B, 2 Cav., U. S. A., Oct. 27, '62. Killed Aug. 1, '63, Brandy Station, Va., while a Priv.
- Manning, Thomas. Co. G. See Thomas F. Maney, 10 N. H. V.
- Mansergh, Henry. Co. E; substitute; b. Canada; age 32; cred. Newbury; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv. Died, dis. Feb. 11, '65, 24 A. C. Field Hosp., Va.
- Manson, Alvah. Co. K; b. Portsmouth; age 19; res. Portsmouth; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; app. Corp. Feb., '63; must. out June 21, '64. P. O. ad., Warsaw, N. Y.
- Manzer, James M. Co. F; b. Vermont; age 18; cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Montgomery, Vt.
- Marden, Alfred L. Co. B; b. Concord; age 23; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; disch. disb. Mar. 10, '63, Georgetown, D. C. P. O. ad., West Concord.
- Mareau, Peter. Co. H; b. New York; age 28; res. Troy, N. Y., cred. Cornish; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Sept. 8, '65, Fredericksburg, Va.
- Mariete, Thomas. Co. K; b. Italy; age 28; res. Italy, cred. Keene; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. and appreht. Apr. 11, '64, Yorktown, Va.; des. Sept. 21, '64, Wilson's Landing, Va.
- Marks, William. Co. B. See Joseph Clark.
- Marr, John. Co. K; b. Ireland; age 20; enl. May 21, '61; must. in June 8, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Jan. 16, '63, Washington, D. C.
- Marsh, Henry H. Co. A; b. Keene; age 20; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; must. out June 21, '64.
- Marshall, Christopher J. Co. K; b. Annapolis, N. S.; age 22; res. Portsmouth; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Corp.; wd. and mis. July 21, '61, Bull Run, Va.; gd. from mis.; disch. wds. July 18, '62. Died Aug. 18, '70.
- Marshall, Edward. Co. B; substitute; b. Huntington, Can.; age 28; cred. Exeter; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; disch. to date Dec. 19, '65.
- Marshall, Thomas E. Co. G; b. Mason; age 23; res. Mason; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Sergt.; wd. July 2, '63, Gettysburg, Pa.; app. 1 Sergt. Sept. 1, '63; re-enl. and must. in Jan. 1, '64; app. 1 Lt. Co. I, June 24, '64; Capt. Apr. 27, '65; must. out Dec. 19, '65. P. O. ad., Greenville.
- Marston, Gilman. F. and S.; b. Orford; age 49; res. Exeter; app. Col. June 4, '61; must. in June 10, '61; wd. sev. July 21, '61, Bull Run, Va.; disch. Apr. 16, '63, to accept promotion. See Miscel. Organizations.
- Martie, John A. Co. A. See 10 N. H. V.
- Martin, Addison S. Co. B; b. Hooksett; age 37; res. Concord, cred. Concord; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; disch. June 2, '65, Ft. Monroe, Va. P. O. ad., West Concord. See State Service.
- Martin, Daniel. Co. C; b. Canada; age 18; res. Goffstown; enl. May 21, '61; must. in June 1, '61, as Priv.; capt. July 21, '61, Bull Run, Va.; exch.; must. out June 21, '64. P. O. ad., South Boston, Mass.
- Martin, Daniel S. Co. B; b. Hooksett; age 23; res. Concord, cred. Concord; enl. Aug. 7, '62; must. in Aug. 12, '62, as Priv.; wd. Dec. 14, '62, Fredericksburg, Va. Died, wds. Dec. 17, '62, near Falmouth, Va.
- Martin, Edward. Co. K; b. Ireland; age 35; cred. Dublin; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; returned to Marine Corps Mar. 29, '64, Pt. Lookout, Md. N. f. r. A. G. O. or Navy Dept.
- Martin, Hazen B. Co. I; b. New Hampshire; age 27; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Corp.; resigned warrant Nov. 1, '61; capt. June 30, '62, White Oak Swamp, Va.; released; disch. disb. June 18, '63, Concord. P. O. ad., Franklin.
- Martin, Henry. Co. F; substitute; b. Canada; age 21; res. Martin's Location, cred. Martin's Location; enl. Oct. 6, '64; must. in Oct. 6, '64, as Priv.; app. Corp. Oct. 1, '65; must. out Dec. 19, '65.
- Martin, James. Co. F; b. Donegal, Ir.; age 18; res. Lancaster; enl. Mar. 6, '62; must. in as Priv.; capt. June 30, '62, White Oak Swamp, Va.; par. July 19, '62; tr. to Co. K, 4 Art., U. S. A., Nov. 5, '62; disch. Mar. 6, '65, Petersburg, Va., tm. ex.
- Martin, James M. Co. D; b. Woonsocket, R. I.; age 18; res. Chesterfield; enl. Sept. 4, '61; must. in Sept. 17, '61, as Priv. Died, dis. Aug. 7, '62, Harrison's Landing, Va. See 1 N. H. V.
- Martin, John. Co. G. See 10 N. H. V.
- Mason, Charles. Co. F; substitute; b. Canada; age 21; cred. Manchester; enl. Oct. 18, '64; must. in Oct. 18, '64, as Priv.; disch. Dec. 10, '65, City Point, Va.
- Mason, George. Co. E; b. England; age 29; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; furloughed June 28, '64, from Knight Gen. Hosp., New Haven, Conn.; absent without leave. N. f. r. A. G. O.
- Mason, John A. Co. C; b. Vermont; age 32; res. Manchester; enl. May 11, '61; must. in June 1, '61, as Priv.; disch. disb. July 10, '61. Supposed identical with John A. Mason, Co. G, 4 N. H. V., and Co. D, 10 N. H. V.

SECOND REGIMENT NEW HAMPSHIRE VOLUNTEER INFANTRY.

- Mason, Lewis.** Co. H; b. France; age 39; res. Canada, cred. Bath; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; mis. Oct. 28, '64, Fair Oaks, Va.; gd. from mis. Feb. 16, '65; must. out Dec. 19, '65.
- Masters, Charles A.** Co. E; b. New York city; age 21; res. South Newmarket; enl. May 3, '61; must. in June 3, '61, as Priv.; des. Nov. 1, '62, near Fairfax Seminary, Va.
- Mathews, George.** Co. G; b. New York city; age 20; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv. Died Oct. 27, '65, Tappahannock, Va.
- Max, Augustus.** Co. D. See 10 N. H. V.
- Maxwell, Oliver F.** Co. K; b. Portsmouth; age 22; res. Portsmouth; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Sergt.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Portsmouth.
- May, James A.** Co. B; b. Massachusetts; age 23; res. Rowley, Mass.; enl. May 27, '61; must. in June 1, '61, as Priv.; disch. disb. Oct. 22, '62, Philadelphia, Pa.
- Mayer.** See Meyer.
- Mayers, Charles.** Co. H; b. Germany; age 24; res. New York city, cred. Holderness; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; furloughed June 18, '64, from De Camp Gen. Hosp., David's Isl., N. Y. H. N. f. r. A. G. O.
- Mayers.** See Meyers and Myers.
- Mayhew, James.** Co. F; b. England; age 21; res. Barnston, C. E.; enl. May 2, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 20, '62, Bull Run (2d), Va.; re-enl. and must. in Jan. 1, '64; cred. Conway; must. out Dec. 19, '65. P. O. ad., Albany.
- Mayo, Giles H.** Co. B; b. Eden, Me.; age 18; res. Bedford, Mass.; enl. May 27, '61; must. in June 1, '61, as Priv.; app. Corp. May 6, '63; wd. July 2, '63, Gettysburg, Pa.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; disch. disb. Aug. 24, '64, Washington, D. C.
- McAuley, James.** Co. A. See 10 N. H. V.
- McCabe, John.** Co. D; b. Ireland; age 23; res. Dover; enl. Apr. 18, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; must. out June 21, '64.
- McCaffry, Patrick.** Co. F; b. St. Sylvester, Can.; age 22; res. Lancaster; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv. Died, dis. July 8, '62.
- McCarthy, Callaghan J.** Co. G. See 10 N. H. V.
- McCarthy, Timothy.** Co. E; substitute; b. Ireland; age 25; cred. Wakefield; enl. Oct. 3, '64; must. in Oct. 3, '64, as Priv.; des. to the enemy Nov. 9, '64, Chaffin's Farm, Va.
- McCarty, John.** Co. F; substitute; b. Ireland; age 29; cred. Nelson; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Jan. 1, '65, Chaffin's Farm, Va.; gd. from des.; des. Sept. 14, '65, Fredericksburg, Va.
- McCarty, Thomas.** Co. F; substitute; b. Canada; age 20; cred. Lyme; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; must. out Dec. 19, '65.
- McCary, Edward B.** Co. C. See 10 N. H. V.
- McCatherine, Thomas.** Co. B; b. Boston, Mass.; age 27; res. Boston, Mass.; enl. May 27, '61; must. in June 1, '61, as Priv.; des. June 12, '61, Portsmouth.
- McCawley.** See McAuley.
- McCloud, Frank.** Co. G. See 10 N. H. V.
- McConnell, Robert.** Co. H; b. Ireland; age 45; res. Enfield, cred. Canaan; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; disch. disb. May 22, '65. P. O. ad., Bethel, Me. See 11 N. H. V.
- McCormick, George.** Co. F; substitute; b. New Brunswick; age 26; cred. Manchester; enl. Oct. 17, '64; must. in Oct. 17, '64, as Priv.; des. to the enemy Nov. 19, '64, Chaffin's Farm, Va.
- McCormick, James.** Co. K; b. Ireland; age 38; cred. Andover; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv. Died, dis. Sept. 2, '64, Brooklyn, N. Y.
- McCoy, Patrick.** Unas'd; substitute; b. Ireland; age 20; cred. Enfield; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; des. Dec. 10, '64, *en route* to Galloup's Isl., B. H., Mass.
- McCoy, Stephen.** Co. H; b. Canada; age 22; res. Canada, cred. Bath; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; app. Corp. Sept. 1, '65; must. out Dec. 18, '65.
- McCulley, Robert.** Co. F; substitute; b. Canada; age 30; cred. Francestown; enl. Oct. 6, '64; must. in Oct. 6, '64, as Priv.; must. out Dec. 19, '65.
- McCullum, John.** Co. F; substitute; b. Scotland; age 33; cred. Canaan; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; app. Corp. Jan. 1, '65; Sergt. Sept. 1, '65; must. out Dec. 19, '65.
- McCune, John.** Co. G; substitute; b. England; age 23; cred. New Hampton; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- McDonald, James.** Co. A. See 10 N. H. V.
- McDonald, James.** Co. K; b. Nova Scotia; age 20; res. Nova Scotia, cred. Keeue; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; des. June 11, '64, Cold Harbor, Va.
- McDonald, John.** Co. D; b. Ireland; age 22; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; must. out Dec. 19, '65.
- McDonald, John.** Unas'd; b. Ireland; age 24; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv. N. f. r. A. G. O.
- McDonald, John S.** Co. K; b. Chelsea, Mass.; age 26; res. Portsmouth; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; app. Corp. July, '61; Sergt. May, '62; 1 Sergt. May, '63; 2 Lt. Co. G, July 13, '63; tr. to Co. K, Dec. 10, '63; must. out June 21, '64. P. O. ad., Norway, Me.
- McDonough, Owen.** Co. K; b. England; age 29; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; des.; appreah.; executed for des. Apr. 29, '64, Williamsburg, Va., by sentence G. C. M.
- McEvoy, John.** Co. F; b. Ireland; age 21; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; killed May 14, '64, Petersburg, Va.
- McGinness, Arthur.** Co. D; b. New Brunswick; age 18; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Apr. 15, '64, Pt. Lookout, Md.
- McGlaufin, Charles A.** Co. C; b. Westborough, Mass.; age 18; res. Manchester; enl. May 13, '61; must. in June 1, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; app. Corp. Sept. 1, '62; Sergt. Jan. 1, '63; 1 Sergt. July 2, '63; re-enl. and must. in Jan. 1, '64; app. 1 Lt. Co. E, June 24, '64; disch. May 17, '65. P. O. ad., Lowell, Mass.
- McGovarn, Felix.** Co. C; b. Ireland; age 21; res. Shirley, Mass.; enl. May 21, '61; must. in June 1, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; app. Corp.; must. out June 21, '64.
- McGrath, Patrick.** Co. A; b. Ireland; age 26; cred. Manchester; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Dec. 5, '64, Philadelphia, Pa.
- McGrath, Patrick.** Co. D. See 10 N. H. V.
- McGraw, Morris F.** Co. K; b. Boston, Mass.; age 21; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; captd. May 5, '62, Williamsburg, Va.; released; disch. May 22, '62, Washington, D. C. P. O. ad., Cambridgeport, Mass.

- McGue, Peter. Co. E; b. Ireland; age 19; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; S. O. 268, W. D. A. G. O., dated May 31, '65, orders his discharge, he being a minor. N. f. r. A. G. O.
- McGuire, James. Co. I; b. Derry, Ir.; age 27; cred. Chester; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. disb. May 29, '65.
- McGuire, Philip. Co. B; b. Ireland; age 22; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Mar. 25, '65, White House, Va.
- McHugh, Patrick. Co. G; substitute; b. Ireland; age 24; cred. Marlborough; enl. Dec. 7, '64; must. in Dec. 7, '64, as Priv.; must. out Dec. 19, '65.
- McInnis, Angus. Co. D. See 10 N. H. V.
- McIntire, Charles E. Co. G; b. Lancaster; age 29; cred. Lancaster; enl. Apr. 20, '63; must. in Apr. 21, '63, as Priv.; disch. disb. June 2, '65, Philadelphia, Pa. P. O. ad., Lancaster.
- McIntire, James. Co. F; substitute; b. Ireland; age 24; cred. Deerfield; eul. Oct. 10, '64; must. in Oct. 10, '64, as Priv.; des. Apr. 20, '65; appreth. May 11, '65; sentenced by G. C. M. to be dishon. disch., to forfeit all pay and allowances and to be confined at hard labor 2 yrs., at Norfolk, Va.; confined at Norfolk, Va., June 19, '65; sent to hosp. July 7, '65, and escaped July 17, '65. N. f. r. A. G. O.
- McIntire. See McIntyre.
- McIntosh, Charles H. Co. A; b. Saratoga, N. Y.; age 26; res. Swansey; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; killed June 6, '64, Cold Harbor, Va.
- McIntyre, William C. Co. K; b. Scotland; age 33; res. Portsmouth; enl. Apr. 27, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; must. out June 21, '64. Supposed identical with William C. McIntyre, Co. D, 9 N. H. V.
- McIntyre. See McIntire.
- McKinnon, Daniel B. Unas'd; b. Rhode Island; age 21; cred. Concord; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; forwarded to 3 N. H. V. by error under name of William Nash, and taken up on roll of Co. A for Dec., '63; dropped from subsequent rolls as William Nash, and taken up as Daniel B. McKinnon; wd. May 13, '64, Drewry's Bluff, Va. Died, wds. July 16, '64, Pt. Lookout, Md.
- McKinnon, George W. Co. C; b. Colebrook; age 19; res. Manchester; enl. Aug. 17, '61; must. in Aug. 24, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. Aug. 20, '64, near Petersburg, Va. See 1 N. H. V.
- McKinnon, Malcom. Co. C; b. Pittsburg; age 21; res. Manchester; enl. Aug. 16, '61; must. in Aug. 24, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. disb. Dec. 22, '63, Pt. Lookout, Md. P. O. ad., Saco, Me. See 1 N. H. V. and V. R. C.
- McKinnon, Walter H. Co. E; b. Manchester; age 18; res. Manchester; enl. Aug. 10, '61; must. in Aug. 19, '61, as Priv.; disch. Aug. 18, '64, near Petersburg, Va., tm. ex.
- McLean, James. Co. E; substitute; b. Scotland; age 36; cred. Hanover; enl. Oct. 4, '64; must. in Oct. 4, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Nat. Military Home, Ohio.
- McManus, Michael. Co. A; b. New York city; age 28; res. Fitzwilliam; enl. May 5, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; app. Corp. Dec. 1, '63; must. out June 21, '64.
- McMarie, Robert W. Co. G; b. Scotland; age 22; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. May 15, '65, Manchester, Va.
- McMaster, John. Co. C; b. Scotland; age 40; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv. Died, dis. Dec. 12, '64, Point of Rocks, Va.
- McMillan, Thomas. Co. F; b. Ireland; age 33; cred. Hillsborough; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Calypso"; des. Dec. 23, '64, from U. S. S. "Calypso."
- McNally, John. Co. B; substitute; b. Ireland; age 22; cred. Freedom; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; must. out Dec. 19, '65.
- McNeil, James. Co. B; substitute. See 13 N. H. V.
- McNeil, Paul. Co. F; b. Scotland; age 43; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; must. out Dec. 19, '65.
- McNichols, Daniel. Co. K; b. Derry, Ir.; age 36; cred. East Kingston; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Quaker City"; tr. to "Princeton" May 17, '65; never reported on latter vessel. N. f. r. Navy Dept. P. O. ad., Boston, Mass.
- McPherson, John. Co. F; b. Nova Scotia; age 33; cred. Hillsborough; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; capt'd. Oct. 28, '64; released. Died Mar. 4, '65, Annapolis, Md.
- McQuiney, Michael. Co. E. See 17 N. H. V.
- McRobbie, Alexander. Co. G; b. Scotland; age 33; res. Milford; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Mead, James M. Co. F; b. Holderness; age 18; res. New Hampton; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Oct. 23, '61, Portsmouth. See 12 N. H. V.
- Meader, Hamilton A. Co. C; b. Tamworth; age 23; res. Boston, Mass.; enl. May 21, '61; must. in June 1, '61, as Priv.; app. Corp. Sept. '61; des. Feb. 10, '63, near Falmouth, Va.
- Medley, Richard. Co. C. See 12 N. H. V.
- Mehel, Jacob. Co. B. See 13 N. H. V.
- Mellen, James L. Co. G; b. Washington; age 20; res. Washington; enl. May 2, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv. Died, dis. Jan. 19, '63, Washington, D. C.
- Melville, Henry. Co. H; b. St. John, N. B.; age 34; res. St. John, N. B.; cred. Holderness; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; tr. to U. S. Navy Apr. 29, '64. N. f. r. A. G. O. or Navy Dept.
- Mendum, John. Co. D. See 10 N. H. V.
- Merriam, Wilder. Band; b. Westminster, Mass.; age 21; res. Gardner, Mass.; eul. July 22, '61; must. in Aug. 7, '61, as 2 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., West Gardner, Mass.
- Merrill, Cyrus W. Co. F; b. Lincoln; age 22; res. Pittsburgh; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; killed July 21, '61, Bull Run, Va.
- Merrill, Jonathan. Co. I; b. Woodstock; age 20; res. Canaan; enl. May 20, '61; must. in June 7, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Bradford.
- Merrill, Noah D. Co. D; age 24; res. Claremont; enl. June 1, '61; must. in June 1, '61, as Priv.; wd. and capt'd. Aug. 29, '62, Bull Run (2d), Va.; par. Sept. 2, '62. Died, wds. Sept. 16, '62, Washington, D. C.
- Merrill, Samuel E. Co. F; b. Peacham, Vt.; age 21; cred. Haverhill; enl. Aug. 20, '62; must. in Aug. 30, '62, as Priv.; app. Sergt. July 1, '64; 1 Sergt. Nov. 3, '64; disch. June 9, '65, Manchester, Va. P. O. ad., Exeter.
- Merrill, Simon. Co. F; b. Woodstock; age 31; res. Pittsburgh; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. Died Dec. 25, '88, Clarksville.

- Merrow, Frank.** Unas'd. See Frank Monroe.
- Merrow, James M.** F. and S.; b. Newfield, Me.; age 32; res. Rollinsford; app. June 10, '61; must. in June 10, '61, as Asst. Surg.; app. Surg. Oct. 2, '61; must. out June 21, '64. Died 1870, Newfield, Me.
- Merrow, James S.** Co. F; b. Alton; age 25; res. Alton; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Corp.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; must. out Dec. 19, '65. P. O. ad., Alton.
- Meserve, Joseph C.** Co. E; b. Barnstead; age 18; res. Northwood; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; disch. wds. Aug. 1, '61, Washington, D. C. P. O. ad., South Barnstead. See 9 N. H. V.
- Messer, Charles.** Co. H; b. Methuen, Mass.; age 31; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Sergt.; disch. disb. July 29, '61, Washington, D. C. Died Nov. 15, '85, Dover.
- Messer, Fifield H.** Co. B; b. Hollis; age 40; res. Amherst, cred. Amherst; enl. Aug. 14, '62; must. in Aug. 25, '62, as Priv.; wd. June 30, '64, Petersburg, Va. Died, wds. July 10, '64, Ft. Monroe, Va.
- Messinger, Addison C.** Co. I; b. Stoddard; age 26; res. Stoddard; enl. Sept. 28, '63; must. in Sept. 29, '63, as Priv.; killed June 3, '64, Cold Harbor, Va. See 16 N. H. V.
- Metcalf, Henry N.** Co. A; b. Keene; age 28; res. Keene; enl. Apr. 25, '61, for 3 mos., as Priv.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; app. 1 Lt. June 4, '61; must. in to date May 22, '61, as 1 Lt.; tr. to Co. F, Nov. 1, '61; app. Capt. Aug. 13, '62; killed July 2, '63, Gettysburg, Pa.
- Meyer, Albert.** Co. K; b. Germany; age 28; cred. Lebanon; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; app. Corp. May 1, '65; must. out Dec. 19, '65.
- Meyers, Abraham.** Co. B; b. England; age 21; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 13, '64, Yorktown, Va.
- Meyers.** See Mayers and Myers.
- Miles, Danvers.** Co. A; b. Royalston, Mass.; age 19; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. July 30, '62. P. O. ad., Nat. Home, Togus, Me.
- Miles, George.** Co. A; b. Fitzwilliam; age 25; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; killed June 25, '62, Oak Grove, Va.
- Miller, Alexander.** Co. C; b. Scotland; age 22; cred. Amherst; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Quaker City"; tr. to U. S. S. "Princeton" May 17, '65, but never reported on latter vessel. N. f. r. Navy Dept.
- Miller, Jacob.** Co. K. See 12 N. H. V.
- Miller, John.** Co. C. See 10 N. H. V.
- Miller, John.** Co. E; b. England; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; app. Corp. Sept. 1, '65; must. out Dec. 19, '65. Died Aug. 10, '83, Framingham, Mass.
- Miller, John.** Co. F; b. England; age 21; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; must. out Dec. 19, '65.
- Miller, John.** Co. K. See 12 N. H. V.
- Miller, John.** Unas'd; substitute; b. Ireland; age 22; cred. Salisbury; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Miller, Robert.** Co. D; b. St. John, N. B.; age 28; res. Milton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Corp. Aug. 1, '61; Sergt. Aug. 11, '62; 1 Sergt. May 7, '63; 2 Lt. Co. A, July 10, '63; must. out June 21, '64. Died Feb. 12, '83, Milton.
- Miller, Robert.** Co. H; b. Scotland; age 20; res. New York city, cred. Bath; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Mar. 18, '64, Pt. Lookout, Md.
- Mills, William D.** Co. F; b. Holderness; age 18; res. Laconia; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv. Died Aug. 26, '62.
- Milton, Charles A.** Co. B; b. Claremont; age 22; res. Claremont; enl. May 27, '61; must. in June 1, '61, as Sergt.; disch. Oct. 5, '61, Washington, D. C., to accept appointment of Medical Cadet. See Miscel. Organizations and State Service.
- Minor, Michael C.** Co. I; b. Abbottsford, C. E.; age 26; res. Canaan; enl. May 19, '61; must. in June 7, '61, as Priv.; must. out June 21, '64. P. O. ad., Cambridgeborough, Pa.
- Mitchell, Edward I.** Co. D; b. Manchester; age 16; res. Manchester; enl. Aug. 24, '61; must. in Sept. 17, '61, as Musc.; disch. disb. Oct. 1, '62. P. O. ad., Cairo, Ill.
- Mitchell, Frank.** Co. I. See 17 N. H. V.
- Mitchell, Isaac.** Co. A. See 10 N. H. V.
- Mitchell, Richard.** Co. F; b. Scotland; age 19; cred. Milford; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. Dec. 18, '63, Pt. Lookout, Md.
- Mitchell, Sewell.** Co. B; b. Gardiner, Me.; age 19; res. Newmarket; enl. May 9, '61; must. in June 1, '61, as Priv.; app. Corp. Jan. 1, '63; must. out June 21, '64.
- Mitchell, Thomas.** Co. K. See 17 N. H. V.
- Mix, Daniel.** Co. I; b. Clinton County, N. Y.; age 21; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Wagoner; des. Feb. 14, '62, Budd's Ferry, Md.
- Mix, William H.** Co. K; b. New York; age 20; res. New York; enl. May 21, '61; must. in June 8, '61, as Priv.; mis. Ang. 29, '62, Bull Run (2d), Va.; gd. from mis.; app. Corp. May, '63; wd. July 2, '63, Gettysburg, Pa.; app. Sergt. Sept., '63; disch. Dec. 22, '63, to accept promotion. See U. S. C. T.
- Moblo, Peter.** Co. F. See 12 N. H. V.
- Molloy, Dennis.** Co. A. See 10 N. H. V.
- Molloy, John.** Co. D; b. Ireland; age 28; res. Dover; enl. Apr. 18, '61, for 3 mos.; not must. in; re-enl. May 23, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. Apr. 22, '62.
- Monaghan, William.** Co. G; substitute; b. Ireland; age 23; cred. Hinsdale; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Monahan, John.** Co. H; b. Taunton, Mass.; age 24; res. Taunton, Mass.; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. May 19, '64, Boston, Mass. P. O. ad., Boston, Mass.
- Monroe, Frank.** Unas'd; b. Elizabethtown, N. J.; age 21; cred. Stratham; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv. N. f. r. A. G. O.
- Monroe, John.** Co. F; substitute; b. Brockville, Can.; age 21; cred. Nashua; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. Mar. 11, '65, Fredericksburg, Va.
- Monroe.** See Munroe.
- Monrow, Robert.** Co. E; b. Lancaster, Pa.; age 44; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; disch. disb. Aug. 16, '64, Pt. Lookout, Md.

- Montgomery, William.** Co. H; b. Salem, N. Y.; age 37; res. Hopkinton; enl. Apr. 23, '61, for 3 mos.; not must. in; re-enl. May 13, '61, for 3 yrs.; must. in June 5, '61, as Corp.; wd. July 21, '61, Bull Run, Va.; app. Sergt. July 21, '61; 1 Sergt. Mar. 1, '63; 2 Lt. June 18, '63; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Contoocook.
- Mooar, Oscar A.** Co. I; b. Massachusetts; age 21; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Sergt.; app. 1 Lt. Sept. 1, '62. Died, dis. July 31, '63, Manchester.
- Mooar.** See Moore.
- Moody, Ammon.** Co. F; b. Tamworth; age 28; res. Ellsworth; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. Aug. 12, '63, Philadelphia, Pa. P. O. ad., Tilton.
- Moore, Charles.** Co. H; b. England; age 23; res. Boston, Mass., cred. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. July 10, '64, Bermuda Hundred, Va.
- Moore, Charles A.** Co. C; b. Chichester; age 21; res. Pembroke, cred. Pembroke; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; killed July 2, '63, Gettysburg, Pa. See State Service.
- Moore, Henry.** Co. B; b. Grantham; age 21; res. Goffstown; enl. May 27, '61; must. in June 1, '61, as Priv.; capt'd. July 21, '61, Bull Run, Va.; par.; disch. disb. July 15, '62. P. O. ad., Goffstown.
- Moore, John.** Co. K; b. Ireland; age 21; cred. Wilton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; reported on m. o. roll dated Dec. 19, '65, as absent in arrest for theft. N. f. r. A. G. O.
- Moore, John.** Co. K; substitute; b. Ireland; age 22; cred. Alstead; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; disch. Aug. 5, '65, Concord.
- Moore, John C.** Co. F. See 17 N. H. V.
- Moore, John C. W.** Co. B; b. Wells, Me.; age 24; res. Concord; enl. May 27, '61; must. in June 1, '61, as Priv.; disch., to accept promotion, Feb. 21, '63, near Falmouth, Va. P. O. ad., Concord. See 11 N. H. V.
- Moore, John H.** Co. C; b. Pembroke; age 18; res. Pembroke; enl. Aug. 15, '61; must. in Aug. 24, '61, as Priv.; disch. Aug. 20, '64, near Petersburg, Va.
- Moore, John J.** Co. G; b. Dublin; age 22; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Sept. 1, '63; must. out June 21, '64. P. O. ad., Meadville, Pa.
- Moore, Norton R.** Co. C; b. Goffstown; age 30; res. Goffstown; enl. May 9, '61; must. in June 1, '61, as 1 Sergt.; app. Sergt. Maj. Oct. 26, '61; 2 Lt. Co. F, July 11, '62; killed Aug. 29, '62, Bull Run (2d), Va.
- Moore, Samuel.** Co. I; b. Germany; age 22; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp.; disch. to date Sept. 30, '65. P. O. ad., Clinton, N. C.
- Moore.** See Mooar.
- Moores, Timothy G.** Co. B; b. Concord; age 21; res. Hopkinton, cred. Concord; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; disch. disb. Mar. 14, '63, Georgetown, D. C. See State Service.
- Moran, John.** Unas'd; substitute; b. Ireland; age 31; cred. Sutton; enl. Nov. 25, '64; must. in Nov. 25, '64, as Priv.; des. Dec. 21, '64, Galloup's Isl., B. H., Mass.
- Morgan, Columbus.** Co. K. See 12 N. H. V.
- Morgan, Frank W.** Co. B; b. Hopkinton; age 21; res. Hopkinton; enl. Aug. 7, '61; must. in Sept. 20, '61, as Priv.; app. Corp. Aug. 9, '62; Sergt. July 1, '63; re-enl. and must. in Jan. 1, '64; app. 1 Lt. June 24, '64; Capt. Co. F, Apr. 1, '65; must. out Dec. 19, '65. P. O. ad., Hopkinton.
- Morgan, Frederick.** Co. I; b. Germany; age 28; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Nov. 19, '64, while on furlough from hosp.
- Morgan, George W.** Co. F; b. Barnet, Vt.; age 22; res. Maidstone, Vt.; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; Aug. 29, '62, Bull Run (2d), Va.; must. out June 21, '64. P. O. ad., Lancaster.
- Morgan, Paul C.** Co. E; b. Clinton, Mass.; age 18; res. Roxbury; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Nov. 10, '62, Annapolis, Md. P. O. ad., Ayer, Mass.
- Morgrage, William O.** Co. I; b. Goffstown; age 19; res. Goffstown; enl. May 9, '61; must. in June 7, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Mori, John.** Co. F. See 12 N. H. V.
- Morierty, Cornelius.** Co. G. See 10 N. H. V.
- Morrill, William H.** Co. E; b. Brentwood; age 18; res. Exeter; enl. May 1, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Morris, Robert.** Co. G; b. Philadelphia, Pa.; age 35; cred. Hollis; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Quaker City"; tr. to U. S. S. "Princeton," May 17, '65, but never reported on latter vessel. N. f. r. Navy Dept.
- Morrison, Andrew.** Co. D; b. South Boston, Mass.; age 19; res. Somersworth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. July 30, '61. P. O. ad., Dover. See 4 N. H. V.
- Morrison, Frank.** Co. E; b. Newburgh, N. Y.; age 22; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; tr. to U. S. Navy Apr. 29, '64, as a Seaman; served on U. S. S. "Florida," "Quaker City," "Cambridge," "New Hampshire," and "Sophronia"; disch., reduction naval force, Aug. 17, '65, from "Sophronia," as Boatswain's Mate.
- Morrow, Robert.** Co. E. See Robert Monroe.
- Morse, Charles E.** Co. K. See 17 N. H. V.
- Morse, Elijah A.** Co. C; b. Manchester; age 25; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. disb. May 22, '62, Washington, D. C.
- Morse, Henry L.** Co. I; b. Boston, Mass.; age 20; res. Acworth; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; killed July 21, '61, Bull Run, Va.
- Morse, Joseph R.** Co. E; b. Chester; age 38; res. Chester; enl. May 7, '61; must. in June 3, '61, as Priv.; capt'd. July 21, '61, Bull Run, Va.; par. May 28, '62; disch. disb. Aug. 7, '62, Concord. See 18 N. H. V.
- Morse, Josiah D.** Co. E; b. Chester; age 35; res. Chester; enl. May 7, '61; must. in June 3, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Chester. See 8 N. H. V.
- Morse, William E.** Co. B; b. Waterville, Vt.; age 19; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; wd. Dec. 14, '62, Fredericksburg, Va. Died, wds. Dec. 18, '62, near Falmouth, Va.
- Moss, Edgar.** Co. B; substitute; b. New York; age 21; cred. Whitefield; enl. Oct. 13, '64; must. in Oct. 13, '64, as Priv.; must. out Dec. 19, '65.
- Mott, Perkins F.** Co. H; b. Mottville, N. Y.; age 22; res. Somersworth; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Aug. 15, '61, Bladensburg, Md. Died June 10, '98.
- Moulton, Charles W.** Co. F. See 17 N. H. V.
- Moulton, Clark S.** Co. C; b. Vermont; age 28; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Nov. 17, '64, while on furlough.

- Moulton, Hosea B.** Co. B; b. Concord, Vt.; age 19; cred. Nelson; enl. Aug. 15, '62; must. in Aug. 18, '62, as Priv.; disch. Dec. 10, '63, Pt. Lookout, Md. P. O. ad., Washington, D. C.
- Moulton, Joseph P.** Co. K; b. Salem, Mass.; age 20; res. Laconia; enl. May 21, '61; must. in June 8, '61, as Priv.; app. Sergt. July, '63; must. out June 21, '64. P. O. ad., Manchester.
- Mueller, Gustave.** Co. G; b. Germany; age 25; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; app. Corp. Nov. 1, '64; Sergt. Oct. 1, '65; must. out Dec. 19, '65.
- Mullen, John.** Co. A. See 10 N. H. V.
- Mullen, Michael.** Co. H; b. Boston, Mass.; age 18; res. Boston, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; disch. disb. Feb. 24, '63, Philadelphia, Pa.
- Mullen, Peter.** Co. A; b. Ireland; age 25; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Feb. 1, '64, Pt. Lookout, Md.
- Muller, Herman.** Co. E; b. Germany; age 18; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Calypso" and "Fort Jackson"; disch., reduction naval force, Aug. 7, '65.
- Muller, James.** Co. K; b. Ireland; age 30; cred. Plainfield; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Dec. 2, '63, Pt. Lookout, Md.
- Muller, Robert.** Co. F; b. Denmark; age 30; cred. Milford; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. Apr. 12, '64, Yorktown, Va.
- Mullins, Michael.** Co. C; b. Ireland; age 21; cred. Manchester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Nat. Home, Wis.
- Mulvay, Peter.** Co. A. See 10 N. H. V.
- Munroe, Alexander.** Co. E; b. New York city; age 29; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Dec. 16, '63, Pt. Lookout, Md.
- Munroe, Frank.** Unas'd; substitute; b. England; age 23; cred. Wakefield; enl. Dec. 1, '64; must. in Dec. 1, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Munroe.** See Monroe.
- Murphy, Charles.** Co. K; b. Ireland; age 26; res. Philadelphia, Pa., cred. Keene; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; tr. to U. S. Navy Apr. 28, '64, as a Seaman; served on U. S. S. "State of Georgia"; des. Oct. 2, '64, from receiving ship, New York.
- Murphy, Dennis.** Co. E; b. Ireland; age 20; res. Exeter; enl. May 6, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Somersworth; des. Aug. 10, '65, Fredericksburg, Va.
- Murphy, James.** Co. G; substitute; b. Ireland; age 21; cred. Hebron; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Murphy, Jeremiah.** Co. K; b. Ireland; age 34; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; des. Aug. 25, '62, Alexandria, Va.; returned Mar. 31, '63; des. and appreh. Feb. 22, '64, Pt. Lookout, Md.; wd. Aug. 16, '64, Petersburg, Va.; disch. Apr. 24, '65, Richmond, Va., tm. ex.
- Murphy, John.** Co. C. See 10 N. H. V.
- Murphy, John.** Co. K; substitute; b. Canada; age 23; cred. Marlborough; enl. Dec. 7, '64; must. in Dec. 7, '64, as Priv.; des. to the enemy Feb. 13, '65, Chaffin's Farm, Va.
- Murphy, Martin.** Co. K; b. Ireland; age 23; cred. Andover; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Dec. 2, '63, Pt. Lookout, Md.
- Murphy, Matthew.** Co. K; b. Ireland; age 18; cred. Andover; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Jan. 14, '64, Pt. Lookout, Md.
- Murphy, Patrick.** Co. F; substitnt; b. Ireland; age 19; cred. Somersworth; enl. Oct. 7, '64; must. in Oct. 7, '64, as Priv.; disch. June 17, '65, Norfolk, Va.
- Murphy, Thomas.** Co. F. See 12 N. H. V.
- Murphy, William.** Co. C. See Edward Hooker.
- Murray, Daniel.** Co. C; b. Ireland; age 37; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; app. Corp. Nov. 1, '64; Sergt. Nov. 1, '65; must. out Dec. 19, '65.
- Murray, John.** Co. E; b. Cecil, Md.; age 20; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv. Died Jan. 26, '65, Pt. Lookout, Md.
- Murray, William F.** Co. F; b. Dublin, Ir.; age 30; res. Lincoln; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; hanged Aug. 2, '61, Alexandria, Va., for the murder of Mary Butler.
- Mussey, John B.** Co. E; b. Northfield; age 23; res. Concord (Fisherville, now Penacook); enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Mutch, Charles T.** Co. B; b. North Andover, Mass.; age 23; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; disch. June 9, '65, Manchester, Va. P. O. ad., Concord.
- Myers, Henry.** Co. B; b. New York; age 20; cred. Andover; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. June 2, '65, New York city.
- Myers, William.** Co. B; b. Denmark; age 20; res. New York city, cred. Nelson; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; disch. disb. July 22, '65, Ft. Monroe, Va. Died Apr. 28, '92, Boston, Mass.
- Myers.** See Mayers and Meyers.
- Nash, Charles.** Co. A; b. New York; age 25; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; app. Corp. July 1, '64; des. Sept. 10, '65, Aquia Creek, Va.
- Nash, Frank.** Co. A; b. Worcester, Mass.; age 19; res. Keene; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. Feb. 7, '63, Falmouth, Va. P. O. ad., Tilton.
- Nash, Philip E.** Co. H; b. Mendon, Vt.; age 19; res. Chesterfield; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. on or about June 30, '62, on march from Fair Oaks, Va., to Harrison's Landing, Va.; appreh.; des. Sept. 5, '62, from hosp., Philadelphia, Pa. P. O. ad., Muskegon, Mich.
- Nealy, Ezra T.** Co. C; b. Nottingham; age 21; res. Nottingham; enl. Aug. 5, '61; must. in Aug. 5, '61, as Priv. Died Sept. 30, '61, Bladensburg, Md.
- Needel, Casper.** Co. E; b. Germany; age 34; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; entered Base Hosp., 18 A. C. Va., Aug. 11, '64. N. f. r. A. G. O.
- Neilson, Johen.** Co. C; b. Denmark; age 20; cred. Bedford; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. sev. June 3, '64, Cold Harbor, Va.; disch. disb. Jan. 3, '65, Chaffin's Farin, Va.
- Neligan, Daniel.** Co. K; b. Exeter; age 19; res. Exeter; enl. May 3, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; wd. and died, wds. July 2, '63, Gettysburg, Pa.
- Nelson, David.** Co. G; substitute; b. Nova Scotia; age 20; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; app. Corp.; des. Sept. 27, '65, Tappahannock, Va.
- Nelson, Frank.** Co. F. See Charles F. Nutter.

- Nelson, George.** Co. B; b. New York; age 23; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 13, '64, Yorktown, Va.
- Newell, Daniel W.** Co. I; b. Rochester; age 19; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Musc.; app. Prin. Musc. May 22, '62; disch. disb. Jan. 22, '63, Falmouth, Va. P. O. ad., Medway, Mass.
- Newell, James.** Co. A; b. Quebec, Can.; age 22; res. Marlborough; enl. Aug. 9, '61; must. in Aug. 24, '61, as Priv.; disch. Oct. 31, '64, Chaffin's Farm, Va., tm. ex. P. O. ad., Marlborough.
- Newell, John M.** Co. F. See 17 N. H. V.
- Newell, Samuel** 1. Co. I; b. Exeter; age 19; res. Manchester; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Musc.; tr. to Co. D, 2 Cav., U. S. A., Oct. 27, '62; disch. as Priv. Dec. 6, '64, Camp Russell, Va. P. O. ad., Syracuse, N. Y.
- Newman, Charles.** Co. A; b. Scotland; age 23; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; killed June 4, '64, Cold Harbor, Va.
- Newman, Elisha B.** Co. K; b. Portsmouth; age 27; res. Portsmouth; enl. July 23, '61; must. in Aug. 21, '61, as Priv.; des. June 5, '62, Fair Oaks, Va.
- Newton, Harvey M.** Co. E; b. Windsor, Vt.; age 32; res. Temple, cred. Temple; enl. Aug. 18, '62; must. in Aug. 19, '62, as Priv.; disch. June 9, '65, Manchester, Va. Died Aug. 18, '72, Lyndeborough. See 1 N. H. V.
- Newton, John.** Co. C; b. France; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; considered a deserter from Aug. 28, '64. N. f. r. A. G. O.
- Nichols, Andrew S.** Co. C; b. Andover, Mass.; age 35; res. Chester; enl. May 27, '61; must. in June 1, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa. Died, dis. June 21, '64, Andersonville, Ga.
- Nichols, Frederick H.** Co. B; b. Hopkinton; age 18; res. Hopkinton; enl. Aug. 2, '61; must. in Sept. 20, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; disch. Aug. 20, '64, near Petersburg, Va.
- Nichols, John H.** Co. B; b. Wilmington, Mass.; age 31; res. Concord, cred. Concord; enl. Aug. 7, '62; must. in Aug. 12, '62, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. June 3, '65, Richmond, Va. P. O. ad., Lowell, Mass.
- Nichols, Stephen.** Co. K; b. Illinois; age 20; res. Ottawa, Ill., cred. Cornish; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; entered 18 A. C. Base Hosp., Pt. of Rocks, Va., Feb. 15, '65. N. f. r. A. G. O.
- Nickless, John.** Co. C; b. Hooksett; age 21; res. Shirley, Mass.; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. disb. July 10, '61.
- Nickson, George W.** Co. C; b. Pembroke; age 25; res. Pembroke; enl. May 10, '61; must. in June 1, '61, as Priv.; app. Corp. Jan. 1, '63; Sergt. May 1, '63; re-enl. and must. in Feb. 19, '64; app. 1 Lt. Co. D, June 24, '64; dismissed Jan. 7, '65. P. O. ad., Pembroke.
- Nims, Ruel P.** Co. A; b. Roxbury; age 23; res. Roxbury; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; tr. to 131 Co., 2d Batt'l, I. C., Mar. 16, '64; tr. to Co. D, 11 V. R. C.; disch. June 13, '64, Washington, D. C., tm. ex. P. O. ad., Hinsdale.
- Noblit, Albert.** Co. F; b. Pennsylvania; age 30; res. Philadelphia, Pa., cred. Langdon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Oct. 17, '64, near Chaffin's Farm, Va.; gd. from des. Mar. 29, '65; des. Sept. 14, '65, Fredericksburg, Va.
- Nocente, Croce.** Co. K; b. Italy; age 21; res. Italy, cred. Keene; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; entered Field (Flying) Hosp., 18 A. C., Nov. 29, '64; entered Base Hosp., 18 A. C., Dec. 1, '64. N. f. r. A. G. O.
- Nolan, John.** Co. F; substitute; b. Ireland; age 22; cred. Kingston; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; disch. disb. Feb. 10, '65, in the field, Va.
- Norton, Harry C.** Co. K; b. Candia; age 19; res. Candia; enl. May 3, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. Sept. 15, '62, Concord. P. O. ad., Haverhill, Mass. See U. S. Navy.
- Norton, Henry.** Co. F. See 17 N. H. V.
- Norton, Hiram F.** Co. K; b. Providence, R. I.; age 40; cred. Amherst; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; tr. to U. S. Navy Apr. 29, '64, as a Seaman; served on U. S. S. "Quaker City" and "Release"; disch. disb. Oct. 15, '64, from receiving ship, New York.
- Noyes, Charles F.** Co. G; b. Haverhill; age 19; res. Lisbon; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61 for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. June 13, '61; wd. and mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; tr. to 117 Co., 2 Batt'l, I. C., Jan. 16, '64; disch. June 6, '64, Portsmouth Grove, R. I., tm. ex. P. O. ad., Whitefield.
- Noyes, Edward R.** Co. B; b. Chelsea, Vt.; age 22; res. Concord; enl. May 25, '61; must. in June 1, '61, as Priv.; disch. disb. Mar. 8, '62. P. O. ad., Franklin Falls.
- Noyes, Eleazer D.** Co. H; b. Colebrook; age 21; res. Colebrook; enl. May 27, '61; must. in June 5, '61, as Musc.; wd. May 5, '62, Williamsburg, Va. Died, wds. June 11, '62, Ft. Monroe, Va.
- Noyes, Fairfield.** Co. C; b. Greenwood, Me.; age 22; res. Manchester; enl. Aug. 14, '61; must. in Aug. 14, '61, as Priv. Died Dec. 16, '61, Budd's Ferry, Md.
- Noyes, Frank F.** Co. G; b. Haverhill; age 18; res. Whitefield; must. in June 5, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. disb. Dec. 26, '63, Alexandria, Va. P. O. ad., Fresno Flats, Cal.
- Noyes, George.** Co. C; b. Bow; age 22; res. Dunbarton; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. disb. July 10, '61. P. O. ad., Dunbarton.
- Noyes, Ira.** Co. K. See 12 N. H. V.
- Noyes, Lucius P.** Co. B; b. New York; age 22; res. Hopkinton; enl. Sept. 7, '61; must. in Sept. 20, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa.; exch.; app. Corp. July 1, '64; Sergt. Aug. '64; disch. Sept. 16, '64, Wilson's Landing, Va. P. O. ad., Salem, Mass.
- Noyes, Samuel L.** Band; b. Gardner, Mass.; age 24; res. Keene; enl. July 25, '61; must. in Aug. 7, '61, as 3 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Ashburnham, Mass.
- Nute, Charles.** Co. G. See 13 N. H. V.
- Nutter, Charles F.** Co. F; b. Wolfeborough; age 19; res. Wakefield; enl. May 27, '61; must. in June 4, '61, as Priv.; tr. to Co. K, 4 Art., U. S. A., Nov. 3, '62; re-enl. Feb. 11, '64; disch. Feb. 11, '67, Ft. Delaware, Del., tm. ex.; name changed to Frank Nelson in '67. P. O. ad., Olympia, Wash.
- Nutter, Samuel O.** Co. F; b. Lancaster; age 20; res. Lancaster; enl. Feb. 4, '62; must. in Feb. 28, '62, as Priv.; tr. to Co. K, 4 Art., U. S. A., Nov. 5, '62; disch. Feb. 24, '65, Patrick Station, Va.
- Nutting, Augustus G.** Co. G; b. Groton, Mass.; age 28; res. Mason; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 17, '61, for 3 yrs.; must. in Jnne 5, '61, as Priv.; disch. disb. Dec. 3, '61, Budd's Ferry, Md.
- Obery, Moses.** Co. E; b. Montreal, Can.; age 18; enl. Sept. 3, '61, at Concord; must. in Sept. 17, '61, as Priv.; des. Mar. 9, '63, Concord.
- O'Brien, Cornelius.** Co. A; b. Massachusetts; age 16; res. Keene; enl. Aug. 28, '61; must. in Sept. 14, '61, as Priv.; disch. Aug. 24, '64, near Petersburg, Va., tm. ex.

- O'Brien, John. Co. F; substitute; b. Ireland; age 22; cred. Haverhill; enl. Oct. 19, '64; must. in Oct. 19, '64, as Priv.; disch. disb. Feb. 10, '65, in the field, Va.
- O'Brien, John M. Co. F. See 12 N. H. V.
- O'Brien, Thomas. Co. F. See 12 N. H. V.
- O'Brien, Thomas. Co. G; b. Ireland; age 23; enl. May 28, '61, at Portsmouth; must. in June 5, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. June 3, '63, Concord. P. O. ad., Nat. Home, Wis.
- O'Conner, John. Co. G; b. Ireland; age 26; cred. Hollis; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Jan. 25, '64, Pt. Lookout, Md.
- Odlin, John W. Co. B; b. Concord; age 19; res. Concord; enl. May 28, '61; must. in June 1, '61, as Musc.; tr. to Band 3 N. H. V., Oct. 4, '61; disch. Apr. 20, '62. Died Mar. 10, '89, Concord.
- Ogden, John E. Co. I; b. England; age 24; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61 for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. Nov. 1, '61; Sergt. Nov. 1, '63; must. out June 21, '64. P. O. ad., Philadelphia, Pa.
- O'Grady, Patrick. Co. G. See 10 N. H. V.
- Oliver, Samuel H. Co. I; b. Massachusetts; age 23; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. P. O. ad., Athol, Mass.
- Olsen, Julius. Co. G; b. Sweden; age 22; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv. Died, dis. Feb. 4, '64, Pt. Lookout, Md.
- O'Malley, Thomas. Co. K; b. Nova Scotia; age 21; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Nov. 1, '64; Sergt. May 1, '65; must. out Dec. 19, '65.
- O'Neal, John. Co. G; substitute; b. Ireland; age 24; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Mar. 13, '65, Kinsale, Va.
- O'Neal, Michael. Unas'd; substitute; b. Liverpool, Eng.; age 23; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; des. Dec. 10, '64, *en route* to Galloup's Isl., B. H., Mass.
- O'Neil, Patrick F. Co. F; substitute; b. St. John's, N. F.; age 20; cred. Exeter; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Charlestown, Mass.
- O'Rafferty, Peter. Unas'd; substitute; b. Ireland; age 24; cred. Marlborough; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Ordway, John. Co. F; b. Conway; age 43; res. Jefferson; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Feb. 28, '63, Alexandria, Va. Died Nov. 5, '86, Nat. Home, Togus, Me.
- Osborn, Charles. Co. C. See 10 N. H. V.
- Osborne, John. Co. D; age 18; enl. June 1, '61, at Portsmouth; must. in June 1, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Otis, John H. Co. D; b. Boston, Mass.; age 18; res. Dover; enl. Apr. 17, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; tr. to 2 Co., 1 Batt'l (became Co. F, 3 V. R. C.), I. C., July 20, '63; disch. June 1, '64, New Haven, Conn., tm. ex. P. O. ad., Dover. See 1 N. H. H. Art.
- Otis, Moses. Co. D; b. Strafford; age 38; res. Strafford; enl. Apr. 22, '61, for 3 mos.; not must. in; re-enl. May 13, '61, for 3 yrs.; must. in June 1, '61, as Sergt.; disch. disb. July 30, '61. P. O. ad., Strafford.
- Oxford, William F. Co. K; b. Portsmouth; age 23; res. Portsmouth; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; capt'd. July 21, '61, Bull Run, Va. Died Aug. 5, '61, Richmond, Va.
- Page, Albert B. Co. E; b. Swanzey; age 21; res. Swanzey; enl. Aug. 24, '61; must. in Sept. 17, '61, as Priv.; re-enl. and must. in Feb. 28, '64; must. out Dec. 19, '65. Died July 20, '91.
- Page, Charles. Co. E; b. Strafford; age 42; cred. Exeter; enl. Aug. 8, '62; must. in Aug. 30, '62, as Priv. Died, dis. Oct. 15, '64, Ft. Monroe, Va.
- Page, Horace. Co. H; b. Henniker; age 21; res. Henniker; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Oct. 22, '61, Bladensburg, Md. P. O. ad., Deering. See 9 N. H. V.
- Page, William C. D. Co. I. See 17 N. H. V.
- Paine. See Payne.
- Palmer, Nathaniel F. Co. K; b. Portsmouth; age 18; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv. Died, dis. Aug. 9, '62, Harrison's Landing, Va.
- Palmer, Stephen H. Co. I; b. Fryeburg, Me.; age 32; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Corp.; reduced to ranks; wd. July 2, '63, and died, wds. Aug. 14, '63, Gettysburg, Pa.
- Paris, Francis E. Co. E and Non-com'd Staff. See 12 N. H. V.
- Parker, Charles. Co. G; b. England; age 26; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; drowned in attempt to desert, Apr. 7, '64, Pt. Lookout, Md.
- Parker, Charles M. Co. B; b. Lowell, Mass.; age 21; res. Manchester; enl. May 25, '61; must. in June 1, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; des. Oct. 20, '62, Philadelphia, Pa.
- Parker, Edwin T. Co. E; b. Framingham, Mass.; age 21; res. Orford; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; tr. to 171 Co., 2 Batt'l, I. C., Mar. 8, '64; disch. June 9, '64, Brattleboro, Vt., tm. ex. See V. R. C.
- Parker, Eugene A. Co. H; b. Brookline; age 21; enl. May 10, '61; must. in June 5, '61, as Priv.; tr. to Co. K, 4 Art., U. S. A., Nov. 5, '62; disch. disb. Oct. 23, '63, Alexandria, Va. Died Feb. 5, '78, Nat. Home, Togus, Me.
- Parker, George. Co. A; b. England; age 38; cred. Hillsborough; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; tr. to U. S. Navy Apr. 28, '64, as a Seaman; served on U. S. S. "State of Georgia" and "A. D. Vance"; disch. disb. Apr. 24, '65, Norfolk, Va.
- Parker, George. Co. K; b. England; age 24; cred. Concord; enl. Nov. 13, '63; must. in Nov. 24, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "State of Georgia" and "A. D. Vance"; disch. disb. Apr. 24, '65, Norfolk, Va.
- Parker, Gifford. Unas'd; substitute; b. New York; age 21; cred. Gilford; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv. N. f. r. A. G. O.
- Parker, Henry E. F. and S.; b. Keene; age 40; res. Concord; app. Chaplain June 10, '61; must. in June 10, '61; disch. Aug. 5, '62. P. O. ad., Hanover.
- Parker, James. Co. K; b. Plainfield; age 22; cred. Plainfield; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. June 21, '64, near Bermuda Hundred, Va.
- Parker, James J., alias James B. Williamson. Co. B. See 13 N. H. V.
- Parker, Phineas A. Co. D; b. Groton, Mass.; age 18; res. Nelson; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv.; disch. disb. May 23, '63.

- Parker, William H.** Co. H; b. Lowell, Mass.; age 16; res. Keene; enl. June 19, '61; must. in July 2, '61, as Musc.; disch. Aug. 28, '61, Bladensburg, Md., being unfit for a Drummer. P. O. ad., Deadwood, S. D. See 14 N. H. V. and Miscel. Organizations.
- Parmenter, Warren H.** Co. D; b. Framingham, Mass.; age 37; res. Dover; app. 2 Lt. June 4, '61; must. in to date June 1, '61; app. 1 Lt. Aug. 1, '61; resigned July 8, '62. P. O. ad., Soldiers' Home, Tilton.
- Parrett, Charles F.** Co. I; b. Manchester; age 25; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Parrish, Lyman F.** Co. H; b. Charlestown; age 21; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, dis. Feb. 20, '63, Manchester.
- Parrish, William E.** Co. F; b. Charlestown; age 23; res. Claremont; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; disch. wds. July 31, '61, Washington, D. C. See 5 N. H. V.
- Partington, Israel.** Co. F; substitute; b. England; age 24; cred. Seabrook; enl. Oct. 1, '64; must. in Oct. 1, '64, as Priv.; app. Corp. Oct. 1, '65; must. out Dec. 19, '65.
- Partridge, Simeon.** Co. B; b. Croydon; age 22; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; app. Prin. Musc. Jan. 1, '65; disch. June 6, '65, Concord. P. O. ad., West Concord.
- Patch, Charles W.** Co. K; b. Portsmouth; age 31; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Sergt.; app. 1 Sergt.; 2 Lt. Aug. 1, '62; wd. July 2, '63, and died, wds. July 10, '63, Gettysburg, Pa.
- Patch, William H. H.** Co. B; b. Salem, Mass.; age 20; res. Concord; enl. May 13, '61; must. in June 1, '61, as Priv.; capt'd. July 2, '63, Gettysburg, Pa.; released; must. out June 21, '64. P. O. ad., Concord.
- Patrick, Henry W.** Co. H; b. Claremont; age 21; res. Claremont; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Jan. 13, '63, New York city.
- Patterson, James.** Co. F. See 12 N. H. V.
- Patterson, Joab N.** Co. H; b. Hopkinton; age 26; res. Hopkinton; enl. Apr. 22, '61, for 3 mos., as Priv.; not must. in; re-enl. May 11, '61, for 3 yrs.; app. 1 Lt. June 4, '61; must. in June 5, '61, as 1 Lt.; app. Capt. May 23, '62; wd. July 2, '63, Gettysburg, Pa.; app. Lt. Col. June 21, '64; Col. Jan. 10, '65; must. out Dec. 19, '65, Bvt. Brig. Gen., U. S. V., to date Mar. 13, '65, for courage in battle and good conduct throughout the war. P. O. ad., Washington, D. C.
- Patterson, Samuel F.** Co. B; b. Hopkinton; age 21; res. Hopkinton; enl. Sept. 7, '61; must. in Sept. 17, '61, as Priv.; disch. Sept. 17, '64, Concord, tm. ex.; app. Sept. 1, '65, and must. in Sept. 11, '65, as 1 Lt. Co. C; must. out Dec. 19, '65. P. O. ad., Concord.
- Patterson, William A.** Co. B; b. Hopkinton; age 25; res. Hopkinton, cred. Hopkinton; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; capt'd. Aug. 29, '62, Bull Run (2d), Va.; exch.; joined Co. Dec. 17, '62; app. Corp. July 1, '64; disch. June 7, '65, Ft. Monroe, Va. P. O. ad., Contoocook.
- Patterson, William E.** Co. E; b. Annapolis, Md.; age 22; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; app. Corp. Mar. 1, '65; disch. to date Sept. 18, '65. Died Oct. 14, '91, Nat. Soldiers' Home, Va.
- Paul, Frank.** Co. F; b. Sorel, Can.; age 20; res. Laconia; enl. May 1, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Oct. 23, '61, Bladensburg, Md.
- Paul, Henry F.** Co. G; b. Philadelphia, Pa.; age 16; res. Manayunk, Pa.; enl. May 28, '61; must. in June 5, '61, as Musc.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Corp. Nov. 1, '64; reduced to ranks Feb. 1, '65; must. out Dec. 19, '65.
- Paus, Robert.** Co. H; substitute; b. Germany; age 24; cred. Barnstead; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. Sept. 10, '65, Fredericksburg, Va.
- Payne, Samuel N.** Co. C; b. Chester; age 37; res. Londonderry; enl. Aug. 12, '61; must. in Aug. 24, '61, as Priv.; disch. disb. Mar. 27, '63, Concord. P. O. ad., Derry Depot. See State Service.
- Peabody, Daniel A.** Co. G; b. New Boston; age 18; res. Amherst; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. July 16, '61, Washington, D. C. P. O. ad., Amherst. See 5 N. H. V.
- Peake, James.** Co. C; b. Canada; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; wd. May 16, '64, Drewry's Bluff, Va.; disch. disb. May 25, '65, Ft. Monroe, Va.
- Pearce.** See Pierce.
- Pearl, Ichabod.** Co. H; b. Dover; age 40; res. Somersworth; app. Capt. June 4, '61; must. in June 5, '61; resigned disb. Aug. 12, '61. Died Dec. 12, '78, Somersworth.
- Pearl, Joseph W.** Co. H; b. Dover; age 30; res. Somersworth; enl. May 27, '61; must. in June 5, '61, as Sergt.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Soldiers' Home, Tilton.
- Peasley, Charles E.** Co. G; b. Weare; age 20; res. Weare; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Peirce.** See Pierce.
- Pendergast, George P.** Co. D; b. Durham; age 21; res. Durham; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Pendleton, William H.** Co. I; b. Springfield, Mass.; age 21; res. Claremont; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. Died June 20, '85, Denver, Col.
- Peno, Henry.** Co. H; b. St. John, N. B.; age 18; res. Pictou, Can., cred. Bath; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv. Died, dis. July 20, '65, Baltimore, Md.
- Perkins, Albert M.** Co. E; b. Exeter; age 19; res. Exeter; enl. May 3, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as 1 Sergt.; app. 2 Lt. Aug. 16, '61; Adj't. Sept. 1, '62; Capt. Co. K, June 18, '63; wd. sev. July 2, '63, Gettysburg, Pa.; tr. to Co. D, Aug. 3, '63; must. out June 21, '64; re-app. Capt. June 24, '64; not must.; commission returned Aug. 15, '64.
- Perkins, Charles E.** Co. D; b. Rochester; age 18; res. Rochester; enl. Apr. 24, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; des. Aug. 24, '62, Harrison's Landing, Va.; reported under President's Proclamation May 9, '65; disch. May 9, '65, Concord.
- Perkins, David M.** Co. I; b. New Hampshire; age 29; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Sergt.; app. 1 Sergt. May 28, '62; 2 Lt. June 18, '63; 1 Lt. Co. D, May 25, '64; not must.; must. out as 2 Lt. Co. I, June 21, '64. Died Jan. 16, '73.
- Perkins, Francis W.** Co. B; b. Boston, Mass.; age 21; res. Concord; enl. May 11, '61; must. in June 1, '61, as Sergt.; app. Q. M. Sergt. June, '61; Q. M. Ang. 21, '61; disch. to date July 14, '62, to accept promotion. See Miscel. Organizations.
- Perkins, George.** Co. A; b. Pennsylvania; age 27; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Apr. 9, '64, Yorktown, Va.
- Perkins, Josiah W.** Co. I. See 17 N. H. V.

- Perkins, Sumner. Co. F. See 17 N. H. V.
- Perkins, Thomas. Co. H; b. Wisconsin; age 19; res. Waterford, N. Y., cred. Cornish; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; disch. June 20, '65 Ft. Monroe, Va.
- Perry, Charles H. Co. B; b. Chesterville, Me.; age 27; enl. May 10, '61, at Portsmouth; must. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par.; disch. disb. July 15, '62. Died Apr. 25, '73, Newmarket.
- Perry, George F. Co. C; b. Pembroke, Mass.; age 18; res. Manchester; enl. May 18, '61; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. Oct. 7, '62, near Fairfax Seminary, Va. P. O. ad., Manchester. See V. R. C.
- Pervere, Orin. Co. E; b. Sandown; age 26; res. Sandown; enl. May 22, '61; must. in June 3, '61, as Priv.; des. May 25, '63, Ft. McClary, Me. P. O. ad., Sandown. See Miscel. Organizations.
- Peter, John. Co. H; substitute; b. France; age 21; cred. Dublin; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; must. out Dec. 19, '65.
- Peters, Benjamin F. Co. G. See 13 N. H. V.
- Peters, John. Co. G; b. Trenton, N. J.; age 19; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; must. out Dec. 19, '65.
- Peterson, Calvin B. Co. F; b. Hiram, Me.; age 28; res. Conway; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; des. May 25, '63, Concord.
- Peterson, Charles. Co. C; b. Denmark; age 21; cred. Bedford; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; tr. to U. S. Navy Apr. 29, '64, as an Ord. Seaman; served on U. S. S. "Mount Vernon" and "Tacony"; des. July 29, '65, from receiving ship, Boston, Mass.
- Peterson, Christian. Co. K; b. Denmark; age 22; cred. Amherst; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; must. out Dec. 19, '65.
- Pettengill, William. Co. G; b. Wilton; age 20; res. Wilton; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Jan. 19, '63, Philadelphia, Pa. Died Mar. 2, '86, Lowell, Mass.
- Pettigrew, Francis. Co. E; b. Kittery, Me.; age 42; cred. Exeter; enl. Aug. 11, '62; must. in Aug. 30, '62, as Priv.; disch. June 9, '65, Manchester, Va. Died Feb. 7, '91, Merrimac, Mass.
- Phelps, Charles P. Co. G; b. Alstead; age 18; res. Dublin; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Phelps, George W. Co. E; b. Brandon, Vt.; age 22; res. Keene; enl. Sept. 4, '61; must. in Sept. 17, '61, as Priv.; app. Corp. Nov. 1, '61; wd. Ang. 29, '62, Bull Run (2d), Va.; disch. disb. June 4, '63, Concord. P. O. ad., St. Thomas, N. D.
- Philbrick, Charles W. Co. B; b. Great Falls; age 27; res. Durham; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. sev. July 2, '63, and died, wds. July 11, '63, Gettysburg, Pa.
- Philbrick, William K. Co. H; b. Antrim; age 26; res. Antrim; enl. May 9, '61; must. in June 5, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; re-enl. and must. in Jan. 1, '64; app. Corp. Jan. 1, '65; Sergt. July 1, '65; reduced to ranks Sept. 30, '65; must. out Dec. 19, '65. P. O. ad., Sutton.
- Pickering, Ebenezer S. Co. C. See 17 N. H. V.
- Pickett, George L. Co. A; b. Winchester; age 28; res. Winchester; enl. May 22, '61; must. in May 31, '61, as Priv.; must. out June 21, '64. Died Apr. 21, '83.
- Pickett, Hosea G. Band; b. Winchester; age 38; res. Winchester; enl. July 22, '61; must. in Aug. 7, '61, as 2 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Winchester.
- Pickett, Leroy S. Band; b. Winchester; age 24; res. Winchester; enl. July 22, '61; must. in Aug. 7, '61, as 1 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. See 18 N. H. V.
- Pickup, George. Co. C; b. England; age 20; res. Manchester; enl. May 14, '61; must. in June 1, '61, as Priv.; captd. June 30, '62, White Oak Swamp, Va.; exch.; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Worcester, Mass.
- Pierce, Alexander. Co. H; b. Lebanon, Me.; age 26; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv. Died, dis. Apr. 9, '63, Great Falls. See State Service.
- Pierce, Joseph. Co. A; b. New York; age 18; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; disch. to date Nov. 10, '65. P. O. ad., Haverhill, Mass.
- Pierce, Thomas P. F. and S.; b. Chelsea, Mass.; age 41; res. Manchester; app. Col. Apr. 30, '61; not must.; paid by State from May 3 to June 3, '61, as Col.; resigned commission June 4, '61. Died Oct. 14, '87, Nashua.
- Pierie, Jean. Co. K; b. France; age 21; cred. Enfield; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; des. Sept. 27, '65, Heathsville, Va.
- Pierpar, Joseph. Co. K; b. Germany; age 21; cred. Lebanon; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; furloughed Oct. 31, '64, from Base Hosp., 18 A. C., Pt. of Rocks, Va.; failed to return. N. f. r. A. G. O.
- Pietro, Louis. Co. E. See 12 N. H. V.
- Pike, Charles. Co. K. See 13 N. H. V.
- Pike, David. Co. E; b. Newmarket; age 19; res. Exeter; enl. May 3, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. July 1, '63; must. out June 21, '64. P. O. ad., Oakland, Me.
- Pike, Timothy H. Co. C; b. Littleton; age 19; res. Manchester; enl. May 27, '61; must. in June 1, '61, as Priv.; disch. disb. Sept. 1, '61. P. O. ad., West Manchester.
- Pillsbury, Henry M. Co. I; b. Derry; age 27; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. P. O. ad., Chicago, Ill. See 1 N. H. H. Art.
- Pinder, Andrew. Co. K; b. Ireland; age 18; res. Canada, cred. Cornish; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; must. out Dec. 19, '65.
- Pingree, George E. Co. G; b. Littleton; age 21; res. Lisbon; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Apr. 9, '62; wd. May 5, '62, Williamsburg, Va.; disch. wds. Aug. 9, '62, Concord. P. O. ad., Sioux Falls, S. D. See 11 N. H. V. and V. R. C.
- Pinkham, Andrew J. Co. D; b. Dover; age 19; res. Rochester; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. Aug. 24, '61, Bladensburg, Md.
- Pinkham, Charles B. Co. G; b. Reading, Mass.; age 23; res. Milford; enl. May 28, '61; must. in June 5, '61, as Priv.; must. out June 21, '64. P. O. ad., Milford.
- Piper, Thomas W. Co. B; b. Hopkinton; age 18; res. Hopkinton; enl. Sept. 11, '61; must. in Sept. 17, '61, as Priv.; app. Sergt. July 1, '64; wd. Aug. 17, '64, and died, wds. Aug. 19, '64, near Petersburg, Va.
- Piper, William H. Co. F; b. Meredith; age 20; res. Laconia; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; app. Corp.; must. out June 21, '64. P. O. ad., Laconia.
- Place, Charles H. Co. D; b. Somersworth; age 18; res. Somersworth; enl. Apr. 17, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; des. June 17, '62, Fair Oaks, Va. P. O. ad., Durham.
- Place, George W. Co. G; b. Carroll; age 23; res. Littleton; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; captd. May 5, '62, Williamsburg, Va.; par. May 11, '62; disch. May 22, '62, Washington, D. C. P. O. ad., Lunenburg, Vt. See 15 Inf. and 1 H. Art. N. H. V.

- Plaisted, Charles E.** Co. K; b. York, Me.; age 23; res. Stratham; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; app. Corp. July, '63; re-enl. and must. in from Portsmouth Jan. 1, '64; app. Sergt. July, '64; 1 Sergt. Sept., '64; Adj't. Nov. 1, '64; Capt. Co. B, Nov. 1, '65; not must.; must. out as Adj't. Dec. 19, '65. Died Apr. 25, '74.
- Platt, James H.** Co. C; b. Lancashire, Eng.; age 31; res. Manchester; enl. May 9, '61, as Priv.; app. 1 Lt. June 4, '61, must. in June 4, '61, as 1 Lt.; app. Capt. Co. G, Aug. 10, '62; tr. to Co. E, June 30, '63; killed May 16, '64, Drewry's Bluff, Va.
- Plummer, Edwin.** Co. C; b. Chester; age 23; res. Auburn; enl. May 20, '61; must. in June 1, '61, as Priv.; app. Corp. Jan., '63; wd. July 2, '63, Gettysburg, Pa.; June, '64, Cold Harbor, Va.; must. out June 21, '64. P. O. ad., Auburn.
- Plummer, Edward J.** Co. A; b. Swanzey; age 18; res. Swanzey; enl. Aug. 5, '61; must. in Aug. 5, '61, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa. Died, wds. Aug. 16, '63, Gettysburg, Pa.
- Plummer, John A.** Co. F; b. Wakefield; age 27; res. Wakefield; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; des. Aug. 25, '62, Alexandria, Va.; appreah. Nov. 13, '63; sentenced June 5, '64, by G. C. M., to 3 yrs. imprisonment at hard labor. N. f. r. A. G. O.
- Pollard, Levi, Jr.** Co. A; b. Lowell, Mass.; age 23; res. Jaffrey; enl. Aug. 19, '61; must. in Aug. 24, '61, as Priv.; wd. and mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; disch. Aug. 24, '64, near Petersburg, Va., tm. ex. P. O. ad., East Jaffrey.
- Pollock, John.** Co. K; b. Scotland; age 22; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; des. Aug. 9, '61, Washington, D. C.
- Poor, Joseph.** Co. A. See 17 N. H. V.
- Poor, Joseph.** Co. K; b. Newburyport, Mass.; age 45; res. Greenland; enl. Oct. 31, '63; must. in Oct. 31, '63, as Priv.; captd. Oct. 28, '64. Died, dis. Dec. 8, '64, Salisbury, N. C. See 17 N. H. V.
- Poor, Samuel.** Co. H; b. Hooksett; age 21; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Jan. 1, '62; wd. Aug. 29, '62, Bull Run (2d), Va.; captd. July 2, '63, Gettysburg, Pa. Died, dis. Apr. 30, '64, Andersonville, Ga.
- Poquet, Alfred.** Co. H; substitute; b. Canada; age 21; cred. Colebrook; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; des. Sept., '65, while on furlough. N. f. r. A. G. O.
- Portell, Michael.** Co. K. See 12 N. H. V.
- Porter, Festus.** Co. D; b. Somersworth; age 18; res. Berwick, Me.; enl. May 23, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 24, '61. Supposed identical with Festus C. Porter, Co. D, 5 N. H. V.
- Porter, Solon F.** Co. I; b. Vermont; age 22; res. Manchester; enl. May 9, '61; must. in June 7, '61, as Priv. Died, dis. Mar. 14, '62, Camp Beaufort, Md.
- Powell, John.** Co. C; b. New York; age 22; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. June 10, '64, near White House Landing, Va.
- Powers, James.** Co. H; substitute; b. Ohio; age 19; cred. Bedford; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Mar. 23, '65, White House, Va.
- Pratt, Alfred C.** Co. H. See 17 N. H. V.
- Pratt, Charles A.** Co. C; b. Quincy, Mass.; age 17; res. Cauaan; enl. Apr. 24, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 1, '61, as Priv.; des. May 24, '63, Concord.
- Pratt, Edward R.** Co. A; b. Walpole; age 23; res. Walpole; enl. May 1, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. July 29, '61, Washington, D. C.
- Pratt, Edwin P.** Band; b. Woodstock, Vt.; age 21; res. Keene; enl. July 22, '61; must. in Aug. 7, '61, as 3 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Preston, Conn. See 1 N. H. Cav.
- Praugh, Narcisse.** Co. F; b. Acton, Can.; age 39; res. Acton, Can., cred. Rochester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Sept. 8, '64, Concord.
- Preckle, William H.** Co. A; b. Keene; age 21; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Feb. 3, '63, Washington, D. C. P. O. ad., Olean, N. Y.
- Prentice, Elbridge G.** Co. E; b. Grafton, Mass.; age 38; res. Swanzey; enl. Aug. 3, '61; must. in Sept. 17, '61, as Priv.; des. Nov. 12, '62, near Fairfax Seminary, Va.; gd. from des.; re-enl. and must. in Feb. 25, '64; app. Corp. Nov. 1, '65; must. out Dec. 19, '65.
- Prescott, Charles.** Unas'd; b. Massachusetts; age 33; cred. Bedford; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv. N. f. r. A. G. O.
- Prescott, George.** Co. I; b. Springfield, Ohio; age 20; cred. Strafford; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; tr. to 1 Wis. H. Art. Jan. 29, '64, as a deserter from that regiment; name not found on rolls of 1 Wis. H. Art. N. f. r. A. G. O.
- Prescott, William.** Co. E. See 12 N. H. V.
- Prescott, William H.** Co. H; b. Concord, Mass.; age 27; res. Concord; enl. Apr. 17, '61, for 3 mos., as Priv.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; app. 2 Lt. June 4, '61; must. in June 5, '61, as 2 Lt.; disch. Aug. 7, '61, to accept promotion. P. O. ad., Washington, D. C. See Miscel. Organizations.
- Presly, Thomas.** Co. K; b. England; age 19; res. Boston, Mass., cred. Canaan; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Mount Vernon" and "Tacony"; disch., reduction naval force, July 25, '65, from receiving ship, Boston, Mass.
- Pressler, Christian.** Co. A; b. Saxony, Germany; age 30; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Sergt.; app. 1 Sergt. July 1, '62; disch. disb. Dec. 13, '62, Washington, D. C. P. O. ad., Keene. See V. R. C.
- Preston, Henry.** Co. F; b. Wilmington, Del.; age 22; res. Wilmington, Del., cred. Canaan; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. June 1, '64, Bermuda Hundred, Va.
- Price, George.** Co. G; substitute; b. England; age 22; cred. Concord; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. Mar. 13, '65, Kinsale, Va.
- Price, James.** Co. E. See 12 N. H. V.
- Prince, Sewell B.** Co. D. See 10 N. H. V.
- Prior, Thomas.** Co. G; substitute; b. England; age 22; cred. Grantham; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; disch. May 22, '65, Richmond, Va.
- Puryea, John.** Co. K; b. St. Joseph, Can.; age 22; res. Lancaster; enl. Mar. 11, '62; must. in Mar. 25, '62, as Priv.; des. Mar. 10, '63, Portsmouth.
- Putnam, Charles E.** Co. H; b. Claremont; age 26; res. Claremont; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Putnam, William C.** Co. A. See 17 N. H. V.
- Putney, Henry P.** Co. B; b. Sutton; age 18; res. Sutton; eul. Aug. 2, '61; must. in Sept. 20, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Sept. 26, '62, Baltimore, Md. Died Aug. 11, '64, Sutton.
- Putney, Ira A.** Co. B; b. Sutton; age 21; res. Sutton; enl. Aug. 1, '61; must. in Sept. 20, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa.; par.; disch. Aug. 27, '64, near Petersburg, Va. Died Feb. 11, '66, Manchester.
- Quimby, James M.** Co. C; b. Weare; age 18; res. Manchester; enl. May 22, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. Supposed identical with James M. Quimby, Co. C, 1 N. H. H. Art. P. O. ad., Worcester, Mass.

- Quimby, James T.** Co. G; b. Dover; age 18; res. Somersworth; enl. Apr. 24, '61, for 3 mos.; not must. in; re-enl. May 16, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. P. O. ad., Philadelphia, Pa.
- Quimby, Jonathan C.** Co. C; b. Springfield; age 19; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 8, '61, Washington, D. C. P. O. ad., Manchester.
- Quimby, William H.** Co. C; age 19; enl. May 27, '61, at Portsmouth; must. in June 1, '61, as Priv.; killed July 21, '61, Bull Run, Va.
- Quin, Andrew.** Co. G; b. Ireland; age 23; cred. Manchester; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Mar. 27, '64, Pt. Lookout, Md.
- Quinn, Carlos.** Co. H; b. Hinsdale; age 45; res. Swansey; enl. Sept. 4, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Oct. 20, '62, Philadelphia, Pa. See V. R. C.
- Quinn, William J.** Co. E; b. Providence, R. I.; age 18; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. Mar. 1, '63; Sergt. July 1, '63; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Quint, Joseph.** Co. I; b. Sanford, Me.; age 33; cred. Farmington; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; disch. Dec. 13, '66, to date Dec. 19, '65, Boston, Mass.
- Racca, Joseph.** Co. H; b. Italy; age 22; cred. Wilton; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; des. Nov. 27, '63, *en route* from New Hampshire to Pt. Lookout, Md.
- Rachael, Juel.** Co. H; substitute; b. France; age 25; cred. Hampton; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; must. out Dec. 19, '65.
- Rahn, William J.** Co. I; b. New York city; age 33; res. Keene; enl. May 9, '61; must. in June 7, '61, as Priv.; app. Com. Sergt. June 8, '62; must. out June 21, '64.
- Raitt, George R.** Co. K; b. Portsmouth; age 20; res. Portsmouth; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Corp.; app. Sergt. Feb., '62; disch. disb. July 9, '63, Concord. P. O. ad., Portsmouth.
- Ramsdell, William H.** Co. I; b. Milford; age 29; res. Milford; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. Died June 19, '79, Milford.
- Ramsey, Newton A.** Co. D; b. Milton; age 18; res. Somersworth; enl. May 27, '61; must. in June 1, '61, as Priv.; app. Corp. Sept. 1, '62; Sergt. Sept., '62; 1 Sergt., date unknown; must. out June 21, '64. P. O. ad., Somersworth.
- Rand, Ammi C.** Co. A. See 17 N. H. V.
- Rand, Bickford L.** Co. K; b. Salem, Mass.; age 27; res. Portsmouth; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Corp.; disch. disb. Aug. 1, '61, Washington, D. C. See 6 N. H. V.
- Rand, Charles J.** Co. C; b. Chester; age 19; res. Chester; enl. May 17, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 21, '61, Bladensburg, Md. See 1 N. H. L. Battery.
- Rand, Cyrus.** Co. I; b. Alton; age 18; res. New Durham; enl. May 9, '61; must. in June 7, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; tr. to Co. B, 2 Cav., U. S. A., Oct. 27, '62; des. Aug. 5, '64, Washington, D. C.
- Rand, Ira.** Co. I; b. Alton; age 18; res. New Durham; enl. May 9, '61; must. in June 7, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; disch. disb. Feb. 4, '63, Philadelphia, Pa. P. O. ad., New Durham.
- Rand, James C.** Co. I. See 17 N. H. V.
- Rand, John C.** Co. B; b. Hopkinton; age 29; res. Hopkinton; enl. Aug. 9, '62; must. in Aug. 11, '62, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Randall, Charles H.** Co. G; substitute; b. St. John, N. B.; age 21; cred. Kingston; enl. Oct. 7, '64; must. in Oct. 7, '64, as Priv.; disch. to date Dec. 19, '65.
- Randall, Charles W.** Co. B. See 13 N. H. V.
- Randall, George W.** Co. C; b. Providence, R. I.; age 21; res. Salem; enl. May 13, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 28, '61, Washington, D. C. See 9 N. H. V.
- Randall, Horace.** Co. D; b. Rochester; age 22; res. Rochester; enl. May 22, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 21, '61. P. O. ad., Haverhill, Mass. See 4 and 9 N. H. V.
- Randall, Joseph.** Co. K; b. Ireland; age 22; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; des. Jan. 29, '64, Pt. Lookout, Md.
- Randlet, James.** Co. E; b. Chester; age 54; res. Exeter, cred. Exeter; enl. Aug. 11, '62; must. in Aug. 30, '62, as Priv.; tr. to 110 Co., 2 Batt'l, I. C., Feb. 4, '64; disch. Feb. 20, '65, Ft. Schuyler, N. Y. H. Died Oct. 23, '91, Exeter.
- Randlett, George H.** Co. E; b. Stratham; age 32; res. Stratham; enl. May 3, '61; must. in June 3, '61, as Priv.; des. Oct. 2, '62, Fairfax Seminary, Va. Died Nov. 17, '62, Stratham.
- Rawlins.** See Rollins.
- Razey, Milton G.** Co. K; b. New Hampshire; age 18; res. Marlborough, cred. Marlborough; enl. Dec. 8, '63; must. in Dec. 8, '63, as Priv.; des. Sept. 30, '65, Warsaw, Va.
- Read, Jonathan P.** Co. I; b. Claremont; age 18; res. Claremont; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. Dec. 28, '62, New York city. P. O. ad., Chicago, Ill.
- Read, Joseph B.** Co. H; b. Strafford, Vt.; age 27; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Corp.; app. Sergt. Sept. 1, '61; wd. Aug. 29, '62, Bull Run (2d), Va.; sev. July 2, '63, Gettysburg, Pa.; disch. Dec. 8, '63, to accept promotion; P. O. ad., Stoneham, Mass. See U. S. C. T.
- Read.** See Reed.
- Reagan, John.** Co. G; b. Bolton, Eng.; age 23; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Corp.; capt'd. June 30, '62, White Oak Swamp, Va.; par. Sept. 13, '62; must. out June 21, '64. P. O. ad., Nat. Home, Togus, Me.
- Reardon, William.** Co. G. See 10 N. H. V.
- Rediker, Harry.** Co. K; b. Canada; age 34; cred. Deering; enl. Nov. 14, '63; must. in Nov. 14, '63, as Priv.; must. out Dec. 19, '65.
- Reed, Charlee.** Co. G; b. England; age 22; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; returned to U. S. Navy as a deserter therefrom (U. S. S. "Fuschia") Apr. 14, '64, Yorktown, Va. N. f. r. A. G. O. or Navy Dept.
- Reed, Richard.** Co. H; substitute; b. St. John's, N. F.; age 22; cred. Dunbarton; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. June 26, '65, Manchester, Va.
- Reed, William A.** Co. A. See 10 N. H. V.
- Reed.** See Read.
- Reinhert, Joseph.** Co. C; b. Bavaria; age 24; cred. Antrim; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Feb. 19, '64, Pt. Lookout, Md.
- Reiss, Andreas.** Co. H; substitute; b. Germany; age 27; cred. Stratham; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; must. out Dec. 19, '65.
- Relation, Lewis N.** Co. C; b. New York; age 18; res. Hopkinton; enl. May 9, '61; must. in June 1, '61, as Priv.; killed July 21, '61, Bull Run, Va.

- Remick, Henry.** Co. K. See 17 N. H. V.
- Reynolds, George M.** Co. C; b. Massachusetts; age 28; res. Bradford, Mass.; enl. May 21, '61; must. in June 1, '61, as Priv.; disch. disb. June 26, '62, Ft. Monroe, Va.
- Reynolds, Samuel E.** Co. K; b. Manville, R. I.; age 18; res. Manville, R. I.; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; des. May 21, '63, Portsmouth; reported under President's Proclamation Mar. 1, '65; must. out Dec. 19, '65.
- Rhodes, Freedom M.** Co. F; b. Lyndon, Vt.; age 22; res. Lancaster; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Sergt.; wd. June 25, '62, Oak Grove, Va.; disch. Oct. 23, '62, to date Sept. 22, '62, to accept promotion. See 14 N. H. V.
- Rice, Frederick R. S.** Co. K; b. Enfield; age 33; res. Lowell, Mass.; enl. Sept. 16, '61; must. in Sept. 17, '61, as Priv.; des. Oct. 1, '62, Fairfax Seminary, Va.
- Rice, John L.** Co. A; b. Weathersfield, Vt.; age 21; res. Cornish; enl. Apr. 28, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. and captd. July 21, '61, Bull Run, Va.; par. Jan. 3, '62; exch.; disch. Nov. 18, '62, to accept promotion. P. O. ad., Springfield, Mass. See 16 N. H. V. and U. S. C. T.
- Rice, Thomas.** Co. F. See 12 N. H. V.
- Richards, John E.** Co. C; b. Goffstown; age 21; res. Manchester; enl. May 14, '61; must. in June 1, '61, as Priv.; des. Nov. 29, '62; returned voluntarily Mar. 20, '64; app. Sergt. July 1, '64; 1 Sergt. Mar. 18, '65; disch. June 17, '65, Manchester, Va. P. O. ad., Manchester.
- Richards, Levi.** Co. G; b. Limerick, Ir.; age 24; res. Littleton; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; des. Apr. 6, '64, while on veteran furlough in New Hampshire.
- Richardson, Edwin.** Co. B; b. Stoddard; age 22; res. Nelson; enl. Aug. 9, '61; must. in Aug. 20, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; July 3, '63, Gettysburg, Pa.; app. Corp. July 7, '63; re-enl. and must. in Jan. 1, '64; wd. May 9, '64, near Petersburg, Va.; app. 1 Sergt. July 1, '64; Sergt. Maj. Nov. 6, '64; 1 Lt. Co. D, Jan. 8, '65; resigned May 11, '65. P. O. ad., Merrick, Mass. See State Service.
- Richardson, Hugh R.** Co. F; b. Cabotville, Mass.; age 20; res. Lancaster; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Sergt.; app. 1 Lt. Aug. 20, '62; wd. sev. July 2, '63, Gettysburg, Pa.; app. Capt. Co. C, July 4, '63; must. out June 21, '64; re-app. Capt. June 24, '64; declined appointment. P. O. ad., Littleton. See 1 N. H. Cav.
- Richardson, James F.** Co. G; b. Keene; age 19; res. Nelson; enl. Aug. 23, '61; must. in Aug. 24, '61, as Priv.; disch. Aug. 23, '64, near Petersburg, Va., tm. ex. P. O. ad., Marlborough.
- Richardson, Joseph.** Co. H; b. Shipton, C. E.; age 31; res. Claremont; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. Nov. 1, '62; Sergt. Feb. 1, '64; must. out June 21, '64. P. O. ad., Manchester.
- Richardson, Samuel C.** Co. K; b. Keene; age 36; res. Keene; enl. Aug. 31, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Oct. 26, '62, Washington, D. C. P. O. ad., Keene. See State Service.
- Ricker, David L.** Co. H; b. West Lebanon, Me.; age 24; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. Died June 25, '65, Norfolk, Va.
- Ricker, James.** Co. K; b. Salem, Mass.; age 24; res. Salem, Mass.; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Corp.; app. Sergt.; wd. May 5, '62, Williamsburg, Va. Died, wds. July 26, '62, Salem, Mass.
- Ricker, Nathaniel M.** Co. H; b. Biddeford, Me.; age 15; res. Portsmouth; enl. Aug. 30, '61; must. in Sept. 1, '61, as Muse.; app. Prin. Musc. Oct. 29, '63; re-enl. and must. in Jan. 1, '64; disch. to date Sept. 25, '65. P. O. ad., Haverhill, Mass.
- Ridge, Charles.** Co. K; b. New York city; age 42; res. Portsmouth; enl. May 27, '61; must. in June 8, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. June 2, '62; des. June 9, '62, Washington, D. C. Died Jan. 9, '79, Hooksett.
- Riley, James.** Co. B; b. Liverpool, Eng.; age 21; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; must. out Dec. 19, '65.
- Riley, John.** Co. B. See 13 N. H. V.
- Riley, John** Co. H; substitute; b. Ireland; age 29; cred. Hillsborough; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; disch. to date Dec. 19, '65, Concord.
- Riley, John.** Co. K; b. Bedford; age 19; enl. May 27, '61, at Portsmouth; must. in June 8, '61, as Priv.; des. June 8, '61, Portsmouth.
- Riley, John.** Co. K; b. Ireland; age 21; cred. Andover; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; des. Nov. 14, '64, from U. S. S. "Calypso."
- Riley, John W.** Co. A; b. India; age 18; cred. Manchester; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Riley, Martin.** Co. K; b. Massachusetts; age 20; res. Springfield, Mass., cred. Landaff; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; des. June 1, '64, White House, Va.
- Riley, Terrence.** Co. E; b. Isle of Man; age 40; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. to the enemy Aug. 6, '64, near Petersburg, Va.
- Riley, Thomas.** Co. A; b. Ireland; age 20; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; captd. Apr. 7, '64, York County, Va.; par. May 8, '64; des. June 9, '64.
- Riley, Thomas.** Co. E; b. Ireland; age 20; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; wd. June 29, '64, Petersburg, Va.; disch. wds. June 14, '65, Concord.
- Rines, Ebenezer.** Co. A. See 17 N. H. V.
- Rinker, Oliver.** Co. E. See 12 N. H. V.
- Ripley, Joseph T.** Co. F; b. Hartford, Conn.; age 23; res. Winchester; enl. Sept. 7, '61; must. in Sept. 17, '61, as Priv.; des. Nov. 17, '62, Manassas Junction, Va.
- Ritchie, Edmund F.** Co. A; b. Jaffrey; age 21; res. Jaffrey; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. Nov. 26, '62, Philadelphia, Pa.
- Robbins, Leonard E.** Co. G; b. Milford; age 30; res. Nelson; enl. Aug. 23, '61; must. in Aug. 26, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Jan. 7, '63. P. O. ad., East Jaffrey.
- Roberts, Andrew J.** Co. B; b. Goffstown; age 27; res. Goffstown; enl. May 10, '61; must. in June 1, '61, as Priv.; wd. sev. Dec. 14, '62, Fredericksburg, Va.; disch. wds. July 30, '63, Concord. P. O. ad., Manchester. See 1 N. H. Cav.
- Roberts, Charles H.** Co. K; age 25; enl. May 21, '61, at Portsmouth; must. in June 8, '61, as Priv.; des. June 8, '61, Portsmouth.
- Roberts, Charles O.** Co. H; b. Great Falls; age 19; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; app. Corp. Jan. 1, '64; disch. June 13, '65, Concord. P. O. ad., Malden, Mass.
- Roberts, Charles P.** Co. D; b. Meredith; age 39; enl. May 13, '61; must. in June 1, '61, as Priv.; wd. and captd. Aug. 29, '62, Bull Run (2d), Va.; par. Sept. 3, '62. Died, wds. Oct. 23, '62, Georgetown, D. C.

- Roberts, Charles R.** Co. D; b. Freat Falls; age 18; enl. May 27, '61; must. in June 1, '61, as Priv.; name dropped from rolls after June 30, '61. N. f. r. A. G. O.
- Roberts, George W.** Co. D; b. Ossipee; age 31; res. Dover; enl. May 25, '61; must. in June 8, '61, as Priv.; app. Sergt. Aug. 1, '61; 2 Lt. Oct. 1, '61; 1 Lt. Co. C, Aug. 10, '62; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Capt. June 18, '63; killed July 2, '63, Gettysburg, Pa.
- Roberts, Henry.** Co. A; b. England; age 26; cred. Merrimack; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv. Died, dis. Nov. 7, '65, Concord.
- Roberts, Henry.** Co. I; substitute; b. Germany; age 24; cred. Portsmouth; enl. Dec. 5, '64; must. in Dec. 5, '64, as Priv.; must. out Dec. 19, '65.
- Roberts, James H.** Co. K. See 17 N. H. V.
- Roberts, Jean.** Co. C; b. France; age 25; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Feb. 19, '64, Pt. Lookout, Md.
- Roberts, John.** Co. G; substitute; b. England; age 23; cred. Bartlett; enl. Oct. 10, '64; must. in Oct. 10, '64, as Priv.; app. Corp. Feb. 1, '65; resigned warrant Mar. 16, '65; must. out Dec. 19, '65.
- Roberts, John.** Co. K; b. England; age 21; cred. Milford; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Shokokon" and "Winooski"; disch., reduction naval force, Oct. 23, '65, as 2 Class Fireman.
- Roberts, Orsino.** Co. I; b. Salen; age 21; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; must. out June 21, '64.
- Roberts, Samuel H.** Co. F. See 12 N. H. V.
- Robertson, Harrison.** Co. E; b. Warner; age 19; res. Warner; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Medford, Mass. See 1 U. S. S. S.
- Robertson, Hugh.** Co. K; b. Scotland; age 30; cred. Brookline; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv. Died, dis. Oct. 10, '64, Ft. Monroe, Va.
- Robertson, John, alias William Gregg.** Co. A; b. New York; age 25; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "State of Georgia"; disch. disb. Aug. 26, '64, Norfolk, Va.
- Robinson, Albert B.** Co. I; b. Nashua; age 19; res. Manchester; enl. May 9, '61; must. in June 7, '61, as Priv.; wd. and capt'd. July 21, '61 Bull Run, Va.; par. June 2, '62; mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; capt'd. July 20, '63, Loudon Valley, Va.; par. Aug. 29, '63; app. Corp. June 1, '64; must. out June 21, '64. P. O. ad., El Paso, Tex.
- Robinson, Charles.** Unas'd; substitute; b. Canada; age 29; cred. Nashua; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Robinson, Charles M.** Co. K; b. New Castle; age 18; res. Portsmouth; enl. July 30, '61; must. in Aug. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. June 16, '63, Concord. P. O. ad., Great Falls.
- Robinson, Frank O.** Co. C; b. Thornton; age 25; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Sergt.; app. 1 Sergt. Oct. 9, '61; killed Aug. 29, '62, Bull Run (2d), Va.
- Robinson, George.** Co. F; b. Derby, Vt.; age 19; res. Lancaster; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. wds. Oct. 23, '61, Washington, D. C. Supposed identical with George Robinson, Co. I, 1 N. H. H. Art. P. O. ad., Whitefield.
- Robinson, George.** Co. I; substitute; b. Ohio; age 24; cred. Colebrook; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; des. Mar. 11, '65, Ft. Monroe, Va.
- Robinson, James.** Co. A. See 10 N. H. V.
- Robinson, John S.** Co. E; b. Northwood; age 32; res. Sandown; enl. May 8, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; des. Oct. 13, '62, near Fairfax, Va.; gd. from des. May 21, '64; reported on m. o. roll dated Dec. 19, '65, as absent in arrest since June 1, '64, Charlestown, Mass. N. f. r. A. G. O.
- Robinson, Michael.** Co. E. See 12 N. H. V.
- Robinson, Richard W.** Co. K; b. Ireland; age 21; cred. Concord; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; app. Q. M. Sergt. June 14, '65; 2 Lt. Co. I, Nov. 1, '65; not must.; must. out as Q. M. Sergt. Dec. 19, '65.
- Robinson, William.** Co. E; b. Exeter; age 21; res. Exeter; enl. May 2, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. Mar. 1, '63; Sergt. July 1, '63; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Rock, William H.** Co. K; b. Montreal, Can.; age 21; cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; app. Corp.; disch. Nov. 14, '64, to accept promotion. See U. S. C. T.
- Rogers, Daniel A.** Co. E; b. Gorham; age 25; res. Newton; enl. May 20, '61; must. in June 3, '61, as Priv. Died, dis. Oct. 8, '62, Fairfax Seminary, Va.
- Rogers, Henry V.** Co. E. See 17 N. H. V.
- Rogers, James W.** Co. B; b. Pittsfield; age 22; res. Pittsfield; enl. Aug. 6, '61; must. in Sept. 12, '61, as Priv.; mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis.; wd. June 3, '64, Cold Harbor, Va.; disch. Sept. 20, '64, to date Sept. 12, '64, Concord, tm. ex. See State Service.
- Rogers, Joseph W.** Co. K; b. Portsmouth; age 31; res. Portsmouth; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. May 31, '62, Budd's Ferry, Md. Died Jan. 18, '65, Portsmouth.
- Rogers, Stephen H.** Co. D; b. Alton; age 19; res. Alton; enl. Apr. 24, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. Aug. 1, '61. See 4 N. H. V.
- Rogers, Sylvester.** Co. G; b. Petersham, Mass.; age 24; res. Nashua; enl. Apr. 27, '61, for 3 mos., as Priv.; not must. in; re-enl. May 20, '61, for 3 yrs.; app. 2 Lt. June 4, '61; must. in June 5, '61, as 2 Lt.; app. 1 Lt. Jan. 1, '62; killed Aug. 29, '62, Bull Run (2d), Va.
- Rolfe, John S.** Co. H; b. New Ipswich; age 21; res. Jaffrey; enl. Sept. 10, '61; must. in Sept. 17, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Rollins, Hiram.** Co. D; b. Rollinsford; age 34; res. Dover; enl. June 1, '61, as Priv.; app. Capt. June 4, '61; must. in June 4, '61, as Capt.; wd. July 21, '61, Bull Run, Va.; tr. to Co. K, Aug. 1, '61; disch. disb. Oct. 14, '62. See V. R. C.
- Rollins, Isaac C.** Co. F; b. Alton; age 31; res. Alton; enl. May 23, '61; must. in June 4, '61, as Priv. Died, dis. June 16, '62, Yorktown, Va.
- Rollins, Solomon.** Co. F; b. Alton; age 21; res. New Durham; enl. May 23, '61; must. in June 4, '61, as Priv.; des. July 3, '61, Washington, D. C. P. O. ad., Farmington. See 7 N. H. V.
- Roney, James D.** Co. H; b. Liverpool, Eng.; age 22; res. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.; gd. from des. May 2, '64; must. out Dec. 19, '65.
- Rooney, Patrick, alias John Sweeney.** Co. E; b. England; age 21; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; returned to U. S. Navy as a deserter Feb. 4, '64. N. f. r. A. G. O. or Navy Dept.
- Root, Byron.** Co. I; b. Cattaraugus County, N. Y.; age 25; enl. Apr. 3, '62; must. in Apr. 3, '62, as Priv.; disch. disb. Sept. 8, '62, Newark, N. J.

- Rose, John W.** Co. A; b. New Jersey; age 28; cred. Antrim; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv. Died, dis. Oct. 9, '64, Ft. Monroe, Va.
- Ross, James.** Co. A. See 17 N. H. V.
- Ross, Merick H.** Co. E; b. Hancock; age 21; res. Marlborough; enl. Aug. 24, '61; must. in Sept. 14, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. Dec. 5, '62, Concord.
- Rounseval, Charles S.** Co. I; b. Dedham, Mass.; age 22; res. Claremont; enl. Apr. 27, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. May 1, '63; must. out June 21, '64. P. O. ad., Nashua.
- Rounseval, William D.** Co. I; b. Unity; age 26; res. Littleton, cred. Littleton; enl. Aug. 23, '62; must. in Sept. 9, '62, as Priv.; disch. disb. Feb. 19, '63, Baltimore, Md. P. O. ad., Littleton.
- Rourke, Michael.** Co. G; substitute; b. Ireland; age 21; cred. Rye; enl. Oct. 7, '61; must. in Oct. 7, '64, as Priv.; disch. June 19, '65, Baltimore, Md.
- Rouse, Patrick.** Co. A; b. England; age 22; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.
- Rowell, Abram M.** Co. E; b. Hopkinton; age 22; res. Hopkinton; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; re-enl. and must. in Jan. 1, '64, cred. Portsmouth; disch. Dec. 4, '65, Fredericksburg, Va. P. O. ad., Pittsfield.
- Rowell, David.** Co. B. See 13 N. H. V.
- Rowell, George A.** Co. B. See 13 N. H. V.
- Rowell, John G.** Co. E; b. Weare; age 20; enl. June 17, '61; must. in June 17, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C.
- Rowell, Martin P.** Co. E; b. Hopkinton; age 25; res. Hopkinton; enl. June 3, '61; must. in June 3, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C.
- Roys, Henry F.** Co. H; b. Claremont; age 24; res. Claremont; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. P. O. ad., Fitchburg, Mass.
- Ruffle, Benjamin F.** Co. A; b. Keene; age 23; res. Keene; enl. Apr. 26, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; re-enl. and must. in Feb. 19, '64; app. Sergt. July 1, '64; must. out Dec. 19, '65.
- Ruffle, Charles.** Co. H; b. Keene; age 32; res. Keene; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; re-enl. and must. in Feb. 19, '64; app. Corp. July 1, '64; must. out Dec. 19, '65.
- Ruffle, George.** Co. A; b. Keene; age 29; res. Stoddard; enl. Aug. 8, '61; must. in Aug. 24, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. May 30, '63, Concord. P. O. ad., Poughkeepsie, N. Y. See State Service.
- Ruffle, Josiah.** Co. A; b. Keene; age 19; res. Keene; enl. Aug. 9, '61; must. in Aug. 24, '61, as Priv.; tr. to Co. K, 4 Art., U. S. A., Nov. 1, '62; re-enl. Feb. 11, '64; disch. Feb. 11, '67, Ft. Delaware, Del., tm. ex. P. O. ad., Troy. See 1 N. H. V.
- Ruffle, Samuel.** Co. H; b. Keene; age 32; res. Keene; enl. Jan. 22, '62; must. in Feb. 28, '62, as Priv. Died, dis. Aug. 15, '62, David's Isl., N. Y. H. See 1 N. H. V.
- Rugg, Andrew J.** Co. D; b. Sullivan; age 20; res. Sullivan; enl. Sept. 11, '61; must. in Sept. 17, '61, as Priv. Died, dis. July 25, '62, Philadelphia, Pa.
- Runnals, Allison J.** Co. H. See 17 N. H. V.
- Ruscow, James.** Co. G; substitute; b. Nova Scotia; age 28; cred. Dover; enl. Oct. 17, '64; must. in Oct. 17, '64, as Priv.; des. Apr. 19, '65, Richmond, Va.
- Russell, Daniel Frederick.** Co. G; b. Strafford, Vt.; age 22; res. Littleton; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Corp. Nov. 1, '64. Died, dis. Mar. 31, '65, Littleton.
- Russell, James.** Co. K; b. New York; age 21; cred. Enfield; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; furloughed Mar. 7, '65, from Hampton Gen. Hosp., Ft. Monroe, Va.; failing to return was reported a deserter. N. f. r. A. G. O.
- Rutledge, James.** Co. K; b. England; age 21; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; must. out June 21, '64. P. O. ad., Portsmouth.
- Rutley, George A.** Co. K; b. England; age 20; cred. Milford; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; must. out Dec. 19, '65.
- Ryan, John.** Co. E. See 12 N. H. V.
- Ryan, John.** Co. K; b. Ireland; age 22; res. Buffalo, N. Y., cred. Bath; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; des. May 19, '64, Bermuda Hundred, Va.
- Ryan, William.** Co. D. See 10 N. H. V.
- Safford, Otis.** Co. K; b. Chesterfield; age 35; res. Chesterfield; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. Sept. 2, '64, near Petersburg, Va., tm. ex. See 1 N. H. Cav.
- Sage, Thomas.** Co. I; b. Salem, Mass.; age 44; res. Manchester; enl. Jan. 24, '62; must. in Feb. 28, '62, as Priv. Died, dis. Oct. 17, '62, Manchester.
- Salter, Antoine.** Co. H; b. Burlington, Vt.; age 23; res. Keene; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; captd. June 30, '62, White Oak Swamp, Va. Died, dis. Aug. 7, '62, Richmond, Va.
- Sanborn, Alfred J.** Co. C; b. Auburn; age 21; res. Auburn; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. July 29, '61. P. O. ad., Londonderry. See 2 U. S. S. S.
- Sanborn, Benjamin.** Co. F; b. Haddam, Conn.; age 21; res. Gilford; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; des. May 25, '63, Concord.
- Sanborn, De Witt C.** Co. B; b. Franklin; age 23; res. Concord, cred. Concord; enl. Aug. 9, '62; must. in Aug. 12, '62, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Sanborn, Edmond B.** Co. H. See 17 N. H. V.
- Sanborn, Freeman F.** Co. D. See 10 N. H. V.
- Sanborn, J. Albert.** Co. C; b. Portland, Me.; age 23; res. Portsmouth; app. 1 Lt. July 28, '65; not must.; declined appointment Aug. 4, '65. P. O. ad., Portsmouth. See 10 N. H. V.
- Sanborn, James H.** Co. I; b. Hampton Falls; age 19; cred. Hampton Falls; enl. Aug. 9, '62; must. in Aug. 30, '62, as Priv.; wd. July 2, '63, Gettysburg, Pa.; May 16, '64, Drewry's Bluff, Va.; disch. wds. May 20, '65, Concord. P. O. ad., Topeka, Kan.
- Sanborn, John H.** Co. D; b. Loudon; age 25; res. Loudon; enl. Apr. 20, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. July 30, '61. See V. R. C. and Miscel. Organizations.
- Sanborn, Mattson C.** Co. A; b. South Berwick, Me.; age 18; enl. May 22, '61, at Portsmouth; must. in May 31, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C.
- Sanborn, Samuel E.** Co. I. See 17 N. H. V.
- Sanders, Charles C.** Co. D; b. Northwood; age 20; res. Newmarket; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run (2d), Va.; heirs paid to Aug. 29, '62. N. f. r. A. G. O.

- Sanders.** See Saunders.
- Sands, John.** Co. C; b. New Jersey; age 27; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Jan. 18, '64, Pt. Lookout, Md.
- Sanford, John F.** Co. I; substitute; b. Canada; age 29; cred. Hillsborough; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Sanger, Austin T.** Co. B; b. Claremont; age 23; res. Concord; enl. May 25, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Concord.
- Sargent, Albert M.** Co. F; b. Hill; age 25; res. Hill; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. to date Nov. 20, '62. P. O. ad., Haverhill, Mass.
- Sargent, Charles G.** Co. K; b. Goffstown; age 17; res. Manchester; enl. Feb. 4, '62; must. in Feb. 28, '62, as Musc.; des. Dec. 1, '62, Falmouth, Va.
- Sargent, George H.** Co. C; b. Goffstown; age 19; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; app. Sergt.; wd. sev. July 2, '63, Gettysburg, Pa.; must. out as Priv. June 21, '64.
- Sargent, Josiah H.** Co. B. See 17 N. H. V.
- Saunders, Edmond W.** Co. F; b. Vermont; age 22; res. Laconia; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Dec. 13, '62, Washington, D. C.; re-enl. and must. in Aug. 15, '64, for 3 yrs., as Priv.; cred. Northfield; assigned to Co. F. Died, dis. Mar. 7, '65, Laconia.
- Saunders, James E.** Co. G; b. Philadelphia, Pa.; age 30; res. Peterborough; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Sergt. Jan. 1, '62; captd. Aug. 30, '62, Bull Run (2d), Va.; released; app. Sergt. Maj. Sept. 1, '63; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. 2 Lt. Co. D, May 11, '64; not must.; app. 1 Lt. Co. G, June 24, '64; Capt. Co. E, July 10, '64; resigned May 30, '65. P. O. ad., West Peterborough.
- Saunders, John O.** Co. F; b. West Charlestown, Vt.; age 26; res. Laconia; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Oct. 2, '62.
- Saunders, Joseph.** Co. K; b. Canada; age 23; res. St. Johns, Can., cred. Canaan; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. June 26, '65, Concord.
- Saunders.** See Sanders.
- Sawtell, Amaziah.** Co. A; b. Rindge; age 26; res. Marlborough; enl. Aug. 3, '61; must. in Aug. 24, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; app. Corp. Oct. 1, '63; wd. sev. June 24, '64, Petersburg, Va.; disch. Sept. 14, '64, to date Aug. 28, '64, Concord, tm. ex. P. O. ad., Detroit, Mich.
- Sawtelle, William W.** Co. G; b. Amherst; age 21; res. Amherst; enl. May 21, '61; must. in June 5, '61, as Priv. Died, dis. Oct. 26, '61, Bladensburg, Md.
- Sawyer, Adoniram Judson.** Co. H; b. Hopkinton; age 20; res. Hopkinton; enl. Apr. 27, '61, for 3 mos.; not must. in; disch.; re-enl. May 22, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; app. Corp. Jan. 1, '64; must. out June 21, '64. P. O. ad., Newton. See 1 N. H. H. Art.
- Sawyer, Benjamin** Co. F; b. Littleton; age 32; res. Lancaster; enl. Feb. 25, '62; must. in Feb. 25, '62, as Priv.; des. May 25, '63, Concord.
- Sawyer, David.** Co. D; b. Richmond; age 21; res. Winchester; enl. Sept. 5, '61; must. in Sept. 14, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. Jan. 17, '63, Concord.
- Sawyer, George, Jr.** Co. K; age 20; enl. May 21, '61, at Portsmouth; must. in June 8, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. June 2, '62; disch., as a paroled prisoner, July 2, '62, Concord.
- Sawyer, Joseph C.** Co. C; b. Bethlehem; age 38; res. Bethlehem; enl. May 22, '61; must. in June 1, '61, as Priv.; wd. sev. and captd. July 2, '63, Gettysburg, Pa. Died, dis. May 20, '64, Richmond, Va.
- Sayles, Samuel P.** Co. D; b. Dover; age 31; res. Dover; app. 1 Lt. June 4, '61; must. in to date June 1, '61; app. Capt. Aug. 1, '61; Maj. Apr. 18, '63; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. Died Mar. 19, '86, Charlestown, Mass.
- Schaffer, Conrad.** Co. I; b. Germany; age 24; cred. Webster; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv. Died, dis. July 19, '64. Pt. Lookout, Md.
- Schwartz, Louis.** Co. I; b. Strasbourg, France; age 37; cred. Newmarket; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; disch. disb. Feb. 18, '65.
- Schwenke, Henry.** Co. E; b. Germany; age 25; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; app. Corp. Mar. 1, '65; must. out Dec. 19, '65.
- Schwerr, Jacob.** Co. I; b. Canada; age 20; res. New York city, cred. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; disch. disb. Feb. 18, '65, Concord.
- Scott, James.** Co. G; b. Scotland; age 22; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; shot for des. Apr. 29, '64, Williamsburg, Va., by sentence G. C. M.
- Scott, James.** Co. I; substitute; b. Ireland; age 21; cred. Sharon; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Scott, John A.** Co. F; b. Hinsdale; age 24; res. Hinsdale; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; re-enl. and must. in Jan. 1, '64; must. out Dec. 19, '65. Died Sept. 10, '80, Hinsdale.
- Scott, Joseph.** Co. D; substitute; b. Ireland; age 37; cred. Carroll; enl. Oct. 8, '64; must. in Oct. 8, '64, as Priv.; must. out Dec. 19, '65.
- Schmidt, John.** Co. B. See 13 N. II. V.
- Schmidt.** See Smith.
- Scruton, George H.** Co. D; b. Dover; age 19; res. Strafford; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. Jan. 17, '63. P. O. ad., Beverly, Mass.
- Seaver, Thomas B.** Co. K; b. Scarborough, Me.; age 41; res. Portsmouth; enl. May 22, '61; must. in June 8, '61, as Priv.; disch. disb. Mar. 15, '62, Washington, D. C. See Unattached Co., N. II. V. and V. R. C.
- Seavey, James E.** Co. K; b. Portsmouth; age 21; res. Portsmouth; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; drowned near Aquia Creek, Va., Aug. 23, '62.
- Seavey, Smith M.** Co. B; b. Tamworth; age 19; res. Northwood; enl. May 25, '61; must. in June 1, '61, as Priv.; disch. disb. June 20, '63, Annapolis, Md.
- Sebastian, Charles N.** Co. A. See 1 N. H. V.
- Sebastian, Samuel.** Co. A; b. Swanzey; age 22; res. Swanzey; enl. May 22, '61; must. in May 31, '61, as Priv.; disch. disb. July 29, '61. Died Jan. 16, '83, Troy.
- Sebra, Henry.** Co. H; b. Underhill, Vt.; age 37; res. Underhill, Vt., cred. Bath; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Middlebury, Vt.
- Segurson, William.** Co. D. See 10 N. H. V.
- Severance, Thomas.** Co. F; age 24; res. Colebrook; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa. Died, wds. July 20, '63, Philadelphia, Pa.

- Sexton, Timothy.** Co. H; b. Lowell, Mass.; age 25; res. Lowell, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; disch. disb. June 9, '63, Concord.
- Sexton, William.** Co. II; b. Nova Scotia; age 18; enl. May 27, '61; must. in June 5, '61, as Priv.; des. May 26, '63, Concord.
- Seymour, Charles.** Co. B; b. New York; age 21; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; des. Mar. 12, '64, Pt. Lookout, Md.
- Seymour, Francis.** Co. E. Sec 12 N. H. V.
- Seymour, Joseph.** Co. H; b. Canada; age 31; res. De Pere, Wis., cred. Bath; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 23, '64, David's Isl., N. Y. II.
- Shaw, Henry M.** Co. E; b. Sanbornton; age 22; res. Sanbornton; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; captd. Aug. 29, '62, Bull Run (2d), Va.; par.; des. May 25, '63, Concord.
- Shattuck, Henry.** Co. K; b. Hartland, Vt.; age 25; res. Lebanon; enl. Mar. 10, '62; must. in Mar. 21, '62, as Priv.; disch. disb. Sept. 21, '62, Alexandria, Va.
- Shaw, J. Lyman.** Co. G; b. Rockingham County; age 30; res. Somersworth; enl. May 22, '61; must. in June 5, '61, as Priv.; disch. disb. Budd's Ferry, Md.
- Shaw, John B.** Co. A. See 17 N. H. V.
- Shaw, William W.** Co. K; b. Scotland; age 27; res. Portsmouth; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Corp.; app. Sergt. Aug., '61; wd. Aug. 29, '62, Bull Run (2d), Va.; app. 1 Sergt. Feb., '63; disch. disb. July 9, '63, Concord. See V. R. C.
- Shea, John.** Co. A. See 10 N. H. V.
- Shedd, Herman.** Co. G; b. Alstead; age 22; res. Peterborough; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; app. Corp. June 13, '62; killed June 25, '62, Oak Grove, Va.
- Sheen, Timothy.** Co. E; b. New York city; age 22; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. July 27, '65, Norfolk, Va.
- Shepard, John.** Co. E; b. Dublin, Ir.; age 44; cred. Durham; enl. Aug. 12, '62; must. in Aug. 30, '62, as Priv.; des. Dec. 17, '62, Falmouth, Va.
- Shepard, Joseph P.** Co. K; b. Strafford; age 23; enl. May 21, '61; must. in June 8, '61, as Priv.; tr. to Co. K, 4 Art., U. S. A., Nov. 5, '62; re-enl. Feb. 11, '64; disch. Feb. 11, '67, Ft. Delaware, Del.
- Sherburne, Daniel.** Co. D; b. Northwood; age 23; res. Northwood; enl. Apr. 29, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Corp.; disch. disb. Oct. 15, '62.
- Sherburne, John D.** Co. F. See 12 N. H. V.
- Sherburne, Laroy D.** Co. C; b. Manchester; age 18; res. Manchester; enl. May 13, '61; must. in June 1, '61, as Priv.; must. out June 21, '64.
- Sherwin, Horace E.** Co. A; b. Grafton, Vt.; age 20; res. Keene; enl. May 6, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; must. out June 21, '64. P. O. ad., Rochester, Ind.
- Sherwood, Jason.** Co. F. See 17 N. H. V.
- Sherwood, Jason.** Co. I; b. Jefferson; age 20; res. Lancaster; eul. Sept. 28, '63; must. in Sept. 29, '63, as Priv. Died, dis. Aug. 22, '64, Philadelphia, Pa. See 17 N. H. V.
- Sholes, Albert E.** Co. I; b. Claremont; age 25; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. Nov. 1, '63; re-enl. and must. in Jan. 1, '64, as Priv.; wd. May 16, '64, Drewry's Bluff, Va.; furloughed July 4, '64, from De Camp Gen. Hosp., David's Isl., N. Y. H. N. f. r. A. G. O.
- Shover, Joseph.** Co. B; substitute; b. France; age 25; cred. Ellsworth; enl. Oct. 17, '64; must. in Oct. 17, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., White Sulphur Springs, W. Va.
- Shrigley, Charles H.** Co. A; b. Winchester; age 20; res. Winchester; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; must. out June 21, '64. P. O. ad., Ashuelot.
- Shultz, George.** Co. D; b. Germany; age 19; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; disch. Aug. 4, '64, to accept promotion. See U. S. Navy.
- Shute, Charles H.** Co. B; b. Concord; age 22; res. Concord; enl. May 17, '61; must. in June 1, '61, as Corp.; app. Q. M. Sergt. June 9, '62; 2 Lt. Co. D, Aug. 10, '62; 1 Lt. Co. K, Apr. 18, '63; tr. to Co. D, Apr. 18, '63; app. Q. M. July 2, '63; must. out June 21, '64. P. O. ad., New Orleans, La.
- Shute, George M.** Co. B; b. Concord; age 19; res. Concord; enl. May 16, '61; must. in June 1, '61, as Corp.; app. Sergt. Nov. 1, '61; 1 Sergt. Aug. 1, '62; 2 Lt. Sept. 1, '62; wd. July 2, '63, Gettysburg, Pa.; app. 1 Lt. Co. G, July 3, '63; tr. to Co. B, July 20, '63; must. out June 21, '64.
- Sides, Andrew J.** Co. K; b. Kittery, Me.; age 23; res. Portsmouth; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as 1 Sergt.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Portsmouth. See 6 N. H. V.
- Sides, George E.** Co. K; b. Kittery, Me.; age 22; res. Portsmouth; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Sergt.; app. 1 Sergt. Aug. 1, '61; 2 Lt. Sept. 1, '61; 1 Lt. Aug. 1, '62; Capt. Co. D, Apr. 18, '63; tr. to Co. K; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Vallejo, Cal.
- Sides, John S.** Co. K; b. Kittery, Me.; age 28; res. Portsmouth; enl. Apr. 17, '61, for 3 mos., as Priv.; not must. in; app. 2 Lt. June 4, '61, for 3 yrs.; must. in June 8, '61, as 2 Lt.; app. 1 Lt. Aug. 1, '61; resigned Jan. 7, '63. P. O. ad., Portsmouth.
- Sides, Robert C., Jr.** Co. K; b. Portsmouth; age 19; res. Portsmouth; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 1, '64; wd. May 16, '64, Drewry's Bluff, Va.; app. Sergt. July 1, '64; 1 Sergt. Dec. 1, '64; 1 Lt. Co. I, Apr. 27, '65; Adj. Nov. 1, '65; not must.; must. out as 1 Lt. Dec. 19, '65. P. O. ad., Portsmouth.
- Sides, William O.** Co. K; b. Exeter; age 30; res. Portsmouth; enl. Apr. 17, '61, for 3 mos., as Priv.; not must. in; app. Capt. June 4, '61, for 3 yrs.; must. in June 8, '61, as Capt.; resigned Aug. 14, '61. P. O. ad., Portsmouth. See V. R. C.
- Sidney, William.** Co. C; b. East Indies; age 23; res. Goffstown; enl. Aug. 7, '61; must. in Aug. 24, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. Aug. 24, '64, near Petersburg, Va., tm. ex. P. O. ad., Meredith.
- Silver, Isaac.** Co. C; b. Portugal; age 22; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; must. out Dec. 19, '65.
- Silver, James B.** Co. H; b. Concord; age 30; res. Hopkinton; enl. Apr. 22, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 5, '61, as Corp.; app. Sergt. Sept. 1, '61; disch. disb. Nov. 16, '63, Concord. Died Aug. 10, '77, Boston, Mass.
- Silver, Sullivan.** Co. C; b. Bow; age 32; res. Hooksett; enl. May 9, '61; must. in June 1, '61, as Wagoner; disch. disb. Nov. 9, '62, Alexandria, Va.
- Simmons, Albion R.** Co. I; b. Vermont; age 18; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. Nov. 20, '62, Washington, D. C.; re-enl. and must. in Nov. 28, '63; disch. disb. May 28, '65, Concord. P. O. ad., Elizabeth, N. J.

- Simons, Henry.** Co. B; substitute; b. Nova Scotia; age 24; cred. Alton; enl. Sept. 19, '61; must. in Sept. 19, '61, as Priv. Died, dis. Aug. 22, '65, Warsaw, Va.
- Simons.** See Symonds.
- Simpson, John.** Co. K; b. Lee; age 44; res. Newmarket; enl. Aug. 19, '61; must. in Aug. 27, '61, as Priv.; disch. disb. July 11, '62, Harrison's Landing, Va. P. O. ad., Lee.
- Simpson, John.** Co. D. See William H. Whaley, 10 N. H. V.
- Simpson, Joseph.** Co. A; b. Ireland; age 27; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; tr. to Co. D, 11 V. R. C.; disch. disb. July 28, '65, Providence, R. I.
- Slade, George H.** Co. I; b. Walpole; age 37; res. Walpole; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv.; capt'd. July 20, '63, Loudoun County, Va.; par. Sept. 23, '63. Died, dis. Oct. 7, '63, Annapolis, Md.
- Slattery, Martin.** Co. G; substitute; b. Ireland; age 45; cred. Dover; enl. Oct. 17, '64; must. in Oct. 17, '64, as Priv.; disch. May 25, '65, Richmond, Va.
- Slawson, Sellick, alias George H. Coleman.** Co. K; b. Little Egg Harbor, N. J.; age 24; res. Rutland, Vt., cred. Piermont; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; app. Sergt. July 1, '64; 1 Sergt. May 1, '65; 2 Lt. Sept. 20, '65; must. out Dec. 19, '65. Died Feb. 1, '79, Albany, N. Y.
- Sleeper, Levi H., Jr.** Co. I; b. "New Hampshire"; age 23; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. P. O. ad., Manchester. See 1 N. H. H. Art.
- Small, Edwin F.** Co. B; b. Pittsfield; age 18; res. Hartford, Vt.; enl. May 27, '61; must. in June 1, '61, as Priv.; wd. and capt'd. July 2, '63, Gettysburg, Pa.; released; disch. Sept. 8, '64, Concord, tm. ex. P. O. ad., Boston, Mass.
- Small, George W.** Co. I; b. Maryland; age 27; cred. Concord; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Feb. 3, '64, Pt. Lookout, Md.
- Smiley, Charles H.** Co. I; b. Maine; age 20; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Corp.; killed Aug. 29, '62, Bull Run (2d), Va.
- Smiley, Stephen J.** Co. I; b. Maine; age 34; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Corp.; app. Sergt. June 1, '63; Prin. Musc. Oct. 9, '63; must. out June 21, '64. P. O. ad., Lowell, Mass.
- Smith, Albert.** Co. B; b. Holland; age 22; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; disch. disb. July 1, '64, Petersburg, Va.
- Smith, Albert.** Co. G; b. Holland; age 22; enl. Nov. 30, '63, at Concord; must. in Nov. 30, '63, as Priv.; des. Feb. 9, '65, Ft. Monroe, Va.
- Smith, Alvin R.** Co. C; b. Wilton; age 18; res. Manchester; enl. May 14, '61; must. in June 1, '61, as Priv.; must. out June 21, '64. P. O. ad., Wilton.
- Smith, Arthur P.** Co. G; b. Derby, Vt.; age 19; res. Lyndeborough; enl. May 21, '61; must. in June 5, '61, as Priv.; disch. disb. Aug. 9, '61, Washington, D. C.
- Smith, Charles.** Co. G; b. England; age 39; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Feb. 12, '64, Pt. Lookout, Md.
- Smith, Charles.** Co. H; b. Gibraltar, Spain; age 29; res. Boston, Mass., cred. Bath; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; disch. June 5, '65, Concord.
- Smith, Charles.** Co. I; b. New York city; age 22; cred. Orange; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; app. Sergt. July 1, '64; 1 Sergt. July 1, '65; must. out Dec. 19, '65.
- Smith, Charles.** Co. I; substitute; b. Canada; age 21; cred. Holderness; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Sept. 14, '65, Montross, Va.
- Smith, Charles H.** Co. E; b. Dover, Me.; age 19; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Aug. 16, '61, Bladensburg, Md. P. O. ad., Lawrence, Mass. See 11 N. H. V.
- Smith, Charles H.** Co. G; substitute; b. Stanstead, Can.; age 22; cred. Ossipee; enl. Oct. 14, '64; must. in Oct. 14, '64, as Priv.; des. Dec. 12, '64, in the field, Va.; reported May 8, '65, under President's Proclamation; disch. May 9, '65, Concord. P. O. ad., Bartlett.
- Smith, Charles H.** Co. II; b. Somersworth; age 18; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. disb. Jan. 29, '63, Philadelphia, Pa. Died July 20, '61, Lawrence, Mass.
- Smith, Charles M.** Co. H; b. Hartford, Conn.; age 19; res. Hartford, Conn., cred. Cornish; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv. Died, dis. Oct. 27, '64, Ft. Monroe, Va.
- Smith, Cyril C.** Co. F. See 17 N. H. V.
- Smith, Daniel F.** Co. K; b. Portsmouth; age 31; res. Portsmouth; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. Aug. 1, '61. P. O. ad., Cambridgeport, Mass. See V. R. C.
- Smith, Daniel G.** Co. E; b. South Newmarket; age 26; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run (2d), Va.; gd. from mis. Died, wds. Mar. 2, '63, Concord.
- Smith, Edward.** Co. C; b. Denmark; age 21; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; returned to U. S. Navy as a deserter therefrom Feb. 27, '64, Pt. Lookout, Md. N. f. r. A. G. O. or Navy Dept.
- Smith, Edward.** Co. E; b. New York city; age 19; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Apr. 15, '64, Yorktown, Va.
- Smith, Edward J.** Co. D. See 10 N. H. V.
- Smith, Erastus.** Co. II; b. Acworth; age 24; res. Acworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Feb. 1, '63, Philadelphia, Pa.
- Smith, George.** Co. E; b. Bridgeport, Conn.; age 19; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Dec. 12, '63, Pt. Lookout, Md.
- Smith, George.** Co. G; b. Albany, N. Y.; age 21; cred. Goffstown; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Mar. 13, '64, Pt. Lookout, Md.
- Smith, Henrick B.** Co. C. See 10 N. H. V.
- Smith, Henry.** Co. A. See 10 N. H. V.
- Smith, Henry.** Co. G; substitute; b. Canada; age 24; cred. Whitefield; enl. Oct. 13, '64; must. in Oct. 13, '64, as Priv.; des. to the enemy Jan. 20, '65, Chaffin's Farm, Va.
- Smith, Hermon.** Co. F; b. Laconia; age 18; res. Laconia; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; app. Corp.; wd. May 5, '62, Williamsburg, Va. Died, wds. June 7, '62.
- Smith, Horace M.** Co. K; b. Portsmouth; age 19; res. Portsmouth; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; app. Corp. Aug., '61; wd. May 5, '62, Williamsburg, Va.; disch. wds. Aug. 18, '62. P. O. ad., Boston, Mass.

- Smith, Horace O.** Co. E; b. Montville, Me.; age 18; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; must. out June 21, '64. P. O. ad., Somerville, Mass.
- Smith, James.** Co. G; b. Lausenburg, N. J.; age 20; cred. Epsom; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; entered Base Hosp., Pt. of Rocks, Va., Oct. 27, '64; furloughed Feb. 28, '65. N. f. r. A. G. O.
- Smith, Johann.** Co. K; b. England; age 29; cred. Milford; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; must. out Dec. 19, '65.
- Smith, John.** Co. B; substitute; b. Hereford, Can.; age 22; cred. Kingston; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; app. Corp. Nov. 17, '65; must. out Dec. 19, '65.
- Smith, John.** Co. B. See 13 N. H. V.
- Smith, John.** Co. C; b. Ireland; age 21; cred. Manchester; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. June 24, '64, Petersburg, Va. Died, wds. July 10, '64, Ft. Monroe, Va.
- Smith, John.** Co. E; b. Buffalo, N. Y.; age 28; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. to the enemy Aug. 22, '64, near Petersburg, Va.
- Smith, John.** Co. G; b. Prussia; age 27; cred. Hollis; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Mar. 18, '64, Pt. Lookout, Md.
- Smith, John.** Co. I; b. Venice, Italy; age 22; cred. South Hampton; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; must. out Dec. 19, '65.
- Smith, John, 1st. Co. D.** See 10 N. H. V.
- Smith, John, 1st. Co. F.** See 12 N. H. V.
- Smith, John, 1st. Co. K;** b. Pennsylvania; age 21; cred. Milford; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. Feb. 28, '64, Pt. Lookout, Md.
- Smith, John, 2d. Co. F.** See 12 N. H. V.
- Smith, John, 2d. Co. K;** substitute; b. Ireland; age 23; cred. Enfield; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Sept. 30, '65, Heathsville, Va.
- Smith, John C.** Co. E; b. Philadelphia, Pa.; age 23; cred. Nashua; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Sept. 9, '64, Bristol, Pa.
- Smith, John C.** Co. F; b. England; age 27; res. Canada, cred. Langdon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; entered Knight Gen. Hosp., New Haven, Conn., June 25, '64; furloughed June 27, '64, and failed to return; considered a deserter from July 27, '64. N. f. r. A. G. O.
- Smith, John W.** Unas'd; substitute; b. Canada; age 21; cred. Claremont; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv. N. f. r. A. G. O.
- Smith, Joseph.** Co. H; b. Canada; age 19; res. Canada, cred. Landaff; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; entered Pt. of Rocks Hosp., Va., Feb. 4, '65; furloughed Feb. 28, '65, and failed to return; considered a deserter from Mar. 30, '65. N. f. r. A. G. O.
- Smith, Joseph, 1st. Co. I;** b. New York; age 23; cred. Deering; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; must. out Dec. 19, '65.
- Smith, Joseph, 2d. Co. I;** b. England; age 21; cred. Wilton; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. to the enemy Oct. 21, '64, Chaffin's Farm, Va.
- Smith, L. Alba.** Co. G; b. Winchester; age 21; cred. Ossipee; enl. Apr. 21, '63; must. in Apr. 21, '63, as Priv.; mis. July 2, '63, Gettysburg, Pa.; gd. from mis. Aug. 20, '63; wd. '64; must. out Dec. 19, '65.
- Smith, Moses L. F.** Co. D; b. Brookfield; age 22; res. Milton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Corp. Aug. 1, '61; Sergt. Oct. 1, '62; 1 Sergt. Dec. 20, '63; re-enl. and must. in Jan. 1, '64; killed June 3, '64, Cold Harbor, Va.
- Smith, Oliver P.** Co. A. See 17 N. H. V.
- Smith, Patrick.** Co. A; b. Ireland; age 20; cred. Merrimack; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; killed Aug. 23, '64, Petersburg, Va.
- Smith, Peter.** Co. G; substitute; b. Holland; age 37; cred. Bartlett; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; des. to the enemy Nov. 9, '64, Chaffin's Farm, Va.
- Smith, Peter, 1st. Co. I;** b. England; age 29; cred. Wilton; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; des. Mar. 11, '64, Pt. Lookout, Md.
- Smith, Peter, 2d. Co. I;** b. Canada; age 24; res. Canada, cred. Holderness; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. Oct. 25, '67, to date Dec. 19, '65, Boston, Mass.
- Smith, Richard.** Co. I; b. Deerfield, N. Y.; age 23; cred. Strafford; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Apr. 11, '64, while on furlough.
- Smith, Richard.** Co. K; substitute; b. New Brunswick; age 37; cred. Gilsum; enl. Dec. 8, '64; must. in Dec. 8, '64, as Priv.; must. out Dec. 19, '65.
- Smith, Simon S. P.** Co. B. See 13 N. H. V.
- Smith, Stephen.** Co. G. See Hiram Ingerson.
- Smith, Thomas.** Co. D; b. Holland; age 22; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Wm. G. Putnam" and "Macedonia"; disch., reduction naval force, Oct. 20, '65, from receiving ship, Baltimore, Md., as Seaman.
- Smith, Thomas E.** Co. B. See 13 N. H. V.
- Smith, Victor.** Co. C; b. France; age 22; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; mis. Oct. 28, '64; gd. from mis. Feb. 17, '65; des. Sept. 8, '65, Tappahannock, Va.
- Smith, William.** Co. C; b. Rhode Island; age 21; res. Manchester; enl. May 11, '61; must. in June 1, '61, as Priv.; disch. disb. Oct. 21, '61, Bladensburg, Md.
- Smith, William.** Co. E. See Patrick Kennelly.
- Smith, William.** Co. G; b. Hillsborough; age 44; cred. Hillsborough; enl. Aug. 25, '62; must. in Sept. 3, '62, as Priv. Died, dis. Dec. 25, '64, Hillsborough.
- Smith, William.** Co. K; b. Norwich, Conn.; age 18; res. Norwich, Conn., cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv. Died, dis. Sept. 8, '64, Pt. of Rocks, Va.
- Smith, William.** Unas'd; b. Massachusetts; age 22; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; sent to regt. N. f. r. A. G. O.
- Smith, William H.** Co. E; b. Chester; age 25; res. Exeter; app. 1 Lt. June 4, '61; must. in to date June 3, '61; app. Capt. Co. B, Aug. 1, '62; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 7, '64, Ft. Monroe, Va.
- Smith.** See Schmidt.
- Smitz, Carles.** Co. K; b. Germany; age 19; res. Philadelphia, Pa., cred. Canaan; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Mount Vernon" and "Connecticut"; disch., reduction naval force, Aug. 11, '65, from "Connecticut."
- Snow, Thomas.** Co. F; b. Marblehead, Mass.; age 32; res. Somersworth; app. Capt. June 4, '61; must. in June 4, '61; resigned Aug. 12, '62. Died Apr. 18, '80, Marblehead, Mass.

- Soesman, Flavius A.** Co. B; b. Kennebunkport, Me.; age 21; res. Dover; enl. May 9, '61; must. in June 1, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; re-enl. and must. in from Dover, Feb. 19, '64; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 30, '64, Philadelphia, Pa.
- Sonnenshier, Fritz.** Co. I; substitute; b. Germany; age 24; cred. Barnstead; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; des. July 6, '65, Manchester, Va.
- Sorell, Abraham.** Co. E; b. North Ferrisburg, Vt.; age 27; res. Danbury; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C.
- Southworth, Orlin R.** Co. A; b. Watertown, N. Y.; age 22; res. Keene; enl. Aug. 19, '61; must. in Aug. 19, '61, as Priv.; disch. Aug. 24, '64, near Petersburg, Va., tm. ex.
- Spalding, George C.** Co. B. See 17 N. H. V.
- Spaulding, Milan D.** Co. C; b. Sullivan; age 19; res. Sullivan; enl. Sept. 10, '61; must. in Sept. 17, '61, as Priv.; app. Sergt.; re-enl. and must. in Jan. 1, '64; cred. Keene; app. 1 Sergt. July 1, '64; 1 Lt. Nov. 4, '64; disch. May 11, '65. P. O. ad., Winchester.
- Spinney, William T.** Co. K; b. Boston, Mass.; age 28; res. Portsmouth; enl. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; mis. July 21, '61, Bull Run, Va.; gd. from mis.; disch., without pay or allowances, June 13, '64, to date June 30, '61.
- Spitzer, George.** Co. E; b. Pittsburgh, Pa.; age 23; cred. Antrim; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; delivered to Provost Marshal General Jan. 20, '64. N. f. r. A. G. O.
- Sprague, William L.** Co. D; b. Winchester; age 18; res. Winchester; enl. Sept. 4, '61; must. in Sept. 17, '61, as Priv.; app. Corp. May 1, '63; re-enl. and must. in Jan. 1, '64; wd. May 16, '64, Drewry's Bluff, Va.; app. Sergt. Oct. 1, '64; 1 Sergt. Aug. 1, '65; must. out Dec. 19, '65.
- Spring, Joseph W.** Band; b. Calais, Me.; age 29; res. Keene; enl. July 22, '61; must. in Aug. 7, '61, as 1 Class Muse.; must. out Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Fitchburg, Mass.
- Spring, William H.** Co. A; b. Grafton; age 19; res. Keene; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Springer, John.** Co. I; b. Holland; age 20; cred. Milford; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv. N. f. r. A. G. O.
- Stack, James.** Co. D; b. Waterford, Ir.; age 18; res. Walpole; enl. Sept. 11, '61; must. in Sept. 17, '61, as Priv.; app. Corp. May 1, '63; re-enl. and must. in Jan. 1, '64; app. Sergt. July 1, '64; disch. disb. Oct. 19, '65, Washington, D. C.
- Stafford, Sylvanus.** Co. I; b. New York; age 18; cred. Webster; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; must. out Dec. 19, '65.
- Stanley, Denison.** Co. G; b. Groton, Vt.; age 40; res. Littleton, cred. Littleton; enl. Aug. 27, '62; must. in Sept. 10, '62, as Priv.; des. Sept. 30, '62, Fairfax, Va.
- Staples, John C.** Co. A. See 17 N. H. V.
- Staples, William H. F.** Co. F; b. Eatou; age 34; res. Stratford; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; July 2, '63, Gettysburg, Pa.; must. out June 21, '64.
- Star, John.** Co. K; b. Massachusetts; age 21; cred. Hooksett; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. Jan. 29, '64, Pt. Lookout, Md.
- Stark, John M.** Co. C; b. Manchester; age 28; res. Goffstown; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. disb. June 23, '63, Concord. See 7 N. H. V.
- Stark, Samuel A.** Co. C; b. Manchester; age 16; res. Goffstown; enl. May 11, '61; must. in Sept. 17, '61, as Muse.; disch. as Priv. Sept. 12, '64, Wilson's Landing, Va. See 1 N. H. Cav.
- Stark, William G.** Co. D; b. Canaan; age 24; res. Manchester; enl. May 10, '61; must. in June 1, '61, as Priv.; app. Hosp. Steward Sept. 29, '61; re-enl. and must. in Jan. 1, '64; app. Asst. Surg. June 24, '64; must. out Dec. 19, '65.
- Starkey, Elmer J.** Co. G; b. Marlborough; age 21; res. Peterborough; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Corp.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Jan. 24, '63, Philadelphia, Pa. P. O. ad., Chesham.
- Starkey, Isaac.** Co. E; b. Troy; age 43; res. Swansey; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Sept. 15, '62, Providence, R. I. P. O. ad., Swansey.
- Staten, Edward.** Co. F; b. Germany; age 33; res. Brooklyn, N. Y., cred. Lisbon; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. June 1, '64, Bermuda Hundred, Va.; gd. from des. Aug. 12, '64; disch. Oct. 25, '64, Chaffin's Farm, Va., by sentence G. C. M.
- Statton, Johann.** Co. I; b. Ireland; age 22; cred. Bow; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; must. out Dec. 19, '65.
- Stearns, George H.** Co. D; b. East Cambridge, Mass.; age 21; res. Barrington; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Corp.; wd. sev. July 2, '63, Gettysburg, Pa. Died, wds. July 21, '63.
- Stearns, John M.** Co. C; b. Templeton, Mass.; age 25; res. Fitzwilliam; enl. May 9, '61; must. in June 1, '61, as Priv.; disch. disb. Nov. 18, '62, Alexandria, Va.
- Stebbins, Warren L.** Co. K; b. Winchester; age 18; res. Winchester; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Corp. June, '63; Sergt. July 3, '61; disch. Sept. 15, '64, Wilson's Landing, Va., tm. ex.
- Steele, David.** Co. G; b. Sebec, Me.; age 29; res. Antrim; enl. Apr. 27, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as 1 Sergt.; app. 2 Lt. Jan. 1, '62; 1 Lt. Aug. 1, '62; wd. Aug. 29, '62, Bull Run (2d), Va.; sev. July 2, '63, Gettysburg, Pa.; app. Capt. Co. F, July 3, '63; tr. to Co. G, July 3, '63; must. out June 21, '64. See 18 N. H. V.
- Steele, William.** Co. G; b. Springfield, Mass.; age 24; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Quaker City"; disch., reduction naval force, Aug. 21, '65, from receiving ship, Philadelphia, Pa.
- Steen, John Peter.** Unas'd; b. Norway; age 22; cred. Milford; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv. N. f. r. A. G. O.
- Steinburg, Charles.** Co. B. See 13 N. H. V.
- Steineicke, Charles.** Co. C. See 10 N. H. V.
- Stevens, Abraham C.** Co. D; b. Salisbury, Mass.; age 42; res. Lee; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv. Died, dis. May 1, '62, Yorktown, Va.
- Stevens, Alvin H.** Co. A; b. Maine; age 18; cred. Pembroke; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; must. out Dec. 19, '65.
- Stevens, Benjamin G.** Co. I; age 18; res. Concord; enl. May 21, '63; must. in May 21, '63, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Stevens, Benjamin T.** Co. D; b. Nottingham; age 19; res. Lee; enl. May 10, '61; must. in June 1, '61, as Priv.; des. May 25, '63, Concord; reported under President's Proclamation May 2, '65; disch. May 5, '65, Concord. P. O. ad., Lee.

- Stevens, Clark.** Co. F; b. Maidstone, Vt.; age 23; res. Columbia; enl. May 3, '61, for 3 mos.; not must. in; re-enl. May 27, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. and mis. July 21, '61, Bull Run, Va.; gd. from mis.; wd. Aug. 29, '62, Bull Run (2d), Va.; July 3, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Stratford. See 1 N. H. Art.
- Stevens, Edward R.** Co. K; b. Massachusetts; age 31; res. Concord, cred. Keene; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; wd. June 1, '64, Cold Harbor, Va.; disch. disb. June 10, '65.
- Stevens, George.** Co. A; b. Greenfield; age 18; res. Jaffrey; enl. Apr. 27, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; sev. July 2, '63, Gettysburg, Pa.; re-enl. and must. in Feb. 18, '64; app. Sergt. July 1, '64; 1 Sergt. June 7, '65; 2 Lt. Co. II, Nov. 1, '65; not must.; must. out as 1 Sergt. Dec. 19, '65. P. O. ad., Fitzwilliam.
- Stevens, Horatio N.** Co. C; b. Corinth, Vt.; age 43; res. Manchester; enl. May 10, '61; must. in June 1, '61, as Priv.; disch. disb. July 29, '61. Supposed identical with Horatio N. Stevens, Co. K, 4 N. H. V. and Horatio Stevens, Co. C, 5 N. H. V.
- Stevens, John.** Co. A. See 10 N. H. V.
- Stevens, John.** Co. K; b. France; age 22; res. New York city, cred. Alstead; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; must. out Dec. 19, '65.
- Stevens, John B.** Co. C; b. Nottingham; age 24; res. Nottingham; enl. Aug. 6, '61; must. in Aug. 24, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Oct. 7, '62, Washington, D. C.
- Stevens, John O.** Co. B; b. Wentworth; age 32; res. Wentworth; enl. May 21, '61; must. in June 1, '61, as Corp.; app. Sergt. Nov. '61; wd. July 2, '63, and died, wds. July 3, '63, Gettysburg, Pa.
- Stevens, Josiah, Jr.** F. and S.; b. Newport; age 35; res. Concord; app. Maj. May 3, '61; must. in June 10, '61; resigned July 25, '62. See 9 N. H. V.
- Stevens, Reuben F.** Co. I; b. Springfield; age 20; res. Manchester; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; capt'd. May 5, '62, Williamsburg, Va.; released; disch. May 22, '62, Washington, D. C.
- Stevens, William.** Co. I; b. England; age 34; cred. Strafford; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; delivered to commanding officer of Potomac Flotilla, Pt. Lookout, Md., Mar. 29, '64, as a deserter from U. S. Navy. N. f. r. A. G. O. or Navy Dept.
- Stevens, William.** Unas'd; substitute; b. Canada; age 24; cred. Hemiker; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Stevenson, Joseph W.** Co. G. See 12 N. H. V.
- Stevenson, William.** Co. B; b. Fremont; age 34; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 12, '62, as Priv.; disch. June 9, '65, Manchester, Va. Died Jan. 29, '89, Concord.
- Stewart, Alexander.** Co. K; b. Edinburgh, Scot.; age 18; res. Somersworth; enl. May 22, '61; must. in June 8, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; June 25, '62, Oak Grove, Va.; Aug. 29, '62, Bull Run (2d), Va.; tr. to Co. K, 4 Art., U. S. A., Nov. 5, '62; re-enl. Feb. 11, '64; disch. Feb. 7, '67, Ft. Delaware, Del., tm. ex. P. O. ad., Great Falls.
- Stewart, Henry.** Unas'd; substitute; b. Canada; age 24; cred. Lempster; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Stewart, John.** Co. K; b. Ireland; age 18; res. New York city, cred. Keene; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; disch. July 30, '65, Ft. Monroe, Va.
- Stewart, Paul.** Co. I; substitute; b. Ireland; age 22; cred. Lebanon; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Mar. 24, '65, White House, Va.
- Stewart, Thomas.** Co. I; b. Switzerland; age 18; cred. Wilton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; must. out Dec. 19, '65.
- Stewart.** See Stuart.
- St. Francis, Henry.** Co. K. See 12 N. H. V.
- Stickney, Silas S.** Co. D; b. Johnson, Vt.; age 26; res. Troy; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa. Died, wds. Aug. 15, '63.
- Stillings, James G.** Co. F; b. Ossipee; age 19; res. Alton; enl. May 8, '61, for 3 mos.; not must. in; paid by State; re-enl. May 17, '61, for 3 yrs.; must. in June 4, '61, as Priv.; des. May 25, '63, Concord. P. O. ad., Wakefield.
- Stimpson, Curtis.** Co. B; b. Durham; age 19; res. Barrington; enl. Sept. 2, '61; must. in Sept. 9, '61, as Priv.; mis. July 2, '63, Gettysburg, Pa.; gd. from mis.; wd. June 3, '64, Cold Harbor, Va.; disch. Sept. 9, '64, Concord, tm. ex. P. O. ad., Northwood. See 18 N. H. V.
- Stinke, Johann.** Co. E. See 12 N. H. V.
- Stoel, Franz.** Co. I; b. Hanover, Ger.; age 21; cred. Strafford; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; disch. July 1, '65, Ft. Monroe, Va.
- Stokes, Thomas.** Co. E. See 12 N. H. V.
- Stone, Albert G.** Co. A; b. Fitzwilliam; age 18; res. Fitzwilliam; enl. Sept. 11, '61; must. in Sept. 17, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Nov. 2, '62, Fairfax Seminary Gen. Hosp., Va. See 1 N. H. V.
- Stone, Charles A.** Co. A; b. Fitzwilliam; age 18; res. Fitzwilliam; enl. Sept. 4, '61; must. in Sept. 17, '61, as Priv.; disch. Sept. 14, '64, Wilson's Landing, Va., tm. ex. P. O. ad., Fitzwilliam.
- Stone, John P.** Co. A; b. Swanzey; age 21; res. Swanzey; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Corp.; app. 1 Sergt. Dec. 15, '62; killed July 2, '63, Gettysburg, Pa.
- Stone, Oliver.** Co. I; substitute; b. Canada; age 20; cred. Enfield; enl. Dec. 7, '64; must. in Dec. 7, '64, as Priv.; des. to the enemy Mar. 2, '65, Chaffin's Farm, Va.
- Stone, William P. F. and S.** age 53; res. Danbury; app. Asst. Surg. Oct. 22, '62; must. in Oct. 28, '62; must. out June 21, '64; app. Surg. July 6, '64; must. in Aug. 5, '64; must. out Dec. 19, '65. Died 1872, Danbury.
- Stoodley, Edward D.** Co. K. See 17 N. H. V.
- Storin, Michael.** Co. E; b. Concord; age 22; res. Concord; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. wds. Oct. 3, '62, David's Isl., N. Y. H.
- Story, Albert.** Co. I; b. New Hampshire; age 23; res. Goffstown; enl. May 9, '61; must. in June 7, '61, as Priv.; disch. disb. Aug. 16, '61. Died June 16, '82, Raymond. See State Service.
- Story, William H. H.** Co. E; b. Boscowen; age 18; res. Boscowen; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Apr. 14, '63, Portsmouth. P. O. ad., Chicago, Ill.
- Stott, Robert A.** Co. K. See 17 N. H. V.
- Stover, Alcot.** Co. E; b. Bowdoin, Me.; age 25; res. South Newmarket; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 3, '61, as Priv.; app. Corp. Sept. 1, '61; wd. and capt'd. Aug. 29, '62, Bull Run (2d), Va.; par. Sept. 2, '62; disch. disb. Jan. 5, '63, Washington, D. C.
- St. Pierre, Prudent.** Co. A; b. Canada; age 20; cred. Concord; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Straw, Andrew J.** Co. H; b. Bradford; age 34; res. Claremont; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. and capt'd. July 21, '61, Bull Run, Va. Died, wds. July 25, '61.

- Straw, George H.** Co. H; b. Hopkinton; age 18; res. Hopkinton; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. and mis. July 2, '63, Gettysburg, Pa.; gd. from mis. Aug. 15, '63; must. out June 21, '64. See 1 N. H. H. Art.
- Straw, John M.** Co. H; b. Bradford; age 32; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; June 25, '62, Oak Grove, Va.; disch. disb. Feb. 1, '63. See 1 N. H. H. Art.
- Straw, William H.** Co. C; b. Lowell, Mass.; age 16; res. Manchester; enl. Aug. 12, '61; must. in Aug. 24, '61, as Priv.; captd. June 30, '62, White Oak Swamp, Va.; exch. Aug. 10, '62; des. May 20, '63, Washington, D. C.; returned July 1, '64; disch. disb. May 22, '65, Concord. P. O. ad., Manchester.
- Streeter, Charles H.** Co. C; b. Troy; age 18; res. Troy; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Sergt. July 1, '64; 1 Sergt. Nov. 30, '64; Sergt. Maj. Mar. 17, '65; 1 Lt. Co. A, May 1, '65; tr. to Co. E; disch. Aug. 16, '65. P. O. ad., Keene. See 1 N. H. V.
- Strickland, Frank.** Co. I; b. Halifax, N. S.; age 25; cred. Chester; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Apr. 8, '64, Yorktown, Va.
- Stuart, Horace M.** Co. A. See 10 N. H. V.
- Stuart.** See Stewart.
- Sullivan, Jerry, alias John Sweeney.** Co. K; b. Lewiston, Me.; age 19; cred. Pembroke; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as an Ord. Seaman; served on U. S. S. "Calypso" and "Ft. Jackson"; disch., reduction naval force, Aug. 7, '65. P. O. ad., Waukesha, Wis.
- Sullivan, John.** Co. C. See 10 N. H. V.
- Sullivan, John.** Unas'd; substitute; b. England; age 22; cred. Webster; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Sullivan, John, Jr.** Co. E; b. Exeter; age 21; res. Exeter; enl. May 27, '61; must. in June 3, '61, as Priv.; disch. Oct. 7, '61, Washington, D. C. P. O. ad., Boston, Mass. See 13 N. H. V.
- Sullivan, John H.** Co. C. See 10 N. H. V.
- Sullivan, Michael.** Co. I; b. Ireland; age 19; cred. Plainfield; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; must. out Dec. 19, '65.
- Sullivan, Patrick.** Co. I; b. Ireland; age 26; cred. Milford; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out Dec. 19, '65.
- Sullivan, William.** Co. A; b. Massachusetts; age 28; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Apr. 11, '64, Yorktown, Va.; gd. from des.; des. to the enemy Nov. 7, '64, Chaffin's Farm, Va.
- Summers, William.** Co. I; b. Norfolk, Va.; age 34; res. Manchester; enl. Aug. 16, '61; must. in Aug. 27, '61, as Priv.; disch. Aug. 30, '64, Bermuda Hundred, Va., tm. ex. See V. R. C.
- Sumner, Aaron B.** Co. A; b. Chesterfield; age 25; res. Swansey; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Corp. Jan. 1, '62; Sergt. Jan. 10, '64; must. out June 21, '64. P. O. ad., Keene.
- Sumner, Alonzo D.** Co. C; b. Keene; age 18; res. Keene; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; disch. disb. June 9, '63, Concord. See V. R. C. and State Service.
- Sumner, David.** Co. C; b. Keene; age 44; res. Keene; enl. Sept. 7, '61; must. in Sept. 17, '61, as Priv.; disch. disb. June 11, '62, Washington, D. C. See 14 N. H. V.
- Swain, James H.** Co. F; b. Hill; age 24; res. Laconia; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Corp.; app. Sergt.; 2 Lt. July 2, '63; wd. May 9, '64, Swift Creek, Va.; must. out June 21, '64. P. O. ad., Laconia.
- Swain, Josiah S.** Co. I; b. New Hampshire; age 20; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; app. Corp. Aug. 1, '63; must. out June 21, '64. P. O. ad., New Hampton.
- Sweatt, Ira.** Co. B. See 13 N. H. V.
- Sweatt, Joseph S.** Co. E; b. Boscowen; age 17; res. Boscowen (Fisherville, now Penacook); enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Corp.; disch. disb. Aug. 1, '61, Washington, D. C.
- Sweatt.** See Swett.
- Sweeney, John.** Co. E. See Patrick Rooney.
- Sweeney, John.** Co. K. See Jerry Sullivan.
- Sweeney, James.** Co. I; b. New York; age 22; cred. Brookline; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; des. to the enemy Mar. 19, '64, Pt. Lookout, Md.
- Swett, Nathaniel F.** Co. H; b. Cainton; age 20; res. Manchester; enl. May 25, '61; must. in June 5, '61, as Priv.; app. Corp. Nov. 1, '62; Sergt. Jan. 1, '64; must. out June 21, '64. Died Nov. 7, '86, Antrim.
- Swett, Nelson S.** Co. B; b. Bartlett; age 18; res. Concord; enl. May 11, '61; must. in June 1, '61, as Priv.; wd. June 25, '62, Oak Grove, Va. Died, wds. July 21, '62, Philadelphia, Pa.
- Swett.** See Sweatt.
- Symonds, John G.** Co. H; b. Jamaica, Vt.; age 22; res. Charlestown; enl. May 27, '61; must. in June 5, '61, as Priv.; disch. disb. Dec. 10, '61, Bladensburg, Md.
- Symonds.** See Simons.
- Taber, Charles L.** Co. C; b. Grafton; age 19; res. Manchester; enl. May 13, '61; must. in June 1, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Feb. 4, '63, Philadelphia, Pa. P. O. ad., Auburn. See 1 N. H. L. Battery.
- Taffee, John.** Co. H; substitute; b. Canada; age 21; cred. Claremont; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Taft, Edward N.** Co. A; b. Nelson; age 27; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; killed May 5, '62, Williamsburg, Va.
- Taft, John.** Co. I; b. Grafton, Mass.; age 23; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. May 22, '63, Washington, D. C.
- Taft, Josiah O.** Co. A; b. Fitzwilliam; age 23; res. Fitzwilliam; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. June 30, '62, Harrison's Landing, Va.
- Tag, William.** Co. D; b. France; age 22; cred. Enfield; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; disch. July 5, '65, Washington, D. C. P. O. ad., Lake Fork, Ohio.
- Talham, Charles A.** Co. D; age 24; res. Portsmouth; enl. June 1, '61; must. in June 1, '61, as Priv. Died, dis. Sept. 27, '62, Brooklyn, N. Y.
- Tallant, Charles H.** Band; b. Concord; age 19; res. Keene; enl. July 22, '61; must. in Aug. 7, '61, as 3 Class Musc.; disch. Mar. 24, '62. Supposed identical with Charles H. Tallant, U. S. Navy.
- Tallin, Joseph.** Co. H; b. Quebec, Can.; age 18; res. Manchester; enl. May 13, '61; must. in June 5, '61, as Priv.; des. Sept. 28, '62, Annapolis, Md.

- Tangney, James. Co. K. See 17 N. H. V.
- Tanner, Jeremiah. Co. E; b. Exeter; age 23; res. Exeter; enl. May 1, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Somersworth; disch. disb. Nov. 16, '64, Willet's Point, N. Y. H. Died Sept. 21, '74, Exeter.
- Tash, Edwin S. Co. D; b. New Durham; age 24; res. Dover; enl. May 16, '61; must. in June 1, '61, as Corp.; disch. disb. July 30, '61. P. O. ad., Dover.
- Tashro, Lewis. Co. B. See 13 N. H. V.
- Tattro, Joseph. Co. G; b. Canada; age 38; cred. Peterborough; enl. Aug. 25, '62; must. in Sept. 15, '62, as Priv.; des. May 25, '63, Concord. Died Mar. 31, '89, Russell, Mass.
- Taylor, George A. Co. E; b. Exeter; age 32; res. Exeter; enl. May 1, '61, for 3 mos.; not must. in; re-enl. May 25, '61, for 3 yrs.; must. in June 3, '61, as Corp.; disch. disb. Aug. 2, '61, Washington, D. C.
- Taylor, Ira. Co. F. See 12 N. H. V.
- Taylor, James. Co. H; b. New York; age 37; res. Williamsburg, N. Y., cred. Landaff; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Aug. 8, '64, Washington, D. C.
- Taylor, James W. Co. K; b. Providence, R. I.; age 18; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Musc.; re-enl. and must. in Jan. 1, '64; wd. June 3, '64, Cold Harbor, Va.; app. Corp. July 1, '64; Sergt. May 1, '65; 1 Sergt. Sept. 1, '65; must. out. Dec. 19, '65. P. O. ad., Riverside, R. I.
- Taylor, Samuel. Co. K; b. England; age 34; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. July 31, '61, Washington, D. C.
- Taylor, Thomas. Co. C. See 10 N. H. V.
- Teague, Freeman B. Co. K; b. Portsmouth; age 21; res. Portsmouth; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; des. June 5, '62, Fair Oaks, Va.
- Tearrier, George. Co. F; b. Ireland; age 22; cred. Enfield; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; des. from hosp. Nov. 19, '64. P. O. ad., Lowell, Mass.
- Tebbetts. See Tibbets.
- Telfer, Robert. Co. K; substitute; b. Spain; age 20; cred. Plainfield; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; must. out Dec. 19, '65.
- Tenney, William H. Co. K; b. Marlborough; age 28; res. Marlborough; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. Sept. 17, '62, Philadelphia, Pa. Died July 29, '74, Hudson, Mass.
- Tenney, George P. Co. H; b. Claremont; age 22; res. Claremont; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Corp.; app. Sergt. Sept. 1, '61; must. out as Priv. June 21, '64. P. O. ad., Washington, D. C.
- Tetherly, John B. Co. E; b. Newmarket; age 25; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; must. out June 21, '64. P. O. ad., South Newmarket.
- Thatcher, Lucius. Co. A; b. Keene; age 21; res. Keene; enl. Sept. 4, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Oct. 17, '62, Philadelphia, Pa. P. O. ad., Chesterfield.
- Thayer, Eli. Co. E; b. Winchester; age 27; res. Winchester; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv. Died, dis. May 27, '62.
- Thayer, Nathaniel. Co. F; b. Montague, Mass.; age 26; res. Hinsdale; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; disch. Sept. 20, '64, Philadelphia, Pa. See Miscel. Organizations.
- Thing. See Thynge.
- Thomas, Elisha. Co. H; b. Barnston, C. E.; age 42; cred. Concord; enl. Nov. 9, '63; must. in Nov. 9, '63, as Priv.; des. Oct. 20, '64, Pt. Lookout, Md.
- Thomas, John. Co. I; b. England; age 21; cred. Milford; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; wd. Aug. 6, '64, Petersburg, Va.; disch. July 17, '65, Concord.
- Thomas, Jones B. Co. F; b. Hinsdale; age 40; res. Hinsdale; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Jan. 19, '63, Baltimore, Md. See 18 N. H. V.
- Thompson, Ai B. Co. E; b. Holderness; age 27; res. Concord; enl. as Priv. Apr. 17, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; app. 2 Lt. June 4, '61; must. in to date June 3, '61, as 2 Lt.; disch. Aug. 7, '61, to accept promotion. See Miscel. Organizations.
- Thompson, Enos. Co. K; substitute; b. Canada; age 39; cred. Lebanon; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; must. out Dec. 19, '65.
- Thompson, George. Unas'd; b. Nova Scotia; age 23; cred. Wilton; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; forwarded to 3 N. H. V. by error, under name of George Russell, and assigned to Co. A, Dec. 21, '63; dropped from rolls of Co. A as George Russell after Dec., '63, and taken up as George Thompson; des. Nov. 9, '64.
- Thompson, Henry A. Co. H; b. Bladensburg, Md.; age 40; res. Keene; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv.; disch. disb. June 9, '63, Concord. See V. R. C.
- Thompson, Holland. Co. I; b. Denmark; age 20; res. New York city; cred. Holderness; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; app. Corp. Nov. 1, '64; Sergt. July 1, '65; must. out Dec. 19, '65.
- Thompson, James. Co. D; b. Dover; age 22; res. Dover; enl. May 25, '61; must. in June 1, '61, as Wagoner; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; must. out as Priv. Dec. 19, '65. P. O. ad., Dover.
- Thompson, James. Co. E; b. Glasgow, Scot.; age 32; res. Concord (Fisherville, now Penacook); enl. May 7, '61; must. in June 3, '61, as Corp.; re-enl. and must. in Jan. 1, '64; cred. Portsmouth; app. Sergt. July 1, '64; 1 Sergt. July 1, '65; 2 Lt. Co. H, Nov. 10, '65; not must. as 2 Lt. Died, dis. Nov. 10, '65, Warsaw, Va.
- Thompson, John. Co. D; b. Sweden; age 23; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to Co. B, Apr. 26, '64; disch. May 31, '65, Camp Lee, Va.
- Thompson, John. Co. H; b. England; age 33; cred. Webster; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; tr. to U. S. Navy Apr. 28, '64, as a Seaman; served on U. S. S. "Quaker City" and "Fort Donelson"; disch., reduction naval force, Aug. 29, '65, from receiving ship, Boston, Mass.
- Thompson, John. Co. I; substitute; b. Sweden; age 23; cred. Hanover; enl. Oct. 19, '64; must. in Oct. 19, '64, as Priv.; must. out Dec. 19, '65.
- Thompson, John. Unas'd; substitute; b. Ireland; age 21; cred. Goshen; enl. Dec. 6, '64; must. in Dec. 6, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Thompson, Joseph. Co. D; b. Porter, Me.; age 26; res. Lancaster; enl. Feb. 22, '62; must. in Feb. 28, '62, as Musc.; des. May 25, '63, Concord. P. O. ad., Lancaster.
- Thompson, Lawrence. Unas'd; substitute; b. Ireland; age 21; cred. Holderness; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Thompson, Robert. Co. G; substitute; b. Ireland; age 21; cred. Bartlett; enl. Oct. 11, '64; must. in Oct. 11, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Nat. Military Home, Ind.

- Thompson, Willard P.** Co. I; b. North Elba, N. Y.; age 28; res. Goffstown; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; captd. July 2, '63, Gettysburg, Pa.; released; must. out June 21, '64. P. O. ad., Nashua. See 1 N. H. Cav.
- Thompson, William.** Co. I; b. Massachusetts; age 23; cred. Deering; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; des. Feb. 3, '64, Pt. Lookout, Md.
- Thompson, William.** Co. K; b. Nova Scotia; age 21; res. Boston, Mass., cred. Canaan; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; app. Corp. May 1, '65; mnst. out Dec. 19, '65.
- Thorning, William H.** Co. A; b. Claremont; age 21; res. Winchester; enl. Apr. 25, '61, for 3 mos.; not mnst. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 22, '61, as Priv.; disch. May 30, '64, to date May 22, '64, New York city, tm. ex. P. O. ad., Keene.
- Thornton, Thomas.** Co. G; substitute; b. Liverpool, Eng.; age 29; cred. Effingham; enl. Sept. 13, '64; mnst. in Sept. 13, '64, as Priv.; des. to the enemy Nov. 9, '64, Chaffin's Farm, Va.
- Thurston, Ichabod H.** Co. F; b. Gilford; age 23; res. Gilford; enl. Apr. 23, '61, for 3 mos.; not must.in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. June 19, '63, Concord.
- Thurston, James.** Co. C; b. Keene; age 18; res. Stoddard; enl. Sept. 9, '61; mnst. in Sept. 17, '61, as Priv.; des. May 24, '63, Concord. P. O. ad., Stoddard. See State Service.
- Thurston, John O.** Co. E; b. Exeter; age 28; res. Exeter; enl. May 1, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; mnst. in June 3, '61, as Priv.; must. out June 21, '64.
- Thyng, George H.** Co. E; b. Brentwood; age 22; res. Exeter; enl. May 1, '61, for 3 mos.; not mnst. in; re-enl. for 3 yrs.; mnst. in June 3, '61, as Priv.; re-enl. and mnst. in Jan. 1, '64; cred. Somersworth. Died, dis. Oct. 28, '64, Exeter.
- Tibbetts, George W.** Co. I. See 17 N. H. V.
- Tibbetts, Henry.** Co. H; b. Wolfeborough; age 35; res. Maine; enl. May 27, '61; mnst. in June 5, '61, as Priv.; mis. July 21, '61, Bull Run, Va.; gd. from mis.; disch. Apr. 22, '62, Yorktown, Va. Died May 16, '65, Wolfeborough.
- Tibbetts, James H.** Co. D; b. South Gardiner, Me.; age 18; res. Milton; enl. Apr. 22, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; app. Corp. June 1, '63; mnst. out June 21, '64. P. O. ad., Weirs. See 1 N. H. H. Art.
- Tibbetts, Stephen R.** Co. F; b. Madison; age 33; res. Tuftonborough; enl. May 4, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; mnst. in June 4, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; disch. wds. Aug. 12, '63, Alexandria, Va. P. O. ad., Madison. See 1 N. H. Cav.
- Tibbitts, William H.** Co. B. See 13 N. H. V.
- Tiernay, John.** Co. F; b. Ireland; age 32; cred. Bennington; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; des. Mar. 20, '64, Pt. Lookout, Md.
- Tilden, Charles T.** Co. B; b. Hartford, Vt.; age "21"; res. Hartford, Vt.; enl. May 14, '61; must. in June 1, '61, as Priv.; disch. as a minor Sept., '61, by order U. S. Conrt.
- Tilton, William H.** Co. C; b. Lowell, Mass.; age 25; res. Manchester; enl. May 14, '61; must. in June 1, '61, as Priv.; disch. disb. July 29, '61.
- Tirrell.** See Tyrrel.
- Titus, Henry.** Co. G; b. Colebrook; age 20; res. Lincoln; enl. May 1, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Sept. 27, '62, Fairfax Seminary, Va. P. O. ad., Little River, Kan.
- Titus, Herbert B.** Co. A; b. Chesterfield; age 27; res. Chesterfield; enl. Apr. 25, '61, for 3 mos., as Priv.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; app. 2 Lt. June 4, '61; must. in to date May 31, '61, as 2 Lt.; app. 1 Lt. to date Sept. 17, '61; tr. to Co. F, Sept. 17, '61; to Co. A, Nov. 1, '61; disch. July 1, '62, to accept promotion. P. O. ad., East Wilmington, Vt. See 9 N. H. V.
- Tobie, Addison W.** Co. C. See 17 N. H. V.
- Tobin, Edward.** Co. H; b. Ireland; age 24; cred. Concord; enl. Nov. 17, '63; mnst. in Nov. 17, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. wds. Oct. 26, '74, to date Oct. 30, '64.
- Tool, William.** Co. K. See 17 N. H. V.
- Totten, John.** Co. A; b. Ireland; age 27; res. Marlborough; enl. Ang. 24, '61; must. in Ang. 24, '61, as Priv.; killed July 2, '63, Gettysburg, Pa. See 1 N. H. V.
- Tottingham, Charles N.** Band; b. Ashburnham, Mass.; age 34; res. Keene; enl. July 22, '61; must. in Aug. 7, '61, as 1 Class Musc.; app. Leader Sept. 1, '61; must. out Aug. 8, '62, near Harrison's Landing, Va. See 2 Brig. Band.
- Tower, George R.** Co. A; b. Westminster, Vt.; age 18; res. Walpole; enl. Apr. 25, '61, for 3 mos.; not mnst. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; disch. disb. July 16, '61, Washington, D. C. P. O. ad., Saxton's River, Vt.
- Tracy, James.** Co. D; b. Ireland; age 33; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to Co. E, Feb. 8, '64; des. June 1, '64, from hosp.; joined from des. June 30, '64; disch. disb. July 18, '64, Washington, D. C.
- Tracy, John.** Co. F; b. Limerick, Ir.; age 23; res. Boston, Mass., cred. Hampton; enl. Nov. 23, '63; must. in Nov. 25, '63, as Priv.; des. June 27, '64, Annapolis, Md.
- Trammell, George.** Co. E; b. Somerset County, Md.; age 21; cred. Dunbarton; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; app. Corp. July 1, '64; Sergt. Dec. 1, '64; des. Sept. 8, '65, Warsaw, Va.
- Travers, John.** Co. I; b. Wheeling, Va.; age 20; cred. Newmarket; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; app. Sergt. July 1, '64; reduced to ranks June 26, '65; mnst. out Dec. 19, '65.
- Travis, John B.** Co. G; b. Albany, N. Y.; age 21; cred. Manchester; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. Jan. 27, '64, Pt. Lookout, Md.
- Traynor, Edward.** Co. H; b. Ireland; age 25; cred. Concord; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; wd. May 18, '64; furloughed June 15, '64, from DeCamp Gen. Hosp., David's Isl., N. Y. II. N. f. r. A. G. O.
- Trefethen, Francis G.** Co. E; b. Rye; age 21; res. South Newmarket; enl. May 3, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; mnst. in June 3, '61, as Priv. Died, dis. June 29, '62, Yorktown, Va.
- Trickey, George W.** Co. K; b. Rochester; age 25; res. Rochester; enl. May 21, '61; mnst. in June 8, '61, as Priv.; disch. disb. July 15, '61, Washington, D. C. P. O. ad., West Concord. See 15 N. H. V., V. R. C., and Miscel. Organizations.
- Tripp, William H.** Co. D; b. Lawrence, Mass.; age 22; res. Strafford; enl. Apr. 25, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; mnst. in June 1, '61, as Priv.; des. May 25, '63, Concord.
- True, Roby M.** Co. B; b. Loudon; age 20; res. Loudon; enl. May 16, '61; must. in Jnne 1, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; disch. wds. Apr. 1, '63, New York city.
- Tryon, James.** Co. I; b. Canada; age 38; cred. Concord; enl. Nov. 13, '63; mnst. in Nov. 13, '63, as Priv.; must. out Dec. 19, '65.
- Tucker, Arnold.** Co. C. See 12 N. H. V.
- Tucker, Franklin K.** Co. C; b. Thornton; age 22; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; excl.; wd. June, '64, Cold Harbor, Va.; must. out June 21, '64. P. O. ad., West Manchester. See V. R. C.

- Tucker, William H.** Co. F; b. Ossipee; age 20; res. Ossipee; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Corp.; des. Feb. 14, '62.
- Tufts, George S.** Co. B. See 13 N. H. V.
- Turnbul, John.** Co. H; b. Scotland; age 25; res. Canada, cred. Landaff; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. May 21, '64, Bermuda Hundred, Va.
- Turner, Francis.** Co. I; b. Newfoundland; age 21; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; des. Feb. 3, '64, Pt. Lookout, Md.
- Turner, Gardner W.** Co. A; b. Lempster; age 25; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Turner, Richard.** Co. K. See 17 N. H. V.
- Tutherford.** See Tetherly.
- Tuttle, Charles D.** Co. A; b. Epping; age 17; res. Manchester; enl. Jan. 18, '62; must. in Feb. 28, '62, as Musc.; re-enl. and must. in Feb. 19, '64; wd. June 27, '64, Petersburg, Va.; app. Corp. July 1, '64; must. out Dec. 19, '65. P. O. ad., Epping.
- Tuttle, Edward G.** Co. B; age 24; res. Newmarket; enl. May 27, '61; must. in June 1, '61, as Musc.; app. Corp. Dec. 1, '61; wd. May 5, '62, Williamsburg, Va.; disch. wds. Aug. 16, '62, Philadelphia, Pa., as Priv.
- Tuttle, Freeman H.** Co. B; b. Durham; age 21; res. Durham; enl. May 11, '61; must. in June 1, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; tr. to I. C. Aug. 15, '63; assigned to Co. B, I I. C.; disch. June 10, '64, Washington, D. C., tm. ex. P. O. ad., Newmarket.
- Tuttle, George B.** Co. C; b. Lynn, Mass.; age 30; res. Derry; enl. May 24, '61; must. in June 1, '61, as Priv.; app. Corp. Oct. 12, '62; disch. disb. Mar. 17, '63. Supposed identical with George B. Tuttle, Co. G, 1 N. H. Cav. P. O. ad., East Derry.
- Tuttle, Horace.** Co. B; b. Nottingham; age 23; res. Newmarket; enl. May 22, '61; must. in June 1, '61, as Priv.; app. Corp. Aug. 1, '62; Sergt. July, '63; must. out June 21, '64.
- Tuttle, Jesse.** Co. G. See 17 N. H. V.
- Tuttle, Marcus M.** Co. C; b. Epping; age 18; res. Manchester; enl. May 20, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 24, '61. P. O. ad., West Manchester. See 8 N. H. V. and Miscel. Organizations.
- Twilight, William H.** Co. K; b. Exeter; age 23; res. Exeter; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Priv.; disch. disb. July 31, '61, Washington, D. C.
- Twiss, John.** Co. G; b. Antrim; age 19; enl. Apr. 25, '61, for 3 mos., at Milford; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv. Died, dis. July 2, '61, Washington, D. C.
- Twohundred, Michael.** Co. G; substitute; b. Canada; age 28; cred. Hebron; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; must. out Dec. 19, '65.
- Tyler, George E.** Co. I; b. Grantham; age 20; res. Grantham; enl. Apr. 27, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 7, '61, as Priv. Died, dis. Mar. 6, '63, Boston, Mass.
- Tyler, Henry C.** Co. B; b. Hopkinton; age 20; res. Hopkinton; enl. Sept. 9, '61; must. in Sept. 17, '61, as Priv.; re-enl. and must. in from Portsmouth Jan. 1, '64; cred. Portsmouth; app. Corp. Jan. 1, '64; Sergt. July 10, '64; 1 Sergt. Dec. 10, '64; 1 Lt. Co. H, Nov. 1, '65; not must.; must. out as 1 Sergt. Dec. 19, '65. Died Oct. 19, '66, Hopkinton.
- Tyler, Moses C.** Co. B; b. Hopkinton; age 18; res. Hopkinton; enl. Sept. 7, '61; must. in Sept. 17, '61, as Priv.; capt'd. June 30, '62, White Oak Swamp, Va.; par.; disch. disb. July 9, '63, Concord. P. O. ad., Sandusky, Ohio. See 18 N. H. V.
- Tyrrel, David B.** Co. A; b. Windham, Vt.; age 19; res. Chesterfield; enl. Aug. 7, '61; must. in Aug. 24, '61, as Priv.; disch. Aug. 24, '61, near Petersburg, Va., tm. ex. P. O. ad., Hinsdale.
- Tyrrel, Everett C.** Co. D; b. Winchester; age 18; res. Hinsdale; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; disch. disb. May 23, '63, Portsmouth.
- Underwood, Ralph.** Unas'd; substitute; b. Prince Edward's Isl.; age 22; cred. Nashua; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Dec. 10, '64, Boston, Mass.
- Varney, Benjamin F.** Co. B; b. Gilmanton; age 23; res. Concord; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. May 16, '64, Drewry's Bluff, Va.; must. out June 21, '64. P. O. ad., Penacook.
- Varney, John S.** Co. D; b. Tuftonborough; age 22; res. Milton; enl. May 13, '61; must. in June 1, '61, as Priv.; app. Corp. June 1, '63; wd. sev. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Wolfeborough.
- Varney, Richard M.** Co. K. See Richard Vincent.
- Varney, Theron F.** Co. D; b. Milton; age 19; res. Milton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Corp.; app. Sergt. Aug. 11, '62; des. May 25, '63, Concord; reported under President's Proclamation, '65; disch. May 15, '65, Galloup's Isl., B. H., Mass.
- Venner, James M.** Co. D; b. Milton; age 22; res. Milton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Corp.; des. July 18, '62, Harrison's Landing, Va.; appreh. July 5, '64, Lebanon, Me.; dishon. disch. N. f. r. A. G. O.
- Verney, Henry.** Co. H; b. England; age 30; cred. Milford; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; tr. to U. S. Navy Apr. 28, '64, as a Seaman; served on U. S. S. "Mount Vernon" and Huntsville"; disch., reduction naval force, Aug. 28, '65, as Boatswain's Mate.
- Vesper, Isaac N.** Co. E; b. Lyndfield, Mass.; age 33; res. Concord (Fisherville, now Penacook); enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Sergt.; wd. June 25, '62, Oak Grove, Va.; app. 1 Sergt. Aug. 1, '61; 1 Lt. Aug. 25, '62; resigned May 6, '63. Died Nov. 16, '62, Concord.
- Vickery, Charles.** Co. I; b. New Hampshire; age 20; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Corp.; app. Sergt. May 28, '62; 2 Lt. Sept. 1, '62; wd. Dec. 14, '62, Fredericksburg, Va.; July 2, '63, Gettysburg, Pa. Died, wds. July 11, '63, Gettysburg, Pa.
- Vincent, Richard, alias Richard M. Varney.** Co. K; b. Sandwich; age 31; res. Manchester; enl. Feb. 13, '62; must. in Feb. 28, '62, as Priv.; re-enl. and must. in Feb. 19, '64; cred. Newmarket. Died, dis. May 20, '65, Newmarket.
- Vittum, George S.** Co. F; b. Sandwich; age 34; res. Sandwich; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. July 2, '63, and died, wds. July 13, '63, Gettysburg, Pa.
- Vivenot, Alexandre.** Co. H; b. France; age 37; cred. Antrim; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Nov. 27, '63, en route to regt.; gd. from des.; assigned to Co. I; wd. sev. June 3, '64, Cold Harbor, Va.; entered Base Hosp., 18 A. C., White House, Va., June 5, '64. N. f. r. A. G. O.
- Vosburg, Charles N.** Co. I; b. Alburgh, Vt.; age 21; res. Manchester; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 23, '61, for 3 yrs.; must. in June 7, '61, as Priv.; disch. disb. Jan. 1, '62, Washington, D. C. P. O. ad., Warrensburg, Mo.
- Walcott, John T.** Co. G; b. Lancaster; age 21; res. Haverhill; enl. May 24, '61; must. in June 5, '61, as Priv.; disch. disb. Aug. 3, '61, Washington, D. C. P. O. ad., Joubert, S. D. See 4 N. H. V.
- Walcott, William G.** Co. G; b. Lancaster; age 24; res. Haverhill; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Corp.; disch. disb. Jan. 7, '63, David's Isl., N. Y. H. P. O. ad., Haverhill. See 4 N. H. H. Art.

- Walcott.** See Wolcott.
- Waldau, Ernst F.** Co. D; b. Germany; age 19; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to Co. B, Apr. 26, '64; wd. June 3, '64, Cold Harbor, Va.; disch. to date May 3, '65. P. O. ad., Baltimore, Md.
- Waldron, John F.** Co. D; b. Dover; age 26; res. Middleton; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. accidentally; disch. disb. Oct. 23, '61, Bladensburg, Md. P. O. ad., Haverhill, Mass. See V. R. C.
- Walker, Albert R.** Co. A; b. Vermont; age 25; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; app. Corp. Aug. 1, '61; Sergt. June 1, '63; wd. sev. July 2, '63, Gettysburg, Pa.; tr. to V. R. C. Apr. 23, '64; unas'd; disch. June 7, '64, Washington, D. C., tm. ex. P. O. ad., East Syracuse, N. Y.
- Walker, Charles W.** Co. B; b. Fryeburg, Me.; age 38; res. Concord; enl. May 11, '61, as Priv.; app. 1 Lt. June 4, '61; must. in to date June 1, '61, as 1 Lt.; killed June 21, '61, by falling from cars while passing through New Jersey, *en route* to Washington, D. C.
- Walker, Henry.** Co. K; b. England; age 24; enl. May 21, '61, at Portsmouth; must. in June 8, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Walker, Henry J.** Co. H; b. Mexico, Me.; age 30; res. Somersworth, cred. Somersworth; enl. Aug. 9, '62; must. in Aug. 12, '62, as Priv.; disch. disb. June 9, '63, Concord.
- Walker, Richard A.** Co. E; b. Hopkinton; age 21; res. Hopkinton; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; wd. May 5, '62, Williamsburg, Va. Died, wds. June 8, '62, Ft. Monroe, Va.
- Walker, Rufus.** Co. H; b. Mexico, Me.; age 36; res. Somersworth, cred. Somersworth; enl. Aug. 8, '62; must. in Aug. 12, '62, as Priv.; disch. June 7, '62, Ft. Monroe, Va.
- Walker, Thomas H.** Co. D; b. Boston, Mass.; age 23; res. Durham; enl. Apr. 25, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Sergt.; disch. disb. Aug. 1, '61, Washington, D. C. P. O. ad., Newmarket. See 5 N. H. V.
- Walker, William H.** Co. H; b. Mexico, Me.; age 18; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; wd. and captd. July 21, '61, Bull Run, Va.; par. June 2, '62; disch. wds. July 21, '62, Concord.
- Wallace, Ira M.** Co. F; b. Dalton; age 23; res. Dalton; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va.; disch. wds. Oct. 13, '62, near Alexandria, Va. P. O. ad., Concordia, Kan.
- Wallace, John.** Co. G. See 10 N. H. V.
- Wallace, Nathaniel D.** Co. B; b. Concord; age 18; res. Concord; enl. May 14, '61; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; captd. July 2, '63, Gettysburg, Pa. Died, dis. Nov. 13, '63, Richmond, Va.
- Wallace, Sylvester B.** Co. D; b. Boston, Mass.; age 18; res. Middleton; enl. Apr. 22, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. May 1, '62. See 15 N. H. V.
- Wallace, William.** Co. B; b. Epsom; age 40; res. Concord; enl. May 22, '61; must. in June 1, '61, as Priv.; disch. disb. Aug. 5, '62, Harrison's Landing, Va. See 1 N. H. Cav.
- Walsh, James.** Co. A; b. Antrim, Ir.; age 21; cred. Fitzwilliam; enl. Sept. 1, '62; must. in Sept. 18, '62, as Priv.; wd. Aug. 18, '64, Petersburg, Va.; disch. June 14, '65, Manchester, Va. P. O. ad., Shirley, Mass.
- Walsh, Richard.** Co. D; b. Ireland; age 19; res. Dover; enl. Apr. 18, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. disb. Feb. 11, '63, Falmouth, Va.
- Walsh, William.** Co. K; substitute; b. Canada; age 27; cred. Danbury; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; must. out Dec. 19, '65.
- Walsh.** See Welch and Welsh.
- Ward, Charles.** Co. D. See 10 N. H. V.
- Wardmann, Carlos.** Co. E. See 12 N. H. V.
- Wardrobe, William.** Co. I; substitute; b. Canada; age 19; cred. Wentworth; enl. Sept. 30, '64; must. in Sept. 30, '64, as Priv.; des. Sept. 15, '65, Montross, Va.
- Wardwell, Lyman E.** Co. H; b. Marlborough; age 17; res. Nelson; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv.; app. Corp. June 1, '63; captd. July 2, '63, Gettysburg, Pa.; released; disch. Sept. 16, '64, Concord, tm. ex.
- Ware.** See Weare.
- Waring, William J.** Unas'd; substitute; b. Scotland; age 22; cred. Weare; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv. N. f. r. A. G. O.
- Warner, John S.** Co. A; b. Mason; age 24; res. Marlow; enl. Sept. 4, '61; must. in Sept. 17, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Oct. 14, '62. P. O. ad., Keene.
- Warren, Charles H.** Co. K; b. Brunswick, Me.; age 21; res. Portsmouth; enl. May 21, '61; must. in June 8, '61, as Priv.; app. Corp. July, '61; disch. disb. June 24, '62, Alexandria, Va. P. O. ad., Boston, Mass.
- Warren, William.** Co. G. See 17 N. H. V.
- Washburn, Jason D.** Co. D. See 10 N. H. V.
- Wasilef, Peter.** Co. G; b. Russia; age 29; cred. Nashua; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; must. out Dec. 19, '65.
- Wasley, Frank C.** Co. J; b. England; age 21; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Corp.; app. Sergt.; Sergt. Maj. Aug. 25, '62; 2 Lt. Co. C, Sept. 1, '62; 1 Lt. June 18, '63; wd. July 2, '63, Gettysburg, Pa.; must. out June 21, '64. P. O. ad., Lowell, Mass.
- Wathy, Lambertus B.** Co. B; substitute; b. West Indies; age 26; cred. Wakefield; enl. Oct. 3, '64; must. in Oct. 3, '64, as Priv.; app. Corp. May 1, '65; must. out Dec. 19, '65.
- Watson, Charles E.** Co. D; b. Dover; age 26; res. Rollinsford; enl. June 1, '61; must. in June 1, '61, as Priv.; captd. June 27-29, '62, Gaines Mills, Va.; par. Aug. 5, '62; must. out June 21, '64. Died Mar. 4, '72, Haverhill, Mass.
- Watson, Charles W.** Co. F. See 12 N. H. V.
- Watson, George H.** Co. C. See 17 N. II. V.
- Watson, Jacob W.** Co. B; b. Woodstock, Vt.; age 29; res. Concord; enl. May 23, '61; must. in June 1, '61, as Priv.; app. Corp. Dec. 1, '61; wd. sev. Aug. 29, '62, Bull Run, Va.; must. out as Priv. June 21, '64. Died July 21, '72, Concord.
- Watson, James.** Co. K; b. England; age 18; res. Philadelphia, Pa., cred. Keene; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; entered Campbell Gen. Hosp., Washington, D. C., June 6, '64; tr. to Philadelphia, Pa., June 10, '64. N. f. r. A. G. O.
- Watson, John L.** Co. D; b. Wakefield; age 44; res. Dover, cred. Dover; enl. Aug. 13, '62; must. in Aug. 18, '62, as Priv.; disch. disb. Sept. 22, '63, Pt. Lookout, Md. P. O. ad., Dover.
- Watson, Lorenzo D.** Co. F. See 12 N. H. V.
- Weare, George H.** Co. F. See 17 N. H. V.
- Webber, Albert.** Co. I; substitute; b. St. John, N. B.; age 34; cred. Seabrook; enl. Oct. 7, '64; must. in Oct. 7, '64, as Priv.; app. Corp. May 1, '65; must. out Dec. 19, '65.

- Weber, Conrad. Co. H; b. Switzerland; age 18; res. Stoddard; enl. Sept. 2, '61; must. in Sept. 17, '61, as Priv. Died, dis. Feb. 8, '63, Falmouth, Va.
- Weeks, Charles B. Co. C. See 17 N. H. V.
- Weeks, George. Co. E; b. Pembroke; age 20; res. Pittsfield; enl. May 7, '61; must. in June 3, '61, as Priv.; disch. disb. July 24, '62, Washington, D. C. Died June 26, '77, Alexandria.
- Weeks, Orin H. Co. D. See 10 N. H. V.
- Weeks, William H. Co. C; b. Epsom; age 22; res. Epsom; enl. May 9, '61; must. in June 1, '61, as Priv.; tr. to Co. B, 5 Art., U. S. A., Feb. 7, '63; disch. June 2, '64, Newmarket, Va., tm. ex. See 18 N. H. V.
- Weiland, Gustavus A. Co. C; b. New York; age 33; cred. Wilton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Quaker City" and "Victoria"; des. from latter vessel Dec. 2, '64.
- Weisman, Carl. Co. H; b. Germany; age 23; cred. Pembroke; enl. Nov. 18, '63; must. in Nov. 18, '63, as Priv.; disch. June 25, '65, Ft. Monroe, Va.
- Welch, Benjamin F. Co. D; b. Athens, Me.; age 20; res. Rollinsford; enl. Apr. 20, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; des. June 30, '62, White Oak Creek, Va. P. O. ad., Grand Rapids, N. D.
- Welch, James. Co. H; b. Ireland; age 28; cred. Webster; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Apr. 13, '64, Yorktown, Va.; returned to duty July 11, '64; des. Oct. 19, '64, Chaffin's Bluff, Va.
- Welch, Thomas. Co. H; b. Ireland; age 27; res. Whitehall, N. Y.; cred. Cornish; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; des. in face of the enemy May 19, '64, Bermuda Hundred, Va.
- Welch. See Walsh and Welsh.
- Weller, William W. Co. G; b. Montpelier, Vt.; age 22; res. Littleton; enl. Apr. 20, '61, for 3 mos.; not must. in; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. May 20, '63, Concord; gd. from des.; must. out June 21, '64. P. O. ad., Littleton.
- Wellman, James M. Co. G; b. Lyndeborough; age 25; res. Lyndeborough; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 25, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Jan. 30, '63, Washington, D. C.
- Wells, Albert A. Co. I; b. Hill; age 22; res. Orange; enl. May 25, '61; must. in June 7, '61, as Priv.; disch. disb. Aug. 8, '61, Washington, D. C. See 5 N. H. V.
- Welsh, Daniel W. Co. G. See 10 N. H. V.
- Welsh. See Walsh and Welch.
- Wendell, Daniel D. Co. K; b. Portsmouth; age 22; res. Portsmouth; enl. Apr. 18, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 8, '61, as Corp.; disch. disb. Aug. 1, '61, Washington, D. C.
- Wendell, Henry. Co. G. See 10 N. H. V.
- Wentworth, Jacob. Co. E; b. Rollinsford; age 22; res. Stratham; enl. May 6, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. Aug. 2, '61, Washington, D. C. Supposed identical with Jacob Wentworth, Co. C, 6 N. H. V.
- Wentworth, Norris. Co. D. See 10 N. H. V.
- West, Henry. Co. D; b. Boston, Mass.; age 22; res. Middleton; enl. Apr. 23, '61, for 3 mos.; not must. in; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; released; des. May 25, '63, Concord.
- West, Joseph D. Co. K; b. Fremont; age 36; res. Brentwood; enl. May 14, '61; must. in June 8, '61, as Priv.; mis. July 2, '63, Gettysburg, Pa. N. f. r. A. G. O. Supposed killed.
- Westerman, William. Co. C; b. Germany; age 20; cred. Concord; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 14, '64, Washington, D. C.
- Weston, Ephraim. Co. G; b. Antrim; age 27; res. Hancock; enl. Apr. 27, '61, for 3 mos., as Priv.; not must. in; re-enl. May 15, '61, for 3 yrs.; app. Capt. June 4, '61; must. in June 5, '61, as Capt. Died Dec. 9, '61, Hancock.
- Wetherbee, Charles W. Co. H; b. Alstead; age 33; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Aug. 1, '61, Washington, D. C. See 5 N. H. V.
- Wetherbee, Edward H. Co. A; b. Westminster, Mass.; age 31; cred. Marlow; enl. Aug. 13, '62; must. in Aug. 18, '62, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. wds. Jan. 23, '64, Alexandria, Va.
- Wetherbee, Franklin F. Co. C; b. Marlow; age 18; res. Marlow; enl. May 27, '61; must. in June 1, '61, as Priv.; wd. and captd. July 21, '61, Bull Run, Va.; died, wds. Dec. 4, '61, Richmond, Va.
- Wetherbee, Joseph W. Co. A; b. Westminster, Mass.; age 19; res. Marlow; enl. Apr. 29, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Corp.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Oct. 22, '62, Baltimore, Md.
- Whalen, Sandford. Co. K. See 12 N. H. V.
- Whaley, William H. Co. D. See 10 N. H. V.
- Wheeler, John F. Co. A; b. Enfield; age 25; res. Claremont; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in May 31, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par. June 2, '62. Died June 8, '62, en route home.
- Wheeler, William C. Co. A; b. Carroll; age 33; res. Keene; enl. Apr. 27, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. June 25, '62, Oak Grove, Va.; disch. wds. Sept. 12, '62, Alexandria, Va.
- Whicher, John W. Co. E; b. Quincy, Mass.; age 21; res. Hopkinton; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Sept. 24, '63, Fairfax Seminary, Va. P. O. ad., Somerville, Mass.
- Whidden, William. Co. K; b. Denmark, Me.; age 42; res. Manchester; enl. Mar. 21, '62; must. in Mar. 21, '62, as Priv.; wd. June 25, '62, Oak Grove, Va.; disch. disb. Oct. 7, '62, Washington, D. C.
- Whipple, Albert F. Co. I. See 17 N. H. V.
- Whipple, William. Co. A; b. Royalston, Mass.; age 20; res. Richmond; enl. Aug. 5, '61; must. in Aug. 24, '61, as Priv.; disch. disb. July 9, '63, Concord. P. O. ad., Keene. See State Service.
- Whitcher. See Whicher.
- White, Asa M. Co. C; b. Marlborough; age 20; res. Marlborough; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv.; disch. disb. July 30, '62, Concord. Died May 4, '91, Marlborough.
- White, Augustus C. Co. K; b. Nelson; age 19; res. Marlborough; cred. Marlborough; enl. Dec. 8, '63; must. in Dec. 8, '63, as Priv.; disch. May 22, '65, Concord. P. O. ad., Keene.
- White, Gilman E. Co. A; b. Nelson; age 20; enl. May 22, '61; must. in May 31, '61, as Priv. Died Feb. 20, '62, Jersey City, N. J.
- White, Henry. Co. A; b. Keene; age 20; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv. Died, dis. Dec. 9, '61, Charles County, Md.
- White, John. Co. A. See 10 N. H. V.
- White, Joseph, 2d. Co. A. See 10 N. H. V.

- White, Rodolphus J.** Co. C; b. Marlborough; age 18; res. Marlborough; enl. Sept. 6, '61; must. in Sept. 17, '61, as Priv. Died Dec. 20, '61, Budd's Ferry, Md.
- White, Shubael.** Co. A; b. Westmoreland; age 51; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 22, '61, as Musc.; app. Prin. Musc. to date May 22, '61; disch. disb. Sept. 25, '61, Bladensburg, Md. P. O. ad., Westmoreland. See 6 N. II. V. and V. R. C. *
- White, William.** Co. E. See George H. Hodkin.
- Whitfield, Smith A.** Co. I; b. Francestown; age 20; res. Francestown; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 28, '61, for 3 yrs.; must. in June 7, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. Sept. 12, '62, to accept promotion. P. O. ad., Washington, D. C. See 9 N. H. V. and U. S. C. T.
- Whitman, George H.** Co. A; b. Richmond; age 19; res. Richmond; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; captd. July 21, '61, Bull Run, Va.; par.; disch. disb. Oct. 18, '62. See Miscel. Organizations.
- Whitmer, William.** Co. F; b. Pennsylvania; age 23; res. Philadelphia, Pa., cred. Canaan; enl. Nov. 30, '63; mnst. in Nov. 30, '63, as Priv.; des. Jan. 18, '64, Pt. Lookout, Md.
- Whitney, George G.** Co. G; b. Windsor; age 21; res. Antrim; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 20, '61, for 3 yrs.; must. in June 5, '61, as Priv.; must. out June 21, '64. P. O. ad., Antrim.
- Whittemore, Daniel H.** Co. A; b. Ashuelot; age 25; res. Keene; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; wd. July 21, '61, Bull Run, Va.; disch. disb. Aug. 19, '61, Concord.
- Wiggin, Alvin S.** Co. C; b. Stratham; age 18; res. Manchester; enl. May 9, '61; must. in June 1, '61, as Sergt.; app. 1 Sergt. Jan. 1, '63; Sergt. Maj. June 18, '63; 2 Lt. Co. F, June 18, '63; 1 Lt. July 4, '63; tr. to Co. I, July 4, '63; must. out June 21, '64. Died Dec. 10, '70.
- Wiggin, James A.** Co. F; b. Ossipee; age 27; res. Ossipee; enl. May 4, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Musc.; disch. disb. Nov. 1, '62.
- Wiggin, James M.** Co. H; b. Great Falls; age 20; res. Somersworth; enl. Apr. 26, '61, for 3 mos.; not must. in; re-enl. May 28, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Nov. 27, '62, Annapolis, Md. See 1 Co. II. Art.
- Wiggins, George A.** Co. B; b. Charlestown, Mass.; age 20; res. Concord; enl. Sept. 3, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Sept. 16, '62, Alexandria, Va. Died Feb. 20, '64, Concord.
- Wiggins, James M.** Co. F; b. South Berwick, Me.; age 20; res. Farmington; enl. May 28, '61; must. in June 4, '61, as Priv.; must. out June 21, '64. P. O. ad., Farmington.
- Wilber, William.** Co. I; b. Westmoreland; age 27; res. Keene; enl. Aug. 31, '61; must. in Sept. 17, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. July 28, '65, Concord.
- Wilcox, Calvin H.** Co. G; b. Gilsum; age 23; res. Gilsum; enl. Sept. 5, '61; must. in Sept. 17, '61, as Priv.; disch. disb. Jau. 20, '63, Newark, N. J. Died Mar. 24, '67, Winchendon, Mass.
- Wilder, Elihu.** Band; b. Peterborough; age 21; res. Peterborough; enl. Apr. 27, '61, for 3 mos.; not must. in; re-enl. July 26, '61, for 3 yrs.; must. in Aug. 7, '61, as 2 Class Musc.; must. out as 1 Class Musc. Aug. 8, '62, near Harrison's Landing, Va. P. O. ad., Cambridge, Mass.
- Wilkins, Charles.** Co. B; b. Henniker; age 25; res. Henniker; enl. Apr. 22, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. Feb. 20, '62, to accept promotion. See Miscel. Organizations.
- Wilkins, William W.** Co. I; b. Heuvelton, N. Y.; age 30; res. Manchester; enl. May 9, '61; must. in June 7, '61, as Priv.; disch. disb. to date Sept. 28, '61. See 10 N. II. V. and U. S. Navy.
- Wilkinson, James.** Co. H; b. Sanford, Me.; age 35; res. Somersworth; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 27, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. July 29, '62, Concord.
- Williamson, Joseph H.** Co. F; b. Stockport, Eng.; age 30; res. Concord (Fisherville, now Penacook); enl. May 27, '61; must. in June 4, '61, as Priv.; tr. to Co. I, Oct. 1, '61; app. Q. M. Sergt. Feb. 19, '63; 2 Lt. Co. C, Dec. 21, '63; must. out June 21, '64. Died Dec. 26, '88, Boston, Mass.
- Willard, Andrew J.** Co. K; b. Newmarket; age 27; enl. May 21, '61, at Portsmouth; must. in June 8, '61, as Priv. Died, dis. July 6, '62, Bottom's Bridge, Va.
- Willard, George.** Co. H; b. New York; age 22; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; app. Corp. July 1, '64; Sergt. July 1, '65; 1 Sergt. Sept. 1, '65; must. out Dec. 19, '65.
- Willard, George H.** Band; b. Keene; age 22; res. Keene; enl. July 22, '61; must. in Aug. 7, '61, as 3 Class Musc.; must. out Aug. 8, '62, near Harrison's Landing, Va. Died Sept. 8, '77, Keene. Supposed identical with George H. Willard, Co. C, 5 N. H. V.
- Willey, Horace J.** Co. E; b. Portsmouth; age 21; res. Stratham; enl. May 3, '61, for 3 mos.; not must. in; re-enl. for 3 yrs.; must. in June 3, '61, as Priv.; disch. disb. May 21, '62. P. O. ad., Stratham. See 10 N. H. V.
- Willey, John H.** Co. E; b. Concord; age 21; res. Concord; enl. Aug. 24, '61; must. in Sept. 17, '61, as Priv.; disch. Aug. 28, '64, near Petersburg, Va. See 1 N. II. V.
- Willey, Nathaniel.** Co. D; b. Wheelock, Vt.; age 45; res. Newmarket; enl. Apr. 24, '61, for 3 mos.; not must. in; paid by State; re-enl. May 10, '61, for 3 yrs.; must. in June 1, '61, as Priv.; disch. disb. Mar. 26, '63, Newark, N. J. See V. R. C.
- Willey, Orrin.** Co. F; b. New Durham; age 18; res. Alton; enl. May 11, '61; must. in June 4, '61, as Priv.; des. July 17, '61. Willey. See Wylie.
- Williams, Augustus M.** Unas'd; b. Colebrook; age 26; res. Colebrook; enl. Jan. 30, '62; must. in Feb. 28, '62, as Priv.; des. Mar. 30, '62, Concord.
- Williams, Charles H.** Co. G; b. Greenfield; age 21; res. Swanzey; enl. Aug. 26, '61; must. in Sept. 17, '61, as Priv.; disch. Sept. 13, '64, Wilson's Landing, Va., tm. ex. P. O. ad., Fitchburg, Mass.
- Williams, Frederick.** Co. G; b. New Brunswick; age 27; cred. Hollis; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; must. out Dec. 10, '65.
- Williams, George P.** Co. H; b. Pennsylvania; age 26; cred. Manchester; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; disch. disb. Aug. 2, '65, Hampton, Va.
- Williams, George W.** Co. H; b. Charlestown, Mass.; age 32; res. Cambridge, Mass.; enl. May 27, '61; must. in June 5, '61, as Priv.; captd. Aug. 31, '62, Bull Run (2d), Va.; par. Sept. 1, '62; re-enl. and must. in from Somersworth Jan. 1, '64; must. out Dec. 19, '65.
- Williams, Henry.** Co. D; b. Ireland; age 21; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Minnesota" and "Calypso"; des. Feb. 3, '65, from "Calypso."
- Williams, Henry.** Co. K; b. Liverpool, Eng.; age 25; cred. Dover; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Feb. 16, '64, Pt. Lookout, Md.
- Williams, James.** Co. A; b. Ireland; age 25; cred. Concord; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Feb. 1, '64, Pt. Lookout, Md.
- Williams, John.** Co. H; b. Prussia; age 21; cred. Milford; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; app. Corp. Sept. 1, '65; must. out Dec. 19, '65.

- Williams, John.** Co. I; b. New Zealand; age 21; res. Boston, Mass., cred. Lisbon; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "State of Georgia" and "Dictator"; disch., reduction naval force, July 15, '65, from "Dictator."
- Williams, John.** Co. K; substitute; b. Ireland; age 22; cred. Hopkinton; enl. Dec. 3, '64; must. in Dec. 3, '64, as Priv.; des. Sept. 30, '65, Heathsville, Va.
- Williams, John.** Unas'd; substitute; b. Germany; age 22; cred. Manchester; enl. Oct. 17, '64; must. in Oct. 17, '64, as Priv. N. f. r. A. G. O.
- Williams, John T.** Co. G; b. New Jersey; age 29; cred. Hollis; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Mount Vernon"; disch., reduction naval force, July 10, '65, from U. S. S. "North Carolina."
- Williams, Peter.** Co. K; substitute; b. France; age 21; cred. Hampton; enl. Dec. 2, '64; must. in Dec. 2, '64, as Priv.; must. out Dec. 19, '65.
- Williams, Thomas.** Co. I; substitute; b. Wales; age 30; cred. Carroll; enl. Oct. 8, '64; must. in Oct. 8, '64, as Priv.; must. out Dec. 19, '65.
- Williams, William.** Co. H; b. New York city; age 25; cred. Lebanon; enl. Nov. 11, '63; must. in Nov. 11, '63, as Priv.; app. Corp. Feb. 15, '64; Sergt. July 1, '64; Sergt. Maj. June 25, '65; 2 Lt. Co. A, July 26, '65; dismissed Nov. 1, '65.
- Willis, Charles H.** Co. F; b. Lowell, Mass.; age 22; res. Laconia; enl. Apr. 19, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; tr. to Co. D, 12 I. C., Sept., '63; disch. June 4, '64, Washington, D. C., tm. ex. P. O. ad., Lakeport.
- Willoughby, George B.** Co. E; b. Holderness; age 18; res. Holderness; enl. Aug. 23, '61; must. in Sept. 17, '61, as Priv.; des. June 29, '62, Seven Pines, Va. See 1 N. H. V.
- Wilson, Asa M.** Co. A; b. Stoddard; age 34; cred. Nelson; enl. Aug. 25, '62; must. in Sept. 18, '62, as Priv. Died Sept. 3, '63, Pt. Lookout, Md.
- Wilson, Charles.** Co. I; substitute; b. Ireland; age 28; cred. Plainfield; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; must. out Dec. 19, '65.
- Wilson, Frank.** Co. E. See 12 N. H. V.
- Wilson, Henry.** Co. K; b. St. John, N. B.; age 28; cred. South Hampton; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; tr. to U. S. Navy Apr. 29, '64, as an Ord. Seaman; served on U. S. S. "Minnesota"; disch. disb., Sept. 27, '64, Norfolk, Va.
- Wilson, Henry H.** Co. K; b. Weare; age 21; cred. Dunbarton; enl. Jan. 29, '62; must. in Feb. 28, '62, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Sept. 20, '62.
- Wilson, James.** Co. K; b. Providence, R. I.; age 24; cred. South Hampton; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; des. Feb. 16, '64, Pt. Lookout, Md.
- Wilson, John.** Co. I; b. St. John, N. B.; age 21; res. St. John, N. B., cred. Bath; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "State of Georgia," "Vermont," and "Dictator"; des. July 15, '65, from "Dictator."
- Wilson, Stephen D.** Co. G; b. Lyndeborough; age 18; res. Hillsborough; enl. May 8, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; disch. disb. Aug. 3, '61, Washington, D. C. Supposed identical with Stephen D. Wilson, Co. I, 5 N. H. V.
- Wilson, Thomas H.** Co. K. See 17 N. H. V.
- Winn, Harvey H.** Co. G; b. Franscetown; age 18; res. Antrim; enl. Apr. 30, '61, for 3 mos.; not must. in; re-enl. May 15, '61, for 3 yrs.; must. in June 5, '61, as Priv.; killed Aug. 29, '62, Bull Run (2d), Va.
- Winship, Charles W.** Co. D. See 17 N. H. V.
- Wirt, William.** Co. B; b. New Brunswick; age 22; cred. Concord; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; des. Apr. 13, '64; appreh. May 2, '64; entered 18 A. C. Base Hosp., Broadway Landing, Va., July 13, '64; returned to duty July 15, '64, as of Co. II; entered Field Hospt., 18 A. C., Oct. 27, '64, and tr. from that hosp. Oct. 27, '64. N. f. r. A. G. O.
- Wiser, John R.** Co. F; b. Haverhill; age 44; res. Laconia; enl. Apr. 20, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; disch. disb. Oct. 23, '61, Washington, D. C. Died Dec. 30, '77, Laconia.
- Witham, Levi.** Co. F; b. Greenfield, Me.; age 24; res. Dummer; enl. Apr. 30, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Priv.; app. Corp.; must. out June 21, '64. P. O. ad., Milan.
- Wolcott, Joseph C.** Co. E; b. East Charlestown, Vt.; age 22; res. Concord; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Sergt.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Dec. 15, '62, Concord.
- Wolcott.** See Walcott.
- Wood, Charles, 1st.** Co. H; b. New York city; age 21; cred. Concord; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; wd. '64; des. in face of the enemy June 2, '64, Cold Harbor, Va.
- Wood, Charles, 2d.** Co. H; b. New York city; age 21; cred. Concord; enl. Nov. 13, '63; must. in Nov. 13, '63, as Priv.; des. May 12, '64, Bermuda Hundred, Va.
- Wood, John R.** Co. D; b. Auburn; age 18; res. Auburn; enl. Aug. 26, '61; must. in Sept. 17, '61, as Priv. Died, dis. Nov. 10, '62, Centreville, Va.
- Wood, Lewis.** Co. E; b. Montpelier, Vt.; age 22; res. Dunbarton; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 21, '61, for 3 yrs.; must. in June 3, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Somersworth; app. Corp. Jan. 1, '64; Sergt. July 1, '64; 1 Sergt. Sept. 1, '64; 1 Lt. Co. B, May 1, '65; must. out Dec. 19, '65.
- Wood, William W.** Co. I; b. New York; age 19; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; must. out June 21, '64. P. O. ad., Richford, Vt.
- Woodman, Alfred.** Co. B; b. Newburyport, Mass.; age 26; res. Concord; enl. May 23, '61; must. in June 1, '61, as Priv.; capt'd. June 29, '62; returned to Co. Feb. 28, '63; must. out June 21, '64. P. O. ad., Plainfield.
- Woods, Alba.** Co. I; b. Woodstock, Vt.; age 18; res. Groton; enl. May 25, '61; must. in June 7, '61, as Priv.; app. Corp. Oct. 8, '62; Sergt. Aug. 1, '63; must. out June 21, '64. P. O. ad., East Somerville, Mass.
- Woods, George W.** Co. B. See 13 N. H. V.
- Woods, Henry.** Co. D; b. England; age 30; cred. Goffstown; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; disch. disb. Aug. 14, '64, near Petersburg, Va.
- Woods, John L.** Co. B; b. Pepperell, Mass.; age 23; res. Hollis, cred. Nashua; enl. Aug. 18, '62; must. in Aug. 21, '62, as Priv.; disch. disb. June 23, '63, Concord. P. O. ad., Hollis.
- Woods, Lyndon B.** Co. I; b. Woodstock, Vt.; age 28; res. Canaan; enl. May 25, '61; must. in June 7, '61, as Priv.; wd. July 2, '63, Gettysburg, Pa.; disch. disb. May 2, '64, Washington, D. C. Died Jan. 30, '92, Nat. Home, Togus, Me.
- Woods, Samuel.** Co. D; b. England; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 30, '64, as a Seaman; served on U. S. S. "Alert" and "Watch"; disch. Oct. 1, '66, tm. ex.
- Woodsum, George A.** Co. K; b. Saco, Me.; age "18"; cred. Stratham; enl. Dec. 1, '63; must. in Dec. 1, '63, as Priv.; must. out Dec. 19, '65. See 16 N. H. V.

- Woodward, Daniel B.** Co. A; b. Marlborough; age 25; res. Marlborough; enl. Apr. 25, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in May 31, '61, as Priv.; must. out June 21, '64. P. O. ad., Ellenburg, N. Y.
- Woodward, Samuel.** Co. F; age 21; cred. Haverhill; enl. Aug. 12, '62; must. in Aug. 30, '62, as Priv.; wd. sev. July 2, '63, Gettysburg, Pa.; disch. wds. Oct. 19, '64, Brattleboro, Vt.
- Worcester, George.** Co. C; b. Hollis; age 26; res. Hollis; enl. May 27, '61; must. in June 1, '61, as Priv.; must. out June 21, '64.
- Workman, George.** Co. F; b. Ireland; age 18; res. Colebrook; enl. Jan. 30, '62; must. in Feb. 28, '62, as Priv.; des. Mar. 5, '63, Concord.
- Worth, Charles H.** Co. B; b. Waterville, Me.; age 24; res. Nelson; enl. Sept. 2, '61; must. in Sept. 9, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run (2d), Va.; app. Corp. May 1, '63; killed July 2, '63, Gettysburg, Pa. See State Service.
- Worthen, John H.** Co. B; b. Candia; age 21; res. Candia; enl. May 18, '61; must. in June 1, '61, as Priv.; captd. July 2, '62, James River, Va.; par. Aug. 5, '62; disch. disb. June 25, '63, Concord. P. O. ad., Haverhill, Mass.
- Worthley, Oscar.** F. and S.; b. Washington, Vt.; age 34; res. Stewartstown; app. Asst. Surg. Dec. 4, '61; must. in Dec. 5, '61; resigned Sept. 17, '62. Died July 28, '90, Lancaster.
- Wright, Charles B.** Co. I; b. New Hampshire; age 19; res. Manchester; enl. Apr. 22, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 7, '61, as Priv.; des. June 10, '63.
- Wright, Charles D.** Co. D. See 10 N. H. V.
- Wright, Daniel.** Co. A; b. Keene; age 31; res. Keene; enl. Aug. 1, '61; must. in Aug. 23, '61, as Priv.; disch. disb. Oct. 12, '62, Alexandria, Va. P. O. ad., Gilsum. See 14 N. H. V. and State Service.
- Wright, Edward.** Co. G; b. Westford, Mass.; age 38; res. New Ipswich; enl. May 20, '61; must. in June 5, '61, as Priv.; wd. May 5, '62, Williamsburg, Va.; disch. wds. Oct. 28, '62, Concord. Died Feb. 25, '73, Rindge.
- Wright, John B.** Co. I; b. Lebanon; age 18; res. Cornish; enl. Aug. 13, '61; must. in Aug. 21, '61, as Priv.; disch. Aug. 23, '64, near Petersburg, Va., tm. ex. Sec State Service.
- Wright, Joseph.** Co. E; b. Canada; age 33; cred. Amherst; enl. Nov. 27, '63; must. in Nov. 28, '63, as Priv.; des. Aug. 5, '64, near Petersburg, Va.
- Wright, Joseph.** Co. I; substitute; b. St. John, N. B.; age 31; cred. Seabrook; enl. Oct. 5, '64; must. in Oct. 5, '64, as Priv.; des. Nov. 8, '64, Chaffin's Farm, Va.
- Wright, Nelson.** Co. II; b. Dorchester, Mass.; age 18; res. Sutton; enl. May 6, '61, for 3 mos.; not must. in; re-enl. May 9, '61, for 3 yrs.; must. in June 5, '61, as Priv.; des. Oct. 12, '62, Fairfax Seminary, Va.
- Wright, Samuel D.** Co. F; b. Clarksville; age 25; res. Colebrook; enl. Jan. 30, '62; must. in Feb. 28, '62, as Priv.; des. June 27, '63, Washington, D. C.
- Wright, William F.** Co. I; b. Lebanon; age 19; res. Cornish; enl. Aug. 13, '61; must. in Aug. 24, '61, as Priv.; wd. Aug. 29, '62, Bull Run (2d), Va. Died, wds. Sept. 27, '62, Washington, D. C. Supposed identical with William F. Wright, State service.
- Wylie, Edward.** Co. H; b. New York; age 21; cred. Hillsborough; enl. Nov. 16, '63; must. in Nov. 16, '63, as Priv.; app. Corp. Jan. 1, '65; Sergt. Sept. 1, '65; must. out Dec. 19, '65.
- Wylie.** See Willey.
- Wynn.** See Winn.
- Yates, George E.** Co. A; b. New York; age 19; cred. Bedford; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; app. Sergt. June 7, '65; must. out Dec. 19, '65.
- York, John L.** Co. B; substitute; b. Gilead, Me.; age 33; cred. Milan; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out Dec. 19, '65. P. O. ad., Milan.
- York, Michael.** Co. H; b. Longford County, Ir.; age 32; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; must. out Dec. 19, '65. P. O. ad., Bridgeport, Conn.
- Young, Alvin F.** Co. E; b. Gilmanton; age 19; res. Pittsfield; enl. May 7, '61; must. in June 3, '61, as Priv.; re-enl. Feb. 2, '64; must. in Feb. 16, '64; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Jan. 1, '65; Sergt. July 1, '65; must. out Dec. 19, '65. Died Dec. 9, '72, Northwood.
- Young, Charles.** Co. D. See 10 N. H. V.
- Young, Edwin.** Co. A; b. Rochester; age 20; res. Westmoreland; enl. May 22, '61; must. in May 31, '61, as Priv.; app. Corp.; wd. Aug. 29, '62, Bull Run (2d), Va.; app. Sergt. May 1, '63; must. out June 21, '64. P. O. ad., Shirley, Mass. See Miscel. Organizations.
- Young, George.** Co. K; b. Canada; age 18; res. Montreal, Can., cred. Canaan; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; tr. to Co. B, Apr. 28, '64; disch. May 25, '65, Camp Lee, Va.
- Young, Harrison De F.** Co. F; b. Lancaster; age 21; res. Lancaster; enl. Apr. 22, '61, for 3 mos., as Priv.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; app. 2 Lt. June 4, '61; must. in June 4, '61, as 2 Lt.; app. 1 Lt. Co. H, July 11, '62; Capt. Co. A, Aug. 20, '62; wd. Aug. 29, '62, Bull Run (2d), Va.; tr. to Co. F, '63; must. out June 21, '64; re-app. Capt. June 24, '64; not must.; commission returned Aug. 10, '64. P. O. ad., Lancaster.
- Young, Joseph.** Co. H; b. Germany; age 21; cred. Antrim; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; tr. to Co. B, Apr. 26, '64; captd. June 3, '64, Cold Harbor, Va.; confined at Andersonville, Ga., June 8, '64. N. f. r. A. G. O.
- Young, Richard O.** Co. F; b. Lancaster; age 19; res. Lancaster; enl. Apr. 23, '61, for 3 mos.; not must. in; paid by State; re-enl. May 22, '61, for 3 yrs.; must. in June 4, '61, as Corp. Died, dis. June 20, '62, on steamer "Elm City," N. Y. II.
- Young, William J.** Co. F; b. Gilmanton; age 34; res. Laconia, cred. Laconia; enl. Aug. 8, '62; must. in Aug. 9, '62, as Priv.; des. May 25, '63; joined from des. Sept. 1, '64; disch. July 1, '65, Ft. Delaware, Del.

SUMMARY.

SECOND NEW HAMPSHIRE VOLUNTEER INFANTRY.

Original members	officers, 37; enlisted men, 985; total, 1,022
" " gained by transfer	" " 1 " 1
Recruits	officers, 11 " " 1,133 " 1,144
" Band	" " 22 " 22
" gained by transfer	" " 366 " 366
Total strength	2,555
Killed or died of wounds, original members	officers, 13; enlisted men, 89; total, 102
" " " recruits	" " 57 " 57
Total killed or died of wounds	159
Died of disease, original members	officers, 2; enlisted men, 73; total, 75
" " recruits	" " 61 " 61
Accidentally killed, original members	officers, 1 " " 1 " 2
Drowned, " "	" " 2 " 2
" recruits	" " 3 " 3
Executed for murder, original members	" " 1 " 1
" " desertion, recruits	" " 4 " 4
Died of sunstroke, "	" " 1 " 1
" cause unknown, original members	officers, 2 " " 14 " 16
" " " recruits	" " 13 " 13
Total deaths	178
Mustered out, or disch. to date Aug. 8, '62, Band	enlisted men, 16; total, 16
" " " Oct. 9, '63, recruits	" " 63 " 63
" " " June 21, '64, original members	officers, 26 " " 197 " 223
" " " " recruits	" 2 " " 1 " 3
" " " Dec. 19, '65, original members	" 14 " " 29 " 43
" " " " recruits	" 17 " " 401 " 418
" " " " Band *	" " 1 " 1
Discharged on other dates, original members	officers, 31 " " 392 " 426
" " " recruits	" 8 " " 317 " 355
" " " Band	" " 5 " 5
Dishonorably discharged, original members	officers, 3 " " 3 " 6
" " " recruits	" 1 " " 9 " 10
Lost by transfer, original members	officers, 31 " " 37 " 37
" " " recruits	" " 82 " 82
Deserted, original members	officers, 31 " " 84 " 84
" " " recruits	" " 370 " 370
Captured and not finally accounted for, recruits	officers, 31 " " 2 " 2
Others not finally accounted for, original members	officers, 31 " " 6 " 6
" " " recruits	" " 68 " 68
	2,555

* Member of Band, mustered out Dec. 19, '65, had been transferred to a company.

KILLED AND MORTALLY WOUNDED.

Bull Run, Va., July 21, '61,	original members, officers, —;	enlisted men, 12;	recruits, officers, —;	enlisted men, —;	total, 12
Evansport, Va., Apr. 2, '62,	" " "	— " " 16	" " " —	" " " 1	" 1
Williamsburg, Va., May 5, '62,	" " "	— " " 8	" " " —	" " " 4	" 21
Oak Grove, Va., June 25, '62,	" " "	— " " 1	" " " —	" " " 1	" 9
Malvern Hill, Va., July 2, '62,	" " "	— " " 23	" " " —	" " " 10	" 36
Bull Run, Va., Aug. 29, '62,	" " "	— " " 25	" " " —	" " " 2	" 2
Fredericksburg, Va., Dec. 14, '62,	" " "	— " " 1	" " " —	" " " 17	" 47
Gettysburg, Pa., July 2, '63,	" " "	— " " 2	" " " —	" " " 1	" 1
Petersburg, Va., May 14, '64,	" " "	— " " 3	" " " —	" " " 4	" 5
Drewry's Bluff, Va., May 16, '64,	" " "	— " " 2	" " " —	" " " 11	" 16
Cold Harbor, Va., June 3, '64,	" " "	— " " 1	" " " —	" " " 1	" 1
" " " 4, "	" " "	— " " 1	" " " —	" " " 1	" 1
" " " 5, "	" " "	— " " 1	" " " —	" " " 1	" 1
" " " 6, "	" " "	— " " 1	" " " —	" " " 1	" 1
Petersburg, Va., " 24,	" " "	— " " 1	" " " —	" " " 1	" 1
" " " 30,	" " "	— " " 1	" " " —	" " " 1	" 1
" " July 15,	" " "	— " " 1	" " " —	" " " 1	" 1
" " Aug. 17,	" " "	— " " 1	" " " —	" " " 1	" 1
" " " 23,	" " "	— " " 1	" " " —	" " " 1	" 1
Totals		13	89		57 159

Died in Confederate prisons, previously included, original members, 20; recruits, 4; total, 24.

Officers appointed, but not mustered, 7.

Re-enlisted: Original members, 73; recruits, 26; total, 99.

Of the recruits 2 had previously served as original members.

" " 3 served as recruits under two enlistments.

" " 956 were volunteers, 209 substitutes, 1 drafted.

" " gained by transfer, 58 were from the 13 N. H. V., 87 from the 12 N. H. V., 103 from the 17 N. H. V., and 118 from the 10 N. H. V.

In computing the per cent of recruits killed or died of wounds, the Band (22 men) and 263 recruits gained by transfer June 21, '65, are not included.

Killed, or died of wounds, original members,	102 = 10. per cent.
" " " recruits,	57 = 4.6 " "
" " " regiment,	159 = 7. " "
Died of disease, original members,	75 = 7.3 " "
" " " recruits,	61 = 4. " "
" " " regiment,	136 = 5.8 " "
Total deaths from all causes, original members,	198 = 19.4 " "
" " " recruits,	139 = 9.1 " "
" " " regiment,	337 = 13.2 " "

PLACE OF BIRTH.

United States: Original mem., 926; recruits, 781; total, 1,707	Spain: Original members, —; recruits, 3; total, 3
Ireland " " 80 " 204 " 234	Portugal " " — " 3 " 3
Canada " " 15 " 134 " 149	Finland " " — " 2 " 2
England " " 16 " 112 " 128	Russia " " — " 2 " 2
Germany " " 2 " 77 " 79	Wales " " — " 2 " 2
Scotland " " 11 " 34 " 45	Great Britain " " 1 " 1 " 2
France " " — " 35 " 35	Africa " " — " 2 " 2
New Brunswick " " 3 " 27 " 30	Cuba " " — " 2 " 2
Nova Scotia " " 2 " 25 " 27	New Zealand " " — " 1 " 1
Italy " " — " 14 " 14	Isle of Man " " — " 1 " 1
Sweden " " — " 13 " 13	India " " — " 1 " 1
Denmark " " — " 12 " 12	Mexico " " — " 1 " 1
Holland " " — " 9 " 9	East Indies " " — " 1 " 1
Norway " " — " 7 " 7	West Indies " " — " 1 " 1
Newfoundland " " — " 7 " 7	Unknown " " 16 " 9 " 25
Prince Edw'd's Isl. " " 1 " 4 " 5	
Switzerland " " — " 5 " 5	2,555