

FIFTH REGIMENT NEW HAMPSHIRE VOLUNTEER INFANTRY.

(THREE YEARS.)

By WILLIAM CHILD, late Surgeon Fifth Regiment New Hampshire Volunteer Infantry, and Historian of Regiment.

THE Fifth Regiment was organized at Concord, the men being enlisted for three years. Edward E. Cross of Lancaster was appointed colonel, August 27, 1861, and at once entered upon the duties of the office. The regiment camped east of the Merrimack river, near the lower bridge, the camp being called "Camp Jackson." Company A entered camp September 28, 1861, and the regimental organization was completed October 26. Colonel Cross was an experienced Indian fighter, and had been in the Mexican service, and his experience was valuable in organizing and disciplining the regiment. The renown gained by this organization is the heritage of no single locality, for its members were gathered from all parts of the State.

The regiment received its colors October 28, 1861, and the next day left for the front, arriving at Bladensburg, Md., October 31, when it was assigned to the First Brigade, Casey's Division, Army of the Potomac. While at Bladensburg the regiment made a severe march to Lower Marlborough, to disperse armed bodies and prevent disturbance at the elections.

The regiment was assigned to the First Brigade, Sumner's Division, Army of the Potomac, November 27, 1861. It marched through Washington and Alexandria, Va., November 28, and the next day camped near Alexandria, the camp being called "Camp California," where it remained until March 10, 1862. While here the regiment furnished men for scouting parties and picket duty, received instruction in engineering work, and was thoroughly drilled and disciplined. On the 10th of March, 1862, it left "Camp California," and on the 14th was assigned to the First Brigade, Richardson's Division, Second Army Corps. It participated in a reconnaissance to the Rappahannock river, March 28. On the 11th of April the regiment was at Ship Point, near Yorktown, Va., and April 25 was temporarily detached from its brigade to construct siege material for the siege of Yorktown, upon which duty it was engaged until May 4, when the enemy evacuated the city.

May 28 and 29, under direction of Colonel Cross, and assisted by details from the Sixty-fourth New York Volunteers and the Irish Brigade, the Fifth built the noted "Grape-vine Bridge" across the Chickahominy river. The other bridges having been swept away by a freshet, Sedgwick's Division crossed "Grape-vine Bridge," May 31, in time to check the advance of the Confederate army in its pursuit of the Federal troops, thus saving the Union army from a disastrous defeat.

On the night of May 31, the Fifth took position on the field of Fair Oaks, and the next day forty of its members were killed or mortally wounded. Here the regiment remained, skirmishing and doing picket duty, until June 28. During the next three days it was engaged at Peach Orchard, Savage's Station, White Oak Swamp, and Malvern Hill, after which it camped at Harrison's Landing, Va., until August 16, the Band being mustered out on the 8th of August.

At South Mountain the Fifth was in the reserve; but at Boonsborough, September 15, it was in the advance of the army, and two days later performed marked service at Antietam, losing in killed and wounded more than one third of those present. In the official reports, the Fifth is given the credit of having discovered and frustrated the attempt of the enemy to turn the left of the Second Corps.

On the 2d of November the regiment skirmished at Snicker's Gap, Va. It was assigned to the First Brigade, First Division, Second Army Corps, November 12, remaining in that brigade until July 27, 1863.

On the 12th of December, 1862, the Fifth marched into Fredericksburg, and on the next day met with a fearful loss in its charge on Marye's Heights. Six color bearers were shot down, and of nineteen officers present, eight were killed or mortally wounded, and five others wounded. The dead of the Fifth were among the few found near the stone wall, so noted in that battle. In his official report, General Hancock said: "Col. Edward E. Cross, commanding the Fifth New Hampshire Volunteers, severely wounded, behaved in the handsomest manner. The conduct of his regiment was heroic. Refusing to yield any ground, his brave officers and men died where they stood."

The winter of 1862-63 was spent in camp near Falmouth, Va. The regiment left camp April 28, 1863, and was at Chancellorsville from the 1st to the 5th of May.

On the 7th of June a detail of about one hundred and thirty men formed a part of the picked force of infantry which accompanied the cavalry of the army, and acted as its support in the fight at Beverly Ford and Brandy Station, Va., June 9. The detail joined the regiment June 17, at Sangster's Station. On the 2d and 3d of July the Fifth lost heavily at Gettysburg, Pa. Colonel Cross, who was commanding a brigade, was mortally wounded on the 2d of July, and died that night at 12.30 o'clock.

About the 1st of August the regiment was ordered home to recruit, arriving at Concord August 3. Returning to the front, the regiment landed at Point Lookout, Md., November 14, where it remained until May 27, 1864, guarding rebel prisoners.

On the 1st of June, 1864, the regiment joined the army near Cold Harbor, and was assigned to the First Brigade, First Division, Second Army Corps. On the 3d of June, at Cold Harbor, it maintained its old fame, losing on that day forty-six killed or mortally wounded. Here the regiment charged, entering the rebel works, but was compelled to fall back, the troops on its flanks having failed to break through the rebel lines. The Fifth remained in the works at Cold Harbor until June 12, suffering constantly from the enemy's fire.

On the 16th of June the regiment charged on the enemy's works at Petersburg, and was engaged in front of Petersburg until July 26, being in the Jerusalem Plank Road fight June 22.

The James river was crossed July 26, and the regiment was engaged at Deep Bottom the next day, being mentioned in orders by General Hancock for its "gallantry in the capture of the enemy's battery."

The regiment re-crossed the James July 29, and on the 30th arrived in front of Petersburg, participating in the siege until August 12, when another march was made across the James; on the 16th it was engaged at Deep Bottom; and on the 25th, at Ream's Station. Arriving at the old camp-ground in front of Petersburg, August 27, the regiment was engaged in the siege until the city was evacuated.

On the 15th of October the regiment was placed in Fort Stedman, remaining there until about November 15, when it was relieved and moved to the rear.

In November, the regiment having been reduced below the minimum number necessary for a regiment, by the discharge of the original members, whose time expired October 26, became an eight company battalion, the members of Companies D and K being transferred to the other companies.

About the 1st of December, the Fifth was placed in Fort Welch, and on the 8th and 9th of December took part in the reconnaissance to Hatcher's Run, Va. Returning to Fort Welch, it remained there until February 5, 1865. Companies F and G, Second United States Sharpshooters, were transferred to the Fifth, January 30, 1865. During the remainder of February the headquarters of the corps was near the Wilkinson house. A slight loss was sustained at Fort Stedman March 25. During March most of the time was devoted to preparation for the final struggle.

During the last of March the Army of the Potomac began the operations which culminated in the surrender of Lee's army. In these operations the Fifth took an active part, being engaged at Dinwiddie Court House, Va., March 31, and at Sailor's Creek, Va., April 6.

At Farmville, Va., April 7, the Fifth made its last charge. The enemy was strongly posted, and the ranks of the Fifth withered away until when it reached the last slope within a few feet of the enemy's works, the colors, supported by only a handful of men, were captured by the enemy, who dashed out in overwhelming numbers, and but few of those near the colors escaped death or capture. On the next day the colors and the prisoners lost with them were re-captured. On the 9th, Lee's army surrendered.

On the 23d of May the Fifth marched in the grand review of the Union army at Washington, and on the 28th of June was mustered out near Alexandria, Va.

The regiment was ever under excellent discipline, and was thoroughly prepared for any duty it might

be called upon to perform. Hardly any writer, in describing the great battles of the Army of the Potomac, fails to mention the Fifth New Hampshire Infantry and the important services it rendered.

The following is from "Regimental Losses in the American Civil War, 1861-65," by William F. Fox, Lt. Col. U. S. Vols.:

"The one regiment in all the Union armies which sustained the greatest loss in battle during the American Civil War was the Fifth New Hampshire Infantry. * * * It served in the First Division, Second Corps. This division was commanded successively by Generals Richardson, Hancock, Caldwell, Barlow, and Miles; and any regiment that followed the fortunes of these men was sure to find plenty of bloody work cut out for it. The losses of the Fifth New Hampshire occurred entirely in aggressive, hard, stand-up fighting; none of it happened in routs or through blunders. Its loss includes eighteen officers killed, a number far in excess of the usual proportion, and indicates that the men were bravely led. Its percentage of killed is also very large, especially as based on the original enrollment. The exact percentage of the total enrollment cannot be definitely ascertained, as the rolls were loaded down in 1864 with the names of a large number of conscripts and bounty men who never joined the regiment. * * * Known to the corps and division commanders as a reliable regiment, it was the more often called upon to face the enemy's fire, or assigned to the post of danger."

The Fifth New Hampshire Volunteers was attached to First Brigade, Casey's Division, Army of the Potomac, October 31, 1861; First Brigade, Sumner's Division, Army of the Potomac, November 27, 1861; First Brigade, Richardson's Division (became Hancock's Division September 17, 1862), Second Army Corps, March 14, 1862; First Brigade, First Division, Second Army Corps, November 12, 1862, to July 27, 1863; at Concord, August 3, 1863; in District of St. Mary's, Department of Virginia and North Carolina, November 13, 1863; First Brigade, First Division, Second Army Corps, June 1, 1864.

ENGAGEMENTS.

Rappahannock River, Va. . . .	Mar. 28, 1862	Cold Harbor, Va.	June 2-12, 1864
Yorktown, Va. . . .	Apr. 25 to May 4, 1862	Siege of Petersburg, Va., June 16 to July 26; July 30 to Aug. 12; Aug. 21 to Dec. 7, 1864; Dec. 10, 1864, to April 2, 1865.	
Fair Oaks, Va. . . .	June 1, 1862	Jerusalem Plank Road, Va. . . .	June 22, 1864
Peach Orchard, Va. . . .	June 29, 1862	Deep Bottom, Va. . . .	July 27, Aug. 16, 1864
Savage's Station, Va. . . .	June 29, 1862	Ream's Station, Va.	Aug. 25, 1864
White Oak Swamp, (Glendale or Charles City Cross Roads), Va.	June 30, 1862	Reconnoissance to Hatcher's Run, Va.	Dec. 8, 9, 1864
Malvern Hill, Va. . . .	July 1, 1862	Ft. Stedman, Va.	Mar. 25, 1865
Boonsborough, Md. . . .	Sept. 15, 1862	Dinwiddie Court House, Va. . . .	Mar. 31, 1865
Antietam, Md. . . .	Sept. 17, 1862	Sailor's Creek, Va.	Apr. 6, 1865
Snicker's Gap, Va. . . .	Nov. 2, 1862	Farmville, Va.	Apr. 7, 1865
Fredericksburg, Va. . . .	Dec. 13, 1862		
Chancellorsville, Va. . . .	May 1-5, 1863		
Gettysburg, Pa. . . .	July 2, 3, 1863		

FIFTH REGIMENT NEW HAMPSHIRE VOLUNTEER INFANTRY.

(THREE YEARS.)

Mustered into the service of the United States October 12 to 26, 1861, at Concord, by Seth Eastman, Maj. 5 Inf., U. S. A. Organization completed October 26, 1861. The Band was mustered out August 8, 1862, at Harrison's Landing, Va. The original members who had not re-enlisted were mustered out October 29, 1864, at Concord, by William M. Graham, Capt. 1 Art., U. S. A. The regiment was made a battalion of eight companies, November 23, 1864. The re-enlisted men and recruits were mustered out June 28, 1865, at Alexandria, Va., by William B. Knower, Capt. 4 Art., N. Y. V. Each man was a volunteer appointed or enlisted for three years unless otherwise stated.

- Abbott, Albion P.** Co. B; b. Stow, Me.; age 23; res. Shelburne; enl. Sept. 12, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; killed Dec. 13, '62, Fredericksburg, Va.
- Abbott, Charles H.** Co. K; b. Alfred, Me.; age 35; res. Raymond; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; wd.; des. Dec. 13, '63. Died Apr. 11, '80, Haverhill, Mass.
- Abbott, Charles S.** Co. G; b. Claremont; age 21; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disab. Apr. 4, '62. Died June 25, '83, Cambridgeport, Mass.
- Abbott, Hiram T.** Co. G; b. Goffstown; age 35; res. Charlestown; enl. Mar. 22, '62; must. in Apr. 20, '62, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. June 26, '62, Philadelphia, Pa.
- Abel, John C.** Co. E; substitute; b. Montreal, Can.; age 22; res. Montreal, Can., cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Oct. 27, '63, Pt. Lookout, Md.
- Adams, Addison.** Band; age 39; res. Concord; enl. Oct. 7, '61; must. in Oct. 26, '61, as Leader; must. out Aug. 8, '62, Harrison's Landing, Va.
- Adams, Albur J.** Co. B; substitute; b. Canada; age 19; cred. Alstead; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; wd. and mis. Apr. 7, '65, Farmville, Va.; gd. from mis. Died, wds. Apr. 24, '65, City Point, Va.
- Adams, Augustus.** Co. B; substitute; b. England; age 27; cred. Fitzwilliam; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; disch. June 12, '65, near Alexandria, Va. Died Sept. 23, '91, Nat. Military Home, Ohio.
- Adams, Charles.** Co. H; substitute; b. Germany; age 23; res. New York city, cred. Enfield; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; served on U. S. S. "Commodore Read"; des. July 31, '65, Washington, D. C.
- Adams, Ephraim.** Co. I; b. Barton, Vt.; age 18; res. Canaan, cred. Canaan; enl. Aug. 14, '62; must. in Aug. 18, '62, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to 2 Co., 2 Batt'l, V. R. C., Oct. 25, '64; to 58 Co.; to Co. I, 7 V. R. C., Dec., '64; disch. June 22, '65, Washington, D. C. P. O. a.l., Olcott, Vt.
- Adams, John.** Co. A; b. Halifax, N. S.; age 21; res. Boston, Mass., cred. Kensington; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Jan. 6, '64, Pt. Lookout, Md.
- Adams, John.** Co. G; substitute; b. Boston, Mass.; age 21; res. Salem, Mass., cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Primrose," and "Princeton"; disch. Aug. 28, '65.
- Adams, John L.** Co. G; b. Newbury; age 44; res. Wilmot, cred. Wilmot; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disab. Dec. 2, '63, Concord. Died Apr. 25, '86, Franklin.
- Adams, Jonas J.** Co. A; substitute; b. Carlisle, Mass.; age 44; res. Loudon, cred. Loudon; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; app. Sergt.; Com. Sergt. June 1, '65; must. out June 28, '65. P. O. ad., Orange.
- Adams, Joseph M.** Co. F; b. Medway, Mass.; age 21; res. Warwick, Mass.; enl. Oct. 20, '61; must. in Oct. 23, '61, as Priv.; capt'd. Mar. 29, '62, Rappahannock River, Va.; released; disch. May 22, '62, Washington, D. C.
- Adams, Milton A.** Co. A; substitute; b. Hyde Park, Vt.; age 24; cred. Lancaster; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; des. Dec. 9, '63, Pt. Lookout, Md.
- Adams, Placide.** Co. I; b. St. Anne, C. E.; age 44; res. Canaan; enl. Sept. 12, '61; must. in Oct. 15, '61, as Priv.; re-enl. and must. in Jan. 1, '64; des. Dec. 6, '64, Washington, D. C. Died Nov. 26, '80, Canaan.
- Ahland, Arnold.** Co. A; substitute; b. Prussia; age 26; res. Albany, N. Y., cred. Keene; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; des. Dec. 9, '63, Pt. Lookout, Md.
- Aiken, Edmund.** Co. A; b. Boston, Mass.; age 27; res. Concord; enl. Sept. 9, '61; must. in Oct. 12, '61, as Sergt.; wd. June 1, '62, Fair Oaks, Va.; tr. to I. C., Dec. 12, '63; unas'd; app. 1 Sergt.; disch. disab. May 12, '64. Died Aug. 18, '85, Concord. See 1 N. II. V.
- Akerman, Joseph.** Co. F; substitute; b. Farmington; age 32; res. Farmington, cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Oct. 15, '64, Concord. Died Aug. 7, '83, Corinth, Vt.
- Albee, Elwin M.** Co. F; b. Erving, Mass.; age 20; res. Erving, Mass.; enl. Sept. 22, '61; must. in Oct. 23, '61, as Priv.; capt'd.; released. Died, dis. Oct. 9, '62, Annapolis, Md.
- Aldenkerchen, William.** Co. E; substitute; b. Germany; age 26; res. New York city, cred. Warner; enl. Aug. 30, '63; must. in Aug. 30, '63, as Priv.; app. Corp. Jan. 11, '65; must. out June 28, '65. P. O. ad., Providence, R. I.

- Aldrich, Ezra A.** Co. I; b. Canaan; age 20; res. Alexandria; enl. Sept. 16, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Sept. 24, '62.
- Aldrich, Putnam.** Co. B; b. Lisbon; age 28; res. Franconia, cred. Franconia; enl. July 28, '62; must. in Aug. 19, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; July, '63, Gettysburg, Pa.; disch. disb. Nov. 20, '63, Concord.
- Aldrich, Sewell R.** Co. B; b. Canada; age 28; res. Dalton; enl. Oct. 4, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Jan. 29, '63. See V. R. C.
- Allen, Alonzo.** Co. E; b. Croydon; age 23; res. Croydon; enl. Aug. 19, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Sept. 11, '62. P. O. ad., Croydon.
- Allen, George.** Co. E; substitute; b. Albany, N. Y.; age 25; res. Albany, N. Y., cred. Antrim; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "William Bacon," and "Don"; des. Jan. 7, '65.
- Allen, George.** Co. I; b. New York; age 21; res. New York city, cred. Piermont; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; disch. July 11, '64, to accept promotion. See U. S. C. T.
- Allen, Mark.** Co. H; b. Blue Hill, Me.; age 16; res. Wakefield; enl. Sept. 19, '61; must. in Oct. 19, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; re-enl. Feb. 15, '64; must. in Feb. 16, '64; wd. June 3, '64, Cold Harbor, Va.; must. out June 28, '65. Died May 6, '82, Stoneham, Mass.
- Allen, Oscar D.** Co. E; b. Croydon; age 18; res. Croydon; enl. Aug. 20, '61; must. in Oct. 19, '61, as Corp.; wd. Sept. 17, '62, Antietam, Md.; app. Sergt.; killed July 2, '63, Gettysburg, Pa. See I N. H. V.
- Allen, Robert.** Co. I; substitute; b. Glasgow, Scot.; age 25; cred. Salisbury; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar"; des. June 30, '64, from Potomac flotilla.
- Allen, Samuel M.** Co. H; b. Brookfield; age 21; res. Brookfield; enl. Aug. 28, '61; must. in Oct. 19, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; re-enl. and must. in Jan. 1, '64; app. Sergt. July 23, '64; must. out June 28, '65. P. O. ad., Wakefield.
- Allen, William G.** Co. H; b. Blue Hill, Me.; age 20; res. Wakefield; enl. Sept. 19, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 18, '62. Died Aug. 8, '65, Biddeford, Me.
- Altenburg, Frederick.** Co. G; b. Hanover, Ger.; age 27; res. Portsmouth, cred. Portsmouth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; disch. disb. Feb. 18, '64, Pt. Lookout, Md.
- Ames, Horace.** Co. A; b. Montreal, Can.; age 40; res. Concord; enl. Sept. 9, '61; must. in Oct. 12, '61, as Wagoner; reduced to ranks at his own request, Mar. 18, '62; killed June 1, '62, Fair Oaks, Va.
- Ames, Thomas.** Co. E; b. Croydon; age 30; res. Croydon; enl. Aug. 26, '61; must. in Oct. 19, '61, as Priv. Died July 20, '62. Newport News, Va.
- Amidon, Amasa O.** Co. H; b. Gilsum; age 20; res. Westmoreland, cred. Winchester; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. June 16, '64, near Petersburg, Va.; must. out June 28, '65. P. O. ad., Keene. See 15 N. H. V. and U. S. Navy.
- Amidon, Edward.** Co. E; b. Johnston, R. I.; age 27; res. Meredith; enl. Sept. 19, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; des. Apr. 8, '63; appre.; must. out June 28, '65. P. O. ad., Lakeport.
- Anderson, Andrew.** Co. B; substitute; b. Denmark; age 22; res. Boston, Mass., cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv. Died Jan. 6, '64, Pt. Lookout, Md.
- Anderson, Charles.** Co. A; substitute; b. Canada; age 32; cred. Bethlehem; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; des. Oct. 16, '64, near Petersburg, Va.
- Anderson, Henry.** Co. B; b. Hamburg, Ger.; age 21; res. New York city, cred. South Newmarket; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Seaman; des. Aug. 15, '64, from U. S. S. "Anacostia."
- Anderson, Osborne.** Co. B; substitute; b. Chatham; age 22; cred. Peterborough; enl. Sept. 9, '61; must. in Sept. 9, '64, as Priv.; des. Nov. 14, '64; appre. May 12, '65; disch. July 7, '65, Concord. P. O. ad., South Chatham.
- Anderson, Thomas.** Unas'd; substitute; b. Ireland; age 22; cred. Newport; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; received Aug. 10, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Andrews, Samuel A.** Co. B; b. Freedom; age 24; res. Milan; enl. Dec. 4, '61; must. in Jan. 4, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; re-enl. and must. in Jan. 1, '64; cred. Berlin; app. Sergt.; killed June 7, '63, Cold Harbor, Va.
- Andrews, William.** Co. A; substitute; b. Boston, Mass.; age 23; res. Chicago, Ill., cred. Franklin; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; app. Corp.; killed June 3, '64, Cold Harbor, Va.
- Applin, Charles R.** Co. B; substitute. See 2 U. S. S. S.
- Arew, Adrien.** Co. B; substitute; b. Canada; age 22; cred. Winchester; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; must. out June 28, '65.
- Armer, James.** Co. G; substitute; b. St. John, N. B.; age 23; cred. Nashua; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; des. Mar. 23, '65.
- Armstrong, Francis.** Co. A; substitute; b. Boston, Mass.; age 21; res. Boston, Mass., cred. Henniker; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; app. Sergt.; must. out June 28, '65.
- Armstrong, James.** Co. G; substitute; b. Ireland; age 23; cred. Dover; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; des. June 9, '65; appre. June 14, '65; must. out June 28, '65.
- Ash, Robert H.** Co. E; b. Melbourne, Can.; age 22; res. Lebanon; enl. Oct. 9, '61; must. in Oct. 19, '61, as Priv. Died, dis. Jan. 16, '62, near Alexandria, Va.
- Atherton, Arthur.** Co. B; substitute; b. Scotland; age 24; cred. Springfield; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; shot Oct. 20, '64, in attempting to desert.
- Atkins, William S.** Co. C; b. Northampton, Mass.; age 24; res. Lebanon; enl. Aug. 23, '61; must. in Oct. 12, '61, as Priv.; must. out Oct. 29, '64.
- Atkinson, Joseph.** Co. F; b. Charlestown, Mass.; age 19; res. Franklin, cred. Franklin; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. Mar. 7, '63, Alexandria, Va.
- Atwood, Hiram G.** Co. K; b. Antrim; age "20"; res. Antrim; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv. Died, dis. Jan. 30, '62, near Alexandria, Va. See State Service.
- Atwood, Jeremiah S.** Co. K; b. Antrim; age 55; res. Antrim; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; disch. disb. May 1, '62, Yorktown, Va. Died Nov. 6, '81, Antrim.
- Atwood, Joseph L.** Co. C; b. Landaff; age 26; res. Lisbon; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Atwood, Samuel H.** Co. K; b. Hillsborough; age 18; res. Antrim; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; July 2, '63, Gettysburg, Pa.; re-enl. and must. in Jan. 1, '64; tr. to Co. I; wd. Mar. 31, '65, Dinwiddie Court House, Va.; disch. disb. July 18, '65, Washington, D. C. P. O. ad., West Henniker.
- Audroli, Joseph.** Unas'd; substitute; b. Italy; age 23; cred. Acworth; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; received Aug. 17, '64, at draft rendezvous, Concord; sent to regt. same date. N. f. r. A. G. O.
- Augustus, Francis.** Co. G; substitute; b. France; age 30; cred. Canaan; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; des. Oct. 12, '64, near Petersburg, Va.
- Austin, Edwin.** Co. G; substitute; b. New Brunswick; age 21; cred. Mont Vernon; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; app. Corp.; wd. Apr. 7, '65, Farmville, Va.; disch. June 20, '65, Annapolis, Md.

- Austin, Hiram M.** Co. E; b. Newport; age 18; res. Newport; enl. Sept. 12, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; re-enl. and must. in Jan. 1, '64; cred. Dover; wd. June 16, '64, near Petersburg, Va.; app. 1 Sergt. Jan. 11, '65; must. out June 28, '65. P. O. ad., Newport.
- Austin, John.** Co. G; substitute; b. Ireland; age 20; cred. Orford; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; must. out June 28, '65.
- Austin, Kendall.** Co. A; drafted; b. Surry; res. Alstead; cred. Alstead; drafted Sept. 30, '63; must. in Sept. 30, '63, as Priv.; mis. Aug. 25, '64, Ream's Station, Va.; returned; must. out June 28, '65. P. O. ad., East Alstead.
- Austin, Richard.** Co. G; substitute; b. England; age 23; cred. Nashua; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; must. out June 28, '65.
- Austin, Ruel G.** Co. G; b. Newport; age 30; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Sergt.; wd. Dec. 13, '62, Fredericksburg, Va.; app. 2 Lt. Co. A, Mar. 4, '63; wd. July 3, '63, Gettysburg, Pa. Died, wds. July 26, '63, Baltimore, Md.
- Averill, John R.** Co. D; drafted; b. Washington; age 26; res. Farmington, cred. Farmington; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp.; tr. to Co. G, Nov. 20, '64; killed Apr. 7, '65, Farmville, Va.
- Avery, Chase E.** Co. H; b. Sandwich; age 18; res. Sandwich; enl. Sept. 8, '61; must. in Oct. 19, '61, as Priv.; des. Aug. 18, '62. See Miscel. Organizations.
- Avery, Edgar.** Co. H; b. Sandwich; age 21; res. Wolfeborough; enl. Sept. 23, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; des. Apr. 27, '63, near Falmouth, Va.
- Avery, Edward.** Co. B; substitute; b. Liverpool, Eng.; age 22; res. Boston, Mass., cred. Cornish; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; des. Oct. 18, '63, Concord.
- Avery, Frank L.** Co. D; b. Barnstead; age 25; res. Rochester; enl. Sept. 21, '61; must. in Oct. 23, '61, as Corp.; captd. June 3, '64, Cold Harbor, Va.; released; must. out Oct. 29, '64. P. O. ad., Farmington. See 1 N. H. V.
- Avery, George H.** Co. D; substitute; b. Strafford; age 19; res. Strafford, cred. Northwood; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. A, Nov. 20, '64; app. Corp.; killed Apr. 7, '65, Farmville, Va.
- Avery, John.** Co. D; b. Strafford; age 18; res. Rochester; enl. Sept. 23, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; June 3, '64, Cold Harbor, Va.; disch. wds. Nov. 12, '64, Alexandria, Va., tm. ex. Died Oct. 10, '93, Barnstead. See 1 N. H. Cav.
- Avery, Stephen D.** Co. D; b. Epsom; age 28; res. Rochester; enl. Sept. 19, '61; must. in Oct. 28, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 28, '62. P. O. ad., Raeville, Neb. See 1 N. H. Cav.
- Ayer, Joseph B.** Co. D; drafted; b. Deerfield; age 33; res. Deerfield, cred. Deerfield; drafted Aug. 12, '63; must. in Aug. 12, '63, as Priv.; tr. to Co. B; must. out June 28, '65. Died July 1, '92, Northwood.
- Babb, Leonard.** Co. B; substitute; b. Strafford; age 40; res. Farmington, cred. Boscawen; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; wd. June 29, '64, Petersburg, Va.; tr. to 7 Co., 2 Batt'l, V. R. C.; re-tr. to regt. Dec. 22, '64; wd. Apr. 7, '65, Farmville, Va.; disch. Oct. 5, '65, to date July 7, '65, Baltimore, Md. See 6 N. H. V.
- Bacon, Charles H.** Co. G; b. Lowell, Mass.; age 19; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 27, '62. Died July 25, '77, Claremont.
- Bacon, Owen.** Co. H; substitute; b. Canada; age 19; cred. Canaan; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; app. Corp.; wd. Apr. 7, '65, Farmville, Va.; must. out June 28, '65.
- Baggott, Charles.** Co. H; substitute; b. New York; age 20; cred. Croydon; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; must. out June 28, '65. P. O. ad., Akron, Ohio.
- Baggott, John.** Unas'd; substitute; b. New Hampshire; age 20; cred. Fitzwilliam; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; received Aug. 21, '64, at draft rendezvous, Concord; sent Aug. 26, '64, to regt. N. f. r. A. G. O.
- Bagley, Samuel.** Co. B; substitute; b. Thornton; age 19; res. Manchester, cred. Henniker; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; wd. Apr. 7, '65, Farmville, Va. Died, wds. July 10, '65, Washington, D. C.
- Bailey, Augustus.** Co. F; b. Hyde Park, Vt.; age 18; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv. Died, dis. Jan. 15, '62, near Alexandria, Va.
- Bailey, Charles H.** Co. K; b. Andover, Mass.; age 19; res. Hillsborough; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv. Died Nov. 14, '62.
- Bailey, David H.** Co. K; b. Washington; age 18; res. Washington; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; disch. disb. May 14, '62. P. O. ad., Kansas City, Mo.
- Bailey, George W.** Co. K; b. Salem; age 22; res. Plaistow; enl. Sept. 16, '61; must. in Oct. 12, '61, as Corp.; disch. disb. Oct. 22, '62, Newport News, Va. P. O. ad., North Salem. See Miscel. Organizations.
- Bailey, Rufus H. H.** Co. K; b. Salem; age 20; res. Salem; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; disch. disb. June 4, '62, Washington, D. C. See 1 N. H. V. and Miscel. Organizations.
- Baker, John A.** Co. C; b. Compton, Can.; age 33; res. Orford; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 7, '62, New York city. P. O. ad., Weathersfield, Vt.
- Baker, Nathaniel E.** Co. A; b. Farmington, Me.; age 24; res. Concord; enl. Sept. 14, '61; must. in Oct. 12, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; disch. disb. Feb. 23, '63. Supposed identical with Nathaniel E. Baker, Co. E, 18 N. H. V.
- Balch, Alfred.** Co. B; b. Bath; age 22; res. Bath; enl. Oct. 14, '61; must. in Oct. 23, '61, as Corp.; killed June 1, '62, Fair Oaks, Va.
- Balch, Newton A.** Co. I; b. Fairlee, Vt.; age 19; res. Lyme; enl. Sept. 23, '61; must. in Oct. 15, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; July 27, '64, Deep Bottom, Va.; must. out Oct. 29, '64.
- Balcomb, Henry.** Co. D; substitute; b. London, Eng.; age 35; cred. Merrimack; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; tr. to Co. A, Nov. 20, '64; des. Feb. 3, '65, New York city.
- Baldwin, Charles, alias Francis Stone.** Co. B; suhstitute; b. Canada; age 19; cred. Lyme; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv. Died, dis. Apr. 18, '65, Burkeville, Va.
- Ballard, George.** Co. K; b. Canada; age 20; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va. N. f. r. A. G. O.
- Balloch, George W.** Co. D; b. Claremont; age 35; res. Somersworth; app. 1 Lt. Oct. 12, '61; must. in Oct. 23, '61; disch. to date July 26, '62. P. O. ad., Washington, D. C. See Miscel. Organizations.
- Ballou, Charles O.** Co. G; b. Hartland, Vt.; age 28; res. Claremont; enl. Sept. 6, '61, as Priv.; app. 2 Lt. Oct. 12, '61; must. in Oct. 12, '61, as 2 Lt.; app. 1 Lt. Co. K, Feb. 18, '62; killed Dec. 13, '62, Fredericksburg, Va.
- Barnard, Hazen A.** Co. F; b. Stoughton, Mass.; age 18; res. Concord; enl. Mar. 19, '62; must. in Apr. 20, '62, as Priv.; disch. disb. May 14, '62, West Point, Va. Supposed identical with Hazen A. Barnard, 2 Co. N. H. H. Art.
- Barnes, George J.** Co. H. See 2 Regt. U. S. S. S.
- Barnes, Walter.** Unas'd; substitinte; b. Ireland; age 20; cred. Manchester; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; received Aug. 12, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Barnett, Chancy W.** Co. D; b. Montpelier, Vt.; age 18; res. Canaan, Vt.; enl. Nov. 26, '61; must. in Nov. 26, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Sept. 27, '62, Harper's Ferry, Va.
- Barney, Horace.** Co. C; substitute; b. Montreal, Can.; age 23; res. Montreal, Can., cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; disch. disb. Feb. 19, '64, Pt. Lookout, Md.

- Barrett, Frederick.** Co. F; b. Hinsdale; age 19; res. Winchester; enl. Oct. 2, '61; must. in Oct. 23, '61, as Corp.; wd. Dec. 13, '62, Fredericksburg, Va.; must. out Oct. 29, '64. P. O. ad., Framingham, Mass.
- Barrett, Guy Y.** Co. F; b. Lisbon; age 21; res. Lisbon, cred. Lisbon; enl. Aug. 13, '62; must. in Aug. 18, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 27, '62, Washington, D. C.
- Barrigan, John.** Unas'd; substitute; b. Ireland; age 21; cred. Fitzwilliam; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; received Aug. 15, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Barron, Thomas.** Co. B. See Terrance McGrath.
- Barry, Dennis.** Co. H; substitute; b. Ireland; age 21; cred. Brookline; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; des. to the enemy Dec. 1, '64.
- Bartlett, Benjamin.** Co. G; substitute; b. Canada; age 19; cred. Alstead; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; mis. Apr. 7, '65, Farnville, Va.; returned; must. out June 28, '65.
- Bartlett, Charles H.** Co. D; b. Ossipee; age 21; res. Milan; enl. Dec. 5, '61; must. in Dec. 5, '61, as Priv.; app. Corp.; des. Sept. 15, '62.
- Bartlett, Daniel D.** Co. I; b. Hill; age 19; res. Hill; enl. Oct. 1, '61; must. in Oct. 15, '61, as Priv. Died, dis. Jan. 23, '62, near Alexandria, Va.
- Bartlett, Israel.** Co. B; substitute; b. Canada; age 23; cred. Sullivan; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; captd. Apr. 7, '65, Farmville, Va.; re-capted. Apr. 10, '65; must. out June 28, '65. P. O. ad., North Uxbridge, Mass.
- Barton, Andrew.** Co. H. See Thomas Smith.
- Barton, Ira McL.** Co. E; b. Newport; age 22; res. Newport; app. Capt. Oct. 12, '61; must. in Oct. 19, '61; resigned Sept. 6, '62. See 1 Inf. and 2 Co. H. Art., N. H. V., and Miscel. Organizations.
- Barton, Sanford T.** Co. E; b. Croydon; age 19; res. Croydon; enl. Sept. 7, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Jan. 10, '63, Alexandria, Va. P. O. ad., Croydon. See V. R. C.
- Barton, Thomas H.** Co. E; b. Walpole; age 22; res. Walpole; enl. Sept. 18, '61; must. in Oct. 19, '61, as Priv.; app. Corp.; killed June 1, '62, Fair Oaks, Va. See 1 N. H. V.
- Batchelder, Samuel.** Co. D; drafted; b. Hampton; age 24; res. Hampton Falls, cred. Hampton Falls; drafted Aug. 10, '63; must. in Aug. 10, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. B; captd. Apr. 7, '65, Farmville, Va.; re-capted. Apr. 10, '65; must. out June 28, '65. P. O. ad., Hampton Falls.
- Bates, Samuel.** Co. F; substitute; b. Vermont; age 19; cred. Rindge; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; app. Sergt.; returned to 4 Vt. Inf. Jan. 2, '65, as a deserter from that regt. N. f. r. A. G. O.
- Bates, Sidney T.** Band; b. Essex, Vt.; age 28; res. Hooksett; enl. Sept. 9, '61; must. in Oct. 26, '61, as 3 Class Musc.; disch. disb. May 14, '62, near Richmond, Va. See 17 Inf. and 1 H. Art., N. H. V.
- Bauman, Henry.** Co. E; substitute; b. Germany; age 22; res. New Bedford, Mass., cred. Claremont; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as an Ord. Seaman; served on U. S. S. "William Bacon," "Resolute," and "Fuchsia"; disch. Aug. 3, '65, as Quarter Gunner.
- Bean, Benjamin M.** Co. E; b. Gilford; age 28; res. Meredith; enl. Sept. 28, '61; must. in Oct. 19, '61, as Priv.; app. Sergt. Nov. 11, '62; 1 Sergt. Nov. 20, '62; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. May 15, '63, Concord.
- Bean, Burnis R.** Co. K; b. Hollis, Me.; age 21; res. Haverhill; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Mar. 13, '63, Portsmouth Grove, R. I. P. O. ad., Saco, Me.
- Bean, Charles W.** Co. A; b. Cambridgeport, Mass.; age 21; res. Northwood; enl. Sept. 5, '61; must. in Oct. 12, '61, as Corp.; app. Sergt. Feb. 23, '62; 1 Sergt.; 2 Lt. Co. H, Sept. 10, '62; wd. Sept. 17, '62, Antietam, Md. Died, wds. Oct. 10, '62.
- Bean, David B.** Co. H; b. Tuftonborough; age 27; res. Tuftonborough; enl. Sept. 20, '61; must. in Oct. 19, '61, as Priv.; app. Corp.; killed June 3, '64, Cold Harbor, Va.
- Bean, George J.** Co. D; b. Gilmanton; age 36; res. Rochester; enl. Oct. 25, '61; must. in Oct. 26, '61, as Priv. Died Sept. 9, '62, Newark, N. J.
- Bean, Harvey A.** Co. C; b. Granville, N. Y.; age 21; res. Lebanon; enl. Aug. 3, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. Died June 3, '75, Lebanon.
- Bean, John W.** Co. I; b. Vermont; age 28; res. Danbury; app. 2 Lt. Oct. 12, '61; must. in Oct. 15, '61; app. 1 Lt. Co. A, July 31, '62; Capt. Co. I, Dec. 16, '62; wd. June 3, '64, Cold Harbor, Va.; resigned, disb. Sept. 20, '64. Bvt. 1 Lt., U. S. A., Mar. 2, '67, for gallant and meritorious service in the battle of Fredericksburg, Va.; Bvt. Capt., U. S. A., Mar. 2, '67, for gallant and meritorious service in the battle of Cold Harbor, Va. P. O. ad., Nashua, Fla. See Miscel. Organizations.
- Bean, Thomas P.** Unas'd; b. Concord; age 14; res. Concord; enl. Feb. 24, '62; must. in Feb. 28, '62, as Musc.; sent Mar. 21, '62, to regt., from Concord. N. f. r. A. G. O. See 1 Co., N. H. H. Art.
- Beardsley, Matthew O.** Unas'd; substitute; b. Canada; age 19; cred. Bath; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; received Aug. 17, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Beaton, Charles C.** Co. F; b. Lancaster; age 23; res. Lancaster; enl. Oct. 23, '61; must. in Oct. 26, '61, as Priv.; disch. disb. May 14, '62. P. O. ad., Lancaster. See 7 N. H. V.
- Beck, James.** Co. G; substitute; b. Liverpool, Eng.; age 21; res. Liverpool, Eng., cred. Loudon; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Nov. 25, '63, Pt. Lookout, Md.
- Becker, Emil.** Co. C; substitute; b. Cologne, Prussia; age 29; res. New York, cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Beecher, John.** Co. E; substitute; b. Roxbury, Mass.; age 34; cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "William Bacon," and "Vandalia"; disch. July 24, '65. Supposed identical with John Beecher, Co. I, 15 N. H. V. and State Service.
- Beede, Hiram P.** Co. H. See 1 Regt. U. S. S. S.
- Beers, George C.** Co. G; b. Grantham; age 20; res. Claremont; enl. Sept. 12, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 10, '62. P. O. ad., Lawrence, Mass.
- Beers, Ira J.** Co. F; b. Plainfield; age 21; res. Plainfield; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Sept. 25, '62.
- Beers, Nathaniel E.** Co. G; b. Hartland, Vt.; age 40; res. Cornish; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Sept. 1, '62. P. O. ad., Naugatuck, Conn. See 1 N. H. Cav.
- Belgea, William.** Co. A; substitute; b. St. John, N. B.; age 22; res. St. John, N. B., cred. Epsom; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Dec. 9, '63, Pt. Lookout, Md.
- Bell, Frederick.** Co. A; substitute; b. Germany; age 42; cred. Keene; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; wd. Aug. 16, '64, Deep Bottom, Va.; must. out June 28, '65.
- Bell, George.** Co. C; b. Dublin, Ir.; age 28; res. New York city, cred. South Newmarket; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. and capted. June 3, '64, Cold Harbor, Va. Died, dis. Sept. 11, '64, Andersonville, Ga.
- Bell, James.** Unas'd; substitute; b. Ireland; age 22; cred. Concord; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; received Sept. 1, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Bemis, Arvin C.** Co. G; b. Chester, Vt.; age 18; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 31, '63, Alexandria, Va. Supposed identical with Arvin C. Bemis, Co. B, 1 N. H. Cav.

- Bemis, Charles R. Co. B; substitute; b. New Hampshire; age 30; cred. Temple; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. disb. July 15, '65, Annapolis, Md.
- Bender, George W. Unas'd; substitute; b. Nova Scotia; age 22; cred. Portsmouth; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; received Sept. 13, '64, at draft rendezvous, Concord; sent Sept. 23, '64, to regt. N. f. r. A. G. O.
- Bennet, Byron. Co. I; b. Orange; age 22; res. Dorchester; enl. Sept. 2, '61; must. in Oct. 15, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Bennett, Daniel. Co. H; substitute; b. Exeter; age 18; cred. Exeter; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; must. out June 28, '65. P. O. ad., Exeter.
- Bennett, James. Co. B; substitute; b. Canada; age 23; cred. Peterborough; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. to the enemy Oct. 11, '64, Petersburg, Va.
- Bennett, John. Co. II; b. Moultonborough; age 35; res. Moultonborough; enl. Sept. 25, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Apr. 27, '63.
- Bennett, Joseph. Unas'd; substitute; b. New York; age 21; cred. Sunapee; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; des. to the enemy Oct. 11, '64.
- Benney, John. Co. A; substitute; b. India; age 22; cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Benney, Robert. Co. E; b. Wales; age 20; res. Portland, Me., cred. Acworth; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as an Ord. Seaman; served on U. S. S. "William Bacon" and "Don"; disch. Aug. 8, '65.
- Benson, John. Unas'd; substitute; b. Canada; age 25; cred. Rindge; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; tried for desertion, City Point, Va.; found guilty and shot Jan. 6, '65, by sentence G. C. M.
- Bent, James W. Co. B. See 2 Regt. U. S. S. S.
- Benton, Samuel O. Co. E; b. Keene; age 32; res. Claremont; enl. Sept. 29, '61; must. in Oct. 19, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; app. Corp.; killed Aug. 16, '64, Deep Bottom, Va.
- Bergeron, Francis. Co. B; b. Three Rivers, Can.; age 42; res. Hanover, cred. Hanover; enl. Dec. 2, '63; must. in Dec. 2, '63, as Priv.; mis. Apr. 6, '65, Sailor's Creek, Va.; returned; mnst. out June 28, '65. P. O. ad., Fall River, Mass.
- Bernstein, Solomon. Co. B; substitute; b. Warsaw, Poland; age 25; res. Springfield, Mass., cred. Keene; enl. Sept. 17, '63; must. in Sept. 17, '63, as Priv.; des. Dec. 19, '63, Pt. Lookout, Md.
- Berry, James. Co. A; b. London; age 28; res. London; enl. Aug. 26, '61; must. in Oct. 12, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Montour, Iowa.
- Berry, James. Co. H; substitute; b. Holland; age 29; res. Boston, Mass., cred. 2 District; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; served on U. S. S. "Anacostia"; disch., reduction naval force, July 17, '65, from receiving ship, Washington, D. C., as a Seaman.
- Berry, John W. Co. H; b. Ossipee; age 23; res. Ossipee; enl. Sept. 12, '61; must. in Oct. 19, '61, as Corp.; app. Sergt.; disch. disb. June 15, '62. P. O. ad., Derry Depot.
- Berthier, Augustus. Co. B; substitute; b. Switzerland; age 27; cred. Portsmouth; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. June 15, '65, Philadelphia, Pa.
- Beyer, John. Co. H; substitute; b. Germany; age 23; cred. Nashua; enl. Aug. 22, '64; must. in Aug. 23, '64, as Priv.; des. Oct. 15, '64.
- Bias, James. Co. G; b. Canada; age 19; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Claremont; des. Apr. 22, '64, Pt. Lookout, Md.
- Bickford, Charles H. Co. B; b. Durham; age 18; res. Durham; enl. Sept. 17, '61; must. in Oct. 23, '61, as Priv. Died Aug. 11, '62, Ft. Monroe, Va.
- Bickford, Henry H. Co. H; b. Barrington; age 21; res. Jackson; enl. Sept. 18, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Oct. 28, '62, Washington, D. C. P. O. ad., Salem, Mass.
- Bickford, John E. Co. K; b. Durham; age 21; res. Durham; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; captd. Jnne 29, '62, Peach Orchard, Va. Died, dis. Aug. 20, '62, Richmond, Va.
- Bickford, Nathan B. E. Co. B; b. Milan; age 21; res. Portland, Me.; enl. Dec. 7, '61; must. in Jan. 4, '62, as Priv.; disch. Feb. 8, '63, Falmouth, Va. P. O. ad., Washington, D. C. See Miscel. Organizations.
- Bickings, John. Co. H; substitute; b. New Jersey; age 25; res. Jersey City, N. J., cred. Lempster; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; dishon. disch. June 29, '65.
- Bigelow, William. Co. H; b. Wheelock, Vt.; age 24; res. Wheelock, Vt.; enl. Sept. 9, '61; must. in Oct. 19, '61, as Priv.; des. Oct. 19, '61, Concord.
- Birch, Charles. Co. A; substitute; b. Canada; age 21; cred. Hanover; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; des. to the enemy Dec. 1, '64, near Petersburg, Va.
- Bishop, Henry D. Co. B; b. Lyman; age 23; res. Franconia, cred. Lisbon; enl. Aug. 19, '62; must. in Aug. 19, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. Jnne 13, '65, near Alexandria, Va. P. O. ad., Littleton.
- Black, John. Co. H; substitute; b. Ireland; age 22; cred. Nashua; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; des. Sept. 10, '64, near Petersburg, Va.
- Blair, Charles. Co. A; substitute; b. Canada; age 22; cred. Franconia; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; des. to the enemy Dec. 1, '64, near Petersburg, Va.
- Blaisdell, Benjamin F. Co. H; b. Lebanon, Me.; age 36; res. Lebanon, Me.; enl. Oct. 7, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Apr. 17, '63, Concord. P. O. ad., Manchester.
- Blaisdell, Lyman F. Co. E; b. Gilford; age 20; res. Gilford; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; killed Aug. 16, '64, Deep Bottom, Va.
- Blake, Benjamin Y. Co. C; b. Peacham, Vt.; age 37; res. Lisbon; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; app. Sergt.; disch. disb. Nov. 28, '62. See 1 Co. N. H. H. Art.
- Blake, Harry. Co. H; substitute; b. New York; age 21; cred. Atkinson; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; app. Corp. Apr. 18, '63; must. out June 28, '65.
- Blake, Oliver W. Co. D; b. Hampton; age 39; res. Hampton; enl. Sept. 24, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Oct. 25, '62, Concord. P. O. ad., Nat. Home, Togus, Me.
- Blakely, Edward F. Co. A; substitute; b. Boston, Mass.; age 25; cred. Dublin; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; des. July 20, '64, from U. S. S. "Anacostia."
- Blanchard, Charles G. Co. I; b. Wilton; age 24; res. Wilton; enl. Sept. 19, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Jan. 3, '63. P. O. ad., Greenville.
- Blanchard, Daniel. Co. B; substitute; b. Malone, N. Y.; age 30; res. Newport, Vt., cred. Charlestown; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; wd. and captd. June 3, '64, Cold Harbor, Va. Died, wds. July 18, '64, Richmond, Va.
- Blanchard, Isaac, alias Nelson Wood. Co. F; b. Canada; age 31; res. Winchester; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. June 19, '62, Philadelphia, Pa.
- Blanchard, John. Co. E; b. Croydon; age 24; res. Croydon; enl. Sept. 3, '61; must. in Oct. 19, '61, as Priv.; app. Sergt.; wd. June 16, '64, near Petersburg, Va.; must. out Oct. 29, '64. Died Dec. 24, '66, Croydon.
- Blanchard, Thomas C. Co. H; b. Sandwich; age 43; res. Sandwich; enl. Oct. 1, '61; must. in Oct. 19, '61, as Priv. Died June 12, '62, Yorktown, Va.

- Blanding, George.** Co. G; substitute; b. Canada; age 28; cred. Lisbon; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; des. Jan. 31, '65, while on furlough from Lincoln Gen. Hosp., Washington, D. C.
- Blinn, Orvis F.** Co. A; b. Shelburne, Vt.; age 33; res. Concord (Fisherville, now Penacook); enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 9, '62.
- Blinville, George.** Co. B; substitute; b. France; age 29; cred. Fitzwilliam; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; des. to the enemy Oct. 11, '64, near Petersburg, Va.
- Bliss, Charles H.** Co. D; b. Suffield, Conn.; age 21; res. Rochester; enl. Sept. 26, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; re-enl. and must. in Feb. 19, '64; cred. Dover; des. May 10, '64, Pt. Lookout, Md. P. O. ad., Westfield, Mass. See 1 N. H. V.
- Bliss, Samuel F.** Co. D; b. Suffield, Conn.; age 18; res. Rochester; enl. Sept. 16, '61; must. in Oct. 23, '61, as Priv.; des. Apr. 30, '62.
- Blodgett, Daniel W.** Co. B; b. Berlin; age 21; res. Berlin; enl. Dec. 7, '61; must. in Jan. 4, '62, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Nov. 6, '62, New York city.
- Blood, Alonzo.** Co. B. See 2 Regt. U. S. S. S.
- Blood, George H.** Co. B. See 2 Regt. U. S. S. S.
- Bly, Asa.** Co. H; substitute; b. Epping; age 20; res. Raymond, cred. Raymond; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Bodo, Stephen.** Co. C; b. Three Rivers, Can.; age 25; res. Lebanon; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; disch. disb. May 1, '62, near Yorktown, Va.
- Bogan, William.** Unas'd; substitute; b. Ireland; age 22; cred. Dublin; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; received Aug. 10, '64, at draft rendezvous; sent to regt. N. f. r. A. G. O.
- Bohonon, Simeon F.** Co. I; b. Danbury; age 21; res. Danbury; enl. Sept. 11, '61; must. in Oct. 15, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Nov. 23, '62. P. O. ad., Franklin.
- Boid, Dana.** Co. C; b. Hartford, Vt.; age 21; enl. Sept. 18, '61, at Concord; must. in Oct. 12, '61, as Priv.; disch. by civil authority Oct. 25, '61.
- Boid.** See Boyd.
- Bolio, Frank.** Co. H; b. New Hampshire; age 21; res. Claremont, cred. Claremont; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Feb. 21, '65, Philadelphia, Pa.
- Bolio, Horace.** Co. F; b. Landaff; age 18; res. Claremont, cred. Claremont; enl. Aug. 12, '62; must. in Aug. 12, '62, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Bond, Joseph, Jr.** Co. E; b. Gilford; age 27; res. Laconia; enl. Oct. 8, '61; must. in Oct. 19, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Boody, George W.** Band; b. Strafford; age 27; res. Northwood; enl. Oct. 7, '61; must. in Oct. 26, '61, as 1 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Northwood. See 2 Brig. Band.
- Booth, Joseph.** Co. B; substitute; b. England; age 21; cred. Winchester; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; des. to the enemy Oct. 11, '64, near Petersburg, Va.
- Borden, Lyman.** Co. II; substitute; b. Barnstable, Mass.; age 28; res. Barnstable, Mass., cred. New Boston; eul. Oct. 15, '63; must. in Oct. 15, '63, as Priv.; reported on m. o. roll dated June 28, '65, as absent in arrest since May 27, '64, Pt. Lookout, Md. N. f. r. A. G. O.
- Boucher, Bozile.** Co. I; substitute; b. Acton, Can.; age 20; cred. Alton; enl. Sept. 20, '64; must. in Sept. 20, '64, as Priv.; des. Nov. 22, '64; apprehs.; dishon. disch. June 14, '65, Washington, D. C.
- Boulter, Joseph B.** Co. D; b. Natick, Mass.; age 24; res. Dover; enl. Sept. 30, '61; must. in Oct. 23, '61, as Priv.; wd. sev. Aug. 25, '64, Reanu's Station, Va.; must. out Oct. 29, '64. Died June 25, '64, Kittery, Me.
- Bouscay, Charles E.** Co. B; substitute; b. Canada; age 20; cred. Weare; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out June 28, '65.
- Bowers, Joseph.** Co. K; substitute; b. Scotland; age 21; cred. Monroe; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. to the enemy Oct. 6, '64, near Petersburg, Va.
- Bowley, Benjamin F.** Co. I; drafted; b. Exeter; age 22; res. Exeter, cred. Exeter; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Nov. 1, '64; must. out June 28, '65. P. O. ad., Exeter. See 6 N. H. V.
- Bowman, Selwin R.** Co. I; b. Vermont; age 21; res. Claremont; enl. Oct. 19, '61; must. in Oct. 19, '61, as Priv.; disch. disb. July 22, '62, Philadelphia, Pa.
- Boxall, Isaac.** Co. C; substitute; b. Ireland; age 27; cred. Auburn; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; des. Nov. 19, '63, Pt. Lookout, Md.
- Boyce, Henry H.** Co. F; drafted; b. Fitzwilliam; age 23; res. Fitzwilliam, cred. Fitzwilliam; drafted Oct. 3, '63; must. in Oct. 3, '63, as Priv.; app. Corp. Oct. 23, '64; captd. Mar. 25, '65, Ft. Stedman, Va.; released Mar. 30, '65; disch. June 24, '65, Annapolis, Md. Died Nov. 29, '69, New York city. See 2 U. S. S. S.
- Boyd, Henry.** Co. H; substitute; b. Ireland; age 32; cred. Bath; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; app. Corp.; des. Apr. 17, '65, while on furlough.
- Boyd, Thomas.** Unas'd; b. Ireland; age 23; res. Concord, cred. Concord; enl. Aug. 11, '62; must. in Aug. 18, '62, as Priv. N. f. r. A. G. O.
- Boyd.** See Boyd.
- Boyle, Edward.** Unas'd; substitute; b. London, Eng.; age 20; cred. Candia; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; received Aug. 10, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Boyleau, Pierre.** Co. F; substitute; b. Belgium; age 20; cred. Amherst; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; des. Oct. 15, '64, Petersburg, Va.
- Brackett, Moses D.** Co. B; substitute; b. Acton, Me.; age 26; res. Milton, cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; disch. June 8, '65, Concord. P. O. ad., Milton. See 1 N. E. Cav.
- Bradbury, Daniel.** Co. G; substitute; b. Haverhill, Mass.; age 24; res. Haverhill, Mass., cred. Mont Vernon; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; exch. Dec. 15, '64; must. out June 28, '65. Died Nov. 11, '92, Nat. Home, Togus, Me.
- Bradley, George.** Co. H; substitute; b. Canada; age 24; cred. Manchester; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. Oct. 15, '64, near Petersburg, Va.; apprehs.; executed Dec. 23, '64, by sentence G. C. M.
- Bradley, John W., Jr.** Co. E; b. Woodstock, Vt.; age 28; res. Newport, cred. Newport; enl. Aug. 19, '62; must. in Aug. 19, '62, as Priv.; tr. to Co. D, May 9, '63; to Co. B, Nov. 20, '64; disch. May 17, '65, near Alexandria, Va.
- Bragg, Randall N.** Co. B; substitute; b. Connecticut; age 21; cred. Nelson; enl. Sept. 25, '63; must. in Sept. 25, '63, as Priv.; disch. Oct. 10, '67, to date June 28, '65, Boston, Mass.
- Branan, Patrick.** Co. A; b. Ireland; age 26; res. Boscowen (Fisherville, now Penacook); enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; disch. disb. Sept. 12, '62. P. O. ad., Charlestown, Mass.

- Branegan, John.** Co. H; substitute; b. Ireland; age 28; cred. Wilton; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; app. Corp.; des. May 1, '65, Washington, D. C.
- Braun, William.** Unas'd; substitute; b. Austria; age 24; cred. Wakefield; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; des. Oct. 10, '64.
- Bream, James.** Unas'd; substitute; b. Ireland; age 20; cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; des. Dec. —. N. f. r. A. G. O.
- Breck, Daniel.** Co. E; substitute; b. Naugatuck, Conn.; age 22; res. Waterbury, Conn., cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Breed, Charles W.** Co. B; b. Unity; age 18; res. Claremont; enl. Mar. 13, '62; must. in Apr. 20, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; des. Oct. 1, '63.
- Breed, German N.** Co. K; b. Peterborough; age 26; res. Peterborough; enl. Aug. 26, '61; must. in Oct. 12, '61, as Sergt. Died, dis. Mar. 27, '62, Fairfax Court House, Va.
- Brennen, Peter.** Co. K; b. Ireland; age 25; res. Portsmouth; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Apr. 22, '63, Washington, D. C.
- Bresland, Joseph.** Co. G; b. Ireland; age 23; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Apr. 2, '63, Alexandria, Va. P. O. ad., Nat. Home, Wis. See 9 N. H. V.
- Breyer, Henry F.** Co. H; substitute; b. Michigan; age 19; cred. Keene; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; must. out June 28, '65. P. O. ad., Detroit, Mich.
- Brickett, Edwin.** Co. D; drafted; b. Hampstead; age 30; res. Derry, cred. Derry; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv. Died, dis. June 2, '64, Cold Harbor, Va.
- Bridges, Frank.** Co. H; substitute; b. St. John, N. B.; age 24; cred. Lee; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; wd. Apr. 6, '65, Sailor's Creek, Va. Died, wds. May 5, '65, Baltimore, Md.
- Bridges, William H.** Co. I; b. Wilton; age 20; res. Wilton; enl. Sept. 26, '61; must. in Oct. 15, '61, as Priv. Died, dis. July 26, '62, Harrison's Landing, Va. See 1 N. H. V.
- Brier, Baptist.** Co. H; substitute; b. Canada; age 22; cred. Hanover; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; des. to the enemy Oct. 15, '64, while on picket near Petersburg, Va.
- Briggs, Gilbert.** Co. I; b. Orange; age 26; res. Alexandria; enl. Sept. 13, '61; must. in Oct. 15, '61, as Priv.; wd. sev. Sept. 17, '62, Antietam, Md.; disch. disb. Jan. 10, '63, Falmouth, Va. P. O. ad., Wilmot.
- Brock, Henry, alias George Greenwood.** Co. B; substitute; b. Canada; age 21; cred. Dorchester; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; des. Nov. 9, '64.
- Bromley, Joshua R.** Co. F; b. Danbury; age 29; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as 1 Sergt.; killed June 6, '64, Cold Harbor, Va.
- Bronson, Ira T.** Co. I; b. Watertown, N. Y.; age 21; res. Bath; enl. Sept. 23, '61; must. in Oct. 15, '61, as Musc.; wd. Sept. 17, '62, Antietam, Md.; re-enl. and must. in Jan. 1, '64; cred. Lisbon; app. Sergt.; 1 Lt. Co. C, Oct. 28, '64; must. out June 28, '65. P. O. ad., Sedalia, Mo.
- Bronson, Jonathan E.** Co. E; b. Canada; age 18; res. Bath; enl. Oct. 4, '61; must. in Oct. 19, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Claremont; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; app. Sergt. Jan. 11, '65; must. out June 28, '65. P. O. ad., Sedalia, Mo.
- Brooks, George.** Co. G; b. Charlestown; age 21; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Feb. 19, '64; app. Corp.; captd. June 3, '64, Cold Harbor, Va.; released Nov. 25, '64; disch. June 17, '65, Concord. P. O. ad., Dorp, Neb.
- Brooks, Michael.** Co. D; b. Ireland; age 28; res. Portsmouth; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; must. out Oct. 29, '64. P. O. ad., Nat. Home, Togus, Me.
- Brooks, William.** Co. G; substitute; b. Canada; age 23; cred. Richmond; enl. Aug. 5, '64; must. in Aug. 5, '64, as Priv.; must. out June 28, '65.
- Broruillar, Joseph.** Co. K; b. Canada; age 21; res. Canada, cred. Chester; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; killed June 18, '64, Petersburg, Va.
- Brouchard, Alphonse.** Co. A; substitute; b. France; age 29; cred. Warren; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. Aug. 12, '65, Washington, D. C. P. O. ad., Boston, Mass.
- Brow, Charles.** Co. F; b. Canada; age 44; res. Claremont; enl. Feb. 21, '62; must. in Feb. 28, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Mar. 25, '63, Pt. Lookout, Md. Died Aug. 1, '79, Weathersfield, Vt.
- Brown, Albert C.** Unas'd; substitute; b. Canada; age 24; cred. Newbury; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; received Aug. 17, '64, draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Brown, Albert W.** Co. G; b. Moultonborough; age 39; res. Claremont, cred. Claremont; enl. Dec. 18, '63; must. in Dec. 18, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to 20 V. R. C.; disch. July 14, '65, Philadelphia, Pa. P. O. ad., South Newbury.
- Brown, Alfred.** Co. A; substitute; b. Sweden; age 32; cred. Manchester; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; des. Nov. 19, '64, near Petersburg, Va.
- Brown, Anton.** Co. B; substitute; b. Saxony, Ger.; age 39; res. Boston, Mass., cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Oct. 30, '64, Pt. Lookout, Md.
- Brown, Charles.** Unas'd; substitute; b. Indiana; age 23; cred. Pittsfield; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. May 30, '64, Port Royal, Va.
- Brown, Charles.** Unas'd. See Alphonse Denoyer.
- Brown, Charles W.** Co. I; drafted; b. Sandown; age 20; res. Fremont, cred. Fremont; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. July 27, '64, Deep Bottom, Va.; tr. to Co. H, 13 V. R. C., Mar. 8, '65; disch. July 16, '65, Concord. P. O. ad., Rochester, N. Y.
- Brown, Edmund.** Co. B; b. Bath; age 40; res. Lancaster; app. Capt. Oct. 12, '61; must. in Oct. 24, '61; disch. Feb. 15, '62. Died Oct. 26, '82, Lancaster.
- Brown, Freeman.** Band; b. Fremont; age 21; res. Fremont; enl. Sept. 13, '61; must. in Oct. 26, '61, as 3 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Haverhill, Mass. See State Service.
- Brown, George E.** Co. G; b. Claremont; age 18; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Corp.; app. Sergt.; disch. disb. Sept. 6, '62. P. O. ad., Contoocook.
- Brown, Harvey C.** Co. D; b. Pittsburgh; age 18; res. Pittsburgh; enl. Nov. 30, '61; must. in Nov. 30, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to 2 Batt'l, V. R. C., Apr. 19, '64; unas'd; disch. Nov. 30, '64, Ft. Monroe, Va., tm. ex. P. O. ad., Danbury.
- Brown, Hollis.** Co. G; b. New Hampshire; age 28; res. Claremont, cred. Claremont; enl. Dec. 18, '63; must. in Dec. 18, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp.; must. out June 28, '65.
- Brown, James.** Co. C; b. Dublin, Ir.; age 18; res. Boston, Mass., cred. Strafford; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; furloughed Sept. 15, '64, from Finlay Gen. Hosp., Washington, D. C.; des. date unknown.
- Brown, John.** Co. A; substitute; b. Sweden; age 30; cred. Chesterfield; enl. Sept. 18, '64; must. in Sept. 13, '64, as Priv.; des. Dec. 14, '64, from Emory Gen. Hosp., Washington, D. C.

- Brown, John.** Co. H; b. Liverpool, Eng.; age 26; res. Boston, Mass., cred. Kensington; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; app. Sergt.; 1 Sergt.; des. Apr. 6, '65, while on furlough.
- Brown, John.** Unas'd; substitute; b. England; age 22; cred. Fitzwilliam; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv. N. f. r. A. G. O.
- Brown, Josiah S.** Co. G; b. Moultonborough; age 44; res. Claremont, cred. Claremont; enl. July 23, '62; must. in Aug. 11, '62, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Brown, Peter.** Unas'd; b. Reading, Pa.; age 21; cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; des. Dec. — N. f. r. A. G. O.
- Brown, Portus H.** Co. B; b. Canaan, Vt.; age 18; res. Colebrook; enl. Sept. 9, '61; must. in Oct. 23, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; re-enl. and must. in Jan. 1, '64; cred. Berlin; must. out June 28, '65. Supposed identical with Portus H. Brown, State Service.
- Brown, Ralph N.** Co. G; b. "Charlestown"; age 29; res. Claremont, cred. Claremont; enl. Aug. 12, '62; must. in Aug. 12, '62, as Priv.; app. Corp.; wd. July, '63, Gettysburg, Pa.; June 4, '64, Cold Harbor, Va.; disch. disb. Feb. 7, '65, Annapolis, Md. Died Apr. 5, '66, Contoocook. Supposed identical with Ralph N. Brown, State Service.
- Brown, Thomas.** Co. A; b. Ireland; age 20; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 28, '64, as an Ord. Seaman; served on U. S. S. "Minnesota"; disch. May 27, '65, from receiving ship, Portsmouth.
- Brown, Thomas.** Co. K; substitute; b. New Hampshire; age 20; cred. Fitzwilliam; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; tr. to Co. H; des. to the enemy Dec. 1, '64.
- Brown, Thomas.** Unas'd; b. England; age 28; cred. Alton; enl. Feb. 20, '65; must. in Feb. 20, '65, as Priv.; des. May 27, '65, Alexandria, Va.
- Brown, William.** Co. B; substitute; b. Canada; age 20; cred. Amherst; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des.; returned; must. out June 28, '65.
- Brown, William.** Co. H; substitute; b. Ireland; age 36; cred. Exeter; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; must. out June 28, '65.
- Brown, William E.** Co. G; b. Billerica, Mass.; age 38; res. Salisbury, Mass., cred. Newton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; must. out June 28, '65. P. O. ad., Seabrook.
- Brownlow, John.** Co. B. See Frederick Wright.
- Bruce, Charles.** Co. F; substitute; b. Ireland; age 25; cred. Danville; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; des. Oct. 12, '64, near Petersburg, Va.
- Bruce, Thomas.** Co. A; b. Sanbornton; age 30; res. Franklin; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Mar. 10, '62, near Alexandria, Va. P. O. ad., Franklin Falls. See V. R. C.
- Bryson, John.** Co. I; substitute; b. England; age 28; cred. Deerfield; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv. Died, wds. Oct. 31, '64, City Point, Va.
- Bucknam, George H.** Co. A; b. Brighton, Mass.; age 25; res. Concord; enl. Sept. 6, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; killed July 2, '63, Gettysburg, Pa.
- Bucknam, John W. F. and S.**; b. Lancaster; age 27; res. Lancaster; app. Asst. Surg. Oct. 22, '61; must. in Oct. 26, '61; app. Surg. June 1, '63; disch. Oct. 26, '64. Died Dec. 18, '70, Somersworth.
- Bunnell, Lucius D.** Co. A; b. Claremont; age 35; res. Concord; enl. Sept. 10, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Apr. 8, '63. See V. R. C.
- Burbank, Charles A.** Co. B; b. Fryeburg, Me.; age 24; res. Bartlett; enl. Oct. 18, '61; must. in Oct. 24, '61, as Priv.; wd. sev. June 29, '62; disch. disb. Aug. 15, '62, Philadelphia, Pa. P. O. ad., Manchester.
- Burbank, Isaiah W.** Co. B; b. Conway; age 30; res. Gorham; enl. Oct. 14, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Jan. 2, '63, Falmouth, Va. P. O. ad., Milan.
- Burges, John A.** Co. E; substitute; b. Belfast, Me.; age 30; res. New York city, cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 29, '63, Pt. Lookout, Md.
- Burgess, Joseph W. B.** Co. H; substitute; b. Massachusetts; age 23; cred. Wilton; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv. Died, dis. Dec. 9, '64, Washington, D. C.
- Burke, James.** Co. H; substitute; b. Ireland; age 32; cred. Portsmouth; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; des. to the enemy Dec. 1, '64.
- Burleigh, Charles W.** Co. K; b. Newmarket; age 25; res. Portsmouth; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 26, '63, New York city. P. O. ad., Warren.
- Burleigh, Edward.** Co. K; b. Newmarket; age 21; res. Greenland; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv.; disch. disb. May 11, '62.
- Burningham, Henry.** Co. B; substitute; b. Ireland; age 21; cred. Tamworth; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; captd. Apr. 7, '65, Farmville, Va.; re-capted. Apr. 10, '65; must. out June 28, '65.
- Burnett, James, alias Frank Simpson.** Co. I; substitute; b. Brooklyn, N. Y.; age 19; res. Brooklyn, N. Y., cred. Swansey; enl. Oct. 5, '63; must. in Oct. 5, '63, as Priv.; disch. May 25, '65. P. O. ad., Roxbury, Mass.
- Burnham, Franklin.** Co. K; b. Enfield; age 36; res. Plaistow; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; tr. to 19 Co., 2 Batt'l, I. C., Sept. 1, '63; disch. Oct. 12, '64, Providence, R. I., tm. ex. P. O. ad., Plaistow.
- Burnham, Henry.** Co. D; substitute; b. Canada; age 23; res. Conway, Mass., cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. A, Nov. 20, '64; reported on m. o. roll as absent in hosp., Manchester. N. f. r. A. G. O.
- Burnham, Henry A.** Co. E; substitute; b. New York city; age 29; cred. Keene; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; shot for desertion May 9, '64, Pt. Lookout, Md., by sentence G. C. M.
- Burnham, William D.** Co. D; substitute; b. Epping; age 26; res. Epping, cred. Northwood; enl. Aug. 12, '63; must. in Aug. 12, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. May 16, '65, Concord. P. O. ad., Epping.
- Burnham, William N.** Band; age 26; res. Farmington; enl. Sept. 12, '61; must. in Oct. 26, '61, as 3 Class Muse.; must. out Aug. 8, '62, Harrison's Landing, Va.
- Burns, Harry.** Co. A; substitute; b. Pictou, N. S.; age 30; cred. Tuftonborough; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; must. out June 28, '65.
- Burns, James.** Co. A; substitute; b. Ireland; age 22; res. Boston, Mass., cred. Merrimack; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; disch. disb. June 13, '64, New York city.
- Burns, James.** Co. G; b. Clonmel, Ir.; age 18; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; killed July 3, '63, Gettysburg, Pa.
- Burns, John.** Co. B; substitute; b. St. John, N. B.; age 23; res. New York city, cred. Claremont; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; des. Nov. 24, '64, Pt. Lookout, Md.
- Burns, John.** Co. G; substitute; b. Ireland; age 27; cred. Alexandria; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. June 12, '65.
- Burns, Thomas.** Co. G; b. Ireland; age 22; res. Claremont; enl. Oct. 12, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; disch. disb. June 6, '63, Pt. Lookout, Md. P. O. ad., Claremont.

- Burns, William.** Unas'd; substitute; b. Ireland; age 21; cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; des. Dec. —. N. f. r. A. G. O.
- Burrell, Charles F.** Co. G; b. Clarenmont; age 20; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Corp.; killed July 2, '63, Gettysburg, Pa.
- Burrows, William.** Co. H; substitute; b. England; age 37; cred. Brentwood; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; wd. Apr. 6, '65, Sailor's Creek, Va.; disch. June 14, '65, Baltimore, Md. P. O. ad., Lowell, Mass.
- Bush, James.** Co. H; substitute; b. Canada; age 21; res. Canada, cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; must. out June 28, '65. Died July 2, '65, Concord.
- Bush, Peter.** Co. B; b. Lowell, Mass.; age 27; res. Laconia; enl. Oct. 12, '61; must. in Oct. 23, '61, as Priv.; wd. sev. Sept. 17, '62, Antietam, Md.; sent. Dec. 17, '62, to regt., from Chester Gen. Hosp., Chester, Pa. N. f. r. A. G. O. P. O. ad., Northfield, Vt.
- Bushey, Henry.** Co. A; substitute; b. Vermont; age 18; res. Bristol, Vt., cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; wd. Aug. 16, '64, Deep Bottom, Va. Died, wds. Aug. 18, '64.
- Buss, Henry T.** Co. E; b. Acworth; age 18; res. Acworth; enl. Sept. 2, '61; must. in Oct. 19, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Jan. 15, '63, Baltimore, Md. Supposed identical with Henry T. Buss, Co. F, 1 N. II. Cav.
- Buss, James.** Unas'd; substitute; b. Canada; age 23; cred. Fitzwilliam; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; received Aug. 9, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Bussell, George H.** Co. I; b. Concord; age 24; res. Concord, cred. Exeter; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; served on U. S. S. "Anacostia" and "Wyandank"; disch., reduction naval force, July 31, '65, from receiving ship, Boston, Mass.
- Butcher, John.** Co. F; b. Canada; age 30; res. Claremont; enl. Feb. 13, '62; must. in Feb. 28, '62, as Priv.; wd. July 2, '63, Gettysburg, Pa.; disch. disb. Nov. 12, '64, Concord. P. O. ad., Claremont.
- Butler, Charles P.** Co. D; b. Hinsdale; age 23; res. Chesterfield; enl. Oct. 26, '61; must. in Nov. 12, '61, as Priv.; tr. to Co. F, Nov., '61; disch. disb. May 14, '62, West Point, Va. See Miscel. Organizations.
- Butler, Ezra.** Co. B; b. Canada; age 18; res. Stewartstown; enl. Sept. 9, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. F, Nov. 2, '61. Died, dis. Apr. 16, '62, Ship Point, Va. See State Service.
- Butler, Francis W.** Co. K; b. Greenfield; age 20; res. Bennington; app. 2 Lt. Oct. 12, '61; must. in Oct. 12, '61; app. 1 Lt. Co. I, June 10, '62; Capt. Co. K, Dec. 15, '62; wd. June 30, '64, Petersburg, Va. Died, wds. July 30, '64, Bennington.
- Butler, Henry S.** Co. F; b. Hinsdale; age 26; res. Hinsdale; enl. Sept. 18, '61; must. in Oct. 23, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Jan. 30, '63, Alexandria, Va. P. O. ad., Athol Centre, Mass.
- Butler, James.** Co. II; substitute; b. Philadelphia, Pa.; age 21; res. Boston, Mass., cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; must. out June 28, '65.
- Butler, Patrick.** Co. H; substitute; b. Ireland; age 26; cred. Acworth; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; must. out June 28, '65.
- Butler, slate C.** Co. F; b. Hinsdale; age 21; res. Hinsdale; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Nov. 14, '62, Washington, D. C. Died Apr. 18, '63, Chesterfield.
- Butler, Thomas.** Co. F; substitute; b. Canada; age 28; cred. Lyme; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; des. Camp Distribution, Va.; appreh.; reported on m. o. roll dated June 28, '65, as absent in arrest. N. f. r. A. G. O.
- Butt, Charles.** Co. A; substitute; b. Germany; age 22; res. Montreal, Can., cred. Keene; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; wd. June 18, '64, Petersburg, Va.; disch. to date June 28, '65.
- Butt, Francis.** Co. A; substitute; b. Germany; age 24; res. Montreal, Can., cred. Hinsdale; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Butzin, Martin.** Co. C; substitute; b. Liebau, Prussia; age 26; res. Boston, Mass., cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Matthew Vassar"; killed Nov. 11, '64, by blowing up and sinking of U. S. S. "Tulip."
- Byefield, William.** Co. A; substitute; b. New York city; age 22; cred. Nelson; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Fuschia," and "Mercury"; disch. Sept. 14, '65, as Quartermaster.
- Cahill, Philip.** Unas'd; substitute; b. Ireland; age 25; cred. Nashua; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; received Aug. 18, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Cain, Martin.** Co. F; b. Ireland; age 20; res. Gorham; enl. Oct. 23, '61; must. in Oct. 26, '61, as Priv.; disch. disb. May 14, '62, Yorktown, Va.
- Caldwell, Charles W.** Co. E; b. Alstead; age 19; res. Alstead; enl. Sept. 18, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 15, '62.
- Caldwell, Shepard M.** Co. E; b. Hudson; age 21; res. Alstead; enl. Aug. 29, '61; must. in Oct. 19, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 23, '62, Falmouth, Va.
- Call, Joseph.** Co. B; b. Boscowen; age 25; res. Colebrook; enl. Sept. 16, '61; must. in Oct. 23, '61, as Corp. Died, dis. Apr. 23, '62, Ship Point, Va.
- Callard, C.** Co. H; must. in Oct. 11, '63, as Priv.; des. Apr. 27, '64, Pt. Lookout, Md.
- Cally, John.** Co. C; b. New York city; age 21; res. Boston, Mass., cred. Strafford; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; tr. to U. S. Navy Apr. 22, '64, as a Landsman; served on U. S. S. "Matthew Vassar"; killed Nov. 11, '64, by blowing up and sinking of U. S. S. "Tulip."
- Cambur, Peter, alias Michael Crombie.** Co. H; substitute; b. Canada; age 30; cred. Acworth; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; des. to the enemy Dec. 18, '64.
- Cameron, Abram.** Co. H; substitute; b. New Brunswick; age 20; cred. Manchester; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; must. out June 28, '65.
- Camp, Frank B.** Co. C; b. Marshfield, Vt.; age 18; res. Hanover; enl. Sept. 11, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; tr. to Co. E, 5 Art., U. S. A., Feb. 11, '63; re-enl. Jan. 20, '64; disch. Jan. 29, '67, tm. ex. P. O. ad., Etna.
- Campbell, John.** Co. H; substitute; b. Ireland; age 21; cred. Exeter; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. June 15, '65, Philadelphia, Pa.
- Campbell, Henry.** Co. A; substitute; b. Ireland; age 30; res. Portsmouth, cred. Lyndeborough; enl. Oct. 15, '63; must. in Oct. 15, '63, as Priv.; mis. June 1, '64, near Old Church, Va.; gd. from mis.; disch. June 9, '65, Annapolis, Md.
- Campbell, John A.** Co. D; substitute; b. Bedford; age 23; res. Bedford, cred. 1 District; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; disch. disb. Feb. 18, '64, Pt. Lookout, Md.
- Campbell, Thomas H.** Co. G; b. Philadelphia, Pa.; age 27; cred. East Kingston; enl. Dec. 10, '63; must. in Dec. 10, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; des. May 26, '64, from U. S. S. "Commodore Read."
- Canfield, George H.** Co. I; b. Fairlee, Vt.; age 20; res. Lyme; enl. Sept. 19, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Sept. 16, '63. Died July 13, '66, Lyme.
- Canfield, James.** Co. I; b. Fairlee, Vt.; age 18; res. Lyme; enl. Sept. 16, '61; must. in Oct. 15, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, dis. Dec. 21, '62, near Alexandria, Va.

- Canney, Charles W.** Co. D; b. Tuftonborough; age 18; res. Rochester; enl. Sept. 17, '61; must. in Oct. 23, '61, as Priv.; app. Sergt.; killed June 3, '64, Cold Harbor, Va.
- Canney, John P.** Co. II; b. Tuftonborough; age 27; res. Tuftonborough; enl. Sept. 21, '61; must. in Oct. 19, '61, as Priv.; app. Sergt. Oct. 1, '62; must. out Oct. 29, '64. P. O. ad., North Sandwich.
- Card, James C.** Co. K; b. Woolwich, Me.; age 38; res. Woolwich, Me.; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; must. out Oct. 29, '64.
- Carey, Charles.** Co. A; substitute; b. Bath, Me.; age 26; res. Bath, Me., cred. Hollis; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; wd. July 27, '64, Deep Bottom, Va.; furloughed Sept. 8, '64, for 30 days from hosp., Alexandria, Va.; des. Oct. 11, '64. P. O. ad., Portland, Me.
- Carey, Gilman.** Co. F; b. Brandon, Vt.; age 21; res. Keene; enl. Oct. 2, '61; must. in Oct. 23, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. Supposed identical with Gilman Carey, State Service. P. O. ad., Chesterfield.
- Carleton, Edward.** Co. E; b. Bath; age 18; res. Bath; enl. Oct. 5, '61; must. in Oct. 19, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Carleton, Hiram W.** Co. K; b. Plaistow; age 23; res. Plaistow; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Carleton, Joseph A.** Co. K; b. Lynn, Mass.; age 21; res. Atkinson; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; disch. disb. Feb. 7, '63, Falmouth, Va.
- Carlson, John.** Unas'd; substitute; b. Gotteenburg, Sweden; age 23; cred. Nashua; enl. Sept. 8, '64; must. in Sept. 8, '64, as Priv.; disch. Nov. 30, '65, Concord.
- Carlton, Elijah S.** Co. G; b. West Fairlee, Vt.; age 27; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to I. C. July 1, '63; to Co. B, 10 V. R. C.; disch. Oct. 13, '64, to date Oct. 12, '64, Baltimore, Md., tm. ex. P. O. ad., Claremont.
- Carlysle, James.** Co. C; b. Belfast, Ir.; age 23; res. Boston, Mass., cred. Strafford; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; disch. disb. Oct. 10, '65, New York city. P. O. ad., Nat. Military Home, Ohio.
- Carpenter, Frank.** Unas'd; substitute; b. Liverpool, Eng.; age 21; cred. Sandwich; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; received Aug. 23, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Carpenter, William R.** Co. K; b. Leupster; age 20; res. Hillsborough; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Jan. 13, '63, Washington, D. C.
- Carr, Frank H.** Co. B. See 2 Regt. U. S. S. S.
- Carr, John.** Co. B; substitute; b. Halifax, N. S.; age 26; cred. Nottingham; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; must. out June 28, '65.
- Carraway, Joseph.** Co. C; b. Franklin, Vt.; age 18; res. Orford; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Feb. 14, '63. P. O. ad., Goffstown.
- Carrick, Patrick.** Co. G; b. Ireland; age 23; cred. Upper Gilmanton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; tr. to U. S. Navy Apr. 27, '64. N. f. r. A. G. O. or Navy Dept.
- Carriel, Hiram.** Co. B; b. Charlestown; age 21; res. Claremont; enl. Feb. 15, '62; must. in Feb. 28, '62, as Priv.; des. Sept. 1, '62, Baltimore, Md.
- Carrigan, Darby.** Co. H; substitute; b. Ireland; age 29; cred. Canaan; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; must. out June 28, '65.
- Carrigan, Hugh.** Co. H; substitute; b. Ireland; age 19; cred. Littleton; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; must. out June 28, '65. P. O. ad., Lancaster.
- Carroll, Charles P.** Unas'd; substitnte; b. England; age 24; cred. Milford; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; received Aug. 19, '64, at draft rendezvous, New Haven, Conn.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Carroll, John.** Co. B; substitute; b. Ireland; age 19; cred. Wentworth; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; des. to the enemy Dec. 23, '64, near Petersburg, Va.
- Carroll, Robert.** Unas'd; b. Stamford, Conn.; cred. Plaistow; enl. Dec. 8, '63; must. in Dec. 8, '63, as Priv.; des. Dec. 25, '63, from draft rendezvous, N. H.
- Carter, Charles.** Unas'd; b. Kittery, Me.; age 21; res. Concord, cred. Concord; enl. Aug. 11, '62; must. in Aug. 20, '62, as Priv. N. f. r. A. G. O.
- Carter, Frederick J.** Co. E; substitute; b. England; age 21; res. Canada, cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; captd. Aug. 16, '64, Deep Bottom, Va.; returned May 16, '65; must. out June 28, '65. P. O. ad., Marysville, Cal.
- Carter, Herbert.** Co. D; b. Bloomfield, Vt.; age 18; res. Lancaster; enl. Dec. 9, '61; must. in Dec. 9, '61, as Priv.; disch. disb. May 1, '62, Alexandria, Va.
- Carter, Oscar E.** Co. F; b. Jaffrey; age 22; res. Manchester; enl. Mar. 1, '62; must. in Apr. 20, '62, as Priv. Died, dis. June 22, '62, Cold Harbor, Va.
- Carter, Reuben F.** Co. H. See 2 Regt. U. S. S. S.
- Cartland, Charles.** Co. II; substitute; b. Mont Vernon, Ohio; age 22; res. Mont Vernon, Ohio, cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des.; appreh.; reported on m. o. roll dated June 28, '65, as absent in arrest, Baltimore, Md. N. f. r. A. G. O.
- Cartouche, Marius.** Co. A; b. France; age 21; cred. Dublin; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Fuschia"; disch. Aug. 5, '65, as Ward Room Steward.
- Caruthers, William.** Co. H; substitute; b. Nova Scotia; age 31; res. Nova Scotia, cred. Pelham; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; app. Corp.; tr. to U. S. Navy Apr. 20, '64, as a Landsman; served on U. S. S. "Anacostia" and "Don"; des. Aug. 16, '64.
- Casey, William.** Unas'd; substitute; b. Canada; age 18; cred. Grafton; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; received Aug. 11, '64, at draft rendezvous, Concord, and sent to regt. N. f. r. A. G. O.
- Cass, Anson** Co. F; b. Richmond; age 21; res. Richmond; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Feb. 5, '63, Alexandria, Va.
- Cass, Randall F.** Co. D; b. Hampstead; age 18; res. Plaistow; enl. Oct. 22, '61; must. in Oct. 23, '61, as Corp.; killed June 1, '62, Fair Oaks, Va.
- Cassady, James.** Co. B; b. Quebec, Can.; age 18; res. Lancaster; enl. Oct. 16, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Dec. 30, '61, near Alexandria, Va. P. O. ad., Lancaster.
- Casseveau, Peter.** Co. H; substitue; b. Canada; age 18; cred. Alexandria; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; must. out June 28, '65.
- Cassidy, Michael.** Co. B; b. Ireland; age 19; res. Lancaster; enl. Oct. 7, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. Apr. 7, '63, Washington, D. C.
- Cate, Augustus.** Co. D; b. Rochester; age 18; res. Rochester; enl. Sept. 17, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Sept. 24, '62. Died Dec. 13, '85, Spencer, Mass.
- Cate, James.** Co. G; b. Franklin; age 32; res. Franklin, cred. Franklin; enl. Aug. 14, '62; must. in Aug. 14, '62, as Priv.; app. Corp.; disch. May 31, '65. P. O. ad., Alton.

- Cater, Andrew J.** Co. D; b. Farmington; age 20; res. Rochester; enl. Mar. 10, '62; must. in Apr. 2, '62, as Priv. Died July 13, '62, Ft. Wood, N. Y. H.
- Cates, Frank.** Co. E; b. Maine; age 27; res. Damariscotta, Me., cred. Piermont; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; des. June 2, '64, Cold Harbor, Va.
- Cates, George E.** Co. H; b. Berlin; age 19; res. Berlin; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; re-enl. and must. in Feb. 19, '64; app. Corp. Oct. 24, '64; Sergt. Apr. 6, '65; 2 Lt. Co. D, May 1, '65; not must; must. out June 28, '65, as Sergt. P. O. ad., Bridgewater, Mass.
- Cates, Schribner.** Co. H; b. Berlin; age 21; res. Berlin; enl. Oct. 14, '61; must. in Oct. 19, '61, as Priv.; app. Corp. Mar. 7, '63; reduced to ranks Apr. 16, '63; re-enl. and must. in Jan. 1, '64; cred. Gorham; wd. June 17, '64, Petersburg, Va.; app. Sergt.; killed Apr. 6, '65, Sailor's Creek, Va.
- Cavanah, John C.** Co. B; substitute; b. Massachusetts; age 23; cred. Hanover; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; des. to the enemy Oct. 11, '64, near Petersburg, Va.
- Cavel, Joseph.** Co. A; substitute; b. France; age 39; res. Boston, Mass., cred. New Ipswich; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv. Died Dec. 2, '63, Pt. Lookout, Md.
- Cawley, Thomas.** Co. H; substitute; b. Lockport, N. Y.; age 20; res. Lockport, N. Y., cred. Merrimack; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; des. Nov. 30, '63, Pt. Lookout, Md.
- Chadborn, Edmond B.** Co. G; b. Barnard, Vt.; age 18; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv. Died, dis. Apr. 24, '62, Ship Point, Va.
- Chamberlin, Andrew J.** Co. I; b. Atkinson; age 22; res. Danbury; enl. Sept. 12, '61; must. in Oct. 15, '61, as Corp.; wd. June 1, '62, Fair Oaks, Va.; tr. to 31 Co., 2 Batt'l, I. C., Sept. 30, '63; disch. Sept. 11, '64, Bermuda Hundred, Va., tm. ex. See 1 N. H. V.
- Chapman, Gardner.** Co. B; substitute; b. Canada; age 28; cred. Wilton; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; disch. June 12, '65, near Alexandria, Va.
- Chapman, Harrison.** Co. D; b. Newmarket; age 21; res. Newmarket; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; des. Oct. 26, '61, Concord.
- Chappell, Charles.** Co. D; b. Clarksville; age 21; res. Clarksville; enl. Nov. 28, '61; must. in Nov. 28, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; tr. to Co. A, Nov. 20, '64; disch. to date July 15, '63. P. O. ad., Colebrook.
- Chase, Benjamin F.** Co. E; b. Meredith; age 18; res. Meredith; enl. Sept. 16, '61; must. in Oct. 19, '61, as Corp.; app. Sergt. Nov. 11, '62; killed Dec. 13, '62, Fredericksburg, Va.
- Chase, Charles H., alias Charles Joyce.** Co. I; b. England; age 32; res. Wilmot; enl. Oct. 18, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Aug. 5, '62, Alexandria, Va. P. O. ad., Newbury, Vt.
- Chase, Henry A.** Unas'd; substitute; b. Cuba; age 25; cred. Salem; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; received Aug. 16, '64, at draft rendezvous, New Haven, Conn.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Chase, Horace H.** Co. E; b. Bath; age 29; res. Bath; enl. Oct. 5, '61; must. in Oct. 19, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Chase, John C.** Co. C; b. Campton; age 27; res. Campton; enl. Sept. 6, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 28, '63, Alexandria, Va.
- Chase, Luther A.** Co. G; b. Claremont; age 18; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Corp.; killed Dec. 13, '62, Fredericksburg, Va.
- Chase, Luther M.** Co. C; b. Littleton; age 20; res. Littleton; enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; June 30, '62, White Oak Swamp, Va.; app. Sergt.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Oct. 3, '63. Died June 17, '91, Milwaukee, Wis.
- Chase, Mark G.** Co. H; b. Tuftonborough; age 33; res. Tuftonborough; enl. Oct. 11, '61; must. in Oct. 19, '61, as Priv.; disch. to date Oct. 29, '64, tm. ex.
- Chase, Nathaniel.** Co. H; b. Alton; age 39; res. Alton; enl. Sept. 18, '61; must. in Oct. 10, '61, as Priv.; disch. disb. Nov. 11, '62. Died Sept. 5, '78, Alton.
- Chase, Robert H.** Co. G; b. Cornish; age 18; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; tr. to Co. C, Mar. 1, '62; captd. June 1, '62, Fair Oaks, Va.; released; re-enl. and must. in Jan. 1, '64; app. 1 Sergt.; 2 Lt. Co. K, July 1, '64; not must. as 2 Lt.; killed Aug. 25, '64, Ream's Station, Va.
- Chase, William H.** Co. B; substitute; b. New Brunswick; age 23; cred. Dorchester; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; mis. Apr. 6, '65, Sailor's Creek, Va.; gd. from mis.; disch. June 2, '65, Baltimore, Md.
- Chellis, Daniel.** Co. I; b. Orange; age 20; res. Orange; enl. Sept. 25, '61; must. in Oct. 15, '61, as Priv. Died, dis. May 27, '62, Baltimore, Md.
- Cheney, Edward L.** Co. A; b. Kingston; age 20; res. Kingston, cred. Kingstou; enl. Feb. 7, '65, for 1 yr.; must. in Feb. 7, '65, as Priv.; wd. and mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; disch. disb. June 5, '65, Washington, D. C. P. O. ad., West Kingston.
- Cheney, Ira D.** Co. G; b. Bradford; age 24; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. July 11, '62, Concord. P. O. ad., Lowell, Mass.
- Cheney, William A.** Co. A; b. Kingston; age 18; res. Kingston, cred. Kingston; enl. Feb. 9, '65, for 1 yr.; must. in Feb. 9, '65, as Priv.; must. out June 28, '65. P. O. ad., Kingston.
- Chesley, James C.** Co. H; b. New Durham; age 42; res. Brookfield; enl. Oct. 12, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Mar. 7, '63, Philadelphia, Pa.
- Chesley, John F.** Co. H; b. New Durham; age 35; res. New Durham; enl. Oct. 14, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Nov. 28, '62, Providence, R. I.
- Chesley, Lewis A.** Co. H; b. New Durham; age 27; res. Wolfeborough; enl. Sept. 18, '61; must. in Oct. 19, '61, as Corp.; app. Sergt. June 6, '62; disch. disb. Nov. 3, '62, Washington, D. C. P. O. ad., Rochester.
- Chesley, William.** Co. A; b. Northwood; age 18; res. Northwood; enl. Sept. 5, '61; must. in Oct. 12, '61, as Priv.; disch. disb. July 9, '62, Alexandria, Va.
- Chessman, Sylvanus.** Co. F; b. Lancaster; age 20; res. Lancaster; enl. Oct. 20, '61; must. in Oct. 26, '61, as Priv.; tr. to Co. B, Oct. 31, '61; disch. disb. May 14, '62, Yorktown, Va. P. O. ad., Lancaster.
- Child, William.** F. and S.; b. Bath; age 28; res. Bath, cred. Bath; app. 2 Asst. Surg. Aug. 13, '62; must. in Oct. 19, '62; app. Asst. Surg. to date Aug. 13, '62; Surg. Oct. 28, '64; must. out June 28, '65. P. O. ad., Concord.
- Childs, Frederick.** Co. A; substitute; b. Canada; age 21; cred. Lisbon; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; must. out June 28, '65. P. O. ad., Winchester, Mass.
- Childs, John.** Co. I; substitute; b. Ireland; age 29; cred. Gilmanton; enl. Sept. 20, '64; must. in Sept. 20, '64, as Priv.; des. Oct. 10, '64.
- Church, Azel H.** Co. E; b. Gilsum; age 25; res. Acworth; enl. Oct. 21, '61; must. in Oct. 21, '61, as Priv.; tr. to 2 Batt'l, V. R. C., Apr. 16, '64; unas'd; disch. Oct. 21, '64, Ft. Monroe, Va., tm. ex. Died Apr. 8, '93, Acworth.
- Church, Charles.** Co. D; b. Lee; age 21; res. Dover; enl. Oct. 3, '61; must. in Oct. 26, '61, as Priv.; disch. disb. Aug. 6, '62. See V. R. C.
- Churcut, Antoine.** Co. H; substitute; b. Canada; age 20; cred. Alexandria; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; must. out June 28, '65.

- Cilley, Edwin B.** Co. C; b. Franklin; age 30; res. Hill; enl. Sept. 9, '61; must. in Oct. 12, '61, as Corp.; killed July 3, '63, Gettysburg, Pa.
- Cilley, George E.** Co. I; b. Canaan; age 20; res. Canaan; enl. Oct. 11, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Feb. 28, '62. P. O. ad., Lowell, Mass.
- Clancy, Patrick.** Co. H; substitute; b. Ireland; age 24; cred. South Newmarket; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; mis. Apr. 6, '65, Sailor's Creek, Va.; returned; must. out June 28, '65.
- Clark, Albert.** Co. H; substitute; b. Canada; age 30; cred. Keene; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; mis. Mar. 31, '65, Dinwiddie Court House, Va.; gd. from mis. Died May 25, '65, Georgetown, D. C.
- Clark, Augustus L.** Co. K; b. New Albany, Ind.; age 29; res. Greenland; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. July 1, '62, Malvern Hill, Va.; Dec., '62, Fredericksburg, Va.; app. Corp. Nov. 1, '63; wd. July, '63, Gettysburg, Pa.; app. Sergt. to date July 1, '64; must. out Oct. 29, '64.
- Clark, David O.** Co. K; b. Atkinson; age 20; res. Atkinson; enl. Sept. 18, '61; must. in Oct. 12, '61, as Sergt.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Mar. 16, '63. P. O. ad., Haverhill, Mass.
- Clark, James.** Co. C; b. Lancashire, Eng.; age 25; res. New York city, cred. Dover; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Feb. 21, '65, from hosp.
- Clark, James.** Unas'd; substitute; b. St. John, N. B.; age 28; cred. Nashua; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; received Aug. 15, '64, at draft rendezvous, New Haven, Conn.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Clark, John.** Co. A; b. Philadelphia, Pa.; age 20; res. Camden, N. J., cred. Upper Gilmanton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Fuschia," "Wyan-dank," and "Anacostia"; disch. July 28, '65, as Seaman, from receiving ship, New York city.
- Clark, John.** Co. G; substitute; b. England; age 21; res. Long Island, —, cred. Londonderry; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. June 3, '64, Cold Harbor, Va.
- Clark, John.** Co. H; substitute; b. St. John, N. B.; age 21; cred. Exeter; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; must. out June 28, '65.
- Clark, John B.** Co. H; substitute; b. Canada; age 26; cred. Wilmet; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; app. Sergt.; must. out June 28, '65.
- Clark, Lewis T.** Co. I. See 2 Regt. U. S. S. S.
- Clark, Luther M.** Co. C; b. Danbury; age 19; res. Franklin, cred. Franklin; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Feb. 26, '63, Washington, D. C. Died Apr. 26, '93, Manchester.
- Clark, Richard.** Unas'd; substitute; b. Ireland; age 21; cred. Dorchester; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; received Sept. 3, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Clark, Thomas.** Co. E; substitute; b. Galway, Ir.; age 26; res. New York city, cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; wd. June 19, '64, near Petersburg, Va.; des. Sept. 25, '64, while on furlough, from De Camp Gen. Hosp., David's Isl., N. Y. H.
- Clark, Timothy.** Co. F; drafted; b. Boscowen; age 42; res. Dunbarton, cred. Dunbarton; drafted Aug. 19, '63; must. in Aug. 19, '63, as Priv.; disch. May 29, '65, Washington, D. C. P. O. ad., Manchester.
- Clark, Warren.** Co. H; substitute; b. Fort Edward, N. Y.; age 21; res. Fort Edward, N. Y., cred. Manchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. May 1, '64, Pt. Lookout, Md.
- Clark, William.** Co. C; b. Bath; age 18; res. Lisbon; enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv.; wd. June 30, '62, White Oak Swamp, Va.; disch. disb. Oct. 17, '62, New York city. See 1 N. H. Cav.
- Clark, William.** Co. K; app. 1 Lt. Dec. 11, '64; not must.; declined appointment Jan. 13, '65.
- Clark, William.** Unas'd; substitute; b. Pennsylvania; age 19; cred. Wilton; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; received Aug. 19, '64, at draft rendezvous, New Haven, Conn.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Clay, Jesse H.** Co. H; substitute; b. Hooksett; age 18; cred. Deerfield; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; must. out June 28, '65. Died May 20, '91, Deerfield.
- Clay, Samuel H.** Co. G; b. Franklin; age 23; res. Franklin, cred. Franklin; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; disch. Oct. 8, '62, Washington, D. C.
- Clearnott, Joseph.** Co. E; substitute; b. Canada; age 19; res. Canada, cred. Charlestown; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; wd. June 17, '64, and died, wds. June 22, '64, near Petersburg, Va.
- Clement, Enoch N.** Co. A; drafted; b. Landaff; age 31; res. Lancaster, cred. Lancaster; drafted Oct. 23, '63; must. in Oct. 23, '63, as Priv.; app. Prin. Musc. Feb. 1, '64; must. out June 28, '65. P. O. ad., Norway, Me.
- Clifford, George.** Unas'd; substitute; b. Ireland; age 21; cred. Nashua; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; received Aug. 19, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Clifford, Isaac B.** Co. K; b. Danville; age 20; res. Plaistow; enl. Sept. 30, '61; must. in Oct. 12, '61, as Priv.; wd. July 1, '62, Malvern Hill, Va.; Sept. 17, '62, Antietam, Md.; disch. disb. Dec. 11, '62, Baltimore, Md. Died Mar. 1, '63, Plaistow.
- Clifford, John.** Co. E; substitute; b. England; age 28; res. Boston, Mass., cred. Meredith; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; must. out June 28, '65. P. O. ad., Boston, Mass.
- Clifford, John C.** Co. H; substitute; b. Woolwich, Eng.; age 27; res. Canada, cred. Winchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; mis. Jan. 5, '64, Pt. Lookout, Md. N. f. r. A. G. O.
- Cline, Albert.** Co. I; b. Lyme; age 20; res. Lyme; enl. Sept. 24, '61; must. in Oct. 15, '61, as Priv. Died, dis. Mar. 12, '62, Washington, D. C.
- Clink, Frederick.** Unas'd; substitute; b. Germany; age 21; cred. Alexandria; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; des. —. N. f. r. A. G. O.
- Clough, Jacob C.** Co. H; b. Effingham; age 36; res. Effingham; enl. Aug. 24, '61; must. in Oct. 19, '61, as Corp.; app. Sergt.; disch. disb. Sept. 20, '62, Philadelphia, Pa.
- Clough, Monroe.** Co. B; representative recruit; b. Vermont; age 21; cred. Grafton; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; wd. and capt'd. Apr. 7, '65, Farmville, Va.; re-capt'd. Apr. 8, '65; app. Corp. Apr. 25, '65; disch. July 26, '65. P. O. ad., Boston, Mass.
- Cobb, Jesse T.** Co. E; b. Denmark, Me.; age 23; res. Newport; enl. Aug. 19, '61; must. in Oct. 19, '61, as 1 Sergt.; disch. disb. Jan. 17, '63, Ft. Delaware, Del. P. O. ad., Vineland, N. J. See 1 N. H. V.
- Coburn, Henry.** Co. D; b. Swanzey; age 18; res. Swanzey; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. F, Oct. 31, '61. Died, dis. Jan. 26, '62, near Alexandria, Va.
- Coburn, Lorenzo O.** Co. K; b. "Gardner"; age 18; res. Winchendon, Mass.; enl. Aug. 30, '61; must. in Oct. 12, '61, as Priv. Died, dis. July 6, '62, Annapolis, Md.
- Cochran, John.** Co. B; substitute; b. New Brunswick; age 21; cred. Warren; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; wd. Apr. 6, '65, Sailor's Creek, Va.; disch. wds. Oct. 16, '65, Baltimore, Md. Died Feb. 7, '81, Nat. Military Home, Ohio.
- Cogswell, James.** Co. A; b. Colebrook; age 44; res. Concord; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv. Died, dis. Aug. 28, '62, Ft. Hamilton, N. Y. H.
- Colby, Abner D.** Co. F. See 2 Regt. U. S. S. S.
- Colby, Francis.** Co. H; substitute; b. Salem, Mass.; age 37; res. Salem, Mass., cred. Pittsfield; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; mis. Aug. 16, '64, Deep Bottom, Va.; returned; must. out June 28, '65. Died Jan. 28, '86, Nat. Home, Togus, Me.

- Colby, James.** Co. B; substitute; b. New York; age 19; cred. Lancaster; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; inust. out June 28, '65.
- Colby, Moses E.** Co. D; drafted; b. Rockport, Mass.; age 27; res. Newmarket, cred. Newmarket; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. A, Nov. 20, '64; des. Mar. 28, '65. See 13 N. H. V.
- Colcord, Joseph.** Co. A; b. Nottingham; age 18; res. Nottingham; enl. Sept. 3, '61; must. in Oct. 12, '61, as Priv.; app. Corp.: wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., West Nottingham.
- Cole, Adin V.** Co. C; b. Newmarket; age 18; res. Whitefield; enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv. Died, dis. Mar. 8, '62, Washington, D. C.
- Cole, John.** Unas'd; substitute; b. Ireland; age 22; cred. Fitzwilliam; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; received Aug. 24, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Coleman, James.** Co. I; substitute; b. Bristol, Eng.; age 30; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; exch. Dec. '64; app. Corp.; must. out June 28, '65.
- Coleman, John.** Co. II; substitute; b. St. John, N. B.; age 21; res. St. John, N. B., cred. Wilton; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; des. June 1, '64, Cold Harbor, Va.; gd. from des.; reported on m. o. roll dated June 28, '65, as absent sick. N. f. r. A. G. O.
- Coleman.** See Colman.
- Collins, Charles N.** Co. E; b. Concord; age 19; res. Newport; enl. Sept. 17, '61; must. in Oct. 19, '61, as Priv.; des. Dec. 29, '63, Pt. Lookout, Md. See 1 N. H. V.
- Collins, David H.** Co. C; b. Rumney; age 19; res. Rumney; enl. Sept. 25, '61; must. in Oct. 12, '61, as Priv. Died, dis. Dec. 31, '61, Washington, D. C.
- Collins, George.** Co. H; substitute; b. Boston, Mass.; age 38; res. Sandwich, cred. Pelham; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; disch. May 26, '65, York, Pa.
- Collins, George W.** Co. C; b. Hanover; age 19; res. Hanover; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 15, '62, Concord; re-enl. and must. in Feb. 16, '65, for 1 yr.; cred. Sunapee; wd. and mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; disch. disb. June 19, '65, Philadelphia, Pa.
- Collins, Gideon W.** Co. A; b. South Kingston; age 33; res. Kingston; enl. Sept. 4, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 13, '62.
- Collins, James.** Co. G; b. New York city; age 20; res. New York city, cred. Upper Gilmanton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. from Harewood Gen. Hosp., Washington, D. C., to Philadelphia, Pa., June 11, '64. N. f. r. A. G. O.
- Collins, Joseph.** Co. F; b. England; age 25; res. Gilsum; enl. Nov. 12, '61; must. in Nov. 16, '61, as Priv.; des. Dec. 11, '62, Falmouth, Va. Died Nov. 30, '87, North Attleborough, Mass. See 1 N. H. V.
- Collins, Michael.** Co. A; b. St. John, N. B.; age 19; res. New York city, cred. Meredith; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; served on U. S. S. "Anacostia"; disch. July 12, '65, from receiving ship, Boston, Mass.
- Collins, Obadiah S.** Co. A; b. Kingston; age 19; res. Kingston, cred. Kingston; enl. Feb. 9, '65, for 1 yr.; must. in Feb. 9, '65, as Priv.; disch. June 6, '65, Washington, D. C. P. O. ad., Kingston.
- Collins, Oscar.** Co. C; b. Enfield; age 19; res. Enfield; enl. Sept. 4, '61; must. in Oct. 12, '61, as Priv.; must. out Oct. 29, '64. P. O. ad., Enfield.
- Collins, William.** Co. G; b. Sacket's Harbor, N. Y.; age 33; res. Monroe County, N. Y.; app. Capt. Dec. 11, '64; must. in Jan. 11, '65; wd. sev. Apr. 7, '65, Farmville, Va. Died, wds. Apr. 29, '65, Washington, D. C. (Eul. Dec. 14, '53, for 5 yrs., as Priv., Engineers U. S. A.; re-enl. Dec. 15, '58, as Artificer; des. Mar. 18, '61, Washington, D. C.; appreh. Mar. 4, '64; reduced to ranks; app. Artificer May 1, '64; Corp. June 10, '64; Sergt. June 20, '64; disch. Jan. 20, '65, to accept promotion in 5 N. H. V.)
- Collins, William.** Co. I; substitute; b. Liverpool, Eng.; age 22; cred. Milford; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; must. out June 28, '65. P. O. ad., Nat. Military Home, Ohio.
- Colman, Charles.** Co. H; substitute; b. London, Eng.; age 25; cred. Hinsdale; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; must. out June 28, '65.
- Colman.** See Coleman.
- Colston, Charles F.** Co. G; b. Woodstock, Vt.; age 41; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 20, '63. See U. S. Navy and State Service.
- Comey, Charles B.** Co. A; b. Foxborough, Mass.; age 22; res. Wilmot; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; tr. to 162 Co., 2 Batt'l, V. R. C. May 1, '64; disch. Oct. 12, '64, Philadelphia, Pa., tm. ex. P. O. ad., Monroe, Iowa.
- Comey, Henry H.** Co. A; b. Foxborough, Mass.; age 20; res. Wilmot; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 7, '62. P. O. ad., Boston, Mass.
- Comstalk, Francis.** Co. H; substitute; b. Canada; age 23; cred. Chesterfield; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; must. out June 28, '65.
- Cone, Lyman H.** Co. G; b. Claremont; age 31; res. Claremont; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; must. out Oct. 29, '64. P. O. ad., Weathersfield, Vt.
- Conley, John.** Unas'd; substitute; b. New London, Can.; age 29; cred. Atkinson; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; received Aug. 13, '64, at draft rendezvous, Conn.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Conley, William.** Co. E; substitute; b. Holyoke, Mass.; age 18; res. Claremont, cred. Aeworth; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., Claremont.
- Connell, Cornelius.** Co. H; substitute; b. Ireland; age 20; cred. Plaistow; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; must. out June 28, '65.
- Connell, James.** Co. E; substitute; b. Longford, Ir.; age 21; res. New York city, cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; app. Corp.; Sergt. Apr. 12, '65; must. out June 28, '65.
- Conner, Thomas.** Co. I; b. Ireland; age 24; res. New York city, cred. Plaistow; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Sept. 11, '64, Newark, N. J.
- Connor, James.** Co. H; substitute; b. Ireland; age 28; cred. Wilton; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des. to the enemy Dec. 1, '64.
- Conray, Dudly.** Co. F; b. Ireland; age 28; res. Gorham; enl. Oct. 2, '61; must. in Oct. 26, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64.
- Conway, Charles.** Co. B; substitute; b. Woodstock, N. B.; age 23; cred. Raymond; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; captd. Apr. 7, '65, Farmville, Va.; re-capt'd. Apr. 10, '65; app. Corp. Apr. 25, '65; must. out June 28, '65.
- Conway, Charles.** Co. B; substitute; b. Ireland; age 22; cred. Deerfield; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; must. out June 28, '65.
- Cook, Benjamin.** Co. A; b. Wilton, Me.; age 29; res. Concord, cred. Concord; enl. Aug. 6, '62; must. in Aug. 7, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to I. C. Nov. 12, '63; disch. June 28, '65, Washington, D. C.
- Cook, Charles.** Co. A; substitute; b. St. John, N. B.; age 21; cred. Nashua; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv. Died, dis. Oct. 28, '64, City Point, Va.

- Cook, Frank E.** Co. F; b. Rochester; age 18; res. Concord; enl. Aug. 24, '61; must. in Oct. 23, '61, as Priv.; des. Aug. 16, '62, Harrison's Landing, Va.
- Cook, George S.** Co. H; b. Sandwich; age 22; res. Sandwich; enl. Sept. 12, '61; must. in Oct. 19, '61, as Priv.; wd. June 29, '62, Savage's Station, Va.; disch. disb. Nov. 11, '62, Baltimore, Md. See 18 N. H. V.
- Cook, Henry.** Co. H; substitute; b. Suffolk, Eng.; age 29; res. New York city, cred. Seabrook; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; disch. disb. Dec. 15, '63, Pt. Lookout, Md.
- Cook, Jacob H.** Co. A; b. Wilton, Me.; age 26; res. Concord, cred. Concord; enl. Aug. 5, '62; must. in Aug. 5, '62, as Priv.; killed Sept. 17, '62, Antietam, Md.
- Cook, Wendell R.** Co. G; b. Chester, Vt.; age 21; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Corp.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; 2 Lt. Co. H, Oct. 5, '63; 1 Lt. Co. A, Oct. 12, '64; not must.; disch. Oct. 15, '64, as 2 Lt. P. O. ad., Claremont.
- Cook, William W. F. and S.**; b. Boston, Mass.; res. Derry; app. Maj. Sept. 24, '61; must. in Oct. 26, '61; wd. June 1, '62, Fair Oaks, Va.; resigned July 17, '62.
- Cook, William W.** Co. G; b. Windham, Vt.; age 19; res. Claremont; enl. Sept. 7, '61; must. in Oct. 12, '61, as Priv.; des. Aug. 12, '63; appre. Feb. 11, '65; des. Apr. 10, '65. Died Feb. 1, '88, Claremont.
- Coolbeth, John.** Co. H; substitute; b. Canada; age 20; res. "South Bolton," —, cred. Hudson; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; disch. May 11, '65, Washington, D. C.
- Coolen, Charles.** Co. A; substitute; b. Canada; age 19; cred. Hanover; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Coolum, Peter.** Co. H; substitute; b. Canada; age 40; cred. Dublin; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va. Died, wds. Apr. 30, '65, Annapolis, Md.
- Cope, Ebenezer.** Co. A; substitute; b. England; age 20; cred. Bath; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; des. to the enemy Sept. 30, '64, near Petersburg, Va.
- Copp, Luther.** Co. A; b. Sanbornton; age 22; res. Concord (Fisherville, now Penacook); enl. Sept. 7, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Dec. 25, '62, Alexandria, Va. P. O. ad., Lowell, Mass.
- Corey, Charles E.** Co. E; b. Bath; age 22; res. Bath; enl. Oct. 10, '61; must. in Oct. 19, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Jan. 2, '63, Washington, D. C.
- Corey, Charles H.** Co. C; b. Plainfield; age 24; res. Plainfield; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; disch. disb. June 6, '62, Washington, D. C. P. O. ad., Plainfield.
- Corey, William.** Co. E; b. Hanover; age 26; res. Hanover; enl. Oct. 16, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 29, '62, Concord. See 18 N. H. V.
- Corliss, Matthew H.** Co. I; b. Alexandria; age 31; res. Alexandria; enl. Sept. 25, '61; must. in Oct. 15, '61, as Priv.; wd. June 29, '62; killed Dec. 13, '62, Fredericksburg, Va.
- Corliss, Smith D.** Co. F; b. Meredith; age 26; res. Franklin, cred. Franklin; enl. Aug. 12, '62; must. in Aug. 12, '62, as Priv. Died, dis. Dec. 18, '62, Falmouth, Va.
- Cornell, Thomas O.** Co. K; b. Ireland; age 33; res. Newton; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; disch. disb. Mar. 9, '63.
- Corney, Edward.** Co. A; substitute; b. Ireland; age 21; cred. Deerfield; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; disch. to date Apr. 7, '65. P. O. ad., Roscoe, N. Y.
- Corser, Norman D.** Co. C; b. Bristol; age 18; res. Bristol; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; re-enl. and must. in Mar. 29, '64; cred. Littleton; app. Sergt.; wd. June 3, '64, Cold Harbor, Va.; must. out June 28, '65. P. O. ad., Buena Vista, Col.
- Corson, Alonzo.** Co. A; b. Milton; age 30; res. Milton; enl. Sept. 4, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; des. July 27, '62; appre. Dec. 14, '64; must. out June 28, '65. Died Dec. 23, '89, Milton.
- Corson, Ira M.** Co. A; substitute; b. Milton; age 18; cred. Milton; enl. July 28, '64; must. in July 28, '64, as Priv.; disch. May 24, '65, Philadelphia, Pa. Originally assigned to 11 N. H. V., but failed to join that regt.
- Corson, Israel H.** Co. A; b. Milton; age 44; res. Milton; enl. Aug. 30, '61; must. in Oct. 12, '61, as Priv. Died, dis. Apr. 19, '62, Ship Point, Va.
- Corson, James H.** Co. A; b. Lebanon, Me.; age 18; res. Lebanon, Me.; enl. Aug. 26, '61; must. in Oct. 12, '61, as Priv. Died, dis. Jan. 8, '62, near Alexandria, Va.
- Corson, John F.** Co. H; b. New Durham; age 22; res. Wolfeborough; enl. Sept. 10, '61; must. in Oct. 19, '61, as Priv.; killed June 30, '62, White Oak Swamp, Va.
- Corson, Levi J.** Co. B; b. Lebanon, Me.; age 18; res. Lancaster; enl. Sept. 20, '61; must. in Oct. 23, '61, as Priv.; re-enl. and must. in Jan. 1, '64; app. Sergt.; wd. and captd. June 3, '64, Cold Harbor, Va. Died, wds. June 6, '64, Richmond, Va.
- Corson, William A.** Co. B; b. West Lebanon, Me.; age 20; res. Lancaster; enl. Sept. 9, '61; must. in Oct. 24, '61, as Priv.; wd. June 29, '62; des. Sept. 1, '62, Centreville, Va.
- Corster, John.** Co. A; substitute; b. Ireland; age 20; cred. Haverhill; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; app. Corp. May 1, '65; must. out June 28, '65.
- Cotillard, Eugene,** alias Peter Morran. Co. F; substitute; b. France; age 31; cred. Keene; enl. July 5, '64; must. in July 5, '64, as Priv.; disch. to date Nov. 18, '64.
- Couch, Calvin P.** Co. A; b. Warner; age 26; res. Boscowen (Fisherville, now Penacook); enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; must. out Oct. 29, '64. P. O. ad., Newburyport, Mass.
- Coveney, John A.** Co. B; substitute; b. Vermont; age 25; cred. Milford; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; disch. June 5, '65, Concord.
- Cowan, Charles W.** Co. B; substitute; b. Canada; age 24; cred. Warren; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; app. Sergt. Apr. 1, '65; must. out June 28, '65.
- Cowell, William R.** Co. K; b. Sutton, Eng.; age 44; res. Hampstead; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 21, '63, Washington, D. C.
- Coyal, Michael.** Co. E; substitute; b. Holland, N. Y.; age 22; res. Holland, N. Y., cred. Alton; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Jan. 24, '64, Pt. Lookout, Md.
- Craft.** See Kraft.
- Crafts, Francis M.** Co. F; app. Capt. Dec. 11, '64; not must.; declined appointment.
- Crafts, Welcome A.** Co. B; b. Milan; age 26; res. Milan; app. 1 Lt. Oct. 12, '61; must. in Oct. 24, '61; app. Capt. Sept. 11, '62; Maj. Sept. 6, '64; Lt. Col. Oct. 28, '64; Col. Apr. 29, '65; not must. as Col.; must. out June 28, '65, as Lt. Col.; Bvt. Col. U. S. V., to date Mar. 18, '65, for gallant and meritorious conduct during the war; Bvt. Maj. U. S. A., Mar. 2, '67, for gallant and meritorious service in the battle of Fredericksburg, Va.; Bvt. Lt. Col., U. S. A., Mar. 2, '67, for gallant and meritorious service in the battle of Gettysburg, Pa. See 2 N. H. V. and Miscel. Organizations.
- Cragin, Clark.** Co. D; b. New Ipswich; age 18; res. Jaffrey; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. F, Oct. 31, '61; must. out Oct. 29, '64.
- Craig, Joseph.** Co. G; b. England; age 32; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. June 29, '62; killed July 2, '63, Gettysburg, Pa.

- Crawford, Charles G.** Co. D; b. Clarksville; age 18; res. Clarksville; enl. Nov. 28, '61; must. in Jan. 4, '62, as Priv.; disch. disb. Jan. 22, '63, Washington, D. C. See 13 N. H. V.
- Crawford, James L. S.** Co. K; b. Norfolk, N. Y.; age 27; res. Lisbon, cred. Lisbon; enl. Aug. 2, '62; must. in Aug. 2, '62, as Priv.; des. Mar. 31, '64, Frederick, Md.
- Crawford, William S.** Co. D; b. Clarksville; age 20; res. Clarksville; enl. Nov. 28, '61; must. in Jan. 4, '62, as Priv. Died, dis. Aug. 31, '62, New York city.
- Cresley, John.** Unas'd; substitute; b. Ireland; age 18; cred. Rochester; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Crimmings, James.** Co. H; substitute; b. Ireland; age 22; cred. Rindge; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; des. to the enemy Dec. 1, '64.
- Crocker, Robert E.** Unas'd; b. Pomfret, N. Y.; age 22; cred. Franklin; enl. Aug. 4, '62; must. in Aug. 6, '62, as Priv. N. f. r. A. G. O.
- Crockett, Charles F.** Co. F; substitute; b. Nova Scotia; age 24; cred. Rochester; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; captd. Apr. 7, '65, Farmville, Va.; exch.; disch. June 9, '65, Washington, D. C. P. O. ad., Bellwood, Neb.
- Crombie, Michael.** Co. H. See Peter Cambur.
- Crosby, John W.** Co. K; b. Lowell, Mass.; age 25; res. Milford, cred. Milford; enl. Aug. 4, '62; must. in Aug. 4, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. 2 Lt. Co. G, Mar. 4, '63; 1 Lt. Co. A, Jan. 6, '64; resigned disb. July 24, '64. P. O. ad., Milford. See State Service.
- Crosby, Hiram G.** Co. C; b. Worcester, Mass.; age 19; res. Lisbon; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Nov. 29, '62, Alexandria, Va. See 1 Co. N. H. H. Art.
- Crosgrain, John.** Co. A; substitute; b. Canada; age 21; cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Dec. 9, '63, Pt. Lookout, Md.
- Cross, Daniel K.** Non-Com. Staff; b. Hanover; age 24; res. Hanover; enl. Sept. 28, '61; must. in Oct. 26, '61, as Sergt. Maj.; app. 2 Lt. Co. G, Feb. 1, '62; 1 Lt. Aug. 1, '62; disch. Nov. 14, '63. P. O. ad., Denver, Col. See Miscel. Organizations.
- Cross, Edward E. F. and S.** b. Lancaster; age 31; res. Lancaster; app. Col. Aug. 27, '61; must. in Oct. 26, '61; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; Dec. 13, '62, Fredericksburg, Va.; wd. July 2, '63, and died, wds. July 3, '63, Gettysburg, Pa.
- Cross, Francis L.** Co. D; b. Lancaster; age 18; res. Lancaster; enl. Feb. 11, '62; must. in Feb. 15, '62, as Priv.; disch. Aug. 6, '62, Harrison's Landing, Va. Died Mar. 31, '84, Kansas City, Mo.
- Cross, Richard E.** Co. H; b. Lancaster; age 27; res. Lancaster; app. 1 Lt. Oct. 12, '61; must. in Oct. 19, '61; app. Capt. Co. K, Feb. 17, '62; wd. June 30, '62, White Oak Swamp, Va.; app. Maj. Dec. 14, '62; wd. May, '63, Chancellorsville, Va.; app. Lt. Col. July 3, '63; cashiered Aug. 4, '64; disab. resulting from dismissal removed Jan. 16, '65; app. Col. Feb. 21, '65; appointment revoked Apr. 29, '65. P. O. ad., Laconia. See Miscel. Organizations.
- Cross, Walden T.** Co. C; b. Newbury; age 43; res. Hanover; enl. Aug. 24, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; mis. June 29, '62, Savage's Station, Va.; gd. from mis. Oct. 3, '62; disch. disb. Nov. 24, '62; re-enl. and must. in Jan. 4, '64; wd. June 18, '64, near Petersburg, Va.; must. out June 28, '65. Died Apr. 7, '88, Lebanon.
- Crowell, Henry H.** Co. H. See 1 Regt. U. S. S. S.
- Crowell, William.** Co. H; substitute; b. Holliston, Mass.; age 21; res. Middlesex, Mass., cred. Pittsfield; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Crown, Andrew J.** Co. F; b. Topsham, Vt.; age 33; res. Keene; enl. Sept. 26, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Sept. 25, '62. P. O. ad., Providence, R. I. See V. R. C.
- Crowther, Samuel.** Co. G; b. Brighton, Lancashire, Eng.; age 35; res. Claremont; enl. Sept. 6, '61; must. in Oct. 12, '61, as Priv.; captd. Oct. '62, Harper's Ferry, Va.; released; wd. July 2, '63, Gettysburg, Pa.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. Died May 24, '85, Claremont.
- Cummings, Albert G.** Co. A; b. Lebanon; age 18; res. Enfield; enl. Sept. 14, '61; must. in Oct. 12, '61, as 1 Sergt.; app. 2 Lt. May 12, '62; wd. June 1, '62, Fair Oaks, Va.; app. 1 Lt. Co. F, Nov. 10, '62; wd. Dec. 13, '62, Fredericksburg, Va.; app. Capt. Mar. 1, '63; wd. May, '63, Chancellorsville, Va.; disch. Oct. 6, '64. P. O. ad., Harrisburg, Pa. See 1 N. H. V.
- Cummings, Alexander.** Co. B; b. Leeds, Can.; age 21; res. Northumberland; enl. Sept. 26, '61; must. in Oct. 23, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Lancaster; must. out June 28, '65. P. O. ad., Groveton.
- Cummings, Daniel.** Co. G; b. Swanzey; age 33; res. Claremont; enl. Sept. 6, '61; must. in Oct. 12, '61, as Priv.; must. out Oct. 29, '64. Died Aug. 4, '77, Keene.
- Cummings, Engrim J.** Co. K; b. Parkman, Me.; age 19; res. Plaistow; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Jan. 4, '63, Philadelphia, Pa. Died Nov. 21, '88, Plaistow.
- Cummings, Greenlief R.** Co. K; b. Parkman, Me.; age 26; res. Plaistow; enl. Sept. 18, '61; must. in Oct. 12, '61, as Waggoner; must. out Oct. 29, '64. Died May 1, '82, Plymouth.
- Cummings, James.** Co. B; b. Leeds, Can.; age 24; res. Northumberland; enl. Sept. 23, '61; must. in Oct. 23, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Lancaster; app. Sergt. Jan. 1, '65; must. out June 28, '65. P. O. ad., Lancaster.
- Cummings, John F.** Co. A; b. Lebanon, Me.; age 22; res. Lebanon, Me.; enl. Oct. 8, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Aug. 29, '63; re-enl. and must. in Jan. 1, '64; cred. Concord; app. 1 Sergt.; must. out June 28, '65.
- Cummings, Owen T.** Co. A; b. Woodstock, Vt.; age 23; res. Enfield; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; app. Q. M. Sergt. Mar. 17, '63; must. out Oct. 29, '64; app. Q. M. Oct. 28, '64; declined appointment Mar. 15, '65. P. O. ad., Harrisburg, Pa.
- Cummings, Robert.** Co. B; b. Leeds, Can.; age 18; res. Northumberland; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv. Died, dis. Apr. 24, '62, Ship Point, Va.
- Cummings, Wellington.** Co. B. See Robert Cummings.
- Cummings, William.** Co. B; b. Ireland; age 44; cred. Northumberland; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. June 17, '64, Petersburg, Va.; disch. to date July 7, '65. P. O. ad., Grange.
- Currier, George.** Co. C; b. Meredith; age 25; res. Orford; enl. Sept. 4, '61; must. in Oct. 12, '61, as Sergt.; disch. disb. July 8, '62, Fairfax Seminary Gen. Hosp., Va.
- Curtis, Oren B.** Co. F; b. Syracuse, N. Y.; age 25; res. Winchester; enl. Sept. 16, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. wds. Aug. 29, '62, to date Sept. 8, '62, New York city. P. O. ad., Winchester. See V. R. C.
- Cushing, Nehemiah.** Co. A; substitute; b. Hingham, Mass.; age 33; cred. Nelson; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; des. July 6, '64, Philadelphia, Pa.
- Cushman, William.** Co. E; substitute; b. Germany; age 29; res. New Bedford, Mass., cred. Bennington; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Landsman; served on U. S. S. "Thomas Freeborn," "Yankee," and "Fuschia"; disch. Aug. 3, '65.
- Cutler, Ezra.** Co. I; b. Canada; age 22; res. Canaan; enl. Sept. 23, '61; must. in Oct. 15, '61, as Priv.; des. Oct. 19, '61, Concord.
- Cutting, Asa D.** Co. D; drafted; b. Concord; age 27; res. Concord, cred. Concord; drafted Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to Co. B, Nov. 20, '64; must. out June 28, '65. Died June 21, '88, Concord.

- Cuttings, Franklin R.** Co. K; b. Hanover; age 28; res. Goshen; enl. Sept. 20, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 25, '62.
- Dailey, Thomas J.** Unas'd; substitute; b. Ireland; age 23; cred. Rochester; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; received Sept. 1, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Daily, Frank.** Co. E; b. Massachusetts; age 23; res. New York city, cred. Piermont; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Coeur de Lion"; des. Feb. 2, '65.
- Daily, Joseph.** Co. A; substitute; b. Ireland; age 21; cred. Exeter; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Dale, Henry.** Co. F; substitute; b. Maine; age 25; res. Portsmouth, cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. disb. May 6, '65, Washington, D. C.
- Dalton, John.** Co. A; substitute; b. Ireland; age 35; cred. Rindge; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; disch. June 14, '65, Philadelphia, Pa.
- Dame, Charles H.** Co. H; b. Wakefield; age 20; res. Ossipee; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; killed June 30, '62, White Oak Swamp, Va.
- Dame, Robert S.** Co. A; b. Portsmouth; age 21; res. Concord; enl. Oct. 25, '61; must. in Nov. 1, '61, as Priv.; app. Corp.; 1 Sergt. Sept. 11, '62; 2 Lt. Co. B, Dec. 19, '62; 1 Lt. Co. K, Mar. 3, '63; wd. and captd. June 3, '64, Cold Harbor, Va.; released; app. Capt. Aug. 16, '64; not must.; disch. Oct. 6, '64, as 1 Lt. P. O. ad., Erie, Pa. See 1 N. H. V.
- Damon, Charles A.** Co. I; b. Amherst; age 37; res. Amherst; enl. Oct. 19, '61; must. in Oct. 19, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Damosh, Joseph.** Co. E; b. Canada; age 21; res. Lebanon; enl. Sept. 19, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Dec. 3, '62, Concord. P. O. ad., Lebanon.
- Damzen, William L.** Co. A; substitute; b. Belgrade, Me.; age 18; cred. Rochester; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; must. out June 28, '65. P. O. ad., Brainerd, Minn.
- Danforth, Nathan C.** Co. A; b. Thetford, Vt.; age "44"; res. Boscawen (Fisherville, now Penacook); enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Aug. 13, '63, Alexandria, Va. Died May 25, '88, Concord. See State Service.
- Danforth, Sylvanus E.** Co. A; b. Boscawen; age "18"; res. Boscawen (Fisherville, now Penacook); cred. Boscawen; enl. Aug. 4, '62; must. in Aug. 4, '62, as Priv.; disch. Jan. 16, '63, Falmouth, Va. P. O. ad., West Concord. See V. R. C.
- Daniel, Henry.** Co. C; b. Canada; age 20; res. Orford; enl. Aug. 30, '61; must. in Oct. 12, '61, as Priv.; wd. June 30, '62, White Oak Swamp, Va.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64.
- Daniels, George W.** Co. E; b. Franklin; age 25; cred. Franklin; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; dropped from rolls as a deserter Dec. 2, '63, Pt. Lookout, Md. Died Oct., '63, Bedford, P. Q.
- Daniels, James.** Co. D; b. Canada; age 29; res. Rollinsford; enl. Oct. 3, '61; must. in Oct. 23, '61, as Corp.; app. Sergt.; must. out Oct. 29, '64. Died Sept. 6, '75, Rollinsford. See 1 N. H. V.
- Daniels, William O.** Co. E; b. Franklin; age 20; res. Franklin; enl. Sept. 25, '61; must. in Oct. 19, '61, as Wagoner; must. out Oct. 29, '64. P. O. ad., Franklin Falls.
- Danielson, Daniel.** Co. A; substitute; b. Norway; age 23; cred. Portsmouth; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; must. out June 28, '65.
- Darling, James P.** Co. E; b. Croydon; age 23; res. Croydon; enl. Sept. 3, '61; must. in Oct. 19, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Derry Depot.
- Darling, Warren K.** Co. E; b. Croydon; age "18"; res. Croydon; enl. Sept. 9, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Nov. 5, '62. See 2 Co., N. H. H. Art. and V. R. C.
- David, James B.** Co. K; b. Amherst; age 26; res. Amherst; app. 1 Lt. Oct. 12, '61; must. in Oct. 12, '61; disch. incompetency Feb. 15, '62. P. O. ad., Somerville, Mass. See Miscel. Organizations and State Service.
- Davies, Charles.** Co. K; b. Hampshire, Eng.; age 24; res. New York city, cred. Durham; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as an Ord. Seaman; served on U. S. S. "William Bacon" and "Yankee"; des. Sept. 20, '64.
- Davis, Andrew J.** Co. K; b. Kingston; age 28; res. Kingston; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; tr. to 64 Co., 2 Batt'l, I. C., Dec. 1, '63; disch. Oct. 15, '64, Hilton Head, S. C., tm. ex. P. O. ad., Kingston.
- Davis, Charles.** Co. F; substitute; b. Montreal, Can.; age 22; cred. Rindge; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; wd. sev. July 27, '64, Deep Bottom, Va.; disch. disb. May 20, '65.
- Davis, Daniel N.** Co. A; substitute; b. Plaistow; age 38; cred. Dover; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; disch. disb. Dec. 15, '63, Pt. Lookout, Md.
- Davis, Daniel S.** Co. G; substitute; b. Malone, N. Y.; age 18; res. Holland, cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; wd. June 8, '64, Cold Harbor, Va.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Davis, David O.** Co. F; drafted; b. Alton; age 33; res. Durham, cred. Durham; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp. Nov. 14, '63; wd. Mar. 25, '65, Ft. Stedman, Va.; mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; disch. disb. July 4, '65, Chester, Pa. P. O. ad., Newmarket. See 2 N. H. V.
- Davis, Edson.** Co. I; b. Cambridge, Vt.; age 41; res. Amherst; enl. Sept. 21, '61; must. in Oct. 15, '61, as Priv.; disch. disb. June 21, '62. P. O. ad., Amherst. See 1 N. E. Cav.
- Davis, George.** Co. K; b. Kingston; age 40; res. Kingston; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv.; must. out Oct. 29, '64. Died May 17, '66, Kingston.
- Davis, Hezekiah H.** Co. H; b. Northfield; age "45"; res. Sandwich; enl. Sept. 11, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 29, '62, Concord. See V. R. C.
- Davis, Hilas D.** Co. K; b. Corinth, Vt.; age 24; res. Manchester, cred. Manchester; enl. Aug. 29, '62; must. in Aug. 29, '62, as Priv.; wd. July, '63, Gettysburg, Pa.; app. Corp. July 4, '64; tr. to Co. G; disch. disb. Dec. 24, '64, near Petersburg, Va. P. O. ad., Bradford, Vt.
- Davis, James M.** Co. A; substitute; b. St. John, N. B.; age 19; cred. Barrington; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. Died Aug. 29, '85, Kensington.
- Davis, Jacob.** Co. K; b. Newbury, Vt.; age 30; res. Greenland; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Davis, Jared M.** Co. E; b. Orford; age 22; res. Concord; enl. Aug. 21, '61; must. in Oct. 19, '61, as Corp.; app. Sergt. Sept. 3, '63; wd. sev. May 3, '63, Chancellorsville, Va.; disch. wds. Nov. 12, '63, Concord. P. O. ad., Haverhill, Mass.
- Davis, John.** Co. I; substitute; b. Sweden; age 21; res. New York city, cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; des. May 24, '64, from U. S. S. "Commodore Read."
- Davis, John M.** Co. K; b. Middleton; age 28; res. Newmarket; enl. Sept. 26, '61; must. in Oct. 12, '61, as Corp.; wd. Sept. 17, '62, Antietam, Md.; disch. wds. Jan. 4, '63, Baltimore, Md. Died Dec. 25, '63. See 1 N. H. V.
- Davis, Joseph M.** Co. B; b. Milan; age 27; res. Dummer; enl. Oct. 20, '61; must. in Oct. 24, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Mar. 23, '63, Washington, D. C.
- Davis, Richard R.** Co. H; b. Wheelock, Vt.; age 39; res. Wolfeborough; app. Capt. Oct. 12, '61; must. in Oct. 19, '61; resigned July 25, '62. Died Feb. 22, '85, Wolfeborough.

- Davis, Smith P. Co. H; b. Tuftonborough; age 29; res. Moultonborough; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; app. Corp.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 20, '62.
- Davis, Solon M. Co. K. See 2 Regt. U. S. S. S.
- Davis, William H. Co. F. See 2 Regt. U. S. S. S.
- Day, John. Co. I; substitute; b. Scotland; age 21; cred. Gilmanton; enl. Sept. 19, '64; must. in Sept. 19, '64, as Priv.; reported on m. o. roll dated June 28, '65, as absent in arrest, awaiting sentence G. C. M. N. f. r. A. G. O.
- Dean, Silas F. Co. B; drafted; b. Greenfield; age 32; res. Londonderry, cred. Londonderry; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; app. Chaplain Feb. 1, '64; must. out June 28, '65. P. O. ad., South Acworth.
- Dearborn, Abraham. Co. I; substitute; b. Exeter; age 26; cred. Exeter; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to 31 Co., 2 Batt'l, I. C., Apr. 26, '64; des. July 30, '65, Ft. Monroe, Va.
- Dearborn, David J. Co. A; b. Chester; age 24; res. Chester; enl. Nov. 17, '61; must. in Nov. 21, '61, as Priv.; app. Corp.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Sept. 21, '62, Sharpsburg, Md. P. O. ad., Boston, Mass. See Miscel. Organizations.
- Dearborn, Levi G. Co. A; b. Woodstock; age 22; res. Woodstock; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Sept. 21, '62; Sergt. Nov. 1, '62. Died, dis. Jan. 22, '63, Falmouth, Va.
- Dechau, Joseph. Co. F; substitute; b. Canada; age 20; cred. Claremont; enl. July 9, '64; must. in July 9, '64, as Priv.; wd. Oct. 18, '64; des. Dec. 5, '64, from Campbell Gen. Hosp., Washington, D. C.
- DeLacy, James H. Co. A; substitute; b. Ireland; age 22; cred. Moultonborough; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; app. Sergt. June 1, '65; must. out June 28, '65.
- Delair, George. Unas'd; substitute; b. Canada; age 20; cred. Columbia; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; received Aug. 30, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Delaney, John. Co. F; b. Ireland; age 31; res. Concord; enl. Oct. 7, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Aug. 29, '62.
- Delmage, James. Co. G; b. Champlain, N. Y.; age 26; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va. See State Service.
- Delury, William. Co. A; b. Ireland; age 24; res. Concord; enl. Sept. 3, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Aug. 25, '64, Ream's Station, Va.; must. out Oct. 29, '64. Died Aug. 26, '90, Concord.
- Demeritt, Moses E. Co. F; b. Nottingham; age 21; res. Nottingham; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; tr. to Co. B, Nov. 1, '61; disch. disb. Dec. 4, '62, Washington, D. C. See V. R. C.
- Denoyer, Alphonse, alias Charles Brown. Unas'd; substitute; b. France; age 29; cred. Keene; enl. July 6, '64; must. in July 6, '64, as Priv.; disch. to date Nov. 18, '64.
- Derby, Frank J. Co. I; b. Lyme; age 22; res. Lyme; enl. Sept. 24, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Oct. 13, '62. Died Mar. 10, '63, Lyme.
- Derush, Andrew J. Co. I; b. Antrim; age 34; res. Canaan; enl. Aug. 21, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Oct. 9, '62. P. O. ad., Canaan. See 18 N. H. V.
- Derusha, Joseph. Co. A; substitute; b. Canada; age 21; cred. Carroll; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; must. out June 28, '65.
- Desell, William. Co. A; substitute; b. Canada; age 18; cred. Brentwood; enl. Aug. 23, '64; must. in Aug. 26, '64, as Priv.; must. out June 28, '65. P. O. ad., Dallas, Or.
- Deven, William. Co. G; substitute; b. Portland, Me.; age 23; res. Portland, Me., cred. New Hampton; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Oct. 29, '63, Concord.
- Dever, William. Co. A; substitute; b. Montreal, Can.; age 22; res. Montreal, Can., cred. Hollis; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "William Bacon"; disch. July 17, '65, as Seaman, from receiving ship, Washington, D. C.
- Devlin, James. Co. II; substitute; b. Ireland; age 21; cred. Rindge; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; app. Corp.; reduced to ranks Apr. 18, '65; must. out June 28, '65. P. O. ad., Nat. Military Home, Ind.
- Dewey, Ira F. Co. B; drafted; b. Williamstown, Vt.; age 32; res. Hanover, cred. Hanover; drafted Oct. 27, '63; must. in Oct. 27, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; par. Aug. 12, '64; must. out June 28, '65. Died Mar. 6, '88, Hanover.
- Dexter, Charles R. Co. C; b. Damascus, Pa.; age 22; res. New York city, cred. Durham; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. June 17, '64, near Petersburg, Va.; must. out June 28, '65.
- Dickinson, Ethan A. Co. C; b. Springfield, Vt.; age 43; res. Lebanon; enl. Sept. 10, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. Sept. 5, '62.
- Dimass, Joseph. Unas'd; substitute; b. Spain; age 23; cred. Gilmanton; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; received Sept. 1, '64, at draft rendezvous, Concord; sent Sept. 2, '64, to regt. N. f. r. A. G. O.
- Dion, Marshall. Co. D; substitute; b. St. Helen, France; age 21; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; captd. June 22, '64, Jerusalem Plank Road, Va.; par. Oct. 18, '64; exch. Nov. 15, '64; tr. to Co. F, Nov. 23, '64; disch. to date Nov. 29, '64. P. O. ad., Lowell, Mass.
- Distler, John M. Co. C; b. New York city; age 23; res. New York city, cred. South Newmarket; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; sent July 11, '64, to regt., from hosp., Annapolis, Md. N. f. r. A. G. O.
- Dixon, James. Unas'd; substitute; b. Ireland; age 22; cred. Gilford; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent to regt. N. f. r. A. G. O.
- Dixon, Victor. Co. B; substitute; b. St. Croix Isl., W. I.; age 21; cred. Exeter; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; must. out June 28, '65.
- Dodd, Charles. F. and S.; b. Boston, Mass.; age 25; res. Boston, Mass.; app. Adj't. Sept. 24, '61; must. in Oct. 26, '61; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. June 13, '63. Died, 1875, Boston, Mass.
- Dodge, Azro B. Co. C; b. Plainfield; age 34; res. Orford; enl. Sept. 6, '61; must. in Oct. 12, '61, as Priv. Died, dis. Sept. 4, '62.
- Dodge, Henry. Co. K; b. Newcastle, Eng.; age 22; res. New York city, cred. East Kingston; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va. N. f. r. A. G. O.
- Doe, Charles O. Co. II; b. Wolfeborough; age 21; res. Wolfeborough; enl. Sept. 11, '61; must. in Oct. 19, '61, as Musc.; des. June 8, '63.
- Dogherty, Charles H. Co. I; substitute; b. Ireland; age 23; cred. Mason; enl. Sept. 17, '64; must. in Sept. 17, '64, as Priv.; des. Mar. 29, '65, Petersburg, Va.
- Doherty, Charles. Unas'd; substitute; b. Ireland; age 21; cred. Barnstead; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; received Sept. 5, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Doherty, Daniel. Co. I; substitute; b. Cork, Ir.; age 18; res. Boston, Mass., cred. Canaan; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; served on U. S. S. "Anacostia" and "Ohio"; disch. July 12, '65.
- Doherty, James. Co. A; substitute; b. Ireland; age 40; cred. Lisbon; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; must. out June 28, '65. P. O. ad., Boston, Mass.

- Doherty, John.** Co. B; substitute; b. Ireland; age 34; cred. Epping; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; des. Sept. 26, '64, near Petersburg, Va.
- Doherty.** See Dorety.
- Doherty, Thomas.** Co. B; substitute; b. Ireland; age 22; cred. Auburn; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. June 12, '65, near Alexandria, Va.
- Dolan, James, Jr.** Co. G; b. Milford, Mass.; age 19; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; disch. disb. July 25, '62, Concord.
- Dolan, John.** Co. E; substitute; b. Ireland; age 36; res. Boston, Mass., cred. Sutton; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Aug. 7, '64, while on furlough from McDougall Gen. Hosp., Ft. Schuyler, N. Y. H.
- Dolbear, Samuel.** Co. K; b. Norwich, Conn.; age 21; res. Milford; enl. July 22, '61; must. in Oct. 12, '61, as Corp.; app. Sergt.; killed July 2, '63, Gettysburg, Pa. See State Service.
- Donaldson, Daniel.** Co. C; b. Canada; age 18; res. Orford; enl. Sept. 3, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Hanover; mis. Aug. 25, '64, Ream's Station, Va.; returned; captd. Oct. 5, '64, near Petersburg, Va.; par. Oct. 8, '64; killed Apr. 7, '65, Farmville, Va.
- Donaldson, Edward.** Unas'd; substitute; b. New York; age 21; cred. Sunapee; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; received Sept. 5, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Donaldson, James.** Co. C; b. Canada; age 27; res. Orford; enl. Aug. 26, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Cadott, Wis.
- Donaldson, Samuel.** Co. C; b. Canada; age 19; res. Orford; enl. Sept. 3, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 24, '62, Washington, D. C.
- Donelly, Peter.** Co. C; substitute; b. Pittsfield; age 21; res. Pittsfield, cred. Dover; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; reported on m. o. roll as absent sick. N. f. r. A. G. O.
- Donlen, Michael.** Co. A; substitute; b. Ireland; age 19; cred. Goffstown; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; must. out June 28, '65.
- Donnell, James.** Co. A; substitute; b. Ireland; age 25; cred. Strafford; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; must. out June 28, '65.
- Donnelley, Michael.** Co. I; substitute; b. England; age 24; cred. Moultonborough; enl. Sept. 11, '64; must. in Sept. 11, '64, as Priv.; des. Feb. 12, '65.
- Donnelly, Daniel.** Unas'd; substitute; b. Ireland; age 28; cred. Bath; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; received Aug. 11, '64, at draft rendezvous, Concord, and sent to regt. N. f. r. A. G. O.
- Donnelly, Patrick.** Co. B; b. Ireland; age 29; res. Candia, cred. Candia; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. Jan. 2, '65, Washington, D. C.
- Donohoe, John.** Co. G; substitute; b. Liverpool, Eng.; age 23; res. Newark, N. J., cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Oct. 30, '63, Concord.
- Donohoe, Patrick.** Co. A; substitute; b. Ireland; age 21; cred. Rochester; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; must. out June 28, '65.
- Donovan, John.** Co. F; b. Ireland; age 18; res. Concord; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; wd. July 1, '62, Malvern Hill, Va.; des. Jan. 27, '64, Pt. Lookout, Md.
- Dore, John C.** Co. K; b. Milton; age 25; res. Milton; enl. Sept. 4, '61; must. in Oct. 12, '61, as Musc.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 22, '62, Concord. See V. R. C.
- Dorety, Marcus.** Co. A; b. Belfast, Ir.; age 23; res. Concord; enl. Sept. 4, '61; must. in Oct. 12, '61, as Priv.; des. Sept. 12, '62, Washington, D. C.
- Dorety.** See Doherty.
- Dorr, Simon L.** Co. A; b. Wakefield; age 26; res. Concord; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; disch. disb. Oct. 23, '62. See V. R. C.
- Dow, Charles E.** Co. K; substitute; b. Vienna, Me.; age 24; res. Princeton, Me., cred. Dover; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to Co. G, Nov. 20, '64; disch. July 17, '65, Washington, D. C.
- Dow, Daniel.** Co. H; b. Lyman; age 22; res. Lyman; enl. Oct. 2, '61; must. in Oct. 19, '61, as Priv.; wd. June 30, '62, White Oak Swamp, Va.; re-enl. and must. in Jan. 1, '64; app. Corp.; killed June 8, '64, Cold Harbor, Va.
- Dow, John.** Co. B; substitute; b. Halifax, Eng.; age 24; res. New York city, cred. Springfield; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; des. July 4, '65, from U. S. S. "Anacostia."
- Dow, Jonathan.** Co. B; b. Lyman; age 33; res. Whitefield; enl. Oct. 26, '61; must. in Oct. 1, '61, as Priv.; re-enl. and must. in Feb. 19, '64; cred. Lancaster; disch. disb. Oct. 8, '64. P. O. ad., Whitefield.
- Downing, Charles.** Co. A; substitute; b. St. John's, N. F.; age 23; cred. Portsmouth; enl. Sept. 8, '64; must. in Sept. 8, '64, as Priv.; must. out June 28, '65.
- Downing, George W.** Co. D; b. Somersworth; age 23; res. Somersworth; enl. Sept. 18, '61; must. in Oct. 12, '61, as Corp.; wd. Sept. 17, '62, Antietam, Md.; app. Sergt.; disch. disb. Feb. 6, '63, Falmouth, Va.
- Downs, Hanson.** Co. E; substitute; b. Milton; age 37; res. Milton, cred. Centre Harbor; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; disch. July 12, '65, Washington, D. C. P. O. ad., Milton.
- Downs, Henry.** Co. A; b. Barnston, Can.; age "41"; res. Milton; enl. Sept. 8, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 10, '62, Ft. Monroe, Va. P. O. ad., Milton. See V. R. C.
- Downs, John T. H.** Co. D; drafted; b. Canada; age 33; res. Milton, cred. Milton; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. A, Nov. 20, '64; disch. June 5, '65, Concord. P. O. ad., Milton.
- Downs, Joseph.** Co. H; b. Tamworth; age 18; res. Tamworth; enl. Aug. 27, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Dec. 1, '62. P. O. ad., South Tamworth.
- Dowst, James.** Co. I; b. Epsom; age 30; res. Epsom; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; killed Sept. 17, '62, Antietam, Md.
- Doyle, John.** Co. H; b. New York city; age 22; res. Wakefield; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Feb. 19, '64; must. out June 28, '65. P. O. ad., Wakefield.
- Doyle, John.** Co. K; substitute; b. Ireland; age 19; res. Ireland, cred. Lisbon; enl. Oct. 7, '63; must. in Oct. 7, '63, as Priv.; captid. Aug. 25, '64, Ream's Station, Va.; par. Feb. 26, '65; assigned to Co. B, June 17, '65; must. out June 28, '65.
- Doyle, William.** Co. K; substitute; b. Dublin, Ir.; age 24; cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Jan. 1, '64, Pt. Lookout, Md.
- Dreug, Robert E.** Co. A; substitute; b. England; age 29; cred. Surry; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; des. Dec. 9, '63, Pt. Lookout, Md.
- Drew, Frank P.** Co. A; b. Lebanon; age 17; res. Concord; enl. Sept. 12, '61; must. in Oct. 12, '61, as Priv.; disch. by writ of *habeas corpus* Feb. 15, '62. P. O. ad., Salisbury. See 1 N. H. H. Art. and State Service.
- Drew, Nathan.** Co. F; b. Loudon; age 43; res. Loudon; enl. Dec. 10, '61; must. in Jan. 4, '62, as Priv.; disch. disb. May 14, '62, Yorktown, Va.
- Drew, Walter S.** Co. A; b. Manchester; age 21; res. Concord; enl. Sept. 12, '61; must. in Oct. 12, '61, as Corp.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 9, '62, Bolivar Heights, Md. See 1 N. H. V.

- Driscoll, Daniel.** Co. K; substitute; b. Cork, Ir.; age 31; res. Boston, Mass., cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 6, '64, Cold Harbor, Va.; tr. to Co. F, Nov. 20, '64; des. Jan. 6, '65, from hosp., Philadelphia, Pa.
- Driscoll, James.** Co. A; substitute; b. St. John, N. B.; age 21; cred. Merrimack; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; must. out June 28, '65.
- Driscoll, James.** Co. B; substitute; b. Ireland; age 21; cred. Grafton; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; must. out June 28, '65.
- Ducharme, Joseph.** Co. A; substitute; b. Canada; age 19; cred. Haverhill; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; must. out June 28, '65.
- Ducy, Cornelius.** Co. A; b. Ireland; age 21; res. Concord; enl. Aug. 27, '61; must. in Oct. 12, '61, as Priv.; des. June 28, '62, Fair Oaks, Va.
- Dudley, Charles L.** Co. B. See 2 Regt. U. S. S. S.
- Dudley, George B.** Co. H; b. Brentwood; age 20; cred. Kingston; enl. Feb. 17, '65, for 1 yr.; must. in Feb. 17, '65, as Priv.; disch. June 21, '65, Philadelphia, Pa.
- Dudley, William F.** Co. E; b. Newport; age 19; res. Acworth; enl. Aug. 19, '61; must. in Oct. 19, '61, as Priv. Died, dis. Jan. 17, '62, near Alexandria, Va.
- Dufert, John.** Co. F. See L. Prevost.
- Duffey, Allen.** Unas'd; substitute; b. Prince Edward's Island; age 21; cred. Nashua; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; received Aug. 24, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Duffie, John.** Co. K; b. Scotland; age 26; cred. Hampton; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Dufree, Nelson.** Co. I; substitute; b. Canada; age 22; cred. Lisbon; enl. Sept. 20, '64; must. in Sept. 20, '64, as Priv.; reported on m. o. roll dated June 28, '65, as absent in arrest, awaiting sentence G. C. M. N. f. r. A. G. O.
- Dufur, Porter.** Co. F; b. Canada; age 40; res. Concord; enl. Oct. 5, '61; must. in Oct. 23, '61, as Priv.; disch. disab. July 8, '62, Fairfax Seminary, Va. P. O. ad., Contoocook. See V. R. C.
- Dugan, John.** Co. A; substitute; b. Ireland; age 26; cred. Acworth; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; app. Corp. May 1, '65; must. out June 28, '65.
- Dugan, William E.** Co. F; b. Medway, Mass.; age 18; res. Warwick, Mass.; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; re-enl. Feb. 22, '64; cred. Winchester; must. in Feb. 23, '64; wd. June, '64; des. July 16, '64, while on furlough from McDougall Gen. Hosp., Ft. Schuyler, N. Y. H.
- Dumphrey, John.** Co. K; substitute; b. Ireland; age 23; res. Barrytown, N. Y., cred. Somersworth; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; reported des. June 16, '64, Washington, D. C.; also reported tr. to New York June 16, '64. N. f. r. A. G. O.
- Duncan, Eugene.** Unas'd; substitute; b. New York; age 21; cred. Sunapee; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; received Sept. 5, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Dunham, Thomas.** Unas'd; substitute; b. New Jersey; age 19; cred. Mason; enl. Sept. 21, '64; must. in Sept. 21, '64, as Priv.; received Sept. 22, '64, at draft rendezvous, Concord. N. f. r. A. G. O.
- Dunkley, Ebenezer P.** Co. A; substitute; b. Milford; age 44; cred. Keene; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; disch., insanity, Feb. 7, '65, Washington, D. C.
- Dunn, John.** Co. A; substitute; b. Oxford, Mass.; age 23; cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. Dec. 9, '63, Pt. Lookout, Md.
- Dunn, John.** Co. B; substitute; b. Ireland; age 22; cred. Portsmouth; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; must. out June 28, '65. P. O. ad., New York city.
- Dunn, Samuel.** Unas'd; substitute; b. Ireland; age 26; cred. Concord; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Dunn, William.** Unas'd; substitute; b. Ireland; age 23; cred. Greenfield; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; received Aug. 9, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Duntley, John H.** Co. A; b. Milton; age 18; res. Milton; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; July 2, '63, Gettysburg, Pa.; must. out Oct. 29, '64. P. O. ad., Milton. See Miscel. Organizations.
- Duntley, Joseph H.** Co. A; substitute; b. Milton; age 18; res. Milton, cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; wd. June 18, '64, near Petersburg, Va.; must. out June 28, '65. P. O. ad., Rochester.
- Duren, John A.** Non-Com. Staff; b. Concord; age 29; res. Keene; enl. Sept. 18, '61; must. in Oct. 26, '61, as Q. M. Sergt.; app. 2 Lt. Co. B, Apr. 1, '63; 1 Lt. Co. I, Oct. 1, '63; captd. June 3, '64, Cold Harbor, Va.; released; disch. Mar. 16, '65. Died Washington, D. C., date unknown.
- Durgin, Joseph.** Co. A; b. Northwood; age 42; res. Northwood; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; killed June 30, '62, White Oak Swamp, Va.
- Durgin, Nathaniel S.** Co. D; substitute; b. New Hampshire; age 25; res. Andover, cred. Pittsfield; enl. Aug. 19, '63; must. in Aug. 20, '63, as Priv.; app. Corp.; tr. to Co. A, Nov. 20, '64; wd. Apr. 7, '65, Farmville, Va.; disch. wds. July 19, '65, Manchester. P. O. ad., Cresco, Iowa.
- Dyer, Frank.** Co. E; substitute; b. Ireland; age 33; res. St. Clair, Pa., cred. Haverhill; enl. Oct. 22, '63; must. in Oct. 22, '63, as Priv.; des. Dec. 22, '63, Pt. Lookout, Md.
- Dyer, John.** Co. A; substitute; b. Ireland; age 28; cred. Lempster; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; des. N. f. r. A. G. O.
- Dyke, David K.** Co. C; b. Lyme; age 23; res. Lyme; enl. Aug. 13, '61; must. in Oct. 12, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Lyme.
- Eagan, Michael.** Co. A; substitute; b. Ireland; age 27; cred. Bridgewater; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; must. out June 28, '65.
- Eagan.** See Egan.
- Eagin, Michael.** Co. B; b. Canada; age 28; res. Lancaster; enl. Oct. 5, '61; must. in Oct. 23, '61, as Priv.; disch. disab. May 14, '62.
- Eames, Harvey.** Co. C; b. Warren; age 21; res. Warren; enl. Sept. 9, '61; must. in Oct. 8, '61, as Priv. Died, dis. Jan. 20, '62, near Alexandria, Va.
- Eastman, Albert.** Co. E; b. Enfield; age 28; res. Grantham; enl. Sept. 20, '61; must. in Oct. 19, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., West Brookfield, Vt.
- Eastman, Nelson G.** Co. A; b. Concord; age 34; cred. Concord; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; disch. disab. Dec. 18, '62. See 1 N. H. Cav.
- Eastman, Reuben J.** Co. D; drafted; b. Concord; age 26; res. Concord (Fisherville, now Penacook), cred. Concord; drafted Aug. 19, '63; must. in Aug. 19, '63, as Priv.; killed June 6, '64, Cold Harbor, Va.
- Eastman, Sewall.** Co. D; drafted; b. Danville; age 34; res. Danville, cred. Danville; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. B, Nov. 20, '64; captd. Apr. 7, '65, Farmville, Va.; re-captd. Apr. 10, '65; must. out June 28, '65. P. O. ad., North Danville.

- Eastman, William W.** Co. A; b. Hopkinton; age 27; res. Concord (Fisherville, now Penacook); enl. Sept. 9, '61; must. in Oct. 12, '61, as Corp.; disch. disb. Apr. 23, '63, Concord. P. O. ad., Penacook. See V. R. C.
- Eaton, Charles H.** Co. H; b. Sandwich; age 18; res. Sandwich; enl. Sept. 8, '61; must. in Oct. 19, '61, as Priv.; app. Corp.; re-enl. and must. in Feb. 19, '64; cred. Sandwich; killed June 18, '64, near Petersburg, Va.
- Eaton, Daniel C.** Co. B; b. Sandwich; age 29; res. Sandwich; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. H, Jan. 9, '62; wd. Sept. 17, '62, Antietam, Md. Died, wds. July 2, '63, Frederick, Md.
- Eaton, Frederick P.** Co. D; b. Plaistow; age 18; res. Plaistow; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Eaton, James T.** Co. F; b. Chesterfield; age 42; res. Winchester; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. June 30, '62.
- Eaton, John H.** Co. K; b. Bennington; age 19; res. Bennington; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv. Died, dis. Sept. 9, '62, New York city. Supposed identical with John H. Eaton, Co. B, 2 N. H. V.
- Eaton, Stephen B.** Co. A; b. East Kingston; age 34; res. Milton; enl. Sept. 4, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Feb. 19, '64; disch. June 29, '65, near Washington, D. C. Died Jan. 29, '92, Concord.
- Eckert, Jacob.** Co. C; b. Nureuburg, Ger.; age 25; res. New York city, cred. South Newmarket; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. May 28, '64, Pt. Lookout, Md.
- Edgerly, Charles R.** Co. D; b. New Durhain; age 36; res. Dover; enl. Sept. 24, '61; must. in Oct. 23, '61, as Wagoner; disch. disb. May 7, '62. See 1 N. H. H. Art.
- Edgerly, Henry I.** Band; b. Farmington; age 22; res. Farmington; enl. Sept. 12, '61; must. in Oct. 26, '61, as 3 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Dover.
- Edgerly, James B.** Band; b. Farmington; age 27; res. Farmington; enl. Sept. 12, '61; must. in Oct. 26, '61, as 2 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Farmington.
- Edmonds, William.** Co. A; substitute; b. London, Eng.; age 19; cred. Weare; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; must. out June 28, '65.
- Edson, Charles G., alias George Hancock.** Co. C; substitute; b. Vermont; age 19; cred. Lisbon; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; must. out June 28, '65. P. O. ad., Ogden, Utah.
- Edson, Cutler.** Co. E; b. Springfield, Vt.; age 41; res. Enfield; enl. Oct. 18, '61; must. in Oct. 19, '61, as Musc.; disch. disb. Jan. 29, '63, Concord. Died Apr. 14, '81, Claremont.
- Edwards, Edward.** Co. B; substitute; b. Halifax, N. S.; age 19; cred. Barnstead; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; des. to the enemy Oct. 12, '64, near Petersburg, Va.
- Edwards, George.** Co. B; substitute; b. Canada; age 22; cred. Marlow; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out June 28, '65.
- Edwards, John.** Co. G; substitute; b. Massachusetts; age 21; cred. Colebrook; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; reported on m. o. roll dated June 28, '65, as absent sick. N. f. r. A. G. O.
- Effinger, Conrad.** Co. A. See Anton Greger.
- Egan, John.** Co. B; substitute; b. Ireland; age 37; cred. Hanover; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; des.; appreh.; must. out June 28, '65.
- Egan.** See Eagan.
- Eich, Englebert.** Co. F; b. Germany; age 26; res. Manchester, cred. Piermont; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to 162 Co., 2 Batt'l, V. R. C., Apr. 12, '65; des. June 28, '65, Pt. Lookout, Md.
- Eiginger, Daniel.** Co. A; substitute; b. Germany; age 24; cred. Nashua; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; app. Corp.; must. out June 28, '65.
- Eile, Charles.** Co. D; substitute; b. Germany; age 34; res. Philadelphia, Pa., cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; killed June 6, '64, Cold Harbor, Va.
- Eldredge, Frederic A.** Co. E; drafted; b. Pembroke; age 26; res. Milford, cred. Milford; drafted Sept. 2, '63; must. in Sept. 2, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. Oct. 26, '64, to accept promotion. P. O. ad., Berlin Heights, Ohio. See 1 N. H. Cav.
- Eldridge, Henry.** Co. H; b. Belfast, Me.; age 23; res. Freedom; enl. Oct. 1, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. wds. Dec. 2, '62, Concord. P. O. ad., Wolfeborough. See 1 N. H. H. Art.
- Ellerback, Charles H.** Co. E; substitute; b. Kingston, Can.; age 21; cred. Keene; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; app. 1 Lt. Oct. 28, '64; must. out June 28, '65. P. O. ad., New York.
- Elliot, Charles.** Co. F; substitute; b. Nova Scotia; age 21; res. Nova Scotia, cred. Allenstown; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Thomas Freeborn," "Yankee," and "Fuschia"; disch. Aug. 21, '65, reduction naval force.
- Elliott, John.** Co. D; b. Gilmanton; age 44; res. Gilmanton; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; capt'd. Mar. 29, '62, Rappahannock River, Va.; released; disch. May 22, '62, Washington, D. C.
- Ellis, William G.** Co. B; b. Northumberland; age 19; res. Lancaster; enl. Sept. 9, '61; must. in Oct. 23, '61, as Corp.; disch. disb. Mar. 23, '63, Washington, D. C. P. O. ad., Lancaster. See 1 N. H. H. Art.
- Emerson, Jonathan P.** Co. I; b. Wilmot; age 22; res. Wilmot; enl. Sept. 16, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Jan. 6, '62, Washington, D. C. P. O. ad., Concord.
- Emery, Antoine.** Co. C; b. Highgate, Vt.; age 18; res. Hanover; enl. Aug. 27, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Jan. 1, '64; killed June 3, '64, Cold Harbor, Va.
- Emery, Stephen.** Co. B; b. Bartlett; age 34; res. Bartlett; enl. Oct. 18, '61; mnst. in Oct. 24, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; re-enl. Feb. 12, '64; cred. Upper Gilmanton; must. in Feb. 16, '64; wd. June 1, '64, Pamunkey River, Va.; disch. disb. June 22, '65, Washington, D. C.
- Emory, William.** Unas'd; substitute; b. England; age 25; cred. Chesterfield; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; received Aug. 16, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Engel, Peter.** Co. B; substitute; b. Germany; age 20; res. Boston, Mass., cred. Canterbury; eul. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to U. S. Navy Apr. 24, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Fuschia," and "Mercury"; disch. Dec. 30, '65.
- English, William.** Co. D; substitute; b. Canada; age 32; res. Virginia, cred. 2 District; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; app. Corp.; wd. Aug. 25, '64, Ream's Station, Va.; tr. to Co. A; app. Sergt. Apr. 6, '65; must. out June 28, '65.
- Envides, James M.** Unas'd; substitute; b. Liverpool, Eng.; age 21; cred. Washington; enl. Oct. 18, '63; must. in Oct. 13, '63, as Priv.; received at draft rendezvous, Concord, and assigned to regt. N. f. r. A. G. O.
- Erickson, Cail.** Co. A; substitute; b. Finland; age 20; cred. Bath; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; disch. June 29, '65, Washington, D. C.
- Esbash, Jacob.** Co. B; substitute; b. Canada; age 30; cred. Hanover; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; must. out June 28, '65.
- Esintraut, John.** Co. E; substitute; b. Germany; age 40; cred. Troy; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; wd. June 18, '64, Petersburg, Va.; entered Mower Gen. Hosp., Philadelphia, Pa., Oct. 19, '64; tr. to Trenton, N. J., Feb. 16, '65. N. f. r. A. G. O.

- Estey, William H.** Co. B; substitute; b. St. John, N. B.; age 21; cred. Nashua; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; disch. disb. Apr. 27, '65, Pt. Lookout, Md.
- Eustis, James.** Unas'd; substitute; b. Canada; age 26; cred. Meredith; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; received Sept. 2, '64, at draft rendezvous, N. H.; sent Sept. 12, '64, to regt.
- Evans, Henry.** Co. I; b. Canada; age 21; res. Canaan; enl. Sept. 27, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Aug. 16, '62, Annapolis, Md. P. O. ad., West Randolph, Vt.
- Evans, John.** Co. A; b. Philadelphia, Pa.; age 25; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Matthew Vassar"; des. July 31, '64.
- Fagen, William.** Co. B; substitute; b. England; age 21; res. Boston, Mass., cred. Newbury; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 26, '63, Pt. Lookout, Md.
- Fairbanks, George W.** Co. G; b. Vermont; age 24; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Sept. 6, '62. P. O. ad., Charlestown. See V. R. C.
- Fales, James H.** Co. C; b. Canaan; age 25; res. Hanover; enl. Aug. 26, '61; must. in Oct. 12, '61, as Priv.; des. Oct. 10, '62, Bolivar Heights, Md.
- Farewell, Frederick A.** Co. F; drafted; b. Washington; age 35; res. Keene, cred. Keene; drafted Oct. 8, '63; must. in Oct. 8, '63, as Priv.; must. out June 28, '65.
- Farley, William.** Co. C; b. Ireland; age 22; res. New York city, cred. Rochester; enl. Dec. 28, '63; must. in Dec. 28, '63, as Priv.; wd. and captd. June 2, '64, Cold Harbor, Va.; enl. 10 Inf., Confederate service; re-capt'd. Dec. 28, '64, Egypt Station, Miss.; enl. Mar. 16, '65, 5 Inf., U. S. V.; must. in Mar. 22, '65; des. Apr. 14, '65, Alton, Ill.
- Farnum, George H.** Co. K; b. Lancaster, Mass.; age 21; res. Mont Vernon; enl. July 24, '61; must. in Oct. 12, '61, as Musc.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to V. R. C.; unas'd; re-enl. May 3, '64; unas'd; disch. May 4, '67, Washington, D. C., to re-enl. in Gen. Service, U. S. A. See State Service.
- Farnum, Lemuel.** Co. D; substitute; b. Auburn; age 36; cred. Exeter; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 21, '64, Alexandria, Va.
- Farr, Charles J.** Co. C; b. Littleton; age 21; res. Boston, Mass.; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, and died, wds. June 5, '62, Fair Oaks, Va.
- Farr, John.** Co. B; b. Durham; age 40; res. Gorham; enl. Oct. 14, '61; must. in Oct. 23, '61, as Priv.; disch. disb. May 14, '62. Died May 25, '79, Nat. Home, Togus, Me.
- Farr, Theron A.** Co. C; b. Littleton; age 21; res. Littleton; enl. Sept. 30, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Mar. 29, '64; app. 1 Lt. Co. H, Oct. 28, '64; Capt. Co. G, May 1, '65; not must.; must. out June 28, '65, as 1 Lt. P. O. ad., Littleton. See State Service.
- Farrell, John.** Co. B; substitute; b. Ireland; age 22; cred. Peterborough; enl. Sept. 7, '61; must. in Sept. 7, '64, as Priv.; des. to the enemy Dec. 12, '64, near Petersburg, Va.
- Farro, Leo.** Co. A; substitute; b. Canada; age 23; cred. Langdon; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; must. out June 28, '65.
- Farry, James.** Co. I; substitute; b. Ireland; age 39; cred. Salem; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; des. Oct. 10, '64, near Petersburg, Va.
- Fassett, Albert A.** Co. F; b. Winchester; age 40; res. Hinsdale; enl. Oct. 28, '61; must. in Oct. 23, '61, as Corp.; wd. July 1, '62, Malvern Hill, Va.; disch. disb. Jan. 13, '63, near Alexandria, Va. P. O. ad., Winchester.
- Fay, James.** Co. B; substitute; b. Canada; age 20; cred. Sullivan; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md. Supposed identical with James Fay, unas'd, 11 N. H. V.
- Fay, John.** Co. I; substitute; b. Ireland; age 24; cred. Grafton; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; app. Corp.; Sergt. Dec. 12, '64; must. out June 28, '65.
- Fay, Joseph B.** Co. I; b. Mason; age 32; res. Amherst; enl. Sept. 25, '61; must. in Oct. 15, '61, as Sergt.; app. 2 Lt. Co. F, Mar. 2, '63; wd. May, '63, Chancellorsville, Va.; app. 1 Lt. July 3, '63; disch. Oct. 28, '64. Died Mar. 30, '86, Amherst.
- Fell, Robert.** Co. K; substitute; b. England; age 30; res. Boston, Mass., cred. Claremont; enl. Oct. 7, '63; must. in Oct. 7, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "William Bacon"; disch. July 12, '65, as Seaman.
- Feney, Lucius.** Co. A; b. Ireland; age 31; res. Concord (Fisherville, now Penacook); enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; killed July 2, '63, Gettysburg, Pa. See 1 N. H. V.
- Fensten, Peter.** Co. B; substitute; b. Genoa, Italy; age 21; cred. Lyme; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; des. to the enemy Oct. 12, '64, near Petersburg, Va.
- Fernald, Lewis C.** Co. D; b. South Berwick, Me.; age 21; res. Somersworth; enl. Sept. 25, '61; must. in Oct. 23, '61, as Corp.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Melrose, Mass.
- Ferrin, James H.** Co. A; b. Warner; age 26; res. Warner; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; app. Corp. Oct. 7, '62; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt. Jan. 1, '63; tr. to 2 Batt'l, V. R. C., Apr. 15, '64, unas'd; disch. Oct. 11, '64, Ft. Monroe, Va. Supposed identical with James H. Ferrin, U. S. Marine Corps.
- Field, Charles E.** Co. D; b. Portland, Me.; age 28; res. Portland, Me.; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; des. Nov. 1, '61, Lower Marlborough, Md.
- Fifield, George.** Co. C; b. Dorchester; age 18; res. Enfield; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv. Died, dis. Nov. 9, '61, Bladensburg, Md.
- Fifield, George W.** Co. C; b. Orford; age 20; res. Orford; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Dec. 18, '62. See 14 N. H. V.
- Finn, Daniel.** Unas'd; substitute; b. Ireland; age 19; cred. Mason; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv. N. f. r. A. G. O.
- Finnegan, Thomas.** Unas'd; b. Ireland; age 20; cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; supposed to have des. en route to regt. N. f. r. A. G. O.
- Finning, Daniel.** Co. B; substitute; b. Ireland; age 21; cred. Lyndeborough; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; des. to the enemy Oct. 12, '64.
- Fish, James.** Co. E; substitute; b. New York city; age 22; res. Portsmouth, cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Dec. 1, '63, Pt. Lookout, Md.
- Fisk, Albus R.** Co. C; b. Littleton; age 19; res. Lisbon, cred. Lisbon; enl. Aug. 13, '62; must. in Aug. 18, '62, as Priv.; wd. May, '63, Chancellorsville, Va.; capt'd. May 30, '64; paroled Nov. 20, '64; disch. disb. June 8, '65, Concord. Died Feb. 2, '78, Lisbon.
- Fisk, Sewell A.** Co. A; b. Massachusetts; age 33; res. Keene, cred. Keene; enl. Dec. 26, '63; must. in Dec. 26, '63, as Priv.; wd. June 4, '64, Cold Harbor, Va.; disch. May 11, '65, Washington, D. C.
- Fitch, Everett S.** Co. C; b. Enfield; age 21; res. Hanover; enl. Aug. 26, '61; must. in Oct. 12, '61, as Sergt.; app. 2 Lt. Oct. 24, '62; 1 Lt. Mar. 1, '63; wd. June 3, '64, Cold Harbor, Va.; app. Capt. Co. D, July 1, '64; disch. Oct. 12, '64. P. O. ad., Boston, Mass.
- Fitch, John.** Co. A; substitute; b. Ireland; age 24; res. Albany, N. Y., cred. Wilmot; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as a Landsman; des. May 26, '64, from U. S. S. "Commodore Read."

- Fitzackley, Edward.** Co. A; substitute; b. England; age 23; cred. Fitzwilliam; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; wd. Mar. 25, '65, Ft. Stedman, Va.; disch. June 15, '65, Philadelphia, Pa.
- Fitzgerald, Patrick.** Unas'd; substitute; b. Ireland; age 21; cred. Concord; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; received Aug. 22, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Flamm, Charles.** Co. E; substitute; b. Germany; age 24; res. Hartford, Conn., cred. Franklin; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 11, '64, Washington, D. C.
- Flanders, Charles H.** Co. D; b. Gilford; age 19; res. Gilford; enl. Oct. 24, '61; must. in Oct. '61, as Priv.; disch. disb. Oct. 9, '62. P. O. ad., Lowell, Mass.
- Flanders, George C.** Co. I; b. Danbury; age 24; res. Danbury; enl. Sept. 14, '61; must. in Oct. 15, '61, as Sergt.; app. 2 Lt. Mar. 7, '63; resigned July 24, '63. P. O. ad., Danbury.
- Flanders, Hiram F.** Co. A; b. Danbury; age 38; res. Loudon; enl. Aug. 29, '62; must. in Aug. 29, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to I. C.; unas'd; disch. disb. May 23, '64, Depot Camp, D. C. P. O. ad., Nashua, Fla.
- Flanders, John S.** Co. C; b. Hartford, Vt.; age 18; res. Lebanon; enl. Aug. 26, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Jan. 1, '64; wd. June 3, '64, Cold Harbor, Va.; app. Sergt. Jan. 14, '65; must. out June 28, '65. P. O. ad., Lebanon.
- Flanders, Samuel F.** Co. E; b. Gilford; age 33; res. Gilford; enl. Sept. 27, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Nov. 5, '62, Concord. P. O. ad., Gilford. See 1 N. H. H. Art.
- Flemming, John.** Unas'd; substitute; b. New York; age 20; cred. Nashua; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; received Aug. 22, '64, at Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Fletcher, Charles A.** Co. E; b. Charlestown, Mass.; age 25; res. Franklin, cred. Franklin; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; des. Sept. 20, '63, Concord.
- Fletcher, George S.** Co. K; b. Hancock; age 23; res. Lempster; enl. Sept. 5, '61; must. in Oct. 12, '61, as Corp.; wd. June 30, '62, White Oak Swamp, Va.; app. Sergt. Aug., '62; wd. Dec. 13, '62, Fredericksburg, Va.; app. 1 Sergt.; tr. to V. R. C. Apr. 19, '64; unas'd; disch. disb. Aug. 20, '64, as Priv., David's Isl., N. Y. II. Died Nov. 21, '67, Nashua. See 1 N. H. V.
- Fletcher, Richard.** Co. B; b. Colebrook; age 20; cred. Lancaster; enl. Feb. 25, '65; must. in Feb. 25, '65, as Priv.; must. out June 28, '65. P. O. ad., Lancaster.
- Fletcher, Warren H.** Co. G. See 2 Regt. U. S. S. S.
- Flint, Edward T.** Co. II; substitute; b. Boston, Mass.; age 23; res. Boston, Mass., cred. Bedford; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 22, '64, as an Ord. Seaman; des. July 18, '64, from U. S. S. "Anacostia."
- Flood, James W.** F. and S.; b. England; age 24; app. Adj't. Dec. 11, '64; must. in Jan. 22, '65; must. out June 28, '65. (Enl. Dec. 24, '60, at Boston, Mass., for 5 yrs., as Priv., Co. B, Batt'l Engineers, U. S. A.; app. Corp.; re-enl. July 11, '64; app. Sergt. Sept. 1, '64; disch. Jan. 20, '65, to accept promotion in 5 N. H. V.)
- Florence, Thomas.** Unas'd; substitute; b. Canada; age 22; cred. Mason; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; received Aug. 17, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Flury, Frederick.** Co. I; b. Three Rivers, C. E.; age "21"; res. Canaan; enl. Sept. 10, '61; must. in Oct. 15, '61, as Priv.; des. Aug. 30, '62. See State Service.
- Flynn, Michael.** Co. C; substitute; b. Ireland; age 23; cred. Fremont; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; must. out June 28, '65.
- Flynn, Thomas.** Co. A; substitute; b. Canada; age 19; cred. Holderness; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; wd. Oct. 16, '64, Petersburg, Va. Died, wds. Oct. 27, '64, City Point, Va.
- Fogg, Alvin.** Co. K; b. Sandwich; age 31; res. Raymond; enl. Oct. 10, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Aug., '62; disch. disb. Jan. 26, '63, York, Pa. P. O. ad., Exeter. See V. R. C. and State Service.
- Fogg, John W.** Co. H; b. Wolfborough; age 25; res. Wolfeborough; enl. Sept. 21, '61; must. in Oct. 19, '61, as Sergt.; wd. June 1, '62, Fair Oaks, Va.; June 30, '62, White Oak Swamp, Va.; disch. disb. Nov. 3, '62, Washington, D. C. P. O. ad., Dover. See 1 Inf. and 1 H. Art., N. H. V.
- Foley, James.** Co. C; substitute; b. Ireland; age 25; cred. Moultonborough; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; must. out June 28, '65.
- Follansbee, James E.** Unas'd. See 2 Regt. U. S. S. S.
- Folsom, Thomas T.** Co. E; b. Gilmanton; age 33; res. Gilmanton; enl. Oct. 5, '61; must. in Oct. 19, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; May, '63, Chancellorsville, Va. Died, wds. May 26, '63, near Aquia Creek, Va.
- Foote, Charles G.** Co. I; b. Merrimack; age 21; res. Merrimack; enl. Sept. 28, '61; must. in Oct. 15, '61, as Priv. Died, dis. Aug. 9, '62, Harrison's Landing, Va.
- Forbes, Erastus W.** Co. B; b. Lancaster; age "18"; res. Lancaster; enl. Sept. 3, '61; must. in Oct. 23, '61, as Priv.; disch. disb. May 14, '62. P. O. ad., Gorham. See 14 N. H. V.
- Forehand, Lloyd D.** Co. E; b. Croydon; age 18; res. Croydon; enl. Sept. 28, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 10, '62. P. O. ad., Kearney, Neb. See V. R. C.
- Forrester, John R.** Co. D; substitute; b. Rensselaerville, N. Y.; age 30; res. Durham, N. Y., cred. Hampton Falls; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; tr. to Co. C, Nov. 20, '64; app. Corp. May 2, '65; disch. to date June 28, '65.
- Foss, Andrew J.** Co. H; b. Tuftonborough; age 22; res. Tuftonborough; enl. Sept. 17, '61; must. in Oct. 19, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Foss, Benjamin H.** Co. F; drafted; b. Dorchester; age 21; res. Keene, cred. Keene; drafted Oct. 8, '63; must. in Oct. 8, '63, as Priv.; tr. to U. S. Navy Apr. 26, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Heliotrope"; des. July 6, '65.
- Foss, George C.** Co. E; b. Goshen; age 27; res. Newport, cred. Newport; enl. Aug. 18, '62; must. in Aug. 25, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 16, '62, Washington, D. C.
- Foss, Joel S.** Co. D; b. Strafford; age 45; res. Dover; enl. Sept. 18, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Oct. 9, '62.
- Foss, John C.** Co. H; b. Gilmanton; age 22; res. Gilmanton; enl. Oct. 7, '61; must. in Oct. 19, '61, as Priv.; dishon. disch. June 4, '65, to date Aug. 11, '63. Died Feb. 4, '81, Danvers, Mass.
- Foss, Joseph H.** Co. A; substitute; b. New Brunswick; age 21; cred. Keene; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; disch. disb. Nov. 8, '64, near Petersburg, Va.
- Foster, Charles H.** Unas'd; substitute; b. Connecticut; age 23; cred. Newbury; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; received Aug. 6, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Fowler, Harvey.** Unas'd; substitute; b. Canada; age 19; cred. Bristol; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; received Aug. 24, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Fox, Charles.** Co. H. See 2 Regt. U. S. S. S.
- Fox, Julius M.** Co. K; substitute; b. Canada; age 23; res. Tunbridge, Vt., cred. Lebanon; enl. Oct. 12, '63; must. in Oct. 12, '63, as Priv.; disch. disb. Feb. 18, '64, Pt. Lookout, Md. P. O. ad., Thornton.
- Fox, Russel F.** Co. G; b. Campton; age 44; res. Plymouth, cred. Plymouth; enl. Aug. 13, '62; must. in Sept. 18, '62, as Priv. Died, wds. Jan. 9, '63, Washington, D. C.

- Frainer, Joseph.** Co. H. See Joseph Trainer.
- Francis, Charles.** Co. A; substitute; b. Spain; age 23; cred. Alexandria; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv. Died, dis. Dec. 28, '64, Washington, D. C.
- French, Daniel.** Co. F; b. Nottingham; age 26; res. Newmarket; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; tr. to Co. B, Nov. 1, '61; wd. Dec. 13, '62, and died, wds. Dec. 26, '62, Fredericksburg, Va.
- French, Jacob G.** Co. E; b. Manchester; age 20; res. Franklin, cred. Franklin; enl. July 11, '62; must. in Aug. 11, '62, as Priv. Died, dis. Sept. 18, '62, Baltimore, Md.
- French, Jonathan L.** Co. E; b. Manchester; age 19; res. Franklin; enl. Sept. 30, '61; must. in Oct. 19, '61, as Priv.; disch. disb. June 25, '62, Annapolis, Md.; re-enl. and must. in Aug. 11, '62; wd. Sept. 17, '62, Antietam, Md.; tr. to Co. G, May 11, '64; disch. May 31, '65, Alexandria, Va.
- French, Joseph.** Co. A; substitute; b. Massachusetts; age 24; cred. Mason; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; des. to the enemy Dec. 1, '64, near Petersburg, Va.
- Friery, John.** Unas'd; substitute; b. Ireland; age 21; cred. Nashua; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; received Aug. 23, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Frink, Hartwell.** Co. C; substitute; b. Vermont; age 44; cred. Springfield; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; must. out June 28, '65.
- Frizzle, Charles H.** Co. I; b. Canaan, Vt.; age 18; res. Lyme; enl. Sept. 23, '61; must. in Oct. 15, '61, as Priv.; re-enl. Feb. 14, '64; must. in Feb. 16, '64; des. Mar. 30, '64, Pt. Lookout, Md.
- Frost, Charles C.** Co. A; b. Franklin; age 21; res. Franklin, cred. Franklin; enl. Aug. 8, '62; must. in Aug. 8, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Dec. 9, '62, Baltimore, Md.
- Frye, George E.** Co. E; b. Royalston, Mass.; age 24; res. Croydon; enl. Aug. 19, '61; must. in Oct. 19, '61, as Corp.; killed May 3, '63, Chancellorsville, Va.
- Fuller, Charles.** Co. C; substitute; b. Bermuda Islands; age 30; cred. Candia; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; des. to the enemy Oct. 14, '64, near Petersburg, Va.
- Fullonton, George S.** Co. K; b. Raymond; age 22; res. Raymond; enl. Oct. 12, '61; must. in Oct. 12, '61, as Priv. Died, dis. Nov. 27, '62, Washington, D. C.
- Furbush, John H.** Co. D; b. Kennebunk, Me.; age 27; res. Somersworth; enl. Sept. 19, '61; must. in Oct. 23, '61, as Priv.; disch. Mar. 25, '62, Warrenton, Va.
- Gage, Thomas W.** Co. E; b. "Franklin"; age 21; res. "Franklin"; enl. Sept. 25, '61; must. in Oct. 10, '61, as Priv.; must. out Oct. 29, '64. See 1 N. H. V.
- Gahagan, Anthony.** Co. A; b. Ireland; age 27; res. Concord (Fisherville, now Penacook); enl. Sept. 13, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 3, '62. Died Jan. 16, '81, San Francisco, Cal.
- Gahagan, Thomas.** Co. A; b. Ireland; age 18; res. Concord (Fisherville, now Penacook); enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Soldiers' Home, Togus, Me.
- Gallagher, Edward H.** Co. I; substitute; b. Salem, Mass.; age 21; res. Biddeford, Me., cred. Windham; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; disch. June 8, '65, Pt. Lookout, Md.
- Gallagher, John.** Co. E; substitute; b. Allegheny, Pa.; age 23; res. Buffalo, N. Y., cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp. Oct. 23, '64; reduced to ranks Jan. 11, '65; must. out June 28, '65.
- Galvin, Thomas.** Co. A; substitute; b. St. John, N. B.; age 21; cred. Farmington; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; captd. Mar. 25, '65, Ft. Stedman, Va.; par. Mar. 30, '65; des. May 4, '65.
- Gardiner, Isaac L.** Co. D; substitute; b. Bath, Me.; age 28; res. Portland, Me., cred. Derry; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; app. Corp.; wd. June 17, '64, near Petersburg, Va.; app. 2 Lt. Co. I, Feb. 28, '65; mis. Apr. 7, '65, Farmville, Va.; returned; app. 1 Lt. Co. G, May 5, '65; not must.; must. out June 28, '63, as 2 Lt.
- Gardner, Charles.** Unas'd; substitute; b. Canada; age 19; cred. Hill; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; des. Oct. 30, '64. N. f. r. A. G. O.
- Garland, Alonzo E., alias John H. Garland.** Co. A; substitute; b. Dover; age 19; res. Middleton, cred. Tuftonborough; enl. Aug. 11, '64; must. in Aug. 11 '64, as Priv.; disch. June 14, '65, Philadelphia, Pa. P. O. ad., Brockton, Mass. See 14 N. H. V.
- Garland, Alvah M.** Co. H; b. Ossipee; age 19; res. Ossipee; enl. Oct. 21, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. June 29, '62, Portsmouth, Va.
- Garland, James.** Co. F; drafted; b. Portsmouth; age 22; res. Portsmouth, cred. Portsmouth; drafted Aug. 10, '63; must. in Aug. 10, '63, as Priv.; wd. June 18, '64, near Petersburg, Va.; must. out June 28, '65.
- Garland, John H.** Co. A. See Alonzo E. Garland.
- Garland, Winslow O.** Co. D; b. Somersworth; age 25; res. Somersworth; enl. Oct. 1, '61; must. in Oct. 23, '61, as Corp.; killed Sept. 17, '62, Antietam, Md.
- Garnett, George.** Co. A. See John C. Hamly.
- Garnett, George H., alias William Murphy.** Co. K; substitute; b. St. Stephen's, N. B.; age 22; cred. Hudson; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; tr. to Co. G, Nov. 20, '64; wd. Apr. 7, '65, Farmville, Va.; disch. to date June 4, '65. P. O. ad., Lowell, Mass.
- Garvey, Luke.** Co. D; drafted; b. Ireland; age 36; res. Concord (Fisherville, now Penacook), cred. Concord; drafted Aug. 20, '63; must. in Aug. 20, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Garvin, Michael.** Co. I; substitute; b. Canada; age 21; cred. Haverhill; enl. Sept. 20, '64; must. in Sept. 20, '64, as Priv.; des. Nov. 6, '64, Washington, D. C.
- Gassett, Reuben.** Co. B; b. Townsend, Mass.; age 33; res. Dalton; enl. Sept. 21, '61; must. in Oct. 28, '61, as Priv.; disch. disb. Nov. 13, '62. See V. R. C.
- Gates, Ira H.** Co. C; b. Hartford, Vt.; age 22; res. Lebanon; enl. Sept. 19, '61; must. in Oct. 12, '61, as Wagoner; must. out Oct. 29, '64. P. O. ad., Lebanon.
- Gates, James S. A.** Co. G; b. Claremont; age 21; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Sept. 3, '62. P. O. ad., Everett, Mass.
- Gay, George A.** Co. K; b. Boston, Mass.; age 21; res. Newmarket; enl. Oct. 8, '61; must. in Oct. 12, '61, as Priv.; app. Sergt. Apr., '62; wd. June 30, '62, White Oak Swamp, Va.; app. Sergt. Maj. Aug. 14, '62; 2 Lt. Co. D, Sept. 11, '62; killed Sept. 17, '62, Antietam, Md.
- Geebo, Joseph** Co. C; substitute; b. Canada; age 19; cred. Brentwood; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; must. out June 28, '65.
- Genan, Michael.** Co. B; substitute; b. St. Paul, Can.; age 21; cred. Andover; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; des. to the enemy Oct. 11, '64, near Petersburg, Va.; appreh.; hung for desertion Dec. 30, '64, near Petersburg, Va.
- George, Andrew J.** Co. C; b. Dalton; age 18; res. Lisbon, cred. Lisbon; enl. Aug. 13, '62; must. in Aug. 18, '62, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- George, A. Morrison.** Co. E; b. Acworth; age 21; res. Acworth; enl. Sept. 2, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; app. Corp. Nov. 1, '63; must. out Oct. 29, '64. P. O. ad., Geneseo, Ill.

- George, Daniel W.** Co. E; b. Acworth; age 18; res. Newport; enl. Sept. 9, '61; must. in Oct. 19, '61, as Priv.; must. out Oct. 29, '64. Died Aug. 6, '76, Fitchburg, Mass. See 1 N. H. V.
- George, George W.** Co. I; b. Amherst; age 29; res. Amherst; enl. Sept. 18, '61; must. in Oct. 15, '61, as 1 Sergt.; app. 2 Lt. Aug. 1, '62; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Mar. 7, '63. Died Dec. 2, '73, Washington, D. C. See State Service.
- George, Grovener A.** Co. K; b. North Chelmsford, Mass.; age 25; res. Hancock; enl. Aug. 21, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to I. C. July 1, '63; to Co. A, 14 V. R. C.; re-enl. Sept. 3, '64; cred. Orford; disch. Nov. 14, '65, Washington, D. C. P. O. ad., Haverhill, Mass.
- George, Henry N.** Co. E; b. Acworth; age 18; res. Acworth, cred. Acworth; enl. Aug. 12, '62; must. in Aug. 12, '62, as Priv. Died, dis. Nov. 29, '62, Falmouth, Va.
- George, Joseph E.** Co. E; b. Andover; age 25; res. Acworth, cred. Acworth; enl. Aug. 12, '62; must. in Aug. 12, '62, as Priv.; disch. May 31, '65.
- George, Joseph O.** Co. D; drafted; b. Newburyport, Mass.; age 30; res. Kensington, cred. Kensington; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; disch. disb. Jan. 18, '65, Concord. P. O. ad., Amesbury, Mass. See 1 N. E. Cav.
- Germarsh, Israel.** Co. G; b. Canada; age 25; res. Claremont; enl. Mar. 24, '62; must. in Apr. 20, '62, as Priv.; des. Dec. 2, '62, Newark, N. J. P. O. ad., Claremont.
- Gerrish, Charles.** Co. D; drafted; b. Dover; age 23; res. Dover, cred. Dover; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. A, Noy. 20, '64; to Co. F, 13 V. R. C., Mar. 8, '65; disch. July 6, '65, Concord. P. O. ad., Dover.
- Gerrish, Henry P.** Co. A; b. Milton; age 34; res. Milton; enl. Sept. 5, '61; must. in Oct. 12, '61, as Musc.; ranked as Priv. Dec. 18, '61; disch. disb. Mar. 30, '63. See V. R. C.
- Gibbons, John.** Co. K; substitute; b. Ireland; age 21; res. Salem, Mass., cred. Pembroke; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; mis. June 8, '64, Cold Harbor, Va. N. f. r. A. G. O. P. O. ad., Denver, Col.
- Gibson, Alvah W.** Co. K; b. Manchester; age 20; res. Plaistow; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 6, '63, New York city. P. O. ad., Methuen, Mass.
- Gibson, Daniel.** Co. A; b. Shelburne, Vt.; age 30; res. Concord (Fisherville, now Penacook); enl. Sept. 28, '61; must. in Oct. 12, '61, as Sergt.; wd. sev. Sept. 17, '62, Antietam, Md.; disch. disb. Mar. 9, '63, Frederick, Md. P. O. ad., Nashua.
- Gibson, William H.** Band; b. Fremont; age 22; res. Fremont; enl. Oct. 7, '61; must. in Oct. 26, '61, as 1 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Fremont.
- Gifford, George.** Co. C; age 23; res. Vershire, Vt.; enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv. Died, dis. Apr. 14, '62, Washington, D. C. Supposed identical with George Gifford, State Service.
- Gifford, John.** Co. F; b. England; age 40; res. Boston, Mass.; enl. Sept. 13, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; killed Dec. 13, '62, Fredericksburg, Va.
- Gilanders, Daniel.** Co. B; b. Richmond, P. Q.; age 18; res. Milan; enl. Oct. 7, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Feb. 28, '63.
- Gilchrist, Henry.** Co. C; substitute; b. England; age 20; cred. Hanover; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; entered 2 A. C. Field Hosp., City Point, Va., Feb. 2, '65; furloughed May 7, '65. N. f. r. A. G. O.
- Giles, John G.** Co. D; b. Sanford, Me.; age 19; res. Rochester; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; disch. disb. Nov. 15, '62, Warrenton, Va.
- Giles, Lemuel A.** Co. G; b. Claremont; age 21; res. Claremont; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; must. out Oct. 29, '64.
- Gill, Albert.** Co. I; substitute; b. England; age 23; res. New York city, cred. Goffstown; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; app. Q. M. Sergt. Dec. 17, '64; must. out June 28, '65.
- Gillet, Lucian.** Co. G; b. Hartford, Vt.; age 22; res. Lebanon; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; wd. July, '63, Gettysburg, Pa.; disch. Oct. 12, '64, Pt. Lookout, Md., tm. ex.
- Gilligan, Michael.** Co. K; substitute; b. Ireland; age 21; cred. Rochester; enl. Sept. 20, '64; must. in Sept. 20, '64, as Priv.; tr. to Co. G, Nov. 20, '64; must. out June 28, '65.
- Gilman, Alvin.** Co. H; b. Sandwich; age 25; res. Sandwich; enl. Oct. 3, '61; must. in Oct. 19, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Feb. 13, '63, Baltimore, Md. Died June 23, '90, Wolfeborough.
- Gilman, Charles W.** Co. H; b. Tuftonborough; age 22; res. Rochester; enl. Sept. 4, '61; must. in Oct. 19, '61, as Sergt.; wd. sev. June 1, '62, Fair Oaks, Va.; des. Nov. 3, '62. P. O. ad., Wolfeborough. See 1 N. H. V.
- Gilman, James M.** Co. H. See 2 Regt. U. S. S. S.
- Gilmore, Edwin C.** Co. A; b. Lowell, Mass.; age 18; res. Concord (Fisherville, now Penacook), cred. Concord; enl. Aug. 4, '62; must. in Aug. 5, '62, as Priv.; disch. Dec. 31, '62. Died Aug. 8, '74, Fisherville (now Penacook).
- Gilpatrick, Reuben E.** Co. D; b. Dover; age 21; res. Dover; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; July, '63, Gettysburg, Pa.; disch. disb. Jan. 4, '64. Died Nov. 16, '86, Portsmouth.
- Gilson, William.** Co. I; substitute; b. New Hampshire; age 37; cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; app. Corp. Nov. 1, '63; captd. June 3, '64, Cold Harbor, Va.; par. Mar. 10, '65. Died, dis. Mar. 22, '65, Annapolis, Md.
- Gleerup, Mauritz.** Co. G; b. Denmark; age 22; res. New York city, cred. Newton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as an Ord. Seaman; served on U. S. S. "William Bacon," "Currituck," and "Don"; disch. Aug. 8, '65.
- Glidden, Tristram.** Co. A; drafted; b. Canada; age 24; res. Centre Harbor, cred. Centre Harbor; drafted Aug. 12, '64; must. in Aug. 12, '64, as Priv.; must. out June 28, '65. P. O. ad., Moultonborough.
- Glines, Charles H.** Co. I; b. Peterborough; age 19; res. Franklin; enl. Sept. 16, '61; must. in Oct. 15, '61, as Priv.; mis. Dec. 13, '62, Fredericksburg, Va.; gd. from mis.; wd. May, '63, Chancellorsville, Va.; disch. disb. Nov. 26, '63, Washington, D. C.
- Glover, John.** Co. G; substitute; b. Lancashire, Eng.; age 32; res. Boston, Mass., cred. Centre Harbor; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Dec. 24, '63, Pt. Lookout, Md.
- Godfrey, Orlando I.** Co. G; b. Vershire, Vt.; age 25; res. Concord; enl. Sept. 14, '61; must. in Oct. 12, '61, as Priv.; app. Corp. May 9, '64; disch. to date Oct. 29, '64, tm. ex. P. O. ad., Concord.
- Godkin, Benjamin W.** Co. I; b. Plaistow; age 32; res. Newton, cred. Newton; enl. Sept. 8, '62; must. in Sept. 17, '62, as Priv.; wd. June 18, '64, Petersburg, Va. Died, wds. July 14, '64, Philadelphia, Pa.
- Godkin, Charles H.** Co. K; b. Plaistow; age 25; res. Plaistow; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 29, '62, Bolivar Heights, Md. See Miscel. Organizations.
- Golliez, Edward.** Co. K; substitute; b. Switzerland; age 23; res. New York, cred. Durham; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Dec. 6, '63, Pt. Lookout, Md.
- Goodall, Robert S.** Co. F; b. Cambridge, Vt.; age 19; res. Fitchburg, Mass.; enl. Oct. 23, '61; must. in Oct. 23, '61, as Sergt.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Feb. 19, '64; cred. Keene; wd. sev. Apr. 7, '65, Farmville, Va.; disch. Sept. 13, '65. See 1 N. H. V.
- Goodfellow, Charles.** Co. A; substitute; b. England; age 20; cred. Rindge; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; must. out June 28, '65.

- Goodhue, William.** Unas'd; b. France; age 20; cred. Haverhill; enl. Apr. 6, '65; must. in Apr. 6, '65, as Priv.; disch. May 6, '65, Boston, Mass.
- Goodreau, Alexander.** Co. E; b. Canada; age 21; res. Canada, cred. Plaistow; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; wd. and capt'd. June 3, '64, Cold Harbor, Va. Died, wds. July 16, '64, Richmond, Va.
- Goodrich, William H.** Co. H. See 2 Regt. U. S. S. S.
- Goodrow, Isaac.** Co. E; b. Canada; age 23; res. Canada, cred. Plaistow; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. disb. May 16, '65, Alexandria, Va.
- Goodwin, Asa D.** Co. B; b. Hiram, Me.; age 25; res. Gorham; enl. Oct. 14, '61; must. in Oct. 23, '61, as Priv. Died Sept. 12, '62, Crauey Isl., Va.
- Goodwin, Franklin.** Co. E; b. Philadelphia, Pa.; age 24; res. Philadelphia, Pa., cred. Portsmouth; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; mis. June 16, '64, Petersburg, Va.; gd. from mis.; capt'd. Aug. 16, '64, Deep Bottom, Va.; sent Oct. 9, '64, to Salisbury, N. C.; supposed to have joined Rebel Army. N. f. r. A. G. O.
- Goodwin, Franklin B.** Co. D; drafted; b. Kingston; age 34; res. Kingston, cred. Kingston; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; killed June 16, '64, near Petersburg, Va.
- Goodwin, George F.** Co. D; b. "Lebanon, Me."; age 25; res. "Lebanon, Me."; enl. Oct. 4, '61; must. in Oct. 23, '61, as Sergt.; app. 2 Lt. Co. F, Aug. 1, '62; wd. Dec. 13, '62, Fredericksburg, Va.; app. 1 Lt. Co. D, Dec. 17, '62; Capt. Mar. 4, '63; wd. May, '63, Chancellorsville, Va.; killed June 3, '64, Cold Harbor, Va. See 2 N. H. V.
- Goodwin, John A.** Co. D; b. Lebanon, Me.; age 18; res. Lebanon, Me.; enl. Oct. 18, '61; must. in Oct. 23, '61, as Priv.; wd. June 30, '62, White Oak Swamp, Va.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Dover.
- Goodwin, William.** Unas'd; substitute; b. Canada; age 21; cred. Wilton; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; received Aug. 29, '64, at draft rendezvous, Concord; sent Aug. 31, '64, to regt. N. f. r. A. G. O.
- Gorbel, Henry.** Co. C; substitute; b. Prussia; age 38; res. New York city, cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. and mis. Aug. 25, '64, Ream's Station, Va.; gd. from mis. Died, wds. Sept. 4, '64, Annapolis, Md.
- Gordon, George.** Co. H; substitute; b. Portland, Me.; age 21; res. New York, cred. Deering; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; served on U. S. S. "Anacostia"; disch. to date May 21, '65.
- Gordon, James.** Co. C; substitute; b. Ireland; age 23; cred. Richmond; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; reported on m. o. roll as absent without leave since Nov. 6, '64. N. f. r. A. G. O.
- Gordon, Joseph.** Co. F; b. Gorham; age 21; res. Gorham; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; des. Dec. 12, '62, Falmouth, Va.
- Gorham, Anthony.** Co. C; substitute; b. Canada; age 21; cred. Fitzwilliam; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Gorman, Thomas A.** Co. B. See 2 Regt. U. S. S. S.
- Goshet, August.** Co. A; substitute; b. France; age 30; cred. Acworth; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des. to the enemy Jan. 7, '65, near Petersburg, Va.
- Goss, Samuel E.** Co. F; b. Winchester; age 19; res. Winchester; enl. Oct. 2, '61; must. in Oct. 23, '61, as Corp.; app. Sergt. Nov. 1, '63; must. out Oct. 29, '64. P. O. ad., Lyndonville, Vt.
- Gould, Charles M.** Co. E; b. Middleton, Mass.; age 23; res. Bradford; enl. Aug. 27, '61; must. in Oct. 19, '61, as Corp.; disch. disb. July 15, '62, Annapolis, Md.
- Gould, Emery S.** Co. F; b. Warwick, Mass.; age 25; res. Winchester; enl. Oct. 23, '61; must. in Oct. 23, '61, as Sergt.; disch. disb. Feb. 5, '63, Washington, D. C. P. O. ad., New Haven, Conn.
- Gould, James.** Co. I; b. Lyndeborough; age 23; res. Wilton; enl. Sept. 26, '61; must. in Oct. 15, '61, as Corp.; wd. June 30, '62, White Oak Swamp, Va.; des. Apr. 7, '63. Died Oct. 10, '70, Lyndeborough. See 1 N. H. V.
- Gould, William F.** Co. B. See 2 Regt. U. S. S. S.
- Gove, George S.** Co. K; b. Raymond; age 20; res. Raymond; enl. Sept. 17, '61; must. in Oct. 12, '61, as Sergt.; wd. June 1, '62, Fair Oaks, Va.; app. 2 Lt. Oct. 7, '63; 1 Lt. Co. C, July 1, '64; not must.; disch. Oct. 12, '64, as 2 Lt. P. O. ad., Boone, Iowa.
- Gowell, George B. W.** Co. D; b. Lebanon; age 29; res. Somersworth; enl. Sept. 24, '61; must. in Oct. 23, '61, as Priv. Died, dis. Dec. 27, '62, Ft. Schuyler, N. Y. H.
- Grady, Edward.** Co. F; b. Chester, Vt.; age 27; res. Chester, Vt.; enl. Oct. 23, '61; must. in Oct. 26, '61, as Priv. Died, dis. N. f. r. A. G. O.
- Graham, Charles E.** Co. B; b. Hereford, P. Q.; age 18; res. Stewartstown; enl. Oct. 8, '61; must. in Oct. 23, '61, as Muse.; disch. disb. Jan. 20, '62, near Alexandria, Va. See 18 N. H. V. and U. S. C. T.
- Graham, David.** Co. B; substitute; b. Ireland; age 36; cred. Hanover; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; must. out June 28, '65. P. O. ad., Canaan, Vt.
- Graham, Thomas.** Co. C; substitute; b. England; age 22; cred. Bridgewater; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; must. out June 28, '65.
- Graham, William.** Co. C; substitute; b. England; age 24; cred. Richmond; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; app. Corp.; wd. Apr. 6, '65, Sailor's Creek, Va. Died, wds. Apr. 21, '65, Annapolis, Md.
- Grapes, Oliver.** Co. C. See Oliver Vine.
- Gravelle, Joseph.** Co. I; b. Canada; age 21; res. Canaan; enl. Sept. 25, '61; must. in Oct. 15, '61, as Priv.; re-enl. and must. in Jan. 1, '64; des. Mar. 31, '64, Pt. Lookout, Md.
- Graves, Almon P.** Co. E; b. Unity; age 20; res. Alstead; enl. Sept. 13, '61; must. in Oct. 19, '61, as Priv.; tr. to Co. K, 1 Art. U. S. A., Dec. 23, '62; re-enl. Feb. 27, '64, in Co. G, 3 Art. U. S. A.; disch. Feb. 27, '67, Ft. Warren, Mass., tm. ex. Died Oct. 30, '81, Alstead.
- Graves, Francis.** Co. F; substitute; b. Canada; age 19; cred. Hanover; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; reported on m. o. roll as absent without leave. N. f. r. A. G. O.
- Graves, Janvrin W.** Co. H; b. Tuftonborough; age 29; res. Tuftonborough; enl. Sept. 2, '61, as Priv.; app. 2 Lt. Oct. 12, '61; must. in Oct. 19, '61, as 2 Lt.; app. 1 Lt. Feb. 17, '62; wd. Sept. 17, '62, Antietam, Md.; Dec. 13, '62, Fredericksburg, Va.; app. Capt. Dec. 14, '62; disch. disb. Apr. 20, '63; re-app. Capt. Aug. 25, '63; must. in Sept. 18, '63; disch. disb. Dec. 9, '64. P. O. ad., Boston, Mass.
- Graves, John H.** Co. II; b. Tuftonborough; age 20; res. Tuftonborough; enl. Sept. 20, '61; must. in Oct. 19, '61, as Sergt. Died, dis. Dec. 20, '61, Washington, D. C.
- Gray, George.** Co. A; substitute; b. Liverpool, Eng.; age 23; res. Liverpool, Eng., cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Seaman; served on U. S. S. "Anacostia" and "Don"; disch. Aug. 8, '65, as Capt. forecastle.
- Gray, Osborn.** Co. I; substitute; b. Finland; age 21; cred. Haverhill; enl. Sept. 19, '64; must. in Sept. 19, '64, as Priv.; must. out June 28, '65.
- Gray.** See Grey.

- Greely, George H.** Co. C; b. Hanover; age 21; res. Lebanon; enl. Aug. 29, '61; must. in Oct. 12, '61, as Priv.; app. Sergt.; killed Dec. 13, '62, Fredericksburg, Va.
- Green, Francis D.** Co. B; b. Berlin; age 25; res. Berlin; enl. Dec. 7, '61; must. in Jan. 4, '62, as Priv.; app. Corp.; killed Dec. 13, '62, Fredericksburg, Va.
- Green, Gilman.** Co. H; b. Hillsborough; age 28; res. Wilmette; enl. Sept. 10, '61; must. in Oct. 19, '61, as Priv.; app. Sergt. wd. Sept. 17, '62, Antietam, Md.; disch. disb. Dec. 29, '62, Philadelphia, Pa. See 1 and 10 N. H. V.
- Green, Joseph.** Co. B; substitute; b. Ireland; age 21; cred. Lyne; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; must. out June 28, '65.
- Green, Joseph.** Co. I; substitute; b. Ireland; age 32; res. New York city, cred. Claremont; enl. Oct. 12, '63; must. in Oct. 12, '63, as Priv.; disch. disb. Apr. 28, '64, Pt. Lookout, Md.
- Green, Samuel R.** Co. A; b. Pittsfield; age 44; res. Pittsfield; enl. Sept. 11, '61; must. in Oct. 12, '61, as Priv.; capt'd. June 1, '62, Fair Oaks, Va.; exch.; returned to duty Nov. 10, '62; wd. July 2, '63, and died, wds. July 29, '63, Gettysburg, Pa.
- Green, William B.** Co. I. See 2 Regt. U. S. S. S.
- Greene, Frank.** Co. G; b. England; age 17; res. Canada, cred. Acworth; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Tulip"; drowned Nov. 11, '64, by sinking of U. S. S. "Tulip."
- Greenleaf, Albert F.** Co. K; substitute; b. Newburyport, Mass.; age 33; res. Rochester, cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp. Sept. 1, '64; disch. June 2, '65, Washington, D. C. Supposed identical with Albert F. Greenleaf, Co. H, 6 N. H. V.
- Greenwood, George.** Co. B. See Henry Brock.
- Greenwood, Nelson.** Co. A; substitute; b. Canada; age 21; cred. Merrimack; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; wd. June 17, '64, Petersburg, Va.; capt'd. Aug. 16, '64, Deep Bottom, Va.; par. Oct. 8, '64. Died Oct. 17, '64, Annapolis, Md.
- Greger, Anton, alias Conrad Effinger.** Co. A; substitute; b. France; age 31; cred. Rindge; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv. Died Jan. 6, '64, Pt. Lookout, Md.
- Grennell, Chester.** Co. G; b. Springfield, Vt.; age 24; res. Claremont, cred. Claremont; enl. Aug. 21, '62; must. in Sept. 17, '62, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Grey, George H.** Co. C; substitute; b. Vermont; age 18; res. Charleston, Vt., cred. Charlestown; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Eureka," and "Vandalia"; disch. July 18, '65, as an Ord. Seaman. P. O. ad., Cambridgeport, Mass.
- Grey, Thomas.** Co. H; substitute; b. Montreal, Can.; age 24; res. Albany, N. Y., cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. Nov. 30, '63, Pt. Lookout, Md.
- Grey, William.** Co. E; substitute; b. Liverpool, Eng.; age 21; cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; wd. June 17, '64, near Petersburg, Va.; app. Corp. Oct. 23, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Grey.** See Gray.
- Griffin, Israel.** Co. H; b. Gorham; age 44; res. Jackson; enl. Oct. 14, '61; must. in Oct. 19, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Feb. 5, '63.
- Griggs, Asel B.** Unas'd. See 2 Regt. U. S. S. S.
- Grimes, John B.** Co. B; substitute; b. Ireland; age 23; cred. Landaff; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; killed Apr. 7, '65, Farmville, Va.
- Grison, Julius L.** Co. A; substitute; b. Canada; age 32; cred. Goshen; enl. May 26, '64; must. in May 26, '64, as Priv.; tr. to Co. B, May 1, '65; must. out June 28, '65.
- Grogan, James.** Unas'd; substitute; b. Ireland; age 18; cred. Dorchester; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; received Sept. 5, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Guntner, John H., alias Karl Sanivald.** Co. H; substitute; b. Bavaria; age 22; cred. Monroe; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; wd. Apr. 6, '65, Sailor's Creek, Va.; must. out June 28, '65. P. O. ad., Bristol, Tenn.
- Guppy, George F.** Co. D; drafted; b. Rochester; age 23; res. Rochester, cred. Rochester; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. 1 Lt. Co. F, Oct. 28, '64; mis. Apr. 7, '65, Farmville, Va.; returned; app. Capt. May 1, '65; not must.; must. out June 28, '65, as 1 Lt. P. O. ad., Dover.
- Gurnett, Louis.** Co. C; substitute; b. Canada; age 27; cred. New London; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; app. Corp. Oct. 23, '64; must. out June 28, '65.
- Guyon, Alexander.** Co. A; substitute; b. Bordeaux, France; age 22; cred. Nottingham; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; capt'd. Mar. 25, '65, Ft. Stedman, Va.; par. Mar. 31, '65; must. out June 28, '65. P. O. ad., Saratoga Springs, N. Y.
- Hackett, George H.** Co. G; b. Hanover; age 21; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; app. Corp.; wd. Dec. 13, '62, Fredericksburg, Va.; July 2, '63, Gettysburg, Pa. Died, wds. Nov. 12, '63, Ft. Schuyler, N. Y. H.
- Hackett, Michael.** Unas'd; substitute; b. Ireland; age 20; cred. Rindge; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; received Aug. 13, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Haden, John P.** Co. B; substitnt; b. Canada; age 22; cred. Fitzwilliam; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out June 28, '65.
- Hadley, John L.** Co. E; b. Holderness; age 24; res. Meredith; enl. Sept. 28, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; des. Nov. 29, '63, Concord.
- Hadly, Leonard.** Co. I; b. Columbia; age 36; res. Plainfield; enl. Aug. 26, '61; must. in Oct. 15, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Apr. 11, '63. See 1 N. H. Cav.
- Hagan, Arthur.** Unas'd; substitute; b. Ireland; age 25; cred. Weare; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; received Aug. 6, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Hagan, Joshua.** Co. B; substitute; b. Ireland; age 21; res. St. John, N. B., cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; disch., insanity, Feb. 2, '64, Washington, D. C.
- Hagen, Charles H.** Co. A; substitute; b. France; age 24; res. Tennessee, cred. Franklin; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; killed Feb. 25, '64, Pt. Lookout, Md., while attempting to desert.
- Hagen, James.** Co. E; substitnt; b. Ireland; age 24; cred. Winchester; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Nov. 26, '63, Pt. Lookout, Md.
- Hagle, John.** Co. F. See John Hogle.
- Hagley, Stephen.** Unas'd; substitute; b. Ireland; age 22; cred. Keene; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; received Aug. 16, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Haines, John.** Co. G; b. Pennsylvania; age 21; res. Philadelphia, Pa., cred. Newton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Haines, Henry H.** Co. E; b. Grafton; age 18; res. Croydon; enl. Sept. 30, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 14, '62. See 2 Co. N. H. H. Art.

- Haines, Jeremiah. Co. E; b. Grafton; age 19; res. Croydon; enl. Aug. 20, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Aug. 5, '62, Philadelphia, Pa. Died July 1, '71, Croydon.
- Haines, Samuel. Co. F; b. East Randolph, Vt.; age 25; res. Concord; enl. Oct. 19, '61; must. in Oct. 23, '61, as Priv.; app. Corp.; disch. disb. Nov. 6, '62. P. O. ad., Weirs. See Miscel. Organizations and State Service.
- Haines, William. Co. C; substitute; b. Germany; age 24; res. New York city, cred. Washington; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; wd. June 16, '64, Petersburg, Va.; disch. Apr. 26, '65, Manchester. See Miscel. Organizations.
- Haines. See Haynes.
- Hale, Charles A. Co. C; b. Sidney, Me.; age 20; res. Lebanon; enl. Aug. 28, '61; must. in Oct. 12, '61, as Corp.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt. Maj. Feb. 8, '63; 2 Lt. Co. H, Mar. 1, '63; wd. May, '63, Chancellorsville, Va.; app. 1 Lt. Co. E, July 2, '63; resigned Aug. 11, '64; app. Capt. Co. F, Jan. 3, '65; must. in May 2, '65; must. out June 28, '65. P. O. ad., Gettysburg, Pa.
- Hale, Daniel. Co. B. See Daniel Leathers.
- Haley, Daniel. Co. I; substitute; b. Ireland; age 25; cred. Campton; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; app. Corp. Dec. 12, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Haley, James J. Co. A; substitute; b. Waterford, Ir.; age 22; res. New York city, cred. Somersworth; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as an Ord. Seaman; served on U. S. S. "Thomas Freeborn"; disch. July 17, '65, as 2 Class Fireman, from receiving ship, Washington, D. C.
- Haley, William. Co. I; substitute; b. Ireland; age 35; cred. Fitzwilliam; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; disch. July 10, '65, Washington, D. C.
- Hall, Caswell J. Co. I; substitute; b. Richmond; age 20; res. Winchester, cred. Winchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. May 29, '65, Washington, D. C.
- Hall, Charles. Co. D. See Charles H. Nash.
- Hall, Charles. Unas'd; substitute; b. Canada; age 20; cred. Washington; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; received Sept. 12, '64, at draft rendezvous, N. H.; sent same date to regt. N. f. r. A. G. O.
- Hall, Charles H. Co. E; b. Franklin; age 19; res. Franklin; enl. Sept. 25, '61; must. in Oct. 19, '61, as Priv. Died, dis. Oct. 3, '62.
- Hall, David D. Co. I; b. Berwick, Me.; age 23; cred. Newton; enl. Aug. 29, '62; must. in Aug. 29, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; wd. June 17, '64, near Petersburg, Va.; tr. to 1 Batt'l, V. R. C., Feb. 20, '65; unas'd; disch. July 10, '65, Providence, R. I. P. O. ad., Newton Junction.
- Hall, Edward. Co. D; b. Thornton; age 48; res. Goshen; enl. Sept. 9, '61; must. in Nov., '61, as Priv.; disch. disb. Feb. 8, '63, Falmouth, Va. P. O. ad., Orford.
- Hall, Isaac H. Co. K; b. Plaistow; age 18; res. Plaistow; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Hall, John F. Co. I; substitute; b. Exeter; age 30; res. Exeter, cred. Hampton Falls; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; disch. to date July 8, '65.
- Ham, Paul. Co. F; b. Sutton, Vt.; age 24; res. Lisbon; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; re-enl. and must. in Feb. 19, '64; app. Corp.; Sergt. Oct. 23, '64; must. out June 28, '65.
- Ham, William P. Co. I; drafted; b. Farmington; age 27; res. Farmington, cred. Farmington; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to Co. B, Nov. 20, '64; disch. June 22, '65, Concord.
- Hamblett, Aaron. Co. C; substitute; b. Hudson; age 19; cred. Salem; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; disch. June 9, '65, Washington, D. C. P. O. ad., Derry Depot.
- Hamilton, Alvan. Co. H; substitute; b. North Yarmouth, Me.; age 43; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 25, '63, as Priv.; tr. to Co. I, Nov. 21, '63; disch. disb. Dec. 12, '63, Pt. Lookout, Md.
- Hamilton, Robert. Co. K; substitute; b. Scotland; age 29; res. Halifax, N. S., cred. 2 District; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; released Aug. 25, '64; wd.; app. Sergt. to date June 21, '64; furloughed Dec. 22, '64, for 30 days; des.; enl. and must. in Jan. 6, '65, under name of Robert Galt, as Priv., Co. D, 8 Vt. Inf.; must. out June 28, '65.
- Hamlett, Thomas. Co. C; b. Chicago, Ill.; age 23; res. Buffalo, N. Y., cred. Dover; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Eureka"; des. Oct. 18, '64.
- Hamlin, Fred. Co. K; substitute; b. Finland; age 24; res. Boston, Mass., cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 19, '61, as a Landsman; served on U. S. S. "Matthew Vassar"; des. May 23, '64.
- Hamlin, Sylvester A. Co. G; b. Charlestown; age 22; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Corp.; disch. disb. Jan. 31, '63, Alexandria, Va. See 1 N. H. H. Art.
- Hamly, John C., alias George Garnett. Co. A; substitute; b. Nova Scotia; age 20; cred. Acworth; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; disch. Dec. 17, '64, near Petersburg, Va.
- Hammond, Isaac Ware. Non-Com. Staff; b. Gilsum; age 30; res. Concord; enl. Sept. 25, '61; must. in Oct. 26, '61, as Com. Sergt.; must. out Oct. 29, '64. Died Sept. 28, '90, Concord.
- Hampstead, Henry. Co. C; substitute; b. New Brunswick; age 31; cred. Acworth; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; disch. disb. Jan. 15, '65, near Petersburg, Va.
- Hanagan, William. Co. C; b. Ireland; age 34; res. Lebanon; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Mar. 27, '63. See V. R. C.
- Hancock, George. Co. C. See Charles G. Edson.
- Handy, Alpheus. Co. D; drafted; b. Richmond; age 32; res. Fitzwilliam, cred. Fitzwilliam; drafted Oct. 3, '63; must. in Oct. 3, '63, as Priv.; wd and mis. June 3, '64, Cold Harbor, Va.; gd. from mis.; tr. to Co. E, Nov. 20, '64; disch. disb. June 13, '65, Manchester. P. O. ad., Westmoreland.
- Handy, George E. Co. F; b. Dublin; age 18; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; mis. June 1, '62, Fair Oaks, Va.; gd. from mis.; disch. Apr. 25, '64. See Miscel. Organizations.
- Handy, Jerome B. A. Co. D; substitute; b. New Hampshire; age 18; res. Charleston, Vt., cred. Charlestown; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. B; to Co. II, 13 V. R. C., Mar. 8, '65; disch. July 15, '65, Concord. P. O. ad., Fitzwilliam.
- Hannifin, Gregory. Co. F; b. Ireland; age 30; res. Winchester; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. May 3, '63, Chancellorsville, Va. Died, wds. May 13, '63, U. S. Ford, Stafford County, Va.
- Hans, Nelson. Co. C; substitute; b. Sweden; age 24; cred. Peterborough; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; must. out June 28, '65.
- Hanson, Aaron N. Co. H; b. Ossipee; age 21; res. Ossipee; enl. Sept. 26, '61; must. in Oct. 19, '61, as Corp.; app. Sergt.; must. out Oct. 29, '64. P. O. ad., Lee.
- Hanson, Benjamin. Co. D; drafted; b. Dover; age 25; res. Dover, cred. Dover; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. sev. June 17, '64, near Petersburg, Va. Died, wds. June 27, '64, Annapolis, Md.
- Hanson, Charles. Co. B; substitute; b. Quebec, Can.; age 21; cred. Illebron; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; captd. Apr. 7, '65, Farmville, Va.; re-captd. Apr. 10, '65; must. out June 28, '65.

- Hanson, Israel.** Co. C; substitute; b. Dover; age 18; cred. Dover; enl. Aug. 15, '61; must. in Aug. 15, '64, as Priv.; must. out June 28, '65. P. O. ad., Dover.
- Hanson, Joseph B.** Co. B; b. Moscow, Me.; age 25; res. Milan; enl. Oct. 4, '61; must. in Oct. 23, '61, as Wagoner; must. out Oct. 29, '64. P. O. ad., Grinnell, Iowa.
- Hanson, Julius.** Co. B; substitute; b. Denmark; age 22; cred. Pittsburg; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; des. to the enemy Dec. 25, '64, near Petersburg, Va.
- Hapgood, Charles E.** Co. I; b. Shrewsbury, Mass.; age 30; res. Amherst; app. Capt. Oct. 12, '61; must. in Oct. 19, '61; app. Lt. Col. Dec. 14, '62; Col. July 3, '63; wd. June 16, '64, near Petersburg, Va.; disch. Oct. 17, '64, tm. ex. P. O. ad., Boston, Mass.
- Harden, Cyrus.** Co. B; b. Cumberland, R. I.; age 25; res. Cumberland, R. I.; enl. Oct. 8, '61; must. in Oct. 23, '61, as Corp.; disch. disb. Jan. 23, '62, Washington, D. C.
- Hardey, Patrick.** Unas'd; substitute; b. Ireland; age 21; cred. Andover; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; received Sept. 5, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Harding, John.** Unas'd; substitute; b. England; age 23; cred. Claremont; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; received Aug. 16, '64, draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Hargrave, William.** Co. B; b. Toronto, Can.; age 21; res. Toronto, Can.; enl. Oct. 9, '61; must. in Oct. 23, '61, as Corp.; des. May 18, '63, Germantown, Pa.
- Harr, Michael.** Co. K. See Michel Herr.
- Harriman, Jacob A.** Co. B; b. Bartlett; age 35; res. Randolph; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; tr. to Co. A, 9 V. R. C., Apr. 18, '64; disch. Nov. 16, '65, Washington, D. C.
- Harriman, Leander.** Co. G; b. Claremont; age 44; res. Claremont, cred. Claremont; enl. Aug. 24, '62; must. in Sept. 18, '62, as Priv.; tr. to I. C. Sept. 1, '63; to Co. B, 21 V. R. C.; disch. July 6, '65, Trenton, N. J. P. O. ad., Bellows Falls, Vt.
- Harriman, Samuel.** Co. D; b. Conway; age 45; res. Somersworth; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv. Died, dis. June 13, '62, White House Landing, Va.
- Harrington, Benjamin.** Co. B; substitute; b. England; age 21; res. New York city, cred. Sutton; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Harrington, Daniel.** Co. K; b. Waterford, Ir.; age 23; res. South Berwick, Me.; enl. Oct. 1, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Apr. 16, '62; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Aug. 29, '62, New York city; re-enl. and must. in Apr. 26, '64; cred. Meredith; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. D, 14 V. R. C., Oct. 21, '64; disch. July 28, '65, Washington, D. C. P. O. ad., Soldiers' Home, Chelsea, Mass.
- Harrington, Edward.** Unas'd; substitute; b. Massachusetts; age 22; cred. Dorchester; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; received Sept. 3, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Harris, Charles.** Unas'd; substitute; b. Manchester, Eng.; age 24; cred. Gilman; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; received Sept. 1, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Harris, Charles H.** Co. F; b. Vernon, Vt.; age 18; res. Gilsum; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; killed May 3, '63, Chancellorsville, Va.
- Harris, Edward.** Co. C; substitute; b. Manchester, Eng.; age 21; cred. South Newmarket; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; des. Sept. 6, '64, near Petersburg, Va.
- Harris, James.** Co. G; substitute; b. Kilkenny, Ir.; age 21; res. Boston, Mass., cred. Canaan; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; des. Nov. 14, '63, Pt. Lookout, Md.
- Harris, John.** Co. I; substitute; b. Ireland; age 29; cred. Amherst; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; disch. disb. Apr. 25, '65.
- Harris, Joseph H.** Co. C; b. Randolph, Vt.; age 26; res. Lebanon; enl. Aug. 21, '61; must. in Oct. 12, '61, as 1 Sergt.; wd. sev. Sept. 17, '62, Antietam, Md.; disch. disb. June 8, '63. P. O. ad., St. Albans, Vt. See 1 N. H. V.
- Harrison, John.** Unas'd; substitute; b. Liverpool, Eng.; age 21; cred. Portsmouth; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; received Sept. 8, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Hart, Alfred W.** Co. A; b. South Berwick, Me.; age 18; res. Milton; enl. Sept. 20, '61; must. in Oct. 12, '61, as Priv.; disch. disb. July 28, '62.
- Hart, Charles A.** Co. G; b. Claremont; age 19; res. Claremont; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; killed Dec. 13, '62, Fredericksburg, Va.
- Hart, Charles B.** Co. G; b. Pomfret, Vt.; age 20; res. Claremont; enl. Sept., '61; must. in Oct. 12, '61, as Priv.; disch. disb. Nov. 27, '62. P. O. ad., Ferndale, Cal. See V. R. C.
- Hart, John.** Co. E; substitute; b. Ireland; age 21; cred. Cornish; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Primrose," and "Princeton"; disch. Aug. 21, '65.
- Hart, Joseph.** Co. D; b. Cambridge, Eng.; age 31; res. Lancaster, cred. Lancaster; enl. Aug. 8, '62; must. in Aug. 8, '62, as Musc.; disch. disb. Mar. 21, '63, Baltimore, Md. Died Apr. 19, '76.
- Harvey, James.** Co. K; b. Fryeburg, Me.; age 26; res. Fryeburg, Me., cred. Freedom; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Landsman; served on U. S. S. "William Bacon" and "Yankee"; des. July 18, '64.
- Harvey, Jonathan H.** Co. I; b. Wilmot; age 18; res. New London; enl. Sept. 28, '61; must. in Oct. 15, '61, as Priv. Died, dis. Feb. 5, '62, near Alexandria, Va.
- Hasham, Winfield S.** Co. C; substitute; b. New Hampshire; age 18; cred. Charlestown; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; must. out June 28, '65.
- Haskell, Daniel W.** Co. C; b. Hanover; age 23; res. Hanover; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; re-enl. and must. in Jan. 1, '64; must. out June 28, '65.
- Haskell, Nelson E.** Co. F; b. Troy; age 18; res. Troy; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Dec. 27, '62, Alexandria, Va. P. O. ad., Troy. See 1 N. H. Cav.
- Hassett, James.** Co. C; substitute; b. Ireland; age 18; cred. Dublin; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; des. Mar. 18, '65, Beverly, N. J.
- Hatch, Walton N.** Co. K; b. Portsmouth; age 19; res. Portsmouth; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv. Died, dis. May 4, '62, Fairfax Court House, Va.
- Haury, Anthon.** Co. E; b. Germany; age 21; res. New York city, cred. Stratham; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; wd. June 18, '64, near Petersburg, Va.; disch. Aug. 2, '65.
- Hawkins, John D.** Co. D; b. Strafford; age 26; res. Dover; enl. Sept. 21, '61; must. in Oct. 23, '61, as Priv. Died, dis. June 8, '62, Fair Oaks, Va.
- Hayden, Austin B.** Co. K; b. Northampton, Mass.; age 40; res. Milford, cred. Milford; enl. Aug. 4, '62; must. in Aug. 4, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Jan. 7, '63, Alexandria, Va.
- Hayes, Charles.** Co. B; substitute; b. Scotland; age 30; res. Scotland, cred. Franklin; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Hayes, George W.** Co. A; b. Dover; age 18; res. Lebanon, Me.; enl. Sept. 30, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.

- Hayes, James.** Co. C; substitute; b. Ireland; age 32; cred. Bath; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; app. Corp. Oct. 3, '64; Sergt. Nov. 1, '64; 1 Sergt. Dec. 13, '64; mis. Apr. 7, '65, Farmville, Va.; returned; app. 2 Lt. Co. E, May 1, '65; not must.; must. out June 28, '65, as 1 Sergt.
- Hayes, William H.** Co. H; b. Farmington; age 19; res. Wolfeborough; enl. Sept. 27, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Aug. 15, '62. Died Dec. 20, '85, Farmington.
- Hayes, William H. H.** Co. A; b. Milton; age 20; res. Milton; enl. Sept. 11, '61; must. in Oct. 12, '61, as Priv.; wd. June 18, '62, and died, wds. June 20, '62, Fair Oaks, Va.
- Haynes, Albyn L.** Co. B; b. Alexandria; age 18; res. Alexandria; enl. Sept. 25, '61; must. in Oct. 23, '61, as Priv. Died, dis. Jan. 17, '62, near Alexandria, Va.
- Haynes, Ervin W.** Unas'd. See 1 Regt. U. S. S. S.
- Haynes.** See Haines.
- Hayward, Alvin G.** Co. H. See 2 Regt. U. S. S. S.
- Hayward, Junius A.** Co. E; b. Alstead; age 21; res. Alstead; enl. Aug. 19, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 11, '62, Yorktown, Va.
- Hayward, Simeon F.** Co. C; substitute; b. North Bridgewater, Mass.; age 32; cred. Kingston; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; app. Corp. Oct. 23, '64; must. out June 28, '65.
- Hazelton, Joseph W.** Co. I; drafted; b. Manchester; age 30; res. Chester, cred. Chester; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv. Died, dis. July 11, '64, City Point, Va.
- Hazlett, George.** Co. I; substitute; b. Canada; age 24; cred. Alstead; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; des. Oct. 5, '64, Washington, D. C.
- Heald, Alfred W.** Co. K; b. Dublin; age 25; res. Milford, cred. Milford; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; disch. disb. Oct. 24, '62, Washington, D. C. P. O. ad., Nashua.
- Healey, Harmon G.** Co. I; substitute; b. New York; age 28; cred. Nashua; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; must. out June 28, '65.
- Heath, Addison W.** Co. A; b. Plymouth; age 21; res. Holderness; enl. Sept. 28, '61; must. in Oct. 12, '61, as Musc.; app. Prin. Musc. May 23, '63; must. out Oct. 29, '64. Died Oct. 23, '65, Holderness. See 1 N. H. V.
- Heath, George F.** Co. I; b. Hopkinton; age 18; res. Andover; enl. Sept. 26, '61; must. in Oct. 15, '61, as Priv.; disch. disb. May 11, '62, Yorktown, Va.
- Heath, Leroy S.** Co. A; b. Plymouth; age 23; res. Holderness; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; tr. to Co. F, Nov. 31, '61; re-enl. and must. in Jan. 1, '64; wd. June 26, '64; tr. to Co. D, 11 V. R. C., Apr. 17, '65; disch. July 29, '65, Providence, R. I. P. O. ad., Ashland. See 1 N. H. V.
- Heath, Lorenzo.** Co. C; b. Springfield; age 32; res. Orford; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv. Died, dis. Oct. 11, '62, Washington, D. C.
- Heath, Moses C.** Co. G; b. Bristol; age 32; res. Concord, cred. Concord; enl. Aug. 12, '62; must. in Aug. 18, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; June 3, '64, Cold Harbor, Va.; disch. May 31, '65. P. O. ad., Franklin.
- Heath, Samuel A.** Co. F; b. Gorham; age 18; res. Gorham; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv. Died, dis. Nov. 14, '61, near Bladensburg, Md.
- Heath, William H.** Co. F; b. Northumberland; age 37; res. Northumberland; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; tr. to Co. B, Oct. 31, '61; disch. disb. Aug. 14, '62, Washington, D. C. Died June 18, '89, Lancaster.
- Hebard, Abel S.** Co. C; b. Norwich, Vt.; age 43; res. Orford; enl. Aug. 16, '62; must. in Sept. 17, '62, as Priv. Died, dis. Dec. 1, '62, near Falmouth, Va.
- Hebert, Robert.** Co. C; b. Jersey City, N. J.; age 23; cred. Hanover; enl. Aug. 28, '62; must. in Sept. 11, '62, as Priv.; disch. May 30, '65, Washington, D. C.
- Hefferman, Michael, alias Michael Ryan.** Co. I; substitute; b. New Brunswick; age 21; cred. Lisbon; enl. Sept. 21, '64; must. in Sept. 21, '64, as Priv.; wd. sev. Mar. 31, '65, Dinwiddie Court House, Va.; disch. July 15, '65, Washington, D. C. P. O. ad., Asylum for Insane, Danvers, Mass.
- Henderson, William M.** Co. H; substitute; b. Rochester; age 44; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 27, '63, as Priv.; tr. to Co. I; disch. disb. Dec. 12, '63, Pt. Lookout, Md.
- Hennesey, John.** Co. B; substitute; b. Ireland; age 21; cred. Sutton; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; app. Corp. Apr. 25, '65; must. out June 28, '65.
- Henry, James.** Co. G; substitute; b. Leith, Scot.; age 28; res. New York city, cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Mar. 5, '64, Pt. Lookout, Md.
- Henry, John.** Unas'd. See John Theury.
- Henry, Samuel.** Co. G; b. Claremont; age 28; res. Claremont; enl. Sept., '61; must. in Oct. 12, '61, as Priv.; disch. disb. Sept. 3, '62. P. O. ad., East Berlin, Conn. See V. R. C.
- Herr, Michiel.** Co. K; b. Switzerland; age 36; res. Switzerland; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Feb. 7, '62. See 9 N. H. V.
- Hersey, Franklin.** Co. E; b. Grantham; age 18; res. Croydon; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; killed June 1, '62, Fair Oaks, Va. See 1 N. H. V.
- Hersum, George L.** Co. A; b. Waterford, Me.; age 26; res. Milton; enl. Sept. 3, '61; must. in Oct. 12, '61, as Corp.; wd. Sept. 17, '62, Antietam, Md.; app. Sergt. Oct. 7, '62; 1 Sergt. Jan. 1, '63; 2 Lt. Oct. 3, '63; 1 Lt. Co. G, July 2, '64; not must.; disch. Oct. 15, '64, as 2 Lt. Died Feb. 7, '90, Milton.
- Hervean, August.** Co. C; substitute; b. France; age 25; cred. Dublin; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; captd. Feb. 7, '65, while on picket. N. f. r. A. G. O.
- Heustis, William E.** Co. F; b. Quincy, Mass.; age 17; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Musc.; re-enl. and must. in Feb. 19, '64; disch. disb. Sept. 1, '64.
- Heywood, Francis.** Co. B; b. Guildhall, Vt.; age 22; res. Lancaster; enl. Sept. 12, '61; must. in Oct. 23, '61, as Priv. Died, dis. Nov. 23, '61, Camp Casey, Md.
- Hiam, Daniel.** Co. C; substitute; b. Ireland; age 21; cred. Hanover; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va. Died, wds. May 14, '65, Washington, D. C.
- Hibard, John S.** Co. E; b. Lebanon; age 28; res. Lebanon; enl. Sept. 16, '61; must. in Oct. 19, '61, as Sergt.; disch. disb. Jan. 17, '62, Ft. Monroe, Va. P. O. ad., Springfield, Mass.
- Hickman, William.** Co. B; b. Philadelphia, Pa.; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; served on U. S. S. "Commodore Read"; des. Aug. 12, '65, from receiving ship, Boston, Mass.
- Hicks, James.** Co. C; substitute; b. England; age 21; cred. Piernont; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Hicks, John.** Unas'd; substitute; b. Ireland; age 22; cred. Weare; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; received Aug. 31, '64, draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Hicks, Stephen L.** Co. D; substitute; b. Compton, Can.; age "19"; cred. Epping; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. C, Nov. 20, '64; app. Corp. Jan. 10, '65; captd. Apr. 7, '65, Farmville, Va.; par. Apr. 16, '65; disch. June 14, '65, Annapolis, Md. Died Jan. 27, '88, Los Angeles, Cal. See 6 N. H. V. and State Service.

- Higby, George.** Co. C; substitute; b. Scotland; age 22; cred. Bath; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; des. Sept. 6, '64, near Petersburg, Va.
- Higgins, John.** Co. A; substitute; b. Illinois; age 21; cred. Peterborough; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; des. June 6, '65, near Alexandria, Va.
- Higgins, Franklin M.** Co. B; b. Livermore, Me.; age 18; res. Milan; enl. Oct. 7, '61; must. in Oct. 23, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 27, '62, Washington, D. C.
- Hill, Bradley W.** Co. F; b. Troy; age 18; res. Swansey; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Sept. 30, '62, Philadelphia, Pa. Supposed identical with Bradley W. Hill, Co. M, 1 N. H. Cav.
- Hill, Elisha.** Co. G; b. Hinsdale; age 24; res. Claremont; enl. Feb. 21, '62; must. in Feb. 28, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, wds. Oct. 27, '62, Frederick, Md.
- Hill, Thomas.** Co. I; substitute; b. England; age 18; cred. Bristol; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; des. Oct. 10, '64, near Petersburg, Va.; gd. from des. Jan. 11, '65; disch. Mar. 24, '65, by sentence G. C. M.
- Hilliard, Henry S.** Co. B; b. Colebrook; age 25; res. Colebrook; app. 2 Lt. Nov. 2, '63; must. in Nov. 25, '63; dismissed Oct. 10, '64; disb. resulting from dismissal removed Dec. 13, '64; app. Capt. Co. B, Jan. 3, '65; must. in Feb. 7, '65; capt'd. Apr. 7, '65, Farmville, Va.; re-capt'd. Apr. 10, '65; must. out June 28, '65. P. O. ad., Lancaster. See 2 N. H. V.
- Hilliard, Hiram.** Co. B; b. Colebrook; age 20; res. Colebrook, cred. Colebrook; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. May 28, '65, Manchester. P. O. ad., Pittsburgh.
- Hilyard, Thomas T.** Co. B; b. Meredith; age 35; res. Laconia; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; app. Corp.; re-enl. and must. in Jan. 1, '64; must. out June 28, '65. Died Feb. 18, '78, Laconia.
- Hinkley, John W.** Co. C; substitute; b. Wakefield; age 18; cred. Rochester; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; killed Mar. 25, '65, Ft. Stedman, Va.
- Hinks, Thomas.** Co. C; substitute; b. Canada; age 20; cred. Monroe; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. to the enemy Oct. 14, '64, near Petersburg, Va.
- Hoban, John.** Co. C; substitute; b. Ireland; age 20; cred. Rindge; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; must. out June 28, '65.
- Hodgdon, Charles H.** Co. B; b. Boston, Mass.; age 19; res. Effingham; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; disch. Jan. 8, '62, near Alexandria, Va. P. O. ad., North Andover Depot, Mass.
- Hodgkins, Dexter.** Co. F; substitute; b. Jefferson, Me.; age 23; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 24, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Feb. 14, '65; mis. Apr. 7, '65, Farmville, Va.; returned; app. Sergt. June 20, '65; must. out June 28, '65.
- Hodgman, John E.** Co. A; b. Charlestown, Mass.; age 22; res. Milton; enl. Sept. 20, '61; must. in Oct. 12, '61, as Priv.; des. July 28, '62, Baltimore, Md.
- Hoffman, William H.** Co. C; b. Lebanon; age 44; res. Lebanon; enl. Sept. 14, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. June 25, '62, Philadelphia, Pa.
- Hogan, James.** Co. C; substitute; b. Louisiana; age 21; cred. Hanover; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; disch. June 2, '65, Washington, D. C.
- Hogle, John.** Co. F; substitute; b. Stanstead, Can.; age 29; cred. Barnstead; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. May 29, '65, Washington, D. C. P. O. ad., Boothbay Harbor, Me.
- Hoitt, Augustus J.** Co. A; b. Northwood; age 18; res. Northwood; enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Jan. 1, '64; wd. June 3, '64, Cold Harbor, Va.; app. Capt. Co. I, Oct. 28, '64; must. out June 28, '65. P. O. ad., Lynn, Mass.
- Hoitt, Thomas L.** Band; b. Barnstead; age 33; res. Barnstead; enl. Sept. 12, '61; must. in Oct. 26, '61, as 1 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Barnstead.
- Holbrook, William H.** Co. F; substitute; b. Upton, Mass.; age 21; res. Boston, Mass., cred. New Durham; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp. Mar. 1, '64; capt'd. June 3, '64, Cold Harbor, Va.; released Mar. 2, '65; disch. June 7, '65, Annapolis, Md.
- Holden, Amos T.** Co. F; substitute; b. Waterville, Me.; age 23; res. Winchester, cred. Winchester; enl. Oct. 9, '63; must. in Oct. 9, '63, as Priv.; capt'd. Aug. 16, '64, Deep Bottom, Va.; par. Oct. 7, '64. Died Nov. 9, '64, Alexandria, Va.
- Holden, George R.** Co. E; b. Langdon; age 20; res. Langdon; enl. Oct. 16, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 15, '62. P. O. ad., Haverhill, Mass.
- Holden, Henry M.** Co. E; b. Langdon; age 21; res. Langdon; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; app. Corp.; must. out Oct. 29, '64. P. O. ad., Langdon.
- Holden, Ralph.** Co. C; substitute; b. England; age 21; cred. Newmarket; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; des. to the enemy Oct. 14, '64, near Petersburg, Va.
- Holden, Stephen L.** Co. B; b. Charlestown; age 18; res. Charlestown; enl. Feb. 15, '62; must. in Feb. 28, '62, as Priv.; disch. Feb. 10, '63. P. O. ad., Aeworth. See Miscel. Organizations.
- Holding, James.** Unas'd; substitute; b. Birmingham, Eng.; age 21; cred. Danville; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Holland, Barnard.** Co. B; substitute; b. Toronto, Can.; age 23; res. New York city, cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to Co. I, 12 N. Y. Cav., May 1, '64; must. out July 19, '65, Raleigh, N. C.
- Holland, Joseph.** Unas'd; substitute; b. New York city; age 44; res. New York city, cred. Henniker; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 20, '63, Pt. Lookout, Md.
- Holler, Arthur.** Co. D. See Arthur Horton.
- Holman, Jonathan P.** Band; age 22; res. Raymond; enl. Sept. 16, '61; must. in Oct. 26, '61, as 3 Class Musc. Died, dis. May 3, '62, Camp Winfield Scott, near Yorktown, Va.
- Holman, Reuben M.** Co. C; substitute; b. New Brunswick; age 36; cred. Washington; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; app. Sergt. Oct. 23, '64; must. out June 28, '65.
- Holmes, John S.** Co. F; b. Rochester; age 24; res. Rochester; enl. Mar. 1, '62; must. in Apr. 20, '62, as Priv.; disch. wds. Nov. 20, '62, Ft. McHenry, Md. P. O. ad., Peabody, Mass.
- Holmes, Nathan H.** Co. H; b. Jefferson; age 44; res. Tuftonborough; enl. Sept. 18, '61; must. in Oct. 19, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. June 9, '63. P. O. ad., Jefferson.
- Holt, Albion.** Co. F. See 2 Regt. U. S. S. S.
- Holt, Ancil D.** Co. K; b. Weston, Vt.; age 38; res. Peterborough; enl. Sept. 5, '61; must. in Oct. 12, '61, as Priv.; disch. disb. June 5, '62, Washington, D. C. Died June 4, '90, Nashua.
- Holt, Benjamin F.** Co. B; substitute; b. Manchester; age 18; cred. Epsom; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; disch. June 21, '65, Philadelphia, Pa. P. O. ad., Franklin Falls.
- Holt, Charles.** Co. C; substitute; b. Hamilton, Can.; age 22; res. Hamilton, Can., cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp.; mis. June 18, '64, near Petersburg, Va.; returned; app. Sergt. Oct. 23, '64; must. out June 28, '65.

- Holt, Stephen H. Co. K; b. Greenfield; age 21; res. Francestown; enl. Aug. 27, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Nov. 1, '63; Sergt.; wd. June 6, '64, Cold Harbor, Va. Died, wds. June 21, '64, Washington, D. C.
- Hook, William L. Co. A; b. Concord; age 18; res. Concord; enl. Sept. 10, '61; must. in Oct. 12, '61, as Priv.; app. Sergt.; re-enl. and must. in Jan. 1, '64; killed June 3, '64, Cold Harbor, Va.
- Hooper, James W. Co. H; b. Milton; age 18; res. Wolfeborough; enl. Aug. 24, '61; must. in Oct. 19, '61, as Priv.; des. Nov. 30, '63, Concord.
- Hope, George. Co. H; substitute; b. Troy, N. Y.; age 21; res. Waterford, Mass., cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. June 26, '65, Philadelphia, Pa. P. O. ad., Plainfield, N. J.
- Hopkins, George W. Co. I; b. Francestown; age 20; res. Francestown; enl. Sept. 21, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Dec. 30, '62. P. O. ad., Francestown.
- Hopkins, Henry J. Co. B; substitute; b. Plainfield, Conn.; age 19; cred. Alstead; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Thomas Freeborn" and "Yankee"; des. Oct. 8, '64.
- Hopper, George. Co. K; substitute; b. England; age 21; cred. Atkinson; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; tr. to Co. G, Nov. 20, '64; must. out June 28, '65.
- Horn, William F. Co. A; b. Milan; age 34; res. Milan, cred. Milan; enl. Feb. 15, '65, for 1 yr.; must. in Feb. 15, '65, as Priv.; wd. and mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; disch. wds. June 19, '65, Philadelphia, Pa. P. O. ad., Milan.
- Hornby, George. Co. F; substitute; b. England; age 34; cred. Wentworth; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; des. Oct. 13, '64, near Petersburg, Va.
- Horne, Charles H. Co. B; b. Moultonborough; age 18; res. Tuftonborough; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. H, Jan. 9, '62; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Mar. 16, '63, Concord. See V. R. C.
- Horne, Wesley R. Co. D; b. Farmington; age 28; res. Farmington; enl. Sept. 27, '61; must. in Oct. 23, '61, as Priv.; app. Corp.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Nov. 18, '62. P. O. ad., Farmington.
- Hortor, Arthur. Co. D; b. Taunton, Mass.; age 21; res. Somersworth; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; dropped as deserter Oct. '62; gd. from des. Aug. 16, '63; mis. June 3, '64, Cold Harbor, Va.; returned; assigned to Co. H, June 17, '65; must. out June 28, '65.
- Houghton, Abel. Co. F; b. Thompson, Conn.; age "43"; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Musc.; disch. disb. Dec. 31, '62. P. O. ad., Keene. See V. R. C.
- Houghton, George E. Co. F; b. Bellingham, Mass.; age 18; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Corp.; tr. to 29 Co., 2 Batt'l, I. C., Sept. 16, '63; disch. Oct. 25, '64, as Sergt., Ft. Monroe, Va., tm. ex. P. O. ad., Flagstaff, Ariz.
- Houlehan, John. Co. D; drafted; b. Ireland; age 28; res. Dunbarton, cred. Dunbarton; drafted Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to Co. C, Nov. 20, '64; must. out June 28, '65.
- House, Joseph, alias Marvin H. Klock. Co. H; substitute; b. Fonda, N. Y.; age 22; cred. Goffstown; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; must. out June 28, '65.
- Houser, John. Co. A; substitute; b. Wurtemburg, Ger.; age 22; res. Boston, Mass., cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp.; wd. Apr. 7, '65, Farmville, Va.; disch. June 12, '65, Washington, D. C.
- Howard, Charles C. Co. E; b. Andover, Vt.; age "35"; res. Croydon; enl. Aug. 20, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 11, '62. See V. R. C.
- Howard, Frank. Co. B; b. New Brunswick; age 28; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Mar. 18, '64, Pt. Lookout, Md.
- Howard, George. Co. K; substitute; b. Gibraltar, Spain; age 25; res. New York city, cred. Pittsfield; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "William Bacon," and "Wyandank"; disch. July 15, '65, as Seaman.
- Howard, Leonard W. Co. B; b. Concord, Vt.; age 19; res. Lancaster; enl. Sept. 9, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; re-enl. and must. in Feb. 19, '64; must. out June 28, '65. P. O. ad., Wentworth.
- Howard, Warren W. Co. B; b. Surry; age "26"; res. Claremont; enl. Feb. 27, '62; must. in Feb. 28, '62, as Priv.; disch. disb. Sept. 21, '63, Concord. See State Service.
- Howard, William. Co. F; b. Jamaica, Vt.; age 45; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv. Died, dis. July 4, '62, Harrison's Lauding, Va.
- Howe, Albert C. Co. G; b. New Hampshire; age 21; res. Newport; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to Co. B, 21 I. C., Sept. 16, '63; re-enl. Apr. 14, '64. Drowned on or about May 21, '64, Newport. Supposed identical with Albert C. Howe, State Service.
- Howe, Benjamin. Co. E; b. Canada; age 24; cred. Acworth; enl. Aug. 23, '62; must. in Aug. 23, '62, as Priv.; app. 1 Sergt.; 2 Lt. Co. H, Dec. 11, '64; 1 Lt. May 1, '65; not must.; must. out June 28, '65, as 2 Lt. Died Apr. 7, '87, Hartford, Vt.
- Howe, Edward D. Co. C; b. Lebanon; age 18; res. Lebanon; enl. Sept. 18, '61; must. in Oct. 12, '61, as Corp.; killed June 30, '62, White Oak Swamp, Va.
- Howe, Edwin A. Co. E; b. Acworth; age 19; cred. Acworth; enl. Aug. 28, '62; must. in Aug. 28, '62, as Priv.; disch. Mar. 5, '63, Falmouth, Va.
- Howe, Henry H. Co. F; substitute; b. Stanstead, Can.; age 21; cred. Milford; enl. Sept. 8, '64; must. in Sept. 8, '64, as Priv.; app. Sergt.; des. June 8, '65, near Alexandria, Va.
- Howe, John S. Co. E; b. New Boston; age 18; res. Franklin; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Howe, Joshua H. Co. E; b. Canada; age 20; res. Acworth; enl. Sept. 1, '61; must. in Oct. 19, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Claremont; tr. to U. S. Navy Apr. 27, '64, as an Ord. Seaman; served on U. S. S. "Thomas Freeborn"; disch. July 17, '65, from receiving ship, Washington, D. C.
- Howick, James. Co. F; substitute; age 24; enl. Aug. 28, '64; must. in Aug. 28, '64, as Priv., at Concord; must. out June 28, '65.
- Hoyt, Charles E. P. Co. D; drafted; b. Deerfield; age 25; res. Deerfield, cred. Deerfield; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. B, Nov. 20, '64; to 53 Co., 2 Batt'l, V. R. C., Jan. 7, '65; disch. disb. Aug. 19, '65, Chester, Pa. P. O. ad., Deerfield.
- Hoyt, Elbridge. Co. D; drafted; b. Kingston; age 32; res. Newton, cred. Newton; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; killed June 6, '64, Cold Harbor, Va.
- Hoyt, John W. Co. A; b. Kingston; age 18; cred. Kingston; enl. Feb. 9, '65, for 1 yr.; must. in Feb. 9, '65, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Hubbard, Charles L. Co. H; b. Wakefield; age 21; res. Brookfield; enl. Sept. 5, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Jan. 1, '63, Washington, D. C. P. O. ad., Haverhill, Mass. See 14 N. H. V.
- Hubbard, George. Co. F; b. West Turin, N. Y.; age 23; res. Winchester; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. June 29, '62; disch. disb. Feb. 18, '63, Ft. Hamilton, N. Y. H.
- Hubbard, James. Co. E; substitute; b. Milton; age 22; res. Dover, cred. Meredith; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.

- Hughes, Peter.** Co. F; b. Ireland; age 36; res. Concord; enl. Oct. 2, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Mar. 18, '63. Died Dec. 20, '88, Lancaster.
- Hull, James H.** Co. A; b. Gloucester, Mass.; age 21; cred. Kingstou; enl. Feb. 7, '65; must. in Feb. 7, '65, as Priv.; disch. June 14, '65, Philadelphia, Pa. P. O. ad., Ipswich, Mass.
- Humphrey, Mason W.** Co. B; b. Waterbury, Vt.; age 20; res. Waterbury, Vt.; enl. Sept. 12, '61; must. in Oct. 23, '61, as Sergt.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt. Maj. Mar. 1, '63; 2 Lt. Co. C, Oct. 2, '63; 1 Lt. Co. G, Feb. 1, '64; killed June 3, '64, Cold Harbor, Va.
- Hunt, Albert.** Co. A; b. Boscawen; age 45; res. Boscawen (Fisherville, now Penacook); enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Aug. 4, '62, Baltimore, Md.
- Hunt, Charles.** Co. D; b. Warner; age 18; res. Warner; enl. Oct. 27, '63; must. in Oct. 27, '63, as Priv.; capt'd. June 22, '64, Jernusalem Plank Road, Va.; released; returned to duty Apr. 18, '65; assigned to Co. E; must. out June 28, '65. P. O. ad., Contoocook.
- Hunt, John H.** Co. A; b. Dorchester; age 35; res. Franklin; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Nov. 24, '62. P. O. ad., Hill. See V. R. C.
- Hunter, Damon E.** Co. G; b. Salisbury, Vt.; age 21; res. Claremont; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. June 22, '62, Yorktown, Va.
- Hunter, James.** Co. C; substitute; b. St. John, N. B.; age 40; cred. Strafford; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; must. out June 28, '65.
- Hunter, John H.** Co. E; b. Cornish; age 21; res. Newport; enl. Sept. 7, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Jan. 8, '63, Ft. Monroe, Va. Supposed identical with John H. Hunter, Co. H, 1 N. H. H. Art. P. O. ad., Hartford, Vt.
- Huntoon, Henry B.** Co. C; b. Salisbury; age 21; cred. Franklin; enl. Aug. 8, '62; must. in Aug. 9, '62, as Priv.; disch. disb. Feb. 3, '63, Alexandria, Va. P. O. ad., Strafford.
- Huntoon, Oscar F.** Co. B; b. Bethlehem; age 18; res. Whitefield; enl. Oct. 10, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; considered a deserter from or about Jan. 5, '63. N. f. r. A. G. O. P. O. ad., Stoneham, Mass.
- Hurd, Charles T.** Co. K; substitute; b. Somersworth; age 21; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 25, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Commodore Read" and "Don"; des. Mar. 31, '65. P. O. ad., Biddeford, Me.
- Hurd, John.** Co. B; substitute; b. Rochester; age 35; res. Rochester; cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. disb. Feb. 7, '65, Manchester.
- Hurd, Marshall P.** Co. K; b. Croydon; age 19; res. Lempster; enl. Sept. 5, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, wds. Sept. 18, '62, Mill Creek Hosp., Md. See 1 N. H. V.
- Hurd, Sumner F.** Co. E; b. Newport; age 24; res. Newport; enl. Sept. 16, '61; must. in Dec. 18, '61, as Priv.; app. Sergt. Dec. 19, '61; 1 Sergt. Apr. 17, '62; 2 Lt. May 12, '62; wd. Sept. 17, '62, Antietam, Md.; app. 1 Lt. Nov. 10, '62; wd. Dec. 13, '62, Fredericksburg, Va.; resigned May 27, '63. P. O. ad., Vineland, N. J.
- Hurst, George.** Co. I; substitute; b. Pennsylvania; age 23; res. Philadelphia, Pa., cred. Gilsum; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. Oct. 20, '63, Pt. Lookout, Md.
- Huse, William.** Co. C; substitute; b. Little Rock, Ark.; age 23; cred. Portsmouth; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; des. to the enemy Feb. 7, '65, near Ft. Welch, Va.
- Hussey, William.** Co. H; b. Canada; age 21; res. Wolfeborough; enl. Sept. 7, '61; must. in Oct. 19, '61, as Priv. Died, dis. Dec. 13, '61, near Alexandria, Va.
- Hutcherson, Cyrus A.** Co. K; b. Hollis, Me.; age 18; res. Plaistow; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv. Died, dis. Aug. 22, '62, New York city.
- Hutchins, Moses F.** Co. E; b. Moultonborough; age 24; res. Moultonborough; enl. Sept. 28, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Jan. 10, '62, near Alexandria, Va. P. O. ad., Lawrence, Mass. See 12 N. H. V.
- Hutchinson, Appleton.** Co. I; b. Wilton; age 32; res. Wilton; enl. Sept. 19, '61; must. in Oct. 15, '61, as Priv.; disch. disb. May 14, '62, Yorktown, Va. See 10 N. H. V. and State Service.
- Hutchinson, Charles A.** Co. B; b. Milan; age 19; res. Stratford; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; des. May 1, '63, near Falmouth, Va. Died Feb. 10, '75, Swainville, Me. See State Service.
- Hyatt, George.** Unas'd; substitute; b. Canada; age 21; cred. Peterborough; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; received Aug. 15, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Hyde, William.** Co. I; b. Dover; age 43; cred. Somersworth; enl. Nov. 3, '62; must. in Nov. 18, '62, as Priv.; disch. disb. May 1, '65.
- Infant, James.** Co. G; substitute; b. Canada; age 24; cred. Marlow; enl. Sept. 19, '64; must. in Sept. 19, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va. Died, wds. Apr. 18, '65.
- Infant, Judson.** Co. K; substitute; b. Canada; age 21; cred. Alstead; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; tr. to Co. F, Nov. 20, '64; must. out June 28, '65.
- Ingalls, Andrew J.** Co. H. See 2 U. S. S.
- Ingalls, Melvin L.** Co. C; b. Hanover; age 25; res. Hanover; enl. Sept. 6, '61; must. in Oct. 12, '61, as Musc.; app. Priu. Musc. Oct., '61; disch. Nov. 29, '62, Washington, D. C. P. O. ad., Boston, Mass. See 1 N. H. H. Art.
- Inshaw, John.** Co. I; substitute; b. England; age 35; cred. Windham; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; des. Oct. 10, '64, near Petersburg, Va.; gd. from des. Jan. 11, '65; disch. Mar. 24, '65, by sentence G. C. M.
- Irving, John.** Co. G; substitute; b. Massachusetts; age 26; cred. Gilsum; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Wyandank," and "William Bacon"; disch. Aug. 8, '65, from receiving ship, New York city.
- Ivers, William.** Co. D; b. Ireland; age 30; res. Rollinsford; enl. Sept. 26, '61; must. in Oct. 23, '61, as Priv.; disch. Oct. 9, '62, Ft. Monroe, Va. P. O. ad., Lawrence, Mass. See V. R. C.
- Jackman, George.** Unas'd; substitute; b. New York; age 23; cred. Brookline; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; des. Sept. 16, '64.
- Jackson, George H.** Co. F; age 18; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv. Died, dis. N. f. r. A. G. O.
- Jackson, Henry.** Co. H; substitute; b. Ireland; age 22; res. Wisconsin, cred. Bennington; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; des. Feb. 5, '64, Pt. Lookout, Md.
- Jackson, Lewis.** Co. K; substitute; b. Portland, Me.; age 31; res. New York city, cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to Co. G, Nov. 20, '64; disch. disb. Mar. 12, '65, near Petersburg, Va.
- Jackson, Milton S.** Co. C; b. Hinsdale, Mass.; age 19; res. Hanover; enl. Aug. 31, '61; must. in Oct. 12, '61, as Priv.; must. out Oct. 29, '64. Died Sept. 14, '92, Newport.
- Jackson, Oliver.** Co. H. See 2 U. S. S.
- Jackson, Richard.** Co. G; substitute; b. London, Eng.; age 24; res. London, Eng., cred. Barrington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Dec. 17, '63, Pt. Lookout, Md.
- Jackson, Robert.** Unas'd; substitute; b. Ireland; age 22; cred. Exeter; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; received Aug. 23, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.

- Jasger, Franz Robert.** Co. K; substitute; b. Germany; age 26; res. Springfield, Mass., cred. Bradford; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; app. Corp. Nov. 1, '63; wd. June 16, '64, Petersburg, Va.; tr. to Co. I, June, '65; disch. disb. June 13, '65, Portsmouth Grove, R. I.
- Jagers, S. J.** Co. I; substitute; b. Germany; age 30; cred. Deerfield; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; must. out June 28, '65.
- James, John.** Co. E; substitute; b. Ireland; age 23; res. Boston, Mass., cred. Washington; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; wd. sev. July 27, '64, Deep Bottom, Va.; disch. disb. June 27, '65, Manchester.
- James, Thomas.** Co. A; b. Cornwall, Eng.; age 36; res. Concord, cred. Concord; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; killed Sept. 17, '62, Antietam, Md.
- Jean, Clouin.** Unas'd; substitute; b. Havre, France; age 20; cred. Lee; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; des. Sept. 10, '64.
- Jefferson, Hiram.** Co. C; b. Lisbon; age 18; res. Lisbon, cred. Lisbon; enl. Aug. 18, '62; must. in Aug. 20, '62, as Priv.; captd. June 3, '64, Cold Harbor, Va.; enl. in 10 Tenn. Inf., Confederate service, while prisoner at Andersonville, Ga.; re-captd. Dec. 28, '64, Egypt Station, Miss.; enl. in Co. C, 5 Inf., U. S. V., Mar. 16, '65; must. out Oct. 11, '66, Ft. Kearney, Neb.
- Jenkins, Charles.** Co. B; substitute; b. Germany; age 26; res. New York city, cred. Charlestown; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; app. Sergt.; 1 Lt. Oct. 28, '64; disch. disb. Feb. 18, '65.
- Jenkins, Henry J.** Co. B; substitute; b. Ohio; age 21; res. Canada, cred. Francestown; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv. Died, dis. Sept. 26, '64, 1 Div., 2 A. C. Hosp.
- Jenkins, Thomas.** Unas'd; substitute; b. England; age 36; cred. Lempster; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; received Aug. 12, '64, at draft rendezvous; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Jenks, George E.** Co. I; b. Lyme; age 21; res. Lyme; enl. Sept. 18, '61; must. in Oct. 15, '61, as Priv.; must. out Oct. 29, '64. P. O. ad., Goffstown.
- Jenness, George B.** Co. F; representative recruit; b. Rochester; age 39; cred. Manchester; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; must. out June 28, '65. P. O. ad., Centre Barnstead.
- Jenness, George H.** Co. I; substitute; b. Dover; age 26; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; des. Nov. 30, '64, from U. S. S. "Matthew Vassar."
- Jenness, Job B.** Co. I; b. Cauaan; age 34; res. Canaan; enl. Sept. 9, '61; must. in Oct. 15, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; May, '63, Chancellorsville, Va.; July, '63, Gettysburg, Pa.; des. Feb. 12, '64, Pt. Lookout, Md. P. O. ad., South Danbury.
- Jenness, John.** Unas'd; b. Rochester; age "29"; cred. Rochester; enl. Sept. 25, '62; must. in Oct. 6, '62, as Priv. N. f. r. A. G. O. See V. R. C.
- Jennings, Canfield.** Co. I; substitute; b. Canada; age 22; cred. Holderness; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; must. out June 28, '65.
- Jennings, Edward.** Co. D; substitute; b. New Brunswick; age 21; cred. Lisbon; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; des. Oct. 14, '64, near Petersburg, Va.
- Jewell, Elbridge E.** Co. F; drafted; b. Winchester; age 25; res. Winchester, cred. Winchester; drafted Oct. 6, '63; must. in Oct. 6, '63, as Priv.; app. Corp.; disch. Sept. 13, '64, Willet's Point, N. Y. Died Aug. 19, '90, Winchester. See 2 N. H. V.
- Jewell, George W.** Co. K; substitute; b. Wales, Me.; age 23; res. Medford, Mass., cred. Acworth; enl. Oct. 7, '63; must. in Oct. 7, '63, as Priv.; wd. sev. June 3, '64, Cold Harbor, Va.; tr. to Co. G; disch. disb. June 22, '65, Washington, D. C. P. O. ad., Joliet, Ill.
- Johndrew, Alexander.** Co. C; b. Morgan, Vt.; age 21; res. Lebanon; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; tr. to Co. A, 4 Art., U. S. A., Oct. 19, '62; re-enl. Feb. 1, '64; disch. Feb. 1, '67, Ft. Washington, Md., tm. ex.
- Johnson, Albert O.** Co. F; b. Northfield, Mass.; age 19; res. Northfield, Mass.; enl. Sept. 23, '61; must. in Oct. 23, '61, as Priv.; app. Sergt.; captd. June 3, '64, Cold Harbor, Va. Died, dis. Sept. 18, '64, Andersonville, Ga.
- Johnson, Alden S.** Co. K; b. Hancock; age 19; res. Antrim; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Feb. 12, '63, Concord. P. O. ad., Reading, Mass.
- Johnson, Calvin.** Unas'd; b. Massachusetts; age 39; cred. Lebanon; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv. Supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Johnson, Charles.** Co. F; substitute; b. Sweden; age 22; cred. Weare; enl. Sept. 8, '64; must. in Sept. 8, '64, as Priv.; disch. June 14, '65, Philadelphia, Pa.
- Johnson, Charles E.** Co. D; drafted; b. Portsmouth; age 21; res. Portsmouth, cred. Portsmouth; drafted Aug. 10, '63; must. in Aug. 10, '63, as Priv.; tr. to Co. C; must. out June 28, '65. Died Oct. 5, '77, Portsmouth. See 3 N. H. V.
- Johnson, Daniel.** Non-Com. Staff; age 18; enl. Oct. 22, '61, at Concord; must. in Oct. 26, '61, as Prin. Musc.; tr. to Co. C, as Co. Musc., Nov. 1, '61; disch. disb. Aug. 29, '62, New York city.
- Johnson, David.** Co. B; b. Meredith; age 20; res. Wolfeborough; enl. Oct. 15, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. H, Jan. 9, '62; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 18, '62, Concord. P. O. ad., Natick, Mass.
- Johnson, Edward B.** Co. E; b. Newport; age 18; res. Newport; enl. Sept. 28, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Sept. 6, '62, Philadelphia, Pa. P. O. ad., San Antonio, Tex.
- Johnson, Elijah W.** Co. I; b. Lyman; age 34; res. Canaan; enl. Aug. 23, '61, as Priv.; app. 1 Lt. Oct. 12, '61; must. in to date Sept. 27, '61, as 1 Lt.; disch. Jan. 28, '62. P. O. ad., Nashua. See 11 N. II. V.
- Johnson, Frederick A.** Co. E; b. Shrewsbury, Vt.; age 33; res. Newport; enl. Aug. 22, '61; must. in Oct. 19, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Feb. 19, '64; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Fuschia"; disch. Aug. 3, '65, as Carpenter's Mate. P. O. ad., Claremont.
- Johnson, Gilman.** Co. K; b. Rye; age 19; res. Greenland; enl. Sept. 20, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Feb. 19, '64; cred. Rye; tr. to Co. G; app. Corp.; must. out June 28, '65. P. O. ad., Newburyport, Mass.
- Johnson, Ira S.** Co. K; b. Antrim; age 18; res. Antrim; enl. Sept. 7, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; killed Dec. 13, '62, Fredericksburg, Va.
- Johnson, Jamss.** Co. I; substitute; b. Canada; age 18; cred. Alexandria; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; des. to the enemy Oct. 10, '64, near Petersburg, Va.
- Johnson, John.** Co. G; substitute; b. New York; age 22; cred. Alstead; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; wd. June 22, '64, Jerusalem Plank Road, Va.; des. Oct. 23, '64, near Petersburg, Va.
- Johnson, Levi.** Co. G; b. Wallingford, Vt.; age 35; res. Claremont, cred. Claremont; enl. Aug. 20, '62; must. in Aug. 28, '62, as Priv.; app. Com. Sergt. Jan. 15, '65; disch. May 30, '65, near Fairfax Seminary, Va. P. O. ad., Claremont.
- Johnson, Lewis T.** Co. A; b. Springfield; age 25; res. Wilmot; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Jan. 5, '63. P. O. ad., Wilmot Flat.
- Johnson, Michasl.** Unas'd; substitute; b. Ireland; age 29; cred. Nashua; enl. Aug. 28, '64; must. in Aug. 28, '64, as Priv.; des. Sept. 6, '64.
- Johnson, Moses W.** Co. A; b. Concord; age 20; res. Canterbury; enl. Sept. 6, '61; must. in Oct. 12, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.

- Johnson, Peter.** Co. B; substitute; b. Germany; age 24; res. Boston, Mass., cred. Hollis; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Tulip"; disch. July 31, '65, as Seaman.
- Johnson, Thomas.** Co. K; substitute; b. Newburyport, Mass.; age 22; res. Newburyport, Mass., cred. Bristol; enl. Oct. 7, '63; must. in Oct. 7, '63, as Priv.; tr. to Co. G, Nov. 20, '64; must. out June 28, '65.
- Johnson, Warren D.** Co. I; b. Danbury; age 19; res. Danbury; enl. Oct. 4, '61; must. in Oct. 15, '61, as Priv.; re-enl. and must. in Jan. 1, '64; must. out June 28, '65. P. O. ad., Mont Vernon.
- Johnson, William.** Co. G; substitute; b. Norwich, Eng.; age 27; res. New York city, cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Oct. 30, '63, Concord.
- Johnson, William.** Unas'd; substitute; b. Canada; age 19; cred. Brookline; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Johnson, William W.** Unas'd; b. Ireland; age 22; cred. Hampton; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; des. Dec. —. N. f. r. A. G. O.
- Jones, Albert.** Co. I; substitute; b. Germany; age 22; res. New York city, cred. Warner; eul. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; des. May 26, '64, from U. S. S. "Commodore Read."
- Jones, Alfred G.** Co. II; substitute; b. Massachusetts; age 26; cred. Canaan; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; disch. June 21, '65, Ft. Monroe, Va. P. O. ad., Lowell, Mass. See Miscel. Organizations.
- Jones, Charles.** Unas'd; substitute; b. Platte City, Mo.; age 21; cred. Rindge; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; received Aug. 15, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Jones, Edward.** Unas'd; substitute; b. England; age 24; cred. Warren; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; sent Sept. 23, '64, to regt.; des. *en route*.
- Jones, Frank.** Co. F; substitute; b. Vermont; age 35; cred. Dorchester; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; killed Mar. 25, '65, Ft. Stedman, Va.
- Jones, George.** Co. C; substitute; b. Boston, Mass.; age 24; res. Portsmouth, cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 27, '63, as Priv.; must. out June 28, '65. P. O. ad., Boston, Mass.
- Jones, George R.** Co. A; b. Lebanon, Me.; age 44; res. Milton; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; disch. disab. Apr. 9, '63, Concord. P. O. ad., Milton.
- Jones, George W.** Co. D; b. Rochester; age 23; res. Rochester; enl. Sept. 20, '61; must. in Oct. 23, '61, as Priv.; disch. disab. Apr. 15, '63.
- Jones, Henry.** Co. I; substitute; b. Pennsylvania; age 23; cred. Concord; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.. app. Corp.; des. May 28, '65.
- Jones, Joseph.** Co. F; b. Philadelphia, Pa.; age 22; res. Philadelphia, Pa., cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Landsman; served on U. S. S. "Thomas Freeborn" and "Yankee"; des. Sept. 20, '64.
- Jones, Thomas.** Co. I; substitute; b. Ireland; age 21; cred. Amherst; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; wd. Apr. 1, '65, Petersburg, Va.; disch. wds. June 14, '65, Fairfax Seminary Gen. Hosp., Va.
- Jones, Walter.** Co. C; substitute; b. New York; age 19; cred. Mason; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; must. out June 28, '65.
- Jones, William.** Co. B; substitute; b. Canada; age 31; res. Bradford, Vt., cred. Loudon; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Jones, Willis.** Co. D; substitute; b. Livingston, Ky.; age 35; res. Boston, Mass., cred. Newmarket; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to U. S. C. T. Nov. 6, '63. N. f. r. A. G. O.
- Jordan, Albert C.** Co. C; b. Plainfield; age 18; res. Plainfield, cred. Plainfield; enl. Mar. 22, '64; must. in Mar. 22, '64, as Priv.; disch. June 14, '65, Philadelphia, Pa. Died Jan., '72, Plainfield.
- Jordan, Charles.** Co. D; b. Columbia; age 29; res. Pittsburgh; enl. Nov. 30, '61; must. in Nov., '61, as Priv.; wd. May 31, '62. Died June 10, '62, on steamer "Vanderbilt," *en route* from Harrison's Landing, Va., to New York city.
- Jordan, Christopher C.** Co. C; b. Plainfield; age 21; res. Plainfield; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; tr. to 5 Co., 2 Batt'l, I. C., June 24, '63; disch. May 12, '64, New York city. Died Aug. 21, '65, Plainfield.
- Jordan, Edwin C.** Co. C; b. Plainfield; age 18; res. Plainfield, cred. Plainfield; enl. Mar. 22, '64; must. in Mar. 22, '64, as Priv.; wd. June 17, '64, near Petersburg, Va.; tr. to Co. B, 18 V. R. C., Jan. 28, '65; disch. July 21, '65, Washington, D. C. Died Dec. 23, '67, Plainfield.
- Jordan, James.** Co. I; substitute; b. Ireland; age 25; cred. Deerfield; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; des. to the enemy Oct. 10, '64, near Petersburg, Va.
- Jordan, James F.** Co. C; b. Plainfield; age 20; res. Plainfield, cred. Plainfield; enl. Mar. 22, '64; must. in Mar. 22, '64, as Priv.; disch. disab. June 21, '64, near Petersburg, Va. P. O. ad., Plainfield.
- Jordan, James W.** Co. C; b. Plainfield; age 21; res. Plainfield; enl. Sept. 3, '61; must. in Oct. 12, '61, as Priv.; disch. disab. May 1, '62, Alexandria, Va. Died July 30, '87, Plainfield.
- Jordan, Jarvis J.** Co. C; b. Plainfield; age 42; res. Plainfield; enl. Aug. 31, '61; must. in Oct. 12, '61, as Sergt.; disch. disab. Apr. 2, '63, Concord. Died May 20, '86, Plainfield.
- Jordan, John H.** Co. F; substitute; b. Ireland; age 35; cred. Rye; enl. Sept. 1, '64, for 1 yr.; must. in Sept. 1, '64, as Priv.; disch. June 18, '65, near Alexandria, Va.
- Joseph, Andrew.** Co. G; substitute; age 23; enl. Aug. 17, '64; must. in Aug. 17, '64 as Priv., at West Lebanon; reported on roll of Apr. 30, '65, as absent in arrest awaiting sentence G. C. M. N. f. r. A. G. O.
- Joslin, Albert N.** Co. F; drafted; b. Jaffrey; age 33; res. Jaffrey, cred. Jaffrey; drafted Oct. 3, '63; must. in Oct. 3, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out June 28, '65. Died Mar. 30, '83, Fitchburg, Mass.
- Joslyn, Luther.** Co. I; substitute; b. Maine; age 41; cred. Westmoreland; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv. Died, dis. Feb. 8, '65, Washington, D. C.
- Joyce, Charles.** Co. I. See Charles H. Chase.
- Junkins, Daniel E.** Co. D; b. Wakefield; age 18; res. Lebanon, Me.; enl. Oct. 18, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; des. Dec. 13, '62, Fredericksburg, Va.; returned May, '65, under President's Proclamation; assigned to Co. F; must. out June 28, '65.
- Kanally, Daniel.** Co. K; substitute; b. Lancaster, Eng.; age 21; res. Boston, Mass., cred. Keene; enl. Oct. 7, '63; must. in Oct. 7, '63, as Priv.; mis. June 22, '64, Jerusalem Plank Road, Va. N. f. r. A. G. O.
- Keaser, Orin S.** Co. F; substitute; b. Massachusetts; age 22; cred. Plainfield; enl. Sept. 24, '63; must. in Sept. 24, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Thomas Freeborn," "Yankee," "Fuschia," and "Wyandank"; disch. Aug. 15, '65.
- Keating, Thomas.** Co. F; substitute; b. Ireland; age 35; cred. Wentworth; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; disch. May 29, '65, Washington, D. C.
- Keenan, Francis.** Co. A; b. Ireland; age 25; res. Concord (Fisherville, now Penacook); enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, and died, wds. June 4, '62, Fair Oaks, Va.

- Keezer, Daniel H.** Co. D; drafted; b. Hampstead; age 22; res. Kingston, cred. Kingston; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. C, Nov. 20, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., Haverhill, Mass.
- Keezer, Reuben.** Co. I; b. Franklin; age 35; res. Franklin, cred. Franklin; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; tr. to I. C. June 24, '63, and assigned to Co. I, 10 Regt.; disch. June 28, '65, David's Isl., N. Y. H. Died July 3, '82, Franklin.
- Kekeison, Joseph.** Co. C; b. Wurtemburg, Ger.; age 26; res. New York city, cred. South Newmarket; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; disch. June 14, '65, Philadelphia, Pa.
- Keller, Jacob W.** Co. G; b. Germany; age 34; res. Claremont; enl. Sept. 6, '61, as Priv.; app. 1 Lt. Oct. 12, '61; must. in to date Sept. 27, '61, as 1 Lt.; app. Capt. Co. II, July 26, '62; tr. to Co. G, Nov. 10, '62; wd. Dec. 13, '62, Fredericksburg, Va.; disch. to date Jan. 26, '64. P. O. ad., New York city. See V. R. C. and Miscel. Organizations.
- Kelley, Andrew J.** Co. E. See 1 Regt. U. S. S. S.
- Kelley, Edward.** Co. II; substitute; b. Galway, Ir.; age 23; res. New York city, cred. Kensington; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; captd. June 22, '64, Petersburg, Va.; enl. in 10 Tenn. Inf., Confederate service; re-capt'd. Dec. 28, '64, Egypt Station, Miss.; enl. in 5 Inf., U. S. V., Mar. 17, '65; des. Apr. 14, '65, Alton, Ill.
- Kelley, James H.** Co. G; b. Lowell, Vt.; age 20; res. Claremont; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; des. Mar. 3, '64, Pt. Lookout, Md.
- Kelley, John.** Co. E; substitute; b. Canada; age 27; res. Canada, cred. Lebanon; enl. Oct. 22, '63; must. in Oct. 22, '63, as Priv.; des. Nov. 17, '63, Pt. Lookout, Md.
- Kelley, John.** Co. K; substitute; b. Canada; age 28; res. Canada, cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Nov. 14, '63, from transport on Potomac river.
- Kelley, John.** Unas'd; substitute; b. Ireland; age 22; cred. Brookline; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Kelley, Joseph W.** Co. G; b. Claremont; age 20; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv. Died. dis. May 15, '62, *en route* from Ft. Monroe, Va., to Washington, D. C.
- Kelley, Patrick.** Co. D; drafted; b. Waterford, Ir.; age 34; res. Exeter, cred. Exeter; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. C, Nov. 20, '64; must. out June 28, '65.
- Kelley, Timothy.** Co. F; substitute; b. Ireland; age 39; cred. Barnstead; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; des. Oct. 11, '64, near Petersburg, Va.
- Kelley, William.** Unas'd; b. Hartford, Conn.; age 26; cred. Rochester; enl. Dec. 28, '63; must. in Dec. 28, '63, as Priv. N. f. r. A. G. O.
- Kellner, Peter.** Co. B; substitute; b. Hamburg, Ger.; age 19; res. Boston, Mass., cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as an Ord. Seaman; served on U. S. S. "Thomas Freeborn"; des. Dec. 25, '64.
- Kelsea, Henry C.** Co. I; substitute; b. Landaff; age 19; cred. Gilford; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; must. out June 28, '65. P. O. ad., Los Angeles, Cal.
- Kemmel, Conrad.** Co. C; substitute; b. Bavaria, Ger.; age 34; res. New York city, cred. Dover; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. 2 Lt. 1 Inf., U. S. V., Apr. 17, '64; appointment revoked, and returned to Co. C, 5 N. H. V., Sept. 24, '64; disch. June 14, '65, York, Pa.
- Kendall, John L.** Co. I; b. Mont Vernon; age 37; res. Amherst; enl. Sept. 14, '61; must. in Oct. 15, '61, as Priv.; drowned Feb. 24, '64, Ft. Monroe, Va.
- Kenerson, John F.** Co. I; b. Indian Stream; age 32; res. Grafton; enl. Oct. 18, '61; must. in Oct. 19, '61, as Priv.; wd. June 30, '62, White Oak Swamp, Va.; tr. to Co. A, 9 V. R. C.; disch. Nov. 16, '65, Washington, D. C.
- Keniston, Caleb T.** Co. H; b. Holderness; age 29; res. Wolfeborough; enl. Sept. 11, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Jan. 8, '62. See 1 N. H. H. Art.
- Keniston, Erastus H.** Co. D; b. Newry, Me.; age 18; res. Hopkinton; enl. Aug. 18, '62; must. in Aug. 18, '62, as Priv.; app. Seigt. Oct. 23, '64; tr. to Co. A; disch. May 30, '65. P. O. ad., West Campton.
- Kennedy, John.** Co. F; substitute; b. Ireland; age 34; cred. Barnstead; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; must. out June 28, '65.
- Kennedy, Duncan.** Co. A; b. Paisley, Scot.; age 42; res. Penubroke, cred. Pembroke; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Corp.; killed June 3, '64, Cold Harbor, Va.
- Kennedy, Michael.** Co. K; b. Belfast, Ir.; age 24; cred. Durham; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "William Bacon"; app. Acting Master's Mate Oct. 6, '64; des. Nov. 30, '64, from Potomac flotilla.
- Kenney, John.** Co. F; substitute; b. Ireland; age 25; cred. Milford; enl. Sept. 2, '64; must. in Sept. 7, '64, as Priv.; des. Oct. 16, '64, near Petersburg, Va.
- Kenney, Joseph P.** Co. B; b. Middleton; age 23; res. Wolfeborough; enl. Oct. 21, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. H, Jan. 9, '62; disch. disb. Nov. 8, '62, Washington, D. C.
- Kenney, Simeon B.** Co. H; b. Milton; age 32; res. Wolfeborough; enl. Sept. 19, '61; must. in Oct. 19, '61, as Priv.; re-enl. and must. in Feb. 19, '64; cred. Tuftonborough; capt'd. June 3, '64, Cold Harbor, Va.; exch. Aug., '64; must. out June 28, '65. Died Dec. 2, '71, Wolfeborough.
- Kereser, Edward.** Co. I; substitute; b. Germany; age 19; cred. Merrimack; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; must. out June 28, '65.
- Kern, John.** Co. B; substitute; b. France; age 21; cred. Alstead; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Kerner, William.** Co. C; b. Hamburg, Ger.; age 33; res. Boston, Mass., cred. Londonderry; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. June 30, '65, Washington, D. C.
- Kidder, Henry.** Co. F; drafted; b. Fletcher, Vt.; age 34; res. Keene, cred. Keene; drafted Oct. 9, '63; must. in Oct. 9, '63, as Priv.; disch. May 20, '65, Concord. P. O. ad., East Jaffrey.
- Kimball, Charles.** Co. I; b. Wilmet; age 32; res. Wilmet; enl. Sept. 16, '61; must. in Oct. 15, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; killed July 2, '63, Gettysburg, Pa.
- Kimball, Daniel.** Co. H; b. Effingham; age 44; res. Wolfeborough; enl. Sept. 29, '61; must. in Oct. 19, '61, as Priv. Died, dis. June 4, '62, Turner House Hosp., Va.
- Kimball, Daniel H.** Co. K; b. Canaan; age 37; cred. Hanover; enl. Nov. 21, '63; must. in Nov. 24, '63, as Priv.; tr. to Co. G, Nov. 23, '64; to 168 Co., 2 Batt'l, V. R. C., Apr. 17, '65; disch. disb. June 8, '65, Concord.
- Kimball, George W.** Co. I; b. Canaan; age 26; res. Canaan; enl. Sept. 16, '61; must. in Oct. 15, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; killed July 2, '63, Gettysburg, Pa.
- Kimball, Samuel A.** Co. D; b. Bradford, Mass.; age 44; res. Milton; enl. Sept. 19, '61; must. in Oct. 23, '61, as Muse.; disch. disb. Oct. 9, '62, Ft. Monroe, Va. P. O. ad., Farmington. See V. R. C.
- Kimball, William F.** Co. K; b. Plaistow; age 18; res. Plaistow; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; disch. disb. July 10, '62, New York city. P. O. ad., Newton.

- Kimball, William S.** Co. A; b. Porter, Me.; age 27; res. Milton; enl. Aug. 29, '61; must. in Oct. 12, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; disch. disb. Jan. 7, '63; re-enl. and must. in Jan. 5, '64; cred. Jackson; captd. June 3, '64, Cold Harbor, Va. Died, dis. June 20, '64, Richmond, Va.
- Kimpel, Martin.** Co. B; substitute; b. Germany; age 22; res. New York city, cred. Canterbury; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as an Ord. Seaman; served on U. S. S. "Thomas Freeborn"; des. July 31, '65, Washington, D. C.
- Kinerson, Benjamin S.** Co. E; b. Goshen; age 26; res. Grantham; enl. Sept. 11, '61; must. in Oct. 19, '61, as Priv.; re-enl. and must. in Jan. 1, '64; app. Sergt.; wd. June 3, '64, Cold Harbor, Va.; tr. to 243 Co., 1 Batt', V. R. C., Apr. 1, '65; disch. July 18, '65, Washington, D. C. P. O. ad., Wilmot Centre.
- King, Charles.** Co. D; substitute; b. Bloomfield, Can.; age 20; cred. Brookfield; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; app. Corp.; tr. to Co. C, Nov. 20, '64; reported on m. o. roll as Priv. absent without leave since Nov. 19, '64. N. f. r. A. G. O.
- King, Charles.** Unas'd; substitute; b. Newcastle, Eng.; age 24; cred. Gilford; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; sent to regt. from N. H. N. f. r. A. G. O.
- King, Charles A.** Co. G; substitute; b. New York; age 23; res. Boston, Mass., cred. Haverhill; enl. Oct. 27, '63; must. in Oct. 27, '63, as Priv.; des. Apr. 8, '64, Baltimore, Md.; appreh.; reported on m. o. roll dated June 28, '65, as absent, place unknown. N. f. r. A. G. O.
- King, Harvey.** Co. K; substitute; b. Canada; age 21; cred. Alexandria; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des.; appreh.; returned to duty Jan. 21, '65; assigned to Co. F, June 17, '65; must. out June 28, '65.
- King, William H.** Unas'd; substitute; b. Canada; age 28; cred. Brookline; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.: received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Kingsley, John.** Co. I; substitute; b. Ireland; age 22; cred. Newmarket; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; must. out June 28, '65.
- Kinland, Owen.** Co. I; substitute; b. Ireland; age 22; cred. Barrington; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; must. out June 28, '65.
- Kinsella, John.** Co. H; substitute; b. Ireland; age 23; res. Boston, Mass., cred. Antrim; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; captd. Aug. 16, '64, Deep Bottom, Va.; par. Oct. 8, '64; des. Nov. 14, '64, while on furlough.
- Kishot, Louis.** Co. A; b. France; age 21; cred. Lebanon; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; tr. to U. S. Navy May 8, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Eureka," and "Heliotrope"; des. July 6, '65.
- Kline, Augustus.** Co. G; substitute; b. Hamburg, Ger.; age 25; res. New York city, cred. Lyme; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; killed June 16, '64, near Petersburg, Va.
- Klock, Marvin H.** Co. H. See Joseph House.
- Knight, Edwin A.** Non-Com. Staff; b. Thornton; age 19; res. Franklin; enl. Sept. 17, '61; must. in Dec. 18, '61, as Hosp. Steward; disch. disb. Feb. 7, '63, Falmouth, Va.; drafted and must. in to date Aug. 19, '63; assigned to Co. F; app. Hosp. Steward Nov. 18, '63; must. out June 28, '65. P. O. ad., Lebanon.
- Knight, Luther M.** F. and S.; b. Franconia; age 49; res. Franklin; app. Surg. Sept. 13, '61; must. in Oct. 26, '61; resigned May 28, '63. Died Feb. 3, '87, Franklin.
- Knight, Thomas.** Co. B; b. England; age 28; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; des. Mar. 18, '64, Pt. Lookout, Md.
- Knights, Frank.** Unas'd; substitute; b. England; age 21; cred. Greenfield; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; received Aug. 19, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Knox, Hosea B.** Co. B; substitute; b. Milton; age 31; res. Milton, cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; disch. May 30, '65, Washington, D. C. P. O. ad., Milton. See 3 N. H. V. and Miscel. Organizations.
- Knox, William H.** Co. D; b. Canton, Mass.; age 24; res. Somersworth; enl. Sept. 23, '61; must. in Oct. 23, '61, as Priv.; killed June 29, '62, near Fair Oaks, Va.
- Kraft, Charles.** Co. C; substitute; b. England; age 21; cred. Jefferson; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; must. out June 28, '65.
- Kraft.** See Craft.
- Kuhlman, F., alias Jacob Miller.** Co. K; substitute; b. Germany; age 21; cred. Wilton; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; des. to the enemy Oct. 6, '64. P. O. ad., Vacaville, Cal.
- Kundson, Andrew.** Co. I; substitute; b. Norway; age 28; cred. Groton; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; des. to the enemy Oct. 10, '64, near Petersburg, Va.
- Labarre, Octave.** Co. C; b. Three Rivers, Can.; age 28; res. Three Rivers, Can.; enl. Sept. 12, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Feb. 13, '63, near Alexandria, Va.
- LaBonta, John.** Co. A; b. Allenstown; age 23; res. Concord; enl. Sept. 4, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; must. out Oct. 29, '64. P. O. ad., Allenstown.
- Labouke, George.** Co. B; substitute; b. France; age 21; res. Windsor, Can., cred. Canterbury; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Lacey, Joseph S.** Co. F; b. Jaffrey; age 19; res. Jaffrey; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv. Died May 10, '62, Yorktown, Va.
- Lacours, Mitchell.** Co. F; substitute; b. Canada; age 21; res. Washington; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., Newport, Vt.
- Ladd, Laroy S.** Co. I; b. Bristol; age 21; res. Orange; enl. Sept. 6, '61; must. in Oct. 15, '61, as Priv.; wd. June 29, '62, Peach Orchard, Va. Died, wds. July 1, '62.
- Lafergee, Theodore.** Unas'd; substitute; b. France; age 27; cred. Lisbon; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; received Sept. 14, '64, at draft rendezvous, Concord; sent Sept. 23, '64, to regt. N. f. r. A. G. O.
- Lafferty, Edward.** Co. H; b. Quebec, Can.; age 29; res. Detroit, Mich., cred. Exeter; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; des. Nov. 15, '64, Alexandria, Va.
- Lally, James.** Co. D; substitute; b. Canada; age 20; cred. Lisbon; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; tr. to Co. C, Nov. 20, '64; disch. June 27, '65, Philadelphia, Pa.
- Lambert, Augustus.** Co. D; substitute; b. France; age 18; cred. Alexandria; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; tr. to Co. E, Nov. 20, '64; des. to the enemy Jan. 11, '65, near Petersburg, Va.
- Lambert, Louis.** Unas'd; substitute; b. France; age 26; cred. Bethlehem; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; des. en route to regt.
- Lanagan, Stephen.** Co. K. See Stephen Sanagan.
- Lang, Francis M.** Co. B; b. Limerick, Me.; age 37; res. Milan; enl. Dec. 5, '61; must. in Jan. 11, '62, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. Dec. 5, '64, near Petersburg, Va. P. O. ad., Milan.
- Langley, George A.** Co. H. See 2 Regt. U. S. S. S.
- Langley, Samuel G. F. and S.** b. Nottingham; age 36; res. Manchester; app. Lt. Col. Oct. 26, '61; must. in Oct. 26, '61; resigned Dec. 1, '62. Died Apr. 28, '69, Washington, D. C.
- Langley, Thomas B.** Co. G; b. Swansea, Wales; age 19; cred. Manchester; enl. Sept. 12, '62; must. in Sept. 12, '62, as Muse.; disch. May 30, '65, Alexandria, Va. P. O. ad., Nat. Military Home, Cal.

- Lanman, R. G.**, alias Thomas H. Lehman. Co. I; substitute; b. Hamilton, Can.; age 27; cred. Epping; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to U. S. Navy Sept. 19, '64. N. f. r. A. G. O. or Navy Dept.
- La Point, Lewis.** Co. B; b. Canada; age 19; res. Lancaster; enl. Sept. 16, '61; must. in Oct. 28, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Larkin, Albert M.** Band; b. Beekmantown, N. Y.; age 18; res. Concord; enl. Sept. 13, '61; must. in Oct. 26, '61, as 3 Class Musc. Died, dis. Apr. 23, '62, Ship Point, Va.
- Larkin, Elkanah A.** Co. F; substitute; b. Beekmantown, N. Y.; age 38; res. New York, cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; disch. disb. Feb. 25, '65, Troy, N. Y. P. O. ad., East Dickenson, N. Y.
- Larkin, James E.** Co. A; b. Beekmantown, N. Y.; age 29; res. Concord; enl. Sept. 28, '61, as Priv.; app. 1 Lt. Oct. 12, '61; must. in Oct. 12, '61, as 1 Lt.; app. Capt. July 31, '62; Maj. July 3, '63; Lt. Col. Sept. 6, '64; disch. Oct. 12, '64. P. O. ad., Everett, Mass.
- Lary, Edgar.** Co. B; substitute; b. Canada; age 20; res. Canada, cred. Newport; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. to date July 24, '64. P. O. ad., Willimantic, Conn.
- Lasher, Benjamin.** Co. B; substitute; b. Canada; age 30; res. Canada, cred. London; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 30, '63, Pt. Lookout, Md.
- Latermouille, David.** Co. H; b. Canada; age 21; res. Claremont, cred. Claremont; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. B, 16 V. R. C., Jan. 24, '65; disch. to date June 26, '65. P. O. ad., Claremont.
- Latham, Henry T.** Co. G; b. Griswold, Conn.; age 31; res. Lebanon; enl. Sept. 27, '61; must. in Oct. 12, '61, as Musc.; disch. disb. Sept. 6, '62. See 1 N. H. H. Art.
- Laude, Patrick.** Co. C; b. Cork, Ir.; age 20; res. New York city, cred. South Newmarket; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; disch. July 21, '65, Washington, D. C.
- Lavien, Emile.** Co. B; substitute; b. Canada; age 30; res. Boston, Mass., cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Dec. 5, '63, Pt. Lookout, Md.
- Lavigne, Philip.** Co. G; substitute; b. Canada; age 21; res. Canada, cred. Rindge; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Sept. 5, '64, near Petersburg, Va.
- Law, Thomas H.** Co. K; b. Brookline; age 18; res. Milford; enl. July 13, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, wds. Oct. 13, '62, New York city. See State Service.
- Lawrence, Amos.** Co. F; b. Winchester; age 22; res. Winchester; enl. Oct. 2, '61; must. in Oct. 23, '61, as Sergt.; app. 1 Sergt. May 6, '64; captd. Aug. 16, '64, Deep Bottom, Va.; released; disch. to date Oct. 29, '64, tm. ex. P. O. ad., Winchester.
- Lawrence, Charles B.** Co. F; b. Winchester; age 20; res. Winchester; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Mar. 21, '63, Alexandria, Va.
- Lawrence, Harry.** Co. I. See Charles Stockwin.
- Lawrence, John W.** Co. E; b. Pepperell, Mass.; age "39"; res. Claremont; enl. Sept. 30, '61; must. in Oct. 19, '61, as Sergt.; app. 2 Lt. Co. C, Feb. 16, '62; wd. July 1, '62, Malvern Hill, Va.; disch. disb. Oct. 24, '62, to date Oct. 23, '62. See State Service.
- Lawrence, Rodney.** Co. F; b. Winchester; age 19; res. Swanzey; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; killed on picket June 10, '62, near Fair Oaks, Va.
- Lawson, Eugene.** Co. F; substitute; b. Canada; age 18; cred. Charlestown; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va. Died, wds. Apr. 8, '65, Burkeville, Va.
- Lawson, Peter L.** Co. D; substitute; b. Sweden; age 20; cred. Wentworth; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; tr. to Co. C, Nov. 20, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Leach, Charles W.** Co. G; b. Methuen, Mass.; age 20; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; re-enl. and must. in Jan. 1, '64; app. 1 Sergt.; killed June 17, '64, near Petersburg, Va.
- Learned, William S.** Co. C; b. Orford; age 19; res. Orford; enl. Sept. 3, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Mar. 29, '64; disch. July 8, '65, to date June 28, '65, Concord. P. O. ad., Rumney Depot.
- Leathers, Daniel.** Co. B; b. Nottingham; age 22; res. Nottingham; enl. Oct. 23, '61; must. in Oct. 24, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; re-enl. and must. in Jan. 1, '64; app. Waggoner; disch. June 29, '65, near Washington, D. C.; name changed to Daniel Hale Jnne, '67. P. O. ad., Nottingham Centre.
- Leathers, Joseph.** Co. G; b. Barrington; age 32; cred. Dublin; enl. Nov. 10, '63; must. in Nov. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; July 27, '64, Deep Bottom, Va.; disch. to date Dec. 29, '64. P. O. ad., Barrington.
- Leathers, Levi.** Co. F; b. Nottingham; age 25; res. Nottingham; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; tr. to Co. B, Oct. 31, '61; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; disch. disb. Nov. 20, '63, Concord. P. O. ad., Nottingham.
- Leavitt, Charles S.** Co. A; b. "Boston, Mass.;" age "20"; res. Concord; enl. Sept. 11, '61; must. in Oct. 12, '61, as Priv.; tr. to 31 Co., 2 Batt'l, I. C., Sept. 26, '63; disch. Oct. 12, '64, Ft. Monroe, Va., tm. ex. See State Service.
- Leavitt, George F.** Co. H; b. Effingham; age "18"; res. Effingham; enl. Sept. 2, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 25, '62, Philadelphia, Pa. P. O. ad., North Andover Depot, Mass. See V. R. C.
- Le Blance, John.** Co. A; substitute; b. New York; age 21; cred. Mason; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; must. out June 28, '65.
- Le Bosquet, William F.** Co. K; b. Greenfield; age 19; res. Concord; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv. Died, dis. July 30, '62, White Oak Swamp, Va.
- Lee, Hiram S.** Co. B; substitute; b. St. John, N. B.; age 25; res. St. John, N. B., cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to U. S. Navy Apr. 24, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Eureka"; des. Aug. 20, '64.
- Le Grand, Edward.** Co. E; substitute; b. France; age 34; res. New York, cred. Bedford; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; des. Dec. 4, '63, Pt. Lookout, Md.
- Lehman, Thomas H.** Co. I. See R. G. Lanman.
- Leighton, Jerome W.** Co. I. See 2 Regt. U. S. S. S.
- Leighton, Levi A.** Co. C; b. Strafford; age 28; res. Lebanon; enl. Sept. 2, '61; must. in Oct. 12, '61, as Sergt.; killed June 1, '62, Fair Oaks, Va.
- Leighton, Samuel R.** Co. D; b. Farmington; age 19; res. Dover; enl. Feb. 18, '62; must. in Feb. 28, '62, as Priv.; app. Corp. Nov. 1, '63; tr. to Co. A, Nov. 20, '64; disch. Mar. 5, '65, tm. ex. P. O. ad., Dover.
- Lenn, Henry.** Co. D; substitute; b. Germany; age 21; cred. New London; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; des. Oct. 10, '64, near Petersburg, Va.
- Leonard, Michael.** Co. F; substitute; b. Ireland; age 24; cred. Rochester; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; must. out June 28, '65.
- Lesar, Emile.** Co. G; substitute; b. Posen, Prussia; age 35; cred. Keene; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.

- Leshure, Samuel.** Co. B; substitute; b. Massachusetts; age 34; cred. Keene; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; disch. disb. June 5, '65, Concord. Died July 4, '92, Nat. Home, Togus, Me.
- Leslie, George G.** Co. C; b. Lowell, Mass.; age 21; res. Orford; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; disch. disb. Apr. 4, '63. Died Jan. 22, '83, Chelmsford, Mass.
- Lewis, Albert A.** Co. K; b. Waterville, Me.; age 30; res. Newton; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; disch. disb. Oct. 29, '62, Concord. P. O. ad., Atkinson Depot.
- Lewis, Artemus M.** Co. G; b. Cornish; age 44; res. Claremont; enl. Aug. 24, '62; must. in Sept. 17, '62, as Priv.; disch. Mar. 3, '63, Falmouth, Va. Died Dec. 17, '72, Grantham.
- Lewis, Charles.** Co. H; b. Seneca, N. Y.; age 34; res. New York city, cred. Dover; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; disch. June 2, '65, Washington, D. C.
- Lewis, Henry.** Co. A; substitute; b. Liverpool, Eng.; age 21; res. Boston, Mass., cred. Bow; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as a Landsman; des. May 26, '64, from U. S. S. "Commodore Read."
- Lewis, Horace O.** Co. D; drafted; b. Dublin; age 27; res. Marlborough, cred. Marlborough; drafted Sept. 28, '63; must. in Sept. 28, '63, as Priv.; wd. sev. June 3, '64, Cold Harbor, Va. Died, wds. June 12, '64, Washington, D. C.
- Libbey, Alfred A.** Co. D; b. Elliot, Me.; age 19; res. Elliot, Me.; enl. Oct. 9, '61; must. in Oct. 23, '61, as Musc.; re-enl. and must. in Feb. 19, '64; cred. New Castle; app. Prin. Musc. Oct. 23, '64; must. out June 28, '65. Died Apr. 27, '76, Chelsea, Mass.
- Libbey, Henry W.** Co. B; b. Whitefield; age 18; res. Whitefield; enl. Oct. 20, '61; must. in Oct. 24, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; prom. Corp.; tr. to General Mounted Service U. S. A., Nov. 1, '62; des. Jan. 11, '63, Liverpool Point, Va.; appreht.; dishon. disch. for desertion, to date Jan. 11, '63. P. O. ad., Burke, Vt.
- Libbey, Orlando.** Co. D; b. Elliot, Me.; age 26; res. Elliot, Me.; enl. Sept. 30, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Jan. 8, '62, near Alexandria, Va.
- Libby, Charles A.** Co. II; b. Tuftonborough; age 21; res. Wolfeborough; enl. Sept. 10, '61; must. in Oct. 19, '61, as Priv.; disch. disb. June 15, '62, Yorktown, Va. P. O. ad., Dell Rapids, S. D.
- Libby, Daniel.** Co. II; b. Tuftonborough; age 30; res. Tuftonborough; enl. Sept. 21, '61; must. in Oct. 19, '61, as Corp.; app. Sergt.; 2 Lt. Co. G. Jan. 6, '64; disch. Oct. 30, '64. P. O. ad., Tuftonborough.
- Lickey, John.** Co. E; substitute; b. Canada; age 24; cred. Littleton; enl. Oct. 22, '63; must. in Oct. 22, '63, as Priv.; disch. disb. Apr. 22, '64, Pt. Lookout, Md.
- Ligere, Damian.** Co. D; substitute; b. New York; age 28; cred. Warner; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; tr. to Co. I; reported on m. o. roll dated June 28, '65, as absent in arrest, City Point, Va. N. f. r. A. G. O.
- Lincoln, Lucian O.** Co. F; b. Chesterfield; age 22; res. Chesterfield; enl. Oct. 23, '61; must. in Oct. 23, '61, as Corp.; disch. disb. July 7, '62, near Alexandria, Va. P. O. ad., Chesterfield. See 1 and 14 N. H. V.
- Lindsey, Freeman.** Co. F; b. Newbury, Vt.; age 29; res. Lancaster; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; tr. to Co. B, Oct. 31, '61; disch. Oct. 23, '64, near Petersburg, Va. P. O. ad., Lancaster.
- Linton, Charles H.** Co. B; b. Farmington; age 25; res. Gorham; enl. Oct. 14, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died July 4, '62, on board transport.
- Liscomb, Charles F.** Co. C; b. Lebanon; age 18; res. Lebanon; enl. Aug. 21, '61; must. in Oct. 12, '61, as Corp.; app. Sergt. Maj. Sept. 11, '62; wd. Sept. 17, '62, Antietam, Md.; app. 2 Lt. Co. D, Oct. 1, '62; 1 Lt. Co. A, Dec. 19, '62. Died, dis. Jan. 6, '64, Pt. Lookout, Md.
- Liscup, Jacques.** Co. A; b. France; age 26; cred. Nelson; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Tulip"; des. July 31, '65, Washington, D. C.
- Litchfield, Lewis K.** Band; b. Lisbon, Me.; age 30; res. Rollinsford; enl. Sept. 23, '61; must. in Oct. 26, '61, as 2 Class Musc.; must. out Aug. 8, '62, Garrison's Landing, Va. P. O. ad., Winthrop, Me. See 1 N. H. V.
- Little, Archibald.** Co. F; substitute; b. Ireland; age 32; cred. Rochester; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; des. Oct. 11, '64, Petersburg, Va.
- Little, Samuel.** Co. B; b. Vermont; age 27; res. Stewartstown; enl. Sept. 9, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; des. Oct. 10, '62, Boston, Mass. Supposed identical with Samuel Little, State Service.
- Little, Samuel B.** Co. G; b. Newburyport, Mass.; age 33; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as 1 Sergt.; app. 2 Lt. Aug. 1, '62; wd. Sept. 17, '62, Antietam, Md.; Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 24, '62, Falmouth, Va.
- Livear, John.** Co. I; substitute; b. Liverpool, Eng.; age 25; cred. Farmington; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; disch. disb. Nov. 3, '64.
- Livermore, Thomas L.** Co. K; b. Galena, Ill.; age 19; res. Milford; enl. Oct. 12, '61; must. in Oct. 12, '61, as 1 Sergt.; app. 2 Lt. June 10, '62; wd. June 30, '62, White Oak Swamp, Va.; app. 1 Lt. Dec. 14, '62; Capt. Co. E, Mar. 3, '63; Maj. Oct. 28, '64; disch. Apr. 5, '65, to accept promotion. P. O. ad., Boston, Mass. See 1 and 18 N. H. V.
- Livingston, William.** Co. D; substitute; b. London, Eng.; age 20; cred. Gilmanston; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; tr. to Co. C, Nov. 20, '64; must. out June 28, '65.
- Loane, John.** Co. D; substitute; b. Ireland; age 20; cred. Fremont; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; tr. to Co. E, Nov. 20, '64; des. Dec. 11, '64.
- Lock, William D.** Co. A; b. Concord; age 23; res. Concord; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 25, '62; re-enl. and must. in Aug. 19, '63, as substitute; captd. Aug. 25, '64, Ream's Station, Va.; par. Mar. 5, '65; must. out June 28, '65. P. O. ad., East Concord. See 1 and 16 N. H. V.
- Locke, Andrew W.** Unas'd. See 8 and 11 N. H. V.
- Locke, John H.** Co. B; b. Barrington; age 21; res. Portsmouth; enl. Oct. 11, '61; must. in Oct. 23, '61, as 1 Sergt.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Jan. 5, '63, Washington, D. C. Died June 15, '89, Portsmouth. See State Service.
- Lodge, Thomas.** Unas'd; substitute; b. Canada; age 20; cred. Bristol; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; received Aug. 24, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Loide, James.** Co. H; substitute; b. Manchester, Eng.; age 32; res. Boston, Mass., cred. Bennington; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; des. Nov. 30, '63, Pt. Lookout, Md.
- Lolley, George W.** Co. C; drafted; b. Portsmouth; age 34; res. Portsmouth, cred. Portsmouth; drafted Aug. 10, '63; must. in Aug. 10, '63, as Priv.; captd. June 18, '64, Petersburg, Va. Died, dis. Oct. 15, '64, Millen, Ga.
- Lomasing, Michael J.** Co. B; substitute; b. London, Eng.; age 21; res. Canada, cred. Weare; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; app. Sergt.; des. Feb. 23, '65, while on furlough.
- Lombard, Orrin F.** Co. I; b. Oxford County, Me.; age 21; res. Columbia; enl. Sept. 11, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Dec. 11, '62. P. O. ad., Colebrook.
- Long, Charles.** Co. I; substitute; b. Bavaria; age 32; cred. Chesterfield; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; furloughed from 1 Div., 2 A. C., Gen. Field Hosp., Mar. 7, '65, City Point, Va. N. f. r. A. G. O.
- Long, Charles H.** Co. G; b. Claremont; age 28; res. Claremont; enl. Sept. 6, '61, as Priv.; app. Capt. Oct. 12, '61; must. in Oct. 12, '61, as Capt.; wd. Sept. 17, '62, Antietam, Md.; resigned Nov. 6, '62. P. O. ad., Claremont. See 17 Inf. and 1 Co. H. Art., N. H. V.

- Lord, Charles.** Co. I; substitute; b. Levant, Me.; age 22; res. Levant, Me., cred. Hampstead; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; app. Corp. Sept. 22, '64; must. out June 28, '65.
- Lord, Charles A.** Co. D'; b. Berwick, Me.; age 29; res. Somersworth; enl. Sept. 28, '61; must. in Oct. 23, '61, as Priv.; disch. disab. Sept. 11, '62, New York city. Died June 14, '81, Ipswich, Mass. See State Service.
- Lord, Frank.** Co. D'; substitute; b. Milton; age 36; res. Haverhill, Mass., cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Loring, Peter.** Co. C; substitute; b. Canada; age 25; cred. Lyman; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; des. to the enemy Feb. 7, '65, near Ft. Welch, Va.
- Lotter, William.** Co. K; substitute; b. Germany; age 27; res. Springfield, Mass., cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; app. Corp.; Sergt. Sept. 12, '64; tr. to Co. B, Nov. 20, '64; disch. Dec. 12, '64, to accept promotion. See U. S. C. T.
- Lougee, Henry H.** Co. F; b. Hebron, Me.; age 17; res. Campton; enl. Aug. 9, '62; must. in Aug. 11, '62, as Priv.; disch. disab. Jan. 3, '63, Fairfax Seminary, Va. P. O. ad., Plymouth. See Miscel. Organizations.
- Lougee, John A.** Co. I. See 2 U. S. S. S.
- Lougee, Philander.** Co. I; b. Fairlee, Vt.; age 19; res. Lyme; enl. Sept. 19, '61; must. in Oct. 15, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; killed Dec. 13, '62, Fredericksburg, Va.
- Loungivers, Isaac.** Co. C; b. Canada; age 37; res. Lebanon; enl. Aug. 30, '61; must. in Oct. 12, '61, as Priv.; disch. disab. Aug. 29, '62, New York city. Died Nov. 18, '75, Lebanon.
- Love, John G.** Co. E; b. New Orleans, La.; age 39; res. Gilmanton; enl. Sept. 27, '61; must. in Oct. 19, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, wds. Sept. 22, '62, near Sharpsburg, Md.
- Lovejoy, Charles.** Co. I; substitute; b. Vassalborough, Me.; age 34; res. Dover, cred. Dover; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 17, '64, Petersburg, Va.; disch. disab. June 1, '65, Washington, D. C. P. O. ad., Lewiston, Me.
- Lovejoy, Charles A.** Co. I; b. Plymouth; age 20; res. Plymouth; enl. Oct. 8, '61; must. in Oct. 15, '61, as Priv.; wd. June 29, '62; Dec. 13, '62, Fredericksburg, Va.; killed July 2, '63, Gettysburg, Pa.
- Lovejoy, John.** Co. I. See 2 U. S. S. S.
- Lovejoy, Russell.** Co. G; b. Massachusetts; age 42; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disab. Feb. 28, '63. See V. R. C.
- Lovejoy, Samuel S.** Co. A; b. Lancaster; age 20; res. Concord; enl. Sept. 5, '61; must. in Oct. 12, '61, as Corp.; wd. June 18, '62, Fair Oaks, Va.; disch. disab. Sept. 11, '62. Died Apr. 15, '88, Devil's Bluff, Ark.
- Lovejoy, Warren F.** Co. D; b. Andover, Mass.; age "35"; res. Rochester; enl. Sept. 25, '61; must. in Oct. 23, '61, as Priv.; disch. disab. July 21, '62, Concord. See 1 N. H. V. and V. R. C.
- Lovell, Francis.** Co. G; b. Canada; age 19; res. Canada, cred. Lee; enl. Dec. 28, '63; must. in Dec. 28, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Landsman; served on U. S. S. "Thomas Freeborn," "Yankee," and "Fuschia"; disch. Aug. 3, '65.
- Loverin, Franklin.** Co. I; b. Grafton; age 21; res. Grafton; enl. Sept. 9, '61; must. in Oct. 15, '61, as Corp.; tr. to 132 Co., 2 Batt'l, I. C., Jan. 24, '64; disch. Oct. 15, '64, Harper's Ferry, Va., tm. ex.
- Lowe, Nathaniel F.** Co. B; b. Frankfort, Me.; age 19; res. Randolph; enl. Sept. 19, '61; must. in Oct. 23, '61, as Corp.; app. Sergt.; 2 Lt. Co. D, Dec. 20, '62; 1 Lt. July 1, '63; disch. Oct. 30, '64. Died Feb. 3, '73, Dutch East Indies.
- Lowell, Almon G.** Co. E; b. Rindge; age 19; res. Grantham; enl. Aug. 29, '61; must. in Oct. 19, '61, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64.
- Lucht, Ludwig.** Co. C; substitute; b. Germany; age 38; res. New York, cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; wd. and captd. June 3, '64, Cold Harbor, Va. Died, dis. Oct. 26, '64, Andersonville, Ga.
- Lundquist, Charles.** Co. B; b. Sweden; age 40; res. Milan; enl. Dec. 4, '61; must. in Jan. 4, '62, as Priv.; app. Corp. Died, dis. Sept. 10, '62, Newark, N. J.
- Lusher, Barnard.** Co. E; substitute; b. England; age 18; cred. Haverhill; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; must. out June 28, '65.
- Lussoy, Edward.** Co. K; substitute; b. Canada; age 25; res. Montreal, Can., cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; app. Sergt. Maj. May 6, '64. Died, wds. Oct. 15, '64, Philadelphia, Pa.
- Luther, Allen.** Co. B; b. Canaan, Vt.; age 25; res. Canaan, Vt.; enl. Oct. 28, '61; must. in Oct. 28, '61, as Priv.; wd. July 1, '62, Malvern Hill, Va.; disch. disab. Aug. 13, '62, Georgetown, D. C. P. O. ad., Clarksville.
- Lycurne, Emil.** Co. E; substitute; b. Paris, France; age 22; res. New York city, cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Dec. 1, '63, Pt. Lookout, Md.
- Lyford, William O.** Co. B; b. Laconia; age 18; res. Laconia; enl. Oct. 12, '61; must. in Oct. 23, '61, as Sergt.; app. 2 Lt. Co. A, Nov. 10, '62; 1 Lt. Co. H, Mar. 2, '63; disch. disab. Nov. 6, '63. Supposed identical with William O. Lyford, Co. F, 2 N. H. V.
- Lynch, Charles.** Co. G; substitute; b. Ireland; age 21; cred. Rochester; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; des. Sept. 8, '64, near Petersburg, Va.
- Lynch, Henry.** Unas'd; substitute; b. Massachusetts; age 21; cred. Hanover; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; received Sept. 5, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Lynch, John.** Co. E; b. Meath County, Ir.; age 37; res. Concord; enl. Oct. 2, '61; must. in Oct. 19, '61, as Priv.; wd. June 29, '62, Peach Orchard, Va.; Dec. 13, '62, Fredericksburg, Va.; May, '63, Chancellorsville, Va.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Northborough, Mass.
- Lynch, John.** Co. F; substitute; b. St. John, N. B.; age 21; cred. Sanbornton; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; des. Oct. 11, '64, near Petersburg, Va.
- Lynch, William.** Co. F; b. Vermont; age 24; res. Hinsdale; enl. Sept. 15, '61; must. in Oct. 23, '61, as Priv.; app. Sergt.; must. out Oct. 29, '64. P. O. ad., Hinsdale.
- Lynds, George.** Co. F; substitute; b. Nova Scotia; age 21; cred. Portsmouth; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; des. to the enemy Oct. 15, '64, while on picket near Petersburg, Va.
- Lynn, John.** Co. E; b. Salem, Mass.; age 19; res. Bradford; enl. Aug. 23, '61; must. in Oct. 19, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Dover; killed June 3, '64, Cold Harbor, Va. See 1 N. H. V.
- Lyon, David.** Co. F; substitute; b. Ireland; age 40; cred. Windham; enl. Aug. 30, '64, for 1 yr.; must. in Aug. 30, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. June 19, '65, York, Pa.
- Maccaboy, James.** Co. E; b. New York city; age 23; res. New York city, cred. Durham; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; tr. to U. S. Navy Apr. 27, '64, as an Ord. Seaman; served on U. S. S. "Thomas Freeborn," "Cœur de Lion," and "Macedonian"; des. Aug. 31, '65.
- Mack, Benjamin.** Co. G; substitute; b. Longford, Ir.; age 34; res. Valley Falls, R. I., cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Nov. 14, '63, Pt. Lookout, Md.
- Mack, Jeremiah.** Co. K; b. Ireland; age 35; res. Epping; enl. Sept. 30, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disab. Mar. 7, '63, New York city.
- Mack, Thomas.** Co. H; substitute; b. Ireland; age 22; res. Ireland, cred. Springfield; enl. Oct. 5, '63; must. in Oct. 5, '63, as Priv.; des. Apr. 27, '64, Pt. Lookout, Md.

- Mager, Loftus R.** Co. B; substitute; b. Ireland; age 25; cred. Canaan; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; disch. disab. Apr. 20, '65, Manchester.
- Mahanny, Daniel.** Co. F; substitute; b. Ireland; age 23; cred. Lancaster; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; des. Oct. 15, '64, Petersburg, Va.
- Mahon, Patrick.** Co. A; b. Ireland; age 22; res. Claremont; enl. Mar. 22, '62; must. in Apr. 20, '62, as Priv.; des. Dec. 14, '63, Pt. Lookout, Md.
- Mahoney, John.** Co. F; substitute; b. Ireland; age 21; cred. Mason; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; must. out June 28, '65.
- Mahoney, William.** Co. I; substitute; b. at sea; age 28; cred. Peterborough; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Major, William.** Co. G; substitute; b. Queen Anne, Md.; age 25; res. Queen Anne, Md., cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Apr. 22, '64, Pt. Lookout, Md.
- Maleham, William E.** Co. II; b. Wolfeborough; age 18; res. Wolfeborough; enl. Aug. 24, '61; must. in Oct. 19, '61, as Priv.; disch. disab. Jan. 7, '63, Washington, D. C. Died Apr. '93, New York city.
- Malenburg, John.** Co. I; substitute; b. Germany; age 32; cred. Richmond; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; tr. to Co. D, 11 V. R. C., Apr. 17, '65; disch. July 29, '65, Providence, R. I. P. O. ad., Brooklyn, N. Y.
- Maley, James.** Co. G; b. Ireland; age 42; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; captd. June 30, '62, White Oak Swamp, Va.; returned Aug. 11, '62; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disab. Feb. 28, '63. See 1 Co. N. H. H. Art.
- Maley, Patrick.** Co. B; b. Galway, Ir.; age 23; res. Northumberland; enl. Sept. 26, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. F, Nov. 2, '61; wd. June 1, '62, Fair Oaks, Va.; disch. Dec. 20, '62, Falmouth, Va. See V. R. C.
- Mallard, Thomas J.** Co. D; b. Tuftonborough; age 34; res. Rochester; enl. Sept. 16, '61; must. in Oct. 23, '61, as Priv.; disch. disab. Mar. 28, '63. Died Oct. 31, '65, Salem, Mass.
- Malmberg, John.** Co. I; substitute; b. Sweden; age 23; cred. Goffstown; enl. Sept. 8, '64; must. in Sept. 8, '64, as Priv.; must. out June 28, '65.
- Manchester, John A.** Co. B. See 2 U. S. S. S.
- Mann, Harrison T.** Co. A; b. Charlestown, Mass.; age 20; res. Bath; enl. Sept. 18, '61; must. in Oct. 12, '61, as Corp. Died, dis. Dec. 21, '61, near Alexandria, Va.
- Manning, Frederick S.** Co. I; b. Tunbridge, Vt.; age 26; res. Lyndeborough; enl. Sept. 25, '61; must. in Oct. 15, '61, as Priv.; accidentally wd. Oct. 28, '61, Concord; wd. Dec. 13, '62, Fredericksburg, Va.; killed July 2, '63, Gettysburg, Pa. See 1 N. H. V.
- Manning, John.** Co. B; substitute; b. Ireland; age 23; res. New York city, cred. Loudon; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. May 6, '64, Pt. Lookout, Md.
- Mansfield, Charles.** Co. K; substitute; b. Milford; age 26; res. Milford, cred. Pembroke; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; des. Dec. 12, '63, Pt. Lookout, Md.
- Mansfield, Claude.** Co. I; b. New York; age 27; res. Andover; enl. Oct. 18, '61; must. in Oct. 19, '61, as Priv.; disch. disab. Feb. 13, '62.
- Mansur, Nathan.** Co. A; b. Canada; age 40; res. Concord, cred. Concord; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; wd. sev. July 27, '64, Deep Bottom, Va.; disch. June 17, '65. P. O. ad., Concord.
- Manuel, Victor.** Co. A; b. France; age 21; cred. Lebanon; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; tr. to U. S. Navy Apr. 17, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Primrose"; des. June 7, '65.
- Marcheso, Isaac.** Co. F. See John B. Quintal, Jr.
- Marden, Edwin O.** Co. E; drafted; b. Grafton; age 29; res. Bristol, cred. Bristol; drafted Oct. 20, '63; must. in Oct. 20, '63, as Priv.; must. out June 28, '65. P. O. ad., Bristol.
- Marden, Elijah F.** Co. B; b. Jefferson; age 23; res. Jefferson; enl. Oct. 16, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; app. Sergt.; wd. May, '63, Chancellorsville, Va.; re-enl. and must. in Feb. 19, '64; cred. Whitefield; app. 1 Sergt.; wd. June 17, '64, near Petersburg, Va.; app. 2 Lt. Oct. 28, '64; wd. Apr. 7, '65, Farmville, Va.; app. 1 Lt. June 10, '65; not must.; must. out June 28, '65, as 2 Lt. P. O. ad., Jefferson.
- Marden, George O.** Co. I; b. Grafton; age 19; res. Danbury; enl. Oct. 4, '61; must. in Oct. 15, '61, as Priv.; des. Sept. 6, '62.
- Marden, George W.** Co. A; b. Lancaster; age 24; cred. Lancaster; enl. Feb. 16, '65, for 2 yrs.; must. in Feb. 16, '65, as Priv.; wd. Mar. 25, '65, Ft. Stedman, Va.; disch. disab. June 14, '65, Concord. P. O. ad., North Conway.
- Marsh, Charles T.** Co. A; b. Loudon; age 31; res. Concord; enl. Sept. 5, '61; must. in Oct. 12, '61, as Priv.; app. Wagoner Mar. 18, '62; must. out Oct. 29, '64.
- Marsh, Frank E.** Co. G; b. Uxbridge, Mass.; age 29; res. Claremont; enl. Sept. 15, '61; must. in Oct. 12, '61, as Wagoner; must. out Oct. 29, '64. P. O. ad., Nashua.
- Marsh, John E.** Co. F. See 2 U. S. S. S.
- Marshall, Charles.** Co. F; substitute; b. Canada; age 21; cred. Columbia; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; wd. and captd. Mar. 25, '65, Ft. Stedman, Va. Died, wds. Mar. 27, '65, near Richmond, Va.
- Marshall, John.** Co. H; substitute; b. England; age 40; cred. Canaan; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; wd. June 16, '64, Petersburg, Va.; dishon. disch. Jan. 4, '71, to date Sept. 30, '64.
- Marshall, John D. K.** Co. D; drafted; b. Grafton; age 26; res. Londonderry, cred. Londonderry; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. C, Nov. 20, '64; to 131 Co., 2 Batt'l, V. R. C., Jan. 9, '65; disch. wds. July 10, '65, Philadelphia, Pa. P. O. ad., Londonderry.
- Marshall, Joseph.** Co. K; substitute; b. St. Johns, C. E.; age 19; cred. Mason; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; tr. to Co. H, Nov. 23, '64; to 12 N. J. Vols. Dec. 4, '64. N. f. r. A. G. O.
- Marshall, William.** Co. E; b. Indianapolis, Ind.; age 34; res. New York city, cred. Dover; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; app. Sergt. Oct. 23, '64; tr. to Co. C, Nov. 28, '64. Died Dec. 28, '64, Baltimore, Md.
- Marston, Albert S.** Co. K; drafted; b. Portsmouth; age 22; res. Portsmouth, cred. Portsmouth; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. H; wd. Apr. 6, '65, Sailor's Creek, Va.; app. Corp. Apr. 18, '65; disch. June 6, '65, Philadelphia, Pa. Died June 2, '91, Portsmouth. Supposed identical with Albert S. Marston, U. S. Navy. See State Service.
- Marston, Elias H.** Co. D; b. North Hampton; age 18; res. North Hampton; enl. Sept. 25, '61; must. in Oct. 23, '61, as Priv.; app. Sergt. Maj. May 12, '63; Adj't. July 1, '63; disch. Oct. 22, '64. P. O. ad., Somerville, Mass.
- Martel, Felix.** Co. I. See Willie Martin.
- Martin, John W.** Co. E; b. Dutchess County, N. Y.; age 21; res. Boston, Mass., cred. Strafford; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; des. July 18, '64, from U. S. S. "Anacostia."
- Martin, Joseph.** Co. K; substitute; b. Ireland; age 25; cred. Nottingham; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; tr. to Co. H, Nov. 20, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Martin, Patrick.** Co. E; substitute; b. Canada; age 21; cred. Lebanon; enl. Oct. 22, '63; must. in Oct. 22, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Thomas Freeborn" and "Yankee"; des. July 18, '64.

- Martin, Paul.** Co. D; b. Richmond; age 45; res. Fitzwilliam, cred. Fitzwilliam; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. Nov. 19, '64, David's Isl., N. Y. H. Died Oct. 27, '65, Fitzwilliam. See 6 N. H. V.
- Martin, Philander.** Co. D; drafted; b. Fitzwilliam; age 26; res. Fitzwilliam, cred. Fitzwilliam; drafted Oct. 3, '63; must. in Oct. 3, '63, as Priv.; wd. June 5, '64, Cold Harbor, Va.; tr. to Co. C, Nov. 20, '64; disch. disb. June 12, '65, Concord.
- Martin, Richard K.** Co. I; b. Grafton; age 24; res. Canaan; enl. Aug. 27, '61; must. in Oct. 15, '61, as Corp.; killed Sept. 17, '62, Antietam, Md.
- Martin, Willie.** Co. I; b. Canada; age 23; res. Canaan; enl. Sept. 25, '61; must. in Oct. 15, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Aug. 18, '62, Concord.
- Maruize, Lindor.** Co. K; substitute; b. France; age 30; cred. Canaan; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; des. to the enemy Oct. 28, '64, near Petersburg, Va.; appreh.; sentenced by G. C. M. to be hanged; sentence commuted to dishon. disch. and confinement for 5 yrs. N. f. r. A. G. O.
- Mason, Alden S.** Co. E; b. Haverhill; age 25; res. Bath; enl. Oct. 7, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; June 29, '62; Dec. 13, '62, Fredericksburg, Va.; must. out Oct. 29, '64. Died Apr. 24, '72, Manchester.
- Mason, Andrew.** Co. F; age 18; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; des. Nov. 29, '62, near Alexandria, Va.
- Matluck, George B.** Co. A; substitute; b. Wisconsin; age 36; res. Madison, Wis., cred. Bath; enl. Oct. 17, '63; must. in Oct. 17, '63, as Priv.; des. Feb. 24, '64, Pt. Lookout, Md.
- Matthews, Joseph P.** Co. H; b. Canada; age 38; cred. Lancaster; enl. Aug. 16, '62; must. in Sept. 20, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Apr. 27, '63, Providence, R. I. P. O. ad., Lancaster. See 1 N. H. H. Art.
- Maxfield, Daniel.** Co. I; b. Warner; age 25; res. Wilmot; enl. Sept. 30, '61; must. in Oct. 15, '61, as Priv.; disch. disb. May 11, '62. P. O. ad., Stowe, Vt.
- Maxfield, Stephen.** Co. F; b. Loudon; age 27; res. Loudon; enl. Oct. 10, '61; must. in Oct. 23, '61, as Priv.; des. Nov. 27, '63, Pt. Lookout, Md.
- Maxwell, William H.** Co. K; drafted; b. Portsmouth; age 23; res. Portsmouth, cred. Portsmouth; drafted Aug. 10, '63; must. in Aug. 10, '63, as Priv.; app. Corp.; killed Apr. 6, '65, Sailor's Creek, Va.
- Maxwill, Robert.** Unas'd; substitute; b. Georgia; age 21; cred. Sunapee; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; received Sept. 5, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- May, Isaac A.** Co. D; substitute; b. New Hampshire; age 25; res. New Hampshire, cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to Co. C, Nov. 20, '64; reported on m. o. roll as absent sick. N. f. r. A. G. O.
- Mazetti, Joseph.** Co. E. See Joseph Mitt.
- McAllister, Miron B.** Co. A; b. Bedford; age 18; cred. Lee; enl. Feb. 4, '65, for 1 yr.; must. in Feb. 4, '65, as Priv.; disch. June 2, '65, Baltimore, Md.
- McCabe, John.** Co. H. See Joseph Somers.
- McCabe, Patrick.** Co. G; substitute; b. Ireland; age 34; res. Providence, R. I., cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; must. out June 28, '65.
- McCabe, Peter.** Co. K; substitute; b. Ireland; age 21; cred. Wakefield; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; tr. to Co. I; must. out June 28, '65.
- McCarthy, Daniel.** Co. E; substitute; b. Ireland; age 30; cred. Hanover; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; des. to the enemy Dec. 9, '64.
- McCarthy, John.** Co. F; substitute; b. England; age 19; cred. Warren; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; mis. Mar. 31, '65, Dinwiddie Court House, Va.; returned; must. out June 28, '65.
- McCarthy, Michael.** Co. K; substitute; b. Ireland; age 25; cred. Newmarket; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; tr. to Co. H; wd. Apr. 6, '65, Sailor's Creek, Va.; disch. May 30, '65, Washington, D. C. P. O. ad., Nat. Home, Togus, Me.
- McCarthy, Patrick.** Co. H; b. Ireland; age 37; res. Hanover, cred. Hanover; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv. Died, dis. Nov. 9, '64, Willet's Point, N. Y.
- McCarty, Thomas.** Co. B; b. Glover, Vt.; age 35; res. Stratford; enl. Sept. 28, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; June 17, '64, near Petersburg, Va.; must. out Oct. 29, '64.
- McCarty, Thomas.** Co. G; substitute; b. Calcutta, India; age 35; res. New York city, cred. Claremont; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Landsman; des. July 2, '64, from U. S. S. "Anacostia."
- McCauley, John.** Unas'd; substitute; b. Canada; age 22; cred. Marlow; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; received Aug. 22, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McCone, John.** Co. D; b. Scotland; age 35; res. Dover; enl. Sept. 17, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md.; disch. disb. Feb. 28, '63. Died Jan. 9, '83, Dover.
- McCormick, James.** Co. F; b. Eastport, Me.; age 24; res. Gorham; enl. Oct. 2, '61; must. in Oct. 23, '61, as Priv.; must. out Oct. 29, '64. P. O. ad., Gorham.
- McCormick, Martin.** Co. F; substitute; b. Ireland; age 41; cred. Lancaster; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; must. out June 28, '65. P. O. ad., Lisbon. See Miscel. Organizations.
- McCoy, John.** Co. D; substitute; b. Ireland; age 24; cred. Richmond; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; tr. to Co. E, Nov. 20, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- McCrillis, John R.** Co. E; b. Dover; age 28; res. Meredith; enl. Oct. 14, '61; must. in Oct. 19, '61, as Priv.; app. Corp. Sept. 20, '62; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt. Feb. 9, '63; wd. May, '63, Chancellorsville, Va.; app. 1 Sergt. Nov. 25, '63; re-enl. and must. in Jan. 1, '64; wd. sev. Aug. 25, '64, Ream's Station, Va.; app. Capt. Oct. 28, '64; disch. disb. May 4, '65. P. O. ad., Marlborough, Mass.
- McCrillis, Philander.** Unas'd; substitute; b. Palmyra, Me.; age 18; cred. Danbury; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McCulley, Charles.** Co. G; b. New York city; age 29; res. New York city, cred. Meredith; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. June 11, '64, from Harewood Gen. Hosp., Washington, D. C., to Philadelphia, Pa. N. f. r. A. G. O.
- McCurdy, James R.** Co. G; substitute; b. St. Andrews, N. B.; age 21; cred. Newton; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; disch. disb. Feb. 18, '64, Pt. Lookout, Md.
- McDaniel, Ephraim.** Non-Com. Staff; b. Freedom; age 42; res. Freedom; enl. Oct. 22, '61; must. in Oct. 26, '61, as Prin. Musc.; disch. disb. Oct. 31, '62, Bolivar Heights, Va. Died Feb. 1, '90, Windham.
- McDermott, Patrick.** Co. B; substitute; b. Ireland; age 26; cred. Dublin; enl. Sept. 25, '63; must. in Sept. 25, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; Mar. 25, '65, Ft. Stedman, Va.; disch. June 27, '65, Philadelphia, Pa. P. O. ad., Worcester, Mass.
- McDonald, Edward.** Co. E; substitute; b. Ireland; age 24; cred. Tuftonborough; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; app. Corp. Apr. 12, '65; must. out June 28, '65.
- McDonald, James.** Co. B; substitute; b. Ireland; age 27; cred. Keene; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; disch. June 2, '65, Washington, D. C.
- McDonald, James.** Co. H; substitute; b. Long Island, N. Y.; age 20; res. New Jersey, cred. Hollis; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Dragon"; des. June 30, '65.

- McDonald, John.** Co. E; substitute; b. St. John, N. B.; age 24; cred. Salem; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; des. Apr. 18, '65, near Burkeville, Va.
- McDonald, John.** Co. F; substitute; b. Glasgow, Scot.; age 20; cred. Gilford; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; des. Dec. 30, '64, while on furlough.
- McDonald, Peter.** Co. B; substitute; b. Scotland; age 24; cred. Rindge; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; des. Oct. 10, '64, from U. S. S. "Anacostia."
- McDonald, William.** Co. B; substitute; b. Halifax, N. S.; age 22; res. Rhode Island; cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; app. Corp. Jan. 1, '65; Sergt. Apr. 1, '65; must. out June 28, '65. P. O. ad., Fernwood, Ill.
- McDuffee, Jabez.** Co. D; b. Rochester; age 34; res. Rochester; enl. Sept. 16, '61; must. in Oct. 23, '61, as Priv.; des. Dec. 13, '62, Fredericksburg, Va.; reported May 10, '65, under President's Proclamation; disch. May 11, '65, Concord. P. O. ad., Rochester.
- McGann, Henry.** Co. B; b. Bangor, Me.; age 18; res. Milau; enl. Oct. 5, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; re-enl. and must. in Jan. 1, '64; cred. Berlin; wd. Apr. 7, '65, Farmville, Va.; disch. Aug. 22, '65, Concord. P. O. ad., Worcester, Mass.
- McGee, Frank.** Unas'd; substitute; b. Massachusetts; age 21; cred. Concord; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McGee, James.** Unas'd; substitute; b. England; age 28; cred. Canaan; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; received Aug. 8, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McGee, William.** Co. E; res. Philadelphia, Pa.; app. 2 Lt. Mar. 1, '63; must. in May 13, '63; app. 1 Lt. Co. H, Nov. 16, '63; disch. Dec. 22, '64.
- McGitigan, Hugh.** Unas'd; substitute; b. Ireland; age 24; cred. Dunbarton; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; received Aug. 22, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McGlennan, James.** Unas'd; substitute; b. Ireland; age 21; cred. Nashua; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; received Aug. 22, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McGowan, John.** Co. K; substitute; b. Ireland; age 23; cred. Raymond; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; tr. to Co. H, Nov. 20, '64; app. Corp.; des. Mar. 24, '65, near Petersburg, Va.
- McGrath, Terrance, alias Thomas Barron.** Co. B; substitute; b. Ireland; age 25; cred. Andover; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; captd. Mar. 25, '65, Ft. Stedman, Va.; par. Apr. 1, '65; must. out June 28, '65. P. O. ad., Portsmouth.
- McGregor, William.** Co. I; substitute; b. Ireland; age 21; cred. Hill; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; des. Nov. 30, '64, from Harewood Gen. Hosp., Washington, D. C.
- McGuire, Edward.** Unas'd; substitute; b. England; age 22; cred. Mason; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; received Aug. 19, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McGuire, John.** Co. K; substitute; b. Cape Breton, N. S.; age 21; cred. Concord; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; tr. to Co. G, Nov. 20, '64; must. out June 28, '65.
- McGuire, John.** Unas'd; substitute; b. St. John, N. B.; age 20; cred. Brookline; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; received Aug. 17, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McGuire, Philip.** Co. K; substitute; b. Ireland; age 35; cred. Rindge; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; tr. to Co. G, Nov. 23, '64; reported on m. o. roll dated June 28, '65, as absent without leave since Mar. 4, '65. N. f. r. A. G. O.
- McGuire, Thomas.** Unas'd; substitute; b. Ireland; age 23; cred. Mason; enl. Sept. 2, '61; must. in Sept. 2, '64, as Priv.; received Sept. 2, '64, at draft rendezvous, N. H.; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- McKeag, James.** Co. I; substitute; b. Ireland; age 36; cred. Concord; enl. Sept. 7, '63; must. in Sept. 7, '63, as Priv.; wd. sev. June 3, '64, Cold Harbor, Va. Died, dis. Oct. 15, '64, David's Isl., N. Y. II.
- McKee, Frank.** Co. F; substitute; b. Canada; age 20; cred. Fitzwilliam; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; must. out June 28, '65. P. O. ad., Whitehall, N. Y.
- McKee, George.** Co. I; substitute; b. New York; age 40; cred. Langdon; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; must. out June 28, '65.
- McKeeever, John.** Unas'd; substitute; b. St. John, N. B.; age 25; cred. Tuftonborough; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; des. between draft rendezvous, N. H., and Galloup's Isl., B. H., Mass.
- McKenney, Martin.** Co. F; substitute; b. Ireland; age 36; cred. Freedom; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; killed Apr. 6, '65, Sailor's Creek, Va.
- McLeod, Allan.** Co. I; substitute; b. Germany; age 21; cred. Troy; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; disch. to date Dec. 14, '64.
- McLoon, James.** Co. E; substitute; b. Jackson, N. B.; age 23; cred. Wakefield; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; wd. Mar. 25, '65, Ft. Stedman, Va.; disch. June 9, '65, Philadelphia, Pa.
- McMillan, James.** Co. K; substitute; b. Ireland; age 25; cred. Franconia; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; des. to the enemy Oct. 6, '64, near Petersburg, Va.
- McMillan, James.** Co. II; substitute; b. Scotland; age 29; res. Scotland. cred. Keene; enl. Oct. 5, '63; must. in Oct. 5, '63, as Priv.; killed June 18, '64, near Petersburg, Va.
- McMullen, Patrick.** Unas'd; substitute; b. Ireland; age 23; cred. Exeter; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; received Aug. 17, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McMurphy, Henry.** Co. C; b. Derry; age 27; cred. Lisbon; enl. Aug. 18, '62; must. in Aug. 18, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Sept. 7, '63. P. O. ad., Laconia.
- McNabb, Thomas.** Co. I; b. Lowell, Mass.; age 22; res. Canaan; enl. Sept. 12, '61; must. in Oct. 15, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; June 3, '64, Cold Harbor, Va.; disch. disb. Nov. 3, '64, Philadelphia, Pa.
- McNally, Henry.** Co. F; substitute; b. Ireland; age 18; cred. Grafton; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; must. out June 28, '65.
- McNally, John.** Co. A; b. Ireland; age 42; cred. Bath; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; wd. June 5, '64, Cold Harbor, Va.; disch. Apr. 22, '65, near Burkeville, Va. Died Apr. 7, '90, Ilanover.
- McNaughten, Donald, alias John Palmer.** Co. K; substitute; b. England; age 21; cred. Gilmanton; enl. Sept. 19, '64; must. in Sept. 19, '64, as Priv.; tr. to Co. I; app. Corp. Apr. 9, '65; must. out June 28, '65.
- McPherson, James.** Unas'd; substitute; b. Ireland; age 24; cred. New Hampton; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; received Aug. 18, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- McQuestion, Henry N.** Co. I; b. Merrimack; age 30; res. Mont Vernon; enl. Sept. 18, '61; must. in Oct. 15, '61, as Priv. Died, dis. June 6, '62, Newport News, Va.
- Mead, Benjamin.** Co. D; drafted; b. Deerfield; age 37; res. Deerfield, cred. Deerfield; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv. Died, dis. July 4, '64.
- Mead, John.** Co. E; b. Galway, Ir.; age 21; res. Boston, Mass., cred. Strafford; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; des. July 31, '64, from U. S. S. "Matthew Vassar."
- Meaher, John.** Co. A; drafted; b. Burke, N. Y.; age 22; res. Milford, cred. Milford; drafted Sept. 2, '63; must. in Sept. 2, '63, as Priv.; app. Sergt.; must. out June 28, '65. See State Service.

- Mears, Michael.** Co. K; b. Ireland; age 27; res. New York city, cred. Dover; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; app. Corp. Sept. 1, '64; Sergt. Oct. 23, '64; tr. to Co. E, Nov. 20, '64; must. out June 28, '65.
- Melcher, Charles G.** Co. F; b. Lancaster; age 20; res. Concord; enl. Sept. 23, '61; must. in Oct. 23, '61, as Wagoner; must. out Oct. 29, '64. P. O. ad., Elkhart, Ind.
- Melendy, John B.** Co. K; b. Amherst; age 23; res. Milford, cred. Milford; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; disch. disb. Jan. 19, '63, Washington, D. C. P. O. ad., Milford.
- Melia, John.** Co. G; b. Galway, Ir.; age 44; res. Lancaster; enl. Mar. 11, '62; must. in Apr. 20, '62, as Priv.; disch. disb. Nov. 10, '62, New York city.
- Mellan, George W.** Co. D; b. Lebanon; age 19; res. Rochester; enl. Sept. 18, '61; must. in Oct. 23, '61, as Priv.; app. Sergt.; wd. June 6, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Great Falls.
- Mellen, Edwin.** Co. D; b. Milton; age 23; res. Somersworth; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 18, '62, Fredericksburg, Va.; must. out Oct. 29, '64. P. O. ad., Detroit, Mich. See Miscel. Organizations.
- Melliot, Peter.** Co. I; substitute; b. Montpellier, France; age 39; res. New York, cred. Seabrook; eul. Aug. 12, '63; must. in Aug. 12, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va. Died, dis. Aug. 29, '64, Andersonville, Ga.
- Mercier, Charles.** Co. K; substitute; b. Montreal, Can.; age 23; res. Montreal, Can., cred. Strafford; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to Co. G; must. out June 28, '65.
- Mergan, John.** Unas'd; substitute; b. Ireland; age 23; cred. Nashua; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; received Aug. 18, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Merlenchon, Antoine.** Unas'd; substitute; b. France; age 26; cred. Lisbon; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; received Sept. '64, at draft rendezvous, N. H.; sent Sept. 23, '64, to regt. N. f. r. A. G. O.
- Merrill, Aratus H.** Co. D; b. Livermore, Me.; age 23; res. Milan; eul. Dec. 5, '61; must. in Dec. 5, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. May 27, '63, Portsmouth, R. I. See 1 N. H. H. Art.
- Merrill, Asa.** Co. I; substitute; b. Bangor, Me.; age 25; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 26, '63, as Priv.; app. Corp. Jan. 1, '65; must. out June 28, '65. P. O. ad., Livingston, Mont.
- Merrill, George W.** Co. C; b. Groton; age 20; res. Orford; enl. Sept. 10, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64.
- Merrill, John, Jr.** Co. D; b. Dover; age 28; res. Dover; enl. Sept. 19, '61; must. in Oct. 23, '61, as Priv.; wd. accidentally. Died, wds. Feb. 12, '62, near Alexandria, Va.
- Merrill, Samuel F.** Band; b. Barnstead; age 24; res. Concord; enl. Sept. 9, '61; must. in Oct. 26, '61, as 2 Class Mns.; must. out Aug. 8, '62, Harrisson's Landing, Va. P. O. ad., Washington, D. C.
- Merritt, William.** Co. C; b. Connecticut; age 45; res. Hanover; enl. Aug. 22, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 9, '62.
- Messer, George A.** Co. I; b. New London; age 23; res. New London; enl. Sept. 23, '61; must. in Oct. 15, '61, as Priv.; disch. Oct. 25, '64, Washington, D. C., tin. ex. P. O. ad., Potter Place.
- Miles, Dudley W.** Co. II; substitute; b. Epping; age 40; cred. Epping; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; disch. disb. Apr. 21, '64, Pt. Lookout, Md. Supposed identical with Dudley W. Miles, Co. B, 4 N. H. V.
- Miller, Adam.** Co. G; b. Pittsburg, Pa.; age 21; res. Lebanon, Pa., cred. Madison; enl. Dec. 10, '63; must. in Dec. 10, '63, as Priv.; disch. to date June 28, '65.
- Miller, Augustus.** Co. A; substitute; b. Germany; age 26; res. New York city, cred. Heuniker; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Dec. 9, '63, Pt. Lookout, Md.
- Miller, Charles.** Co. K; substitute; b. Switzerland; age 27; cred. Sutton; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to Co. H; app. Corp.; wd. Apr. 7, '65, Farmville, Va. Died, dis. Apr. 29, '65, Annapolis, Md.
- Miller, Frederick.** Co. B; b. Dalton; age 21; res. Dalton; enl. Sept. 20, '61; must. in Oct. 23, '61, as Priv.; des. June 1, '62, Fair Oaks, Va. P. O. ad., Dalton.
- Miller, Frederick T.** Co. G; substitute; b. Norway; age 22; res. New York city, cred. Langdon; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; tr. to U. S. Navy Apr. 17, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Primrose"; app. Mate May 22, '65; served at Naval Academy and on U. S. S. "Nina." Died Aug. 21, '76, Newport, R. I.
- Miller, Jacob.** Co. K. See F. Kuhlman.
- Miller, Paul.** Co. F; substitute; b. Germany; age 19; cred. Plainfield; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; des. Oct. 10, '64, near Petersburg, Va.
- Miller, Robert.** Co. H; substitute; b. New York city; age 21; res. New York city, cred. 2 District; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Primrose"; disch. reduction naval force, July 24, '65, as Seaman, from receiving ship, Washington, D. C.
- Miller, Willard.** Co. B; b. Dalton; age 42; cred. Bethlehem; enl. Aug. 14, '62; must. in Aug. 18, '62, as Priv.; disch. disb. Sept. 1, '63. P. O. ad., Dalton.
- Miller, William.** Co. C; b. Lebanon; age 19; res. Lebanon; enl. Sept. 10, '61; must. in Oct. 12, '61, as Priv. Died, dis. May 3, '62, Alexandria, Va.
- Miller, William.** Co. F; substitute; b. Canada; age 21; cred. Hebron; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; must. out June 28, '65.
- Miller, William.** Co. F; substitute; b. Canada; age 22; cred. Dublin; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; des. Oct. 10, '64, Petersburg, Va.
- Miller, William.** Co. K; b. Chicago, Ill.; age 21; res. Chicago, Ill., cred. Freedom; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; des. Sept. 6, '64, from hosp., Concord.
- Miller, William.** Unas'd; substitute; b. Ireland; age 20; cred. Chesterfield; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; received Sept. 9, '64, at draft rendezvous, N. H.; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Milton, James P.** Co. G; b. Claremont; age 19; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Mar. 24, '62. Died July 27, '66, Claremont.
- Miner, Albert.** Co. E; b. Lempster; age 24; res. Croydon; enl. Sept. 2, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Aug. 18, '62, Concord. P. O. ad., Parker, S. D. See 2 Co., N. H. H. Art.
- Miner, Ezra L.** Co. E; b. Lempster; age 18; res. Marlow; enl. Sept. 9, '61; must. in Oct. 19, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Miner, Perry.** Co. E; b. Lempster; age 20; res. Marlow; enl. Sept. 5, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 12, '62. P. O. ad., Croydon.
- Mitchell, Alonzo.** Co. I; b. Canada; age 29; res. Canaan; enl. Sept. 2, '61; must. in Oct. 15, '61, as Priv.; re-enl. and must. in Jan. 1, '64; killed July 27, '64, Deep Bottom, Va.
- Mitchell, Andrew J.** Co. D; b. New Durham; age 27; res. Dover; enl. Sept. 19, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Oct. 9, '62. Supposed identical with Andrew J. Mitchell, Strafford Guards. P. O. ad., Dover.
- Mitchell, Henry.** Co. K; substitute; b. Ireland; age 26; cred. Bristol; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; tr. to Co. G, Nov. 20, '64; killed Apr. 7, '65, Farmville, Va.

- Mitchell, Thomas E.** Co. H; b. New Durham; age 29; res. New Durham; enl. Sept. 10, '61; must. in Oct. 19, '61, as Priv.; app. Corp. Nov. 19, '61; reduced to ranks Nov. 21, '62; app. 1 Sergt. Jan. 23, '64; wd. June 16, '64, Petersburg, Va.; disch. Nov. 14, '64, Washington, D. C., tm. ex. P. O. ad., South Wolfeborough.
- Mitt, Joseph.** Co. E; substitute; b. New York; age 30; cred. Alstead; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; wd. Apr. 6, '65, Sailor's Creek, Va.; disch. to date June 28, '65.
- Molloy, William.** Co. B; substitute; b. Ireland; age 22; res. Buffalo, N. Y., cred. Epsom; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. May 30, '64, Front Royal, Va.
- Monette, William.** Co. G; substitute; b. England; age 23; res. New Bedford, Mass., cred. Claremont; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Monroe.** See Munroe.
- Mooar, Jacob W.** Co. I; b. Hollis; age 30; res. Hollis; enl. Sept. 25, '61; must. in Oct. 15, '61, as Priv.; disch. Feb. 10, '64, Alexandria, Va. P. O. ad., Manchester.
- Moody, Andrew J.** Co. H; b. Newport; age 32; res. Newport, cred. Newport; enl. Aug. 27, '62; must. in Sept. 30, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Mar. 19, '63, Alexandria, Va. P. O. ad., Amherst.
- Moody, Charles T.** Co. H; b. Claremont; age 18; res. Manassas, Va.; enl. Mar. 18, '62; must. in Apr. 20, '62, as Muse.; disch. Apr. 19, '65, Burkeville, Va., tm. ex. P. O. ad., Nashua.
- Moody, George W.** Co. G; b. Claremont; age 16; res. Claremont; enl. Sept. 9, '61; must. in Oct. 12, '61, as Muse.; disch. disb. Aug. 28, '62, New York city. P. O. ad., Claremont.
- Moody, John H.** Co. I. See 2 U. S. S. S.
- Moody, J. Horace.** Co. F; substitute; b. Enfield; age 18; res. Enfield, cred. Enfield; enl. Sept. 24, '63; must. in Sept. 24, '63, as Priv. Died, dis. Aug. 21, '64, Washington, D. C.
- Mooney, Levi J.** Co. I; b. Lyndon, Vt.; age 25; res. Lyme; enl. Sept. 12, '61; must. in Oct. 15, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; des. Oct., '62, Newark, N. J. P. O. ad., West Canaan.
- Moore, Addison P.** Co. G; b. Putney, Vt.; age 24; res. Claremont; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Nov. 11, '62, Washington, D. C. P. O. ad., Claremont.
- Moore, Daniel.** Unas'd; substitute; b. Ireland; age 21; cred. Exeter; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; received Aug. 23, '64, at draft rendezvous, N. H.; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Moore, James.** Co. I; substitute; b. Scotland; age 23; cred. Andover; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; reported on m. o. roll as absent in arrest, City Point, Va. N. f. r. A. G. O.
- Moore, William A.** Co. C; b. Littleton; age 20; res. Littleton; app. 2 Lt. Oct. 12, '61; must. in Oct. 12, '61; app. 1 Lt. Co. E, Feb. 23, '62; Capt. Co. H, Nov. 10, '62; killed Dec. 13, '62, Fredericksburg, Va. See Miscel. Organizations.
- Moore, William E.** Co. D; drafted; b. Lowell, Mass.; age 30; res. Milton, cred. Milton; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. C, Nov. 20, '64; disch. May 23, '65, Philadelphia, Pa. P. O. ad., Milton.
- Moore.** See Mooar.
- Morarty, John.** Co. B; substitute; b. Ireland; age 19; cred. Canaan; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; app. Corp.; must. out June 28, '65. Died Nov. 20, '79, Thompson, Conn.
- Moreau, Jules.** Co. K; b. Nancy, France; age 24; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 25, '63, as Priv.; wd. June 17, '64, Petersburg, Va.; tr. to Co. F, 19 V. R. C., Aug. 9, '64; des. Nov. 1, '64.
- Morgan, Charles D.** Co. C; substitute; b. Southbridge, Mass.; age 37; res. Connecticut, cred. New London; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; disch. disb. July 8, '64, Fort Trumbull, Conn. P. O. ad., Noroton Heights, Conn.
- Morran, Peter.** Co. F. See Eugene Cotillard.
- Morrill, Richard S.** Co. B; b. Manchester; age 21; res. Concord; enl. Aug. 2, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. F, Nov. 2, '61; disch. disb. May 14, '62. Died Nov. 5, '62, Epping.
- Morrill, Stephen.** Co. I; b. Montreal, Can.; age 22; res. Danbury; enl. Sept. 20, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Mar. 5, '63, David's Isl., N. Y. H.
- Morris, Edward F.** Co. G; substitute; b. Oxford, Conn.; age 21; res. New Hampton, cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. June 1, '64, Cold Harbor, Va.
- Morris, John.** Co. H; substitute; b. England; age 21; res. Boston, Mass., cred. Warner; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; app. Corp.; killed Apr. 7, '65, Farmville, Va.
- Morris, Levi.** Co. F; substitute; b. New York; age 27; cred. Fitzwilliam; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; des. Dec. 30, '64, while on furlough from hosp.
- Morris, Michael.** Co. E; b. Ireland; age 30; res. Meredith; enl. Sept. 18, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Oct. 24, '62, Ft. Monroe, Va. Died Apr. 15, '90, Lake Village.
- Morris, Patrick.** Co. B; substitute; b. Ireland; age 24; res. Boston, Mass., cred. Fitzwilliam; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; killed June 22, '64, Jerusalem Plank Road, Va.
- Morris, William.** Co. B; substitute; b. Wales; age 21; res. Providence, R. I., cred. Keene; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Seaman; served on U. S. S. "Anacostia" and "Moccasin"; disch. July 13, '65.
- Morrisey, James.** Co. F; substitute; b. Ireland; age 18; cred. Deerfield; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; app. Corp.; wd. Apr. 7, '65, Farmville, Va. Died, wds. May 10, '65, Annapolis, Md.
- Morrissey, John.** Co. K; b. Dublin, Ir.; age 29; res. Boston, Mass., cred. Hampton Falls; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va. N. f. r. A. G. O.
- Morrison, Allen.** Co. B; substitute; b. China, Me.; age 28; res. China, Me., cred. Henniker; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 22, '64. N. f. r. A. G. O. or Navy Dept.
- Morrison, John G.** Band; b. Essex, Vt.; age 24; res. Northwood; enl. Sept. 9, '61; must. in Oct. 26, '61, as 2 Class Muse.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Haverhill, Mass. See 1 N. H. H. Art.
- Morrison, Thomas.** Co. E; substitute; b. New Brunswick; age 26; cred. Bethlehem; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; must. out June 28, '65. P. O. ad., Pemberton, N. J.
- Morrison, Thomas.** Co. F; substitute; b. Ireland; age 20; cred. Raymond; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out June 28, '65.
- Morritz, Emil.** Co. D; substitute; b. Athens, Greece; age 37; res. New York city, cred. Salem; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. E; to 16 Co., 2 Batt'l, V. R. C., Aug. '64; disch. disb. June 19, '65, Washington, D. C.
- Morse, Aurin.** Co. B; b. Randolph; age 18; res. Randolph; enl. Sept. 13, '61; must. in Oct. 23, '61, as Priv. Died, dis. Feb. 4, '62, near Alexandria, Va.
- Morse, Benjamin F.** Co. A; b. Thetford, Vt.; age 24; res. Concord (Fisherville, now Penacook); enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; wd. sev. Sept. 17, '62, Antietam, Md.; disch. disb. Mar. 30, '63. P. O. ad., Penacook.
- Morse, Calvin.** Co. H; b. Otisfield, Me.; age 43; res. Gorham; enl. Oct. 2, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Jan. 8, '62, near Alexandria, Va. Died Nov. 29, '87, Gorham.
- Morse, George.** Co. F; b. Alburgh Springs, Vt.; age 22; res. Concord; enl. Sept. 28, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. I, 9 V. R. C., May 28, '64; disch. Nov. 18, '65, Washington, D. C.

- Morse, Nathan.** Co. I. See 2 U. S. S. S.
- Morse, Nelson.** Co. H; substitute; b. Canada; age 28; cred. Lisbon; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; disch. disb. Nov. 19, '64.
- Morton, Andrew.** Co. B; b. Pennsylvania; age 23; res. Erie, Pa., cred. Northwood; enl. Dec. 28, '63; must. in Dec. 28, '63, as Priv.; must. out June 28, '65.
- Morton, Charles.** Co. G; substitute; b. Quebec, Can.; age 22; res. Quebec, Can., cred. Durham; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; exch. May 20, '65; must. out June 28, '65.
- Mott, Perkins F.** Co. K; substitute; b. England; age 28; cred. Warren; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; tr. to Co. H; app. Corp.; disch. to date June 8, '65.
- Moulton, John F.** Co. C; b. Lyman; age 45; res. Littleton; enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; re-enl. and must. in Jan. 1, '64; wd. June 17, '64, near Petersburg, Va.; disch. disb. May 5, '65, Manchester. P. O. ad., Littleton. See State Service.
- Mountain, John.** Co. K; substitute; b. England; age 20; cred. Mason; enl. Sept. 19, '64; must. in Sept. 19, '64, as Priv.; tr. to Co. G; must. out June 28, '65.
- Mudoan, Martin.** Co. K; substitute; b. Ireland; age 25; cred. Brookline; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; des. to the enemy Oct. 6, '64, near Petersburg, Va.
- Muggett, John.** Co. F; substitute; b. New Hampshire; age 20; cred. Fitzwilliam; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. to date June 28, '65.
- Muir, Richard.** Co. H; substitute; b. Germany; age 29; res. New York city, cred. Franklin; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Dec. 5, '63, Pt. Lookout, Md.
- Mullen, Daniel.** Co. K; substitute; b. Ireland; age 22; cred. Concord; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; tr. to Co. G, Nov. 20, '64; must. out June 28, '65. P. O. ad., Hopkinton, Mass.
- Mullen, Francis.** Co. D; drafted; b. Mouaghan, Ir.; age 32; res. Exeter, cred. Exeter; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. C, Nov. 20, '64; must. out June 28, '65.
- Mulligan, John.** Unas'd; substitute; b. Halifax, N. S.; age 23; cred. Atkinson; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; received Aug. 31, '64, at draft rendezvous, N. H.; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Mulligan, Martin.** Co. D; b. New Haven, Vt.; age 32; res. Madbury; enl. Sept. 27, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Jan. 17, '63. P. O. ad., North Boscawen. See Miscel. Organizations.
- Munroe, Jesse.** Co. I; substitute; b. Canada; age 23; cred. Lyndeborough; enl. Sept. 1, '63; must. in Sept. 2, '63, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; app. Sergt. Feb. 17, '65; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Munroe, Sydney.** Co. I; substitute; b. Canada; age 25; res. New York, cred. Weare; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; app. Corp.; Sergt. Apr. 10, '65; must. out June 28, '65.
- Murphy, Alvin B.** Co. D; drafted; b. Biddeford, Me.; age 22; res. Portsmouth, cred. Portsmouth; drafted Aug. 10, '63; must. in Aug. 10, '63, as Priv.; app. Corp.; wd. and captd. June 3, '64, Cold Harbor, Va. Died, wds. July 22, '64, Richmond, Va.
- Murphy, Henry.** Co. K; substitute; b. Ireland; age 28; cred. Lisbon; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; tr. to Co. G, Nov. 20, '64; killed Apr. 7, '65, Farmville, Va.
- Murphy, Hugh.** Co. B; substitute; b. Ireland; age 27; res. New York city, cred. Newbury; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; des. June 23, '64, Germantown, Pa.
- Murphy, James.** Co. C; substitute; b. Massachusetts; age 20; cred. Brookline; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; entered Gen. Hosp., Beverly, N. J., Oct. 7, '64; tr. to White Hall, Pa., May 12, '65. N. f. r. A. G. O.
- Murphy, John.** Co. I; substitute; b. Ireland; age 22; cred. Concord; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; des. Sept. 15, '64.
- Murphy, John.** Co. K; substitute; b. Nova Scotia; age 19; cred. Barnstead; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; tr. to Co. G, Nov. 20, '64; must. out June 28, '65.
- Murphy, John.** Unas'd; substitute; b. Ireland; age 21; cred. Winchester; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; sent to regt. from N. H. N. f. r. A. G. O.
- Murphy, Lawrence.** Co. II; b. Nova Scotia; age 41; res. Gorham; enl. Oct. 14, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. June 15, '62, Yorktown, Va.
- Murphy, Maurice.** Co. K; substitute; b. Ireland; age 22; cred. Kensington; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; tr. to Co. G, Nov. 20, '64; must. out June 28, '65.
- Murphy, Peter.** Co. D; b. Ireland; age 25; res. Dover; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; wd. sev. Sept. 17, '62, Antietam, Md.; disch. disb. Feb. 5, '63.
- Murphy, William.** Co. K. See George H. Garnett.
- Murray, Charles H.** Co. B; substitute; b. Orange, N. Y.; age 21; cred. Alstead; enl. Sept. 3, '63; must. in Sept. 3, '63, as Priv.; tr. to 31 Co., 2 Batt'l, V. R. C., Apr. 20, '64; disch. Nov. 30, '65, Ft. Monroe, Va.
- Murray, David.** Co. K; b. Williston, Vt.; age 36; res. Williston, Vt., cred. Rollinsford; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "William Bacon," "Wyan-dank," and "Marblehead"; disch. Sept. 20, '65, as Boatswain's Mate.
- Murray, John.** Co. B; substitute; b. Liverpool, Eng.; age 23; res. Boston, Mass., cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Murray, John.** Co. D; b. New York; age 37; res. New Castle; app. Capt. Oct. 12, '61; must. in Oct. 26, '61; killed Dec. 13, '62, Fredericksburg, Va.
- Murray, Joseph.** Co. K; b. Montreal, Can.; age 21; res. New York city, cred. Exeter; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va.; gd. from mis.; furloughed from Jarvis Gen. Hosp., Baltimore, Md., Feb. 18, '65; des.
- Murry, James.** Unas'd; substitute; b. Montreal, Can.; age 21; cred. Sutton; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; received Sept. 2, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Myears, John.** Co. B; substitute; b. Valparaiso, Chili; age 22; cred. Manchester; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; des. to the enemy Oct. 13, '64, near Petersburg, Va.
- Myers, Charles.** Co. F; substitute; b. England; age 24; cred. Fitzwilliam; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; reported on m. o. roll dated June 28, '65, as absent sick. N. f. r. A. G. O.
- Myers, Charles.** Co. H; substitute; b. Winooski, Vt.; age 20; res. Keene, cred. Winchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; tr. to 30 Co., 2 Batt'l, V. R. C., Apr. 20, '64; disch. Nov. 28, '65, Ft. Monroe, Va.
- Myers, Walter.** Co. B; substitute; b. Newark, N. J.; age 23; res. Newark, N. J., cred. Rindge; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Myour, Levi.** Co. K; substitute; b. Canada; age 19; cred. Goffstown; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; tr. to Co. I; des. June 30, '65, while on furlough from Emory Gen. Hosp., Washington, D. C.
- Naglee, John.** Co. H; substitute; b. Ireland; age 27; res. New York city, cred. Swanzey; enl. Oct. 5, '63; must. in Oct. 5, '63, as Priv.; des. Nov. 30, '63.

- Narcisse, Daniel.** Co. K; substitute; b. Canada; age 18; cred. Richmond; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; des. Oct. 13, '64; returned May 17, '65, under President's Proclamation; assigned to Co. F; must. out June 28, '65.
- Nash, Charles H., alias Charles Hall.** Co. D; drafted; b. Hallowell, Me.; age 37; res. Milton, cred. Milton; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. and captd. June 3, '64, Cold Harbor, Va. Died, wds. Aug. 10, '64, Richmond, Va.
- Nash, John W.** Co. G; b. Chesterfield; age 32; res. Charlestown; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Nason, William B.** Co. H; b. Dover; age 38; res. Wolfeborough; enl. Sept. 11, '61; must. in Oct. 19, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; must. out Oct. 29, '64. P. O. ad., Dover. See I N. H. V.
- Neal, William.** Co. B; substitute; b. Ireland; age 18; cred. Lyman; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; des. to the enemy Oct. 20, '64, near Petersburg, Va.
- Nesbit, John.** Co. A; substitute; b. Bangor, Me.; age 35; res. Bangor, Me., cred. Decring; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; disch. May 22, '65, Baltimore, Md.
- Nettleton, George.** Co. G; b. England; age 29; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; app. Sergt.; wd. Sept. 17, '62, Antietam, Md.; app. 2 Lt. Co. E, Nov. 10, '62; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 23, '62.
- Nevers, Charles H.** Co. G; b. Charlestown; age 21; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; killed June 30, '62, White Oak Swamp, Va.
- Nevers, Daniel J.** Co. I; b. Charlestown; age 23; res. Claremont; enl. Feb. 27, '62; must. in Feb. 28, '62, as Priv.; disch. Dec. 12, '62. P. O. ad., Troy. See V. R. C.
- Nevers, Enos B.** Co. I; b. Charlestown; age 18; res. Claremont; enl. Sept. 21, '61; must. in Oct. 15, '61, as Priv.; des. Aug. 30, '62. P. O. ad., Gilsum.
- Newell, William J.** Band; b. Barnstead; age 33; res. Northwood; enl. Oct. 7, '61; must. in Oct. 26, '61, as 1 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Phillip's Station, Neb.
- Newman, Thomas.** Co. D; b. Compton, Can.; age 24; res. Stewartstown; enl. Nov. 26, '61; must. in as Priv. Died, dis. Apr. 23, '62, Ship Point, Va.
- Newspaun, Levi.** Co. C; substitute; b. Hesse-Cassel, Ger.; age 21; res. Waltham, Mass., cred. Londonderry; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va. Died June 14, '64, Richmond, Va.
- Newton, Charles B.** Co. C; b. Hadley, Mass.; age 18; res. Orford; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv.; disch. disb. May 3, '62, Alexandria, Va.
- Newton, George A.** Co. G; b. Plainfield; age 18; cred. Claremont; enl. Aug. 26, '62; must. in Sept. 5, '62, as Priv.; disch. disb. Feb. 15, '63, Baltimore, Md.
- Nicholovich, Peter.** Co. C; substitute; b. Russia; age 25; res. New York city, cred. Henmiker; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va. N. f. r. A. G. O.
- Nichols, David H.** Co. G; b. Andover, Mass.; age 27; res. Claremont; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Feb. 7, '63, Philadelphia, Pa. P. O. ad., Reading, Mass. See V. R. C.
- Nichols, George.** Co. K; substitute; b. Nova Scotia; age 22; cred. Manchester; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; tr. to Co. I, Nov. 20, '64; app. Corp. Jan. 15, '65; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Nichols, Henry A.** Co. I; b. Amherst; age 37; res. Amherst; enl. Sept. 25, '61; must. in Oct. 15, '61, as Corp.; wd. June 30, '62, White Oak Swamp, Va.; disch. disb. Feb. 4, '63. P. O. ad., Dorchester, Mass.
- Nichols, James.** Co. K; b. Peterborough; age 28; res. Peterborough; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv.; wd. June 30, '62, White Oak Swamp, Va.; tr. to I. C. July 1, '63; assigned to Co. G, 10 Regt.; disch. disb. Feb. 28, '64, New York city. Died Mar. 13, '81, Peterborough.
- Nichols, Samuel A.** Co. A; b. Worcester, Mass.; age 18; res. Worcester, Mass.; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; des. Oct. 13, '61, Concord.
- Nichols, William H.** Co. C; b. Orford; age 20; res. Orford; enl. Sept. 25, '61; must. in Oct. 12, '61, as Priv.; des. Oct. 9, '62, Bolivar Heights, Va.
- Nicholson, George H.** Co. F; b. Bartlett; age 18; res. Lancaster; enl. Oct. 25, '61; must. in Oct. 26, '61, as Priv.; tr. to Co. B, Nov. 1, '61; disch. disb. May 10, '62. See 15 N. H. V.
- Niles, Charles.** Co. A; b. Georgetown, Mass.; age 32; res. Dunbarton; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; disch. disb. June 25, '62, Philadelphia, Pa. See V. R. C.
- Nims, Theodore S.** Co. D; substitute; b. New York; age 32; cred. Hampton; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va.; gd. from mis.; tr. to Co. E, Nov. 20, '64; reported on m. o. roll as absent sick. N. f. r. A. G. O.
- Nolan, Andy.** Co. E; substitute; b. Liverpool, Eng.; age 20; cred. Epping; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; des. to the enemy Feb. 1, '65, near Petersburg, Va.
- Nolan, James.** Co. K; substitute; b. England; age 20; cred. Lempster; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; des. to the enemy Oct. 6, '64; gd. from des.; des. Jan. 11, '65, from hospital near Petersburg, Va.
- Noonan, David.** Co. K; substitute; b. Canada; age 19; cred. Richmond; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; tr. to Co. F; disch. July 3, '65, Washington, D. C.
- Norett, Winslow.** Co. E; substitute; b. Red Hook, N. Y.; age 17; cred. Wakefield; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; des. to the enemy Dec. 22, '64.
- Norris, Thomas.** Co. K; b. Ireland; age 20; res. Plaistow; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Nourse.** See Nurse.
- Nowell, Charles H.** Co. D; b. North Berwick, Me.; age 21; res. North Berwick, Me.; enl. Oct. 2, '61; must. in Oct. 23, '61, as Priv.; des. Nov. 1, '61, Lower Marlborough, Md.
- Noyes, Baron S.** Co. E; b. Newport; age "29"; res. Claremont; enl. Sept. 18, '61; must. in Oct. 19, '61, as Sergt.; app. 1 Sergt.; disch. disb. Nov. 4, '62, Ft. Monroe, Va. P. O. ad., Claremont. See V. R. C. and State Service.
- Nudd, Warren B.** Co. A; b. Canterbury; age "18"; res. Canterbury; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Nov. 21, '62. P. O. ad., Concord. See V. R. C.
- Nugent, Francis.** Unas'd; substitute; b. Ireland; age 23; cred. Hampton; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; des. Dec. —. N. f. r. A. G. O.
- Nurse, Ezra S.** Co. F; b. Littleton; age 34; res. Whitefield; enl. Oct. 19, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Dec. 13, '62, Washington, D. C. See 8 N. H. V.
- Nurse, Jesse B.** Co. C; b. Bethlehem; age 18; res. Bethlehem; enl. Sept. 24, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; tr. to I. C. June 9, '63; assigned to Co. A, 15 Regt., I. C.; re-enl. Apr. 10, '64; disch. Nov. 15, '65, Washington, D. C. P. O. ad., Manchester.
- Nute, David H.** Band; b. Milton; age 26; res. Farmington; enl. Sept. 11, '61; must. in Oct. 26, '61, as 2 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. Died Mar. 20, '89, Farmington.
- Nute, Morrill.** Co. H; b. Milton; age 19; res. Milton; enl. Oct. 10, '61; must. in Oct. 19, '61, as Corp.; wd. June 1, '62, and died, wds. June 2, '62, Fair Oaks, Va.

- Nutt, Ezra.** Co. H; b. Wolfeborough; age 32; res. Wolfeborough; enl. Oct. 12, '61; must. in Oct. 19, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; tr. to 132 Co., 2 Batt'l, I. C., Jan. 23, '64; disch. Oct. 20, '64, Harper's Ferry, Va., tm. ex.
- Nutt, Henry.** Co. B; b. Wolfeborough; age 28; res. Wolfeborough; enl. Oct. 21, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. H, Jan. 9, '62; disch. disb. Jan. 12, '62, near Alexandria, Va.
- Nutt, William H.** Co. G; b. Claremont; age 18; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; tr. to Co. G, 5 Art., U. S. A., Oct. 29, '62; re-enl. Feb. 24, '64, as Corp.; app. Sergt. Sept. 15, '65; disch. Feb. 24, '67, Little Rock, Ark., tm. ex.
- Nutter, Charles A.** Co. F; drafted; b. Newington; age 32; res. Portsmouth, cred. Portsmouth; drafted Aug. 10, '63; must. in Aug. 10, '63, as Priv.; wd. Aug. 16, '64, Deep Bottom, Va.; killed Apr. 7, '65, Farmville, Va.
- Nutter, Luman S.** Co. A; b. Milton; age "18"; res. Milton; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; wd. July 1, '62, Malvern Hill, Va.; disch. disb. Sept. 25, '63, Philadelphia, Pa. P. O. ad., Milton. See V. R. C.
- Nutter, Thomas H.** Co. A; b. Milton; age 43; res. Milton; enl. Aug. 29, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Feb. 20, '63. Died Jan. 17, '85, Dover.
- Oatwell, Charles.** Co. E; substitute; b. Canada; age 22; cred. Hanover; enl. Sept. 15, '64; must. in Sept. 15, '64, as Priv.; des. May 1, '65.
- O'Brien, John.** Co. B; substitute; b. Ireland; age 23; res. Boston, Mass., cred. New London; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- O'Brien, John.** Co. K; substitute; b. Ireland; age 36; cred. Alexandria; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; tr. to Co. I; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. Died 1865, Concord.
- O'Brien, Robert.** Co. K; substitute; b. Canada; age 26; cred. Rindge; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; des. to the enemy Oct. 6, '64, near Petersburg, Va.
- O'Connell, John.** Unas'd; substitute; b. Ireland; age 37; cred. Hinsdale; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; des. to the enemy Oct. 6, '64, Petersburg, Va.
- O'Connor, James.** Co. B; b. New York city; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as an Ord. Seaman; served on U. S. S. "Thomas Freeborn"; disch. July 17, '65, from receiving ship, Washington, D. C.
- Ohlson, Tellif.** Co. E; substitute; b. Norway; age 20; cred. Grafton; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., Charlevoix, Mich.
- Oliver, Harry.** Co. D; substitute; b. Hamburg, Ger.; age 28; cred. Portsmouth; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; tr. to Co. E, Nov. 20, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- O'Neil, Daniel.** Unas'd; substitute; b. Ireland; age 25; cred. Amherst; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; received Aug. 18, '64, at draft rendezvous, Concord; sent Aug. 29, '64, to regt. N. f. r. A. G. O.
- Oram, William.** Co. G; b. Ireland; age 20; res. Boston, Mass., cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; des. Mar. 5, '64, Pt. Lookout, Md.
- Ordway, Eben.** Co. A; b. Warner; age 21; res. Concord; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; July 3, '63, Gettysburg, Pa.; must. out Oct. 29, '64. P. O. ad., Concord. See 1 N. H. V.
- Ordway, Nahum W.** Co. B; b. Gorham; age 27; res. Milan; enl. Oct. 20, '61; must. in Oct. 24, '61, as Priv.; des. Nov. 2, '62, Snickersville, Va.
- Orr, John.** Unas'd; substitute; b. Halifax, N. S.; age 19; cred. Raymond; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; received Aug. 30, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Osgood, Charles E.** Co. F. See 2 U. S. S. S.
- Osgood, Daniel W.** Band; b. Charlestown, Mass.; age 20; res. Raymond; enl. Sept. 16, '61; must. in Oct. 26, '61, as 3 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. Died May 16, '78, Raymond.
- Osgood, David T.** Co. K; b. Raymond; age 20; res. Raymond; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; disch. disb. July 21, '62, Concord. P. O. ad., Gloucester, Mass.
- Osgood, Jasper.** Co. K; drafted; b. Milford; age 27; res. Milford, cred. Milford; drafted Sept. 2, '63; must. in Sept. 2, '63, as Priv.; tr. to Co. C; app. Sergt. June 18, '65; must. out June 28, '65.
- Osgood, John B.** Co. K; substitute; b. Porter, Me.; age 19; cred. Barnstead; enl. Sept. 20, '64; must. in Sept. 20, '64, as Priv.; tr. to Co. I, Nov. 20, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., Hiram, Me.
- Osgood, Joseph B.** Co. A; b. Raymond; age 27; res. Deerfield; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- O'Shea, Walter.** Co. G; b. Ireland; age 19; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. sev. Sept. 17, '62, Antietam, Md.; tr. to I. C. Sept. 1, '63; to Co. B, 21 V. R. C.; re-enl. Apr. 20, '64; tr. to 5 Independent Co., V. R. C.; des. Sept. 29, '65, Trenton, N. J.
- Osmur, Nathan R.** Co. E; b. Thetford, Vt.; age 36; res. Newport, cred. Newport; enl. Aug. 19, '62; must. in Aug. 19, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; killed July 2, '63, Gettysburg, Pa.
- Otis, George W.** Co. D; b. Farmington; age 18; res. Farmington; enl. Sept. 3, '61; must. in Oct. 23, '61, as Priv.; tr. to 96 Co., 2 Batt'l, V. R. C.; disch. Sept. 17, '64, Annapolis, Md. P. O. ad., Farmington.
- Otis, William.** Co. D; b. Somersworth; age 18; res. Dover; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv. Died, dis. May 7, '62, Yorktown, Va.
- Otto, John.** Co. K; substitute; b. Baden, Ger.; age 40; cred. Derry; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; tr. to Co. I, Nov. 20, '64; must. out June 28, '65.
- Page, John W.** Co. I. See 2 U. S. S. S.
- Paine, Joshua.** Co. A; b. Orange, Vt.; age 22; res. Concord; enl. Sept. 5, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Nov. 28, '61; des. Apr. 10, '63, Falmouth, Va. See 1 N. H. V.
- Palin, Charles.** Unas'd; substitute; b. France; age 42; cred. Wear; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; sent Sept. 23, '64, to regt. from draft rendezvous, Concord. N. f. r. A. G. O.
- Palmer, Ira.** Co. D; b. Lisbon; age 29; res. Lancaster; enl. Dec. 28, '61; must. in Jan. 4, '62, as Priv.; disch. disb. May 21, '62, Washington, D. C.
- Palmer, John.** Co. K. See Donald McNaughten.
- Palmer, John T.** Co. B; b. Lisbon; age 38; enl. Sept. 26, '61, at Concord; must. in Oct. 23, '61, as Priv.; disch. disb. Dec. 28, '61, near Alexandria, Va.
- Parker, Albert.** Unas'd; b. Canada; age 25; cred. Claremont; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv. N. f. r. A. G. O.
- Parker, Bailey A.** Co. B; b. Whitefield; age 20; res. Whitefield; enl. Oct. 19, '61; must. in Oct. 24, '61, as Priv. Died, dis. Jan. 18, '62, near Alexandria, Va.
- Parker, Byron H.** Co. C; b. Lisbon; age 27; res. Lisbon; enl. Sept. 21, '61; must. in Oct. 12, '61, as Corp.; killed June 1, '62, Fair Oaks, Va.
- Parker, Charles.** Co. C; b. Littleton; age 22; res. Littleton; enl. Sept. 20, '61; must. in Oct. 12, '61, as Priv.; des. Oct. 10, '62. P. O. ad., Compton, Can.
- Parker, Charles H.** Co. B; substitute; b. Exeter; age 36; res. Dover, cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; des. Oct. 30, '64, while on furlough from hosp.

- Parker, Edmond.** Co. B; substitute; b. New Brunswick; age 21; cred. Newport; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; captd. Mar. 25, '65, Ft. Stedman, Va.; par. Mar. 26, '65; reported Apr. 3, '65, at Camp Parole, Md.; furloughed Apr. 4, '65. N. f. r. A. G. O.
- Parker, Isaac A.** Co. A; b. Bow; age 20; res. Bow; enl. Sept. 16, '61; must. in Oct. 12, '61, as Corp.; disch. Oct. 26, '61, by writ of *habeas corpus*, Concord. See 1 N. H. V.
- Parker, Major E.** Co. C; b. Haverhill; age 25; res. Lisbon; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; disch. disab. Feb. 3, '62, near Alexandria, Va. See 1 N. H. II. Art.
- Parker, Samuel.** Co. D; substitute; b. Canada; age 19; cred. Lisbon; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; tr. to Co. E, Nov. 20, '64; wd. Apr. 6, '65, Sailor's Creek, Va.; must. out June 28, '65. P. O. ad., Sandwich.
- Parker, Thomas C.** Co. C; b. Canada; age 19; res. Hanover; enl. Aug. 30, '61; must. in Oct. 12, '61, as Muse.; mis. June 29, '62, Savage's Station, Va.; gd. from mis. Oct. 10, '62; re-enl. and must. in Jan 1, '64; cred. Claremont; killed June 3, '64, Cold Harbor, Va.
- Parker, Warren M.** Co. F; b. Antrim; age 18; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; app. Corp.; killed July 2, '63, Gettysburg, Pa.
- Parks, James W.** Co. D; b. Brookhaven, N. Y.; age 27; res. New York city; enl. Oct. '61; must. in Oct. 23, '61, as Sergt.; app. 2 Lt. Co. B, Feb. 18, '62; 1 Lt. Co. C, Sept. 18, '62; resigned, disab. Jan. 13, '63.
- Parmelee, Charles H.** Co. F; drafted; b. Grafton, Mass.; age 32; res. Claremont, cred. Claremont; drafted Oct. 10, '63; must. in Oct. 10, '63, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., Claremont. See State Service.
- Parmelee, Edward A.** Co. F; drafted; b. Walpole; age 22; res. Claremont, cred. Claremont; drafted Oct. 10, '63; must. in Oct. 10, '63, as Priv.; wd. sev. and captd. Mar. 25, '65, Ft. Stedman, Va.; par.; disch. disab. June 26, '65, Annapolis, Md. P. O. ad., Claremont.
- Paro, Noah.** Co. K; b. Mount Holly, —; age 18; res. Winchendon, Mass.; enl. Aug. 30, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64.
- Parody, Frederick.** Co. A; substitute; b. Quebec, Can.; age 42; cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; tr. to V. R. C. Apr. 15, '64, and assigned to 30 Co., 2 Batt'l; disch. Nov. 28, '65.
- Parrish, James C.** Co. H; b. Charlestown; age 18; res. Charlestown; enl. Oct. 17, '61; must. in Oct. 19, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 1, '64; cred. Newport; wd. June 3, '64, Cold Harbor, Va.; disch. disab. May 5, '65, Alexandria, Va. P. O. ad., Canaan, Vt.
- Parrish, William E.** Co. G; b. Charlestown; age 23; res. Claremont; enl. Sept. '61; must. in Oct. 12, '61, as Sergt.; disch. disab. Sept. 6, '62. See 2 N. H. V.
- Parrott, Daniel F.** Co. H; b. Lynn, Mass.; age 34; res. Sandwich; enl. Oct. 3, '61; must. in Oct. 19, '61, as Priv.; disch. disab. Jan. 30, '63, near Alexandria, Va. See V. R. C.
- Parson, Samuel.** Co. H; substitute; b. England; age 24; res. England, cred. Weare; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va. Died Oct. 18, '64, Andersonville, Ga.
- Pascal, Joseph.** Co. B; substitute; b. Canada; age 27; cred. Plainfield; enl. Sept. 25, '63; must. in Sept. 25, '63, as Priv.; captd. Apr. 7, '65, Farmville, Va.; re-capt'd. Apr. 10, '65; must. out June 28, '65.
- Patrick, Joel.** Co. G; b. Claremont; age 27; res. Claremont; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv. Died, dis. Aug. 15, '62, Claremont.
- Patrie, Frank.** Co. D; substitute; b. Canada; age 33; cred. Langdon; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; tr. to Co. E, Nov. 20, '64; wd. Mar. 25, '65, Ft. Stedman, Va.; disch. June 21, '65, Philadelphia, Pa.
- Patterson, Charles R.** Co. C; substitute; b. Sweden; age 28; res. Cleveland, Ohio, cred. Hollis; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Anacostia," "Don," and "William Bacon"; des. July 31, '65.
- Patterson, James W.** Unas'd; substitute; b. Canada; age 24; cred. Grafton; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; received Sept. 9, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Paul, John.** Co. C; substitute; b. Tyrone, Ir.; age 20; cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; confined at hard labor at Norfolk, Va., by sentence G. C. M. N. f. r. A. G. O.
- Paul, Julius B.** Co. G; b. Claremont; age 38; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; tr. to I. C. July 1, '63; to Co. F, 13 V. R. C.; disch. Oct. 26, '64, Concord, tm. ex. Died July 3, '75, Windsor, Vt.
- Peabody, Daniel A.** Co. I; b. New Boston; age 19; res. Amherst; enl. Sept. 19, '61; must. in Oct. 15, '61, as Corp.; disch. disab. Oct. 2, '62. P. O. ad., Amherst. See 2 N. H. V.
- Peabody, Miles T.** Co. K; b. Antrim; age 21; res. Antrim; enl. Aug. 29, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Jan., '63; re-enl. and must. in Jan. 1, '64. Died Nov. 8, '64, Alexandria, Va.
- Pearl, Charles L.** Band; b. Farmington; age 28; res. Farmington; enl. Sept. 12, '61; must. in Oct. 26, '61, as 3 Class Musc.; disch. May 11, '62. Died Jan. 8, '88, Boston, Mass.
- Pearl, Rufus K.** Band; b. Farmington; age 28; res. Farmington; enl. Sept. 12, '61; must. in Oct. 26, '61, as 3 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va.; drafted and must. in Aug. 14, '63; assigned to Co. D; app. Sergt. Maj. Oct. 23, '64; 2 Lt. Co. I, June 10, '65; not must.; must. out June 28, '65, as Sergt. Maj. Died Jan. 11, '89, Farmington.
- Pearson, Thomas R.** Co. I; substitute; b. Leeds, Eng.; age 26; res. Leeds, Eng., cred. Swanzey; enl. Oct. 5, '63; must. in Oct. 5, '63, as Priv.; disch. May 17, '65, Concord.
- Peaslee, Edwin J.** Co. I. See 1 U. S. S. S.
- Peavey, John L.** Co. D; b. New Durham; age 20; res. Dover; enl. Sept. 27, '61; must. in Oct. 23, '61, as Priv.; disch. disab. Jan. 14, '62.
- Peck, Cephas.** Co. H; b. Lexington, Vt.; age 33; res. Lexington, Vt., cred. Hampstead; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; disch. disab. Feb. 18, '64, Pt. Lookout, Md.
- Pecker, James.** Co. K; b. Salisbury, Mass.; age 22; res. Raymond; enl. Oct. 12, '61; must. in Oct. 12, '61, as Priv.; disch. disab. July 10, '62. P. O. ad., Lynn, Mass.
- Pedro, John.** Co. E; substitute; b. St. Michael Isl., Azores; age 25; cred. Gilford; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; must. out June 28, '65.
- Peeling, George.** Co. K; b. Brighton, N. Y.; age 20; res. Boston, Mass, cred. Dover; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; des. Nov. 10, '64. P. O. ad., Joliet, Ill.
- Pelton, Edward.** Co. C; b. Northampton, Mass.; age 32; res. Hanover; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv.; must. out Oct. 29, '64. P. O. ad., Hanover.
- Penman, Samuel.** Co. F; substitute; b. England; age 21; cred. Springfield; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; des. Sept. 28, '64, near Petersburg, Va.
- Pepper, Thomas.** Co. E; substitute; b. Ireland; age 22; cred. New Durham; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; must. out June 28, '65.
- Percival, George E.** Co. C; b. Lebanon; age 18; res. Lebanon; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; wd. and captd. June 30, '62, White Oak Swamp, Va. Died, wds. July 1, '62.
- Perkins, Arthur H.** Co. I; b. Danbury; age 19; res. Danbury; enl. Oct. 19, '61; must. in Oct. 19, '61, as Priv.; app. 2 Lt. Nov. 1, '63; disch. Nov. 6, '64. P. O. ad., Danbury.

- Perry, Harvey.** Co. K; b. Rockland, Me.; age 36; res. Plaistow; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; disch. disb. May 21, '62, Washington, D. C.
- Perry, Harvey M.** Co. D; b. Ilenniker; age 26; res. Clarksville; enl. Nov. 26, '61; must. in Nov. 26, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Nov. 5, '63, Boston, Mass. P. O. ad., Columbia.
- Perry, James B.** Co. C; b. Cabot, Vt.; age 27; res. Lebanon; app. Capt. Oct. 12, '61; must. in Oct. 12, '61; killed Dec. 13, '62, Fredericksburg, Va.
- Persons, James.** Co. C; b. Lyme; age 22; res. Lyne; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; prom. Corp.; killed Dec. 13, '62, Fredericksburg, Va.
- Pervere, Benjamin.** Co. F; substitute; b. New Hampshire; age 32; res. Vermont, cred. Concord; enl. Aug. 19, '63; must. in Aug. 20, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Peters, John.** Co. E. See John Pedro.
- Peters, John.** Co. G; substitute; b. Italy; age 25; res. Italy, cred. Dunbarton; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; des. May 26, '64, from U. S. S. "Commodore Read."
- Peterson, Frank.** Co. I; substitute; b. Norway; age 22; res. Boston, Mass., cred. Charlestown; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; served on U. S. S. "Commodore Read"; disch. July 16, '65, from receiving ship, Boston, Mass.
- Peterson, John.** Co. E; substitute; b. New York; age 20; cred. Newport; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; must. out June 28, '65.
- Pettengill, Amos A.** Co. G; b. Enfield; age 33; cred. Franklin; enl. Aug. 8, '62; must. in Aug. 9, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. May 31, '65, Alexandria, Va. P. O. ad., Franklin Falls.
- Phelps, Charles H.** Co. I; b. Amherst; age 19; res. Amherst; enl. Sept. 21, '61; must. in Oct. 15, '61, as Sergt.; wd. Dec. 13, '62, Fredericksburg, Va.; killed July 2, '63, Gettysburg, Pa. See State Service.
- Philbrick, Reuben C.** Co. K; b. Antrim; age 19; res. Antrim; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; must. out Oct. 29, '64. P. O. ad., Chesham.
- Phillips, Barney.** Co. E; substitute; b. New York; age 19; cred. Monroe; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. Apr. 17, '65.
- Phillips, John.** Co. E; substitute; b. Germany; age 21; cred. Grafton; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Pickering, Charles E.** Co. H; b. Gilford; age 31; res. Gilford; enl. Oct. 18, '61; must. in Oct. 19, '61, as Wagoner; disch. disb. Dec. 21, '62, near Falmouth, Va. P. O. ad., Laconia.
- Pickering, George W.** Co. D; b. Rochester; age 25; res. Rochester; enl. Sept. 23, '61; must. in Oct. 23, '61, as Priv.; mis. July 1, '62, Fair Oaks, Va.; gd. from mis.; disch. disb. Oct. 11, '62, Ft. Monroe, Va. P. O. ad., Rowley, Mass.
- Pierce, Andrew J.** Co. G; b. Claremont; age 19; res. Claremont; enl. Sept. 10, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 28, '62, Annapolis, Md. P. O. ad., Claremont.
- Pierce, Charles H.** Co. F; substitute; age 16; enl. Sept. 2, '64, at Portsmouth; must. in Sept. 2, '64, as Priv.; disch. June 21, '65, Philadelphia, Pa.
- Pierce, Daniel.** Co. G; b. Unity; age 42; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 8, '62, near Alexandria, Va. Supposed identical with Daniel Pierce, Co. F, 6 N. H. V.
- Pierce, Eli P.** Co. B; b. Barnet, Vt.; age 42; res. Whitefield; enl. Dec. 25, '61; must. in Dec. 25, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Feb. 13, '63, Alexandria, Va. Supposed identical with Eli P. Pierce, Co. B, 6 N. H. V.
- Pierce, George.** Co. F; b. Dummerston, Vt.; age 42; res. Hinsdale; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Dec. 22, '62. P. O. ad., Hinsdale.
- Pierce, Horace T. H.** Co. F; b. Chesterfield; age 37; res. Keene; app. Capt. Oct. 12, '61; must. in Oct. 26, '61; resigned Jan. 29, '63. Died Jan. 7, '77, Keene. See 1 N. H. V.
- Pierce, John C.** Co. D; b. Lebanon; age 22; res. Rochester; enl. Sept. 18, '61; must. in Oct. 23, '61, as Corp.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Jan. 14, '63. P. O. ad., East Rochester.
- Pierce, Joseph.** Co. E; substitute; b. Ireland; age 19; cred. Richmond; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. May 3, '65.
- Pike, Edward P.** Co. G; b. Newport; age 29; res. Claremont; enl. Sept. 10, '61; must. in Oct. 12, '61, as Corp.; must. out Oct. 29, '64, as Priv. Died Nov. 27, '86, Berkeley, Cal.
- Piney, Joseph.** Co. I; b. Canada; age 21; res. Lyne; enl. Sept. 18, '61; must. in Oct. 15, '61, as Priv.; des. Oct. 19, '61, Concord.
- Pinkham, Andrew J.** Co. D; b. Dover; age 18; res. Dover; enl. Sept. 30, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Oct. 9, '62. See V. R. C.
- Pinkham, John P.** Co. A; b. Milton; age 24; res. Milton; enl. Sept. 4, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to 52 Co., 2 Batt'l, I. C., Nov. 6, '63; disch. Oct. 13, '64, as Corp., Philadelphia, Pa., tm. ex. P. O. ad., Milton.
- Pitchenger, Henry.** Co. K; substitute; b. Montreal, Can.; age 22; cred. Rochester; enl. Sept. 17, '64; must. in Sept. 17, '64, as Priv.; tr. to Co. I, Nov. 20, '64; reported on m. o. roll dated June 28, '65, as absent in arrest. N. f. r. A. G. O.
- Pitsley, William.** Co. E; substitute; b. Canada; age 29; cred. Groton; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; disch. disb. May 25, '65, Washington, D. C.
- Place, Alonzo.** Co. A; substitute; b. Carroll; age 24; res. Littleton, cred. Littleton; enl. Oct. 24, '63; must. in Oct. 24, '63, as Priv.; tr. to U. S. Navy Apr. 27, '64, as an Ord. Seaman; des. Aug. 27, '64, from U. S. S. "Thomas Freeborn." See 15 N. H. V. and Miscel. Organizations.
- Place, Ira S.** Co. D; b. Sandwich; age 19; res. Farmington; enl. Sept. 21, '61; must. in Oct. 23, '61, as Priv.; disch. disb. May 14, '62. Died July 26, '88, Dover.
- Place, James F.** Co. F; drafted; b. Haverhill; age 32; res. Milton, cred. Milton; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. and mis. June 3, '64, Cold Harbor, Va.; returned; must. out June 28, '65.
- Pontin, Paul.** Co. K; substitute; b. Nantes, France; age 29; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 25, '63, as Priv.; tr. to Co. I, Nov. 20, '64; des. Dec. 6, '64, Washington, D. C.
- Pollatscheck, Jacob.** Co. H; b. Bohemia; age 24; res. New York city, cred. Chester; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; mis. Apr. 7, '65; returned; must. out June 28, '65.
- Poor, George M.** Co. C; b. Hooksett; age 20; res. Orford; enl. Sept. 3, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Dec. 26, '62, New York city. See V. R. C.
- Porier, John.** Co. K; substitute; b. Quebec, Can.; age 28; cred. Hampton Falls; enl. Aug. 10, '63; must. in Aug. 25, '63, as Priv.; des. Dec. 3, '63, Pt. Lookout, Md.
- Porter, Festus C.** Co. D; b. Somersworth; age 18; res. Berwick, Me.; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; killed June 1, '62, Fair Oaks, Va. Supposed identical with Festus Porter, Co. D, 2 N. H. V.
- Porter, James.** Co. A; substitute; b. Halifax, N. S.; age 28; res. New York, cred. Mason; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Tulip"; lost Nov., '64, by blowing up of the "Tulip."

- Powers, John.** Co. I; substitute; b. St. John, N. B.; age 21; res. St. John, N. B., cred. Wilmot; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "William Bacon," "Yankee," and "Fuschia"; disch., reduction naval force, Aug. 7, '65, as Seaman.
- Pratt, Eugene L.** Co. F; drafted; b. Winchester; age 21; res. Winchester, cred. Winchester; drafted Oct. 6, '63; must. in Oct. 6, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Pratt, John.** Co. B; substitute; b. Moscow, Russia; age 21; res. Moscow, Russia, cred. Bedford; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; killed Dec. 14, '64, near Petersburg, Va.
- Prendible, Thomas.** Co. E; substitute; b. Montreal, Can.; age 21; cred. Moultonborough; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; disch. June 6, '65, Washington, D. C.
- Prentiss, John J., Jr.** Co. G; b. Claremont; age 18; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. Nov. 29, '62, Washington, D. C., to accept promotion, as 2 Lt.; commission found to be bogus. P. O. ad., Chicago, Ill.
- Prescott, George B.** Co. D; drafted; b. Rumney; age 30; res. Deerfield, cred. Deerfield; drafted Aug. 12, '63; must. in Aug. 12, '63, as Priv.; tr. to Co. E, Nov. 20, '64; must. out June 28, '65. P. O. ad., Deerfield.
- Prescott, Sewall.** Co. A; b. Grafton; age 34; res. Concord; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv. Died, dis. Oct. 19, '62, Ft. McHenry, Md.
- Preston, Harry.** Unas'd; substitute; b. Pennsylvania; age 19; cred. Nashua; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; received Aug. 24, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Prevo, Alfred.** Co. D; substitute; b. Canada; age 22; cred. Holderness; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; tr. to Co. E, Nov. 20, '64; mis. Apr. 7, '65, Farniville, Va.; returned; must. out June 28, '65.
- Prevost, L., alias John Dufert.** Co. F; substitute; b. France; age 40; cred. Keene; enl. July 5, '64; must. in July 5, '64, as Priv.; disch. to date Nov. 18, '64.
- Prew, Joseph.** Co. D; substitute; b. Canada; age 19; cred. Keene; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; des. Oct. 13, '64, from picket line, Petersburg, Va.
- Price, James.** Co. A; b. Newburyport, Mass.; age 27; res. Concord, cred. Concord; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; mis. May 3, '63, Chancellorsville, Va.; returned; wd. June, '64, Cold Harbor, Va.; disch. May 30, '65. P. O. ad., Concord.
- Prower, Batice.** Co. H. See Baptist Brier.
- Purrington, Charles D.** Co. B; b. Sandwich; age 21; res. Milan, cred. Milan; enl. July 23, '62; must. in July 25, '62, as Priv.; des. Nov. 28, '63. P. O. ad., Milan.
- Purrington, David H.** Co. B; b. Sandwich; age 22; res. Milan; enl. Oct. 20, '61; must. in Oct. 24, '61, as Priv.; disch. disb. Feb. 3, '63, Washington, D. C. P. O. ad., Concord. See 8 N. H. V.
- Pushee, Charles S.** Co. I; b. Lyme; age 23; res. Lyme; enl. Sept. 13, '61; must. in Oct. 15, '61, as Wagoner; wd. July 27, '64, Deep Bottom, Va.; must. out Oct. 29, '64. P. O. ad., Boston, Mass.
- Putand, William.** Unas'd; substitute; b. Ohio; age 21; cred. Merrimack; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; received Aug. 12, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Putnam, George H.** Co. G; b. Claremont; age 21; res. Claremont; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; killed June 3, '64, Cold Harbor, Va.
- Putnam, Oscar.** Co. C; b. Enfield; age 18; res. Enfield; enl. Aug. 28, '61; must. in Oct. 12, '61, as Priv. Died, dis. Mar. 15, '62, Washington, D. C.
- Putney, John F.** Co. I; b. Danbury; age 18; res. Sutton; enl. Sept. 30, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Dec. 26, '62. Supposed identical with John F. Putney, 2 Co., N. H. H. Art.
- Putney, William W.** Co. I; b. Wilmot; age 21; res. Wilmot, cred. Wilmot; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. wds. Dec. 23, '62, Frederick, Md. See 1 N. H. Cav.
- Quimby, Albert.** Co. B; b. Franconia; age 28; res. Franconia, cred. Franconia; enl. July 25, '62; must. in Aug. 19, '62, as Priv.; app. Corp. Died, dis. Apr. 26, '63, Washington, D. C.
- Quimby, Albert H.** Band; b. Barret, Vt.; age 31; res. Littleton; enl. Oct. 7, '61; must. in Oct. 26, '61, as 1 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. Died Sept. 4, '66, Littleton.
- Quimby, Enoch J.** Co. A; b. "Hartford, Vt."; age 44; res. London; enl. Aug. 28, '61; must. in Oct. 12, '61, as Priv.; accidentally wd. Mar. '62, Warrenton Junction, Va.; disch. wds. May 24, '62, Alexandria, Va. See V. R. C.
- Quinn, Charles A.** Co. F; b. Hadley, Mass.; age 24; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, wds. Nov. 17, '62, Sharpsburg, Md.
- Quinn, Peter.** Co. F; substitute; b. Ireland; age 26; res. Concord, cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; par. Dec., '64; returned to duty Mar. 12, '65; must. out June 28, '65.
- Quinn, Samuel S.** Co. F; b. Hadley, Mass.; age 21; res. Swanzey; app. 2 Lt. Oct. 12, '61; must. in Nov. 12, '61; wd. July 1, '62, Malvern Hill, Va.; app. 1 Lt. Co. D, Aug. 1, '62; Capt. Dec. 17, '62; not must. as Capt.; resigned Feb. 17, '63, as 1 Lt. P. O. ad., Keene. See 1 N. H. V.
- Quinn, William.** Co. K; b. Scotland; age 22; res. New York city, cred. Hampton; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va.; gd. from mis.; tr. from Mt. Pleasant Gen. Hosp., Washington, D. C., to New York, June 21, '64. N. f. r. A. G. O.
- Quintal, John B., Jr., alias Isaac Marcheso.** Co. F; b. Quebec, Can.; age 22; res. Quebec, Can., cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; wd. June 4, '64, and died, wds. June 9, '64, Cold Harbor, Va.
- Ramsay, Charles H.** Co. G; b. Waltham, Mass.; age 18; res. Alstead; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 30, '62, Washington, D. C.
- Ramsay, Rodney H.** Co. G; b. Langdon; age 18; res. Charlestown; enl. Sept. 5, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Dec. 25, '62; Sergt. Nov. 1, '63; re-enl. and must. in Feb. 23, '64; app. 1 Sergt. June 17, '64; 1 Lt. Oct. 28, '64; captd. Apr. 7, '65, Farmville, Va.; re-capted. Apr. 9, '65; app. Capt. Co. E, May 5, '65; not must.; must. out June 28, '65, as 1 Lt. P. O. ad., South Charlestown.
- Ramsey, James A.** Co. E; b. Roxbury, Mass.; age 20; res. Alstead; enl. Sept. 17, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 31, '62, Washington, D. C. P. O. ad., Geneseo, Ill. See 18 N. H. V.
- Rand, George H.** Co. C; b. Groton; age 20; res. Groton; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; wd. July 1, '62, Malvern Hill, Va.; disch. disb. Jan. 24, '63, Baltimore, Md.
- Rand, Moses W.** Co. F; b. Portland, Me.; age 34; res. Gorham; app. 1 Lt. Oct. 12, '61; must. in Oct. 26, '61; resigned Apr. 26, '62.
- Rand, William H.** Unas'd; substitute; b. Pennsylvania; age 23; cred. Mason; enl. Aug. 25, '64; must. in Aug. 25, '64, as Priv.; received Aug. 25, '64, at draft rendezvous; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Randall, Converse C.** Co. H; b. Fayette, Me.; age 19; res. Moultonborough; enl. Oct. 5, '61; must. in Oct. 19, '61, as Priv. Died, dis. Oct. 27, '62, Bolivar Heights, Va. See State Service.
- Randall, Daniel.** Co. F; drafted; b. Somersworth; age 24; res. Somersworth, cred. Somersworth; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; captd. Aug. 25, '64, Ream's Station, Va.; par. Oct. 7, '64. Died, dis. Oct. 13, '64, Annapolis, Md.
- Randall, Henry B.** Co. II. See Henry B. Kendall.
- Randall, John A.** Co. A; b. Lee; age 18; cred. Lee; enl. Feb. 6, '65, for 1 yr.; must. in Feb. 6, '65, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.

- Randlett, Nathan H.** Co. C; b. Ipswich, Mass.; age 23; res. Lebanon; app. 1 Lt. Oct. 12, '61; must. in Oct. 12, '61; app. Capt. Co. E, Sept. 8, '62; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Mar. 2, '63. P. O. ad., Lebanon. See V. R. C.
- Ranlett, Howard M.** Co. F; b. Stratham; age 25; res. Stratham; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Aug. 3, '62, New York city.
- Ransom, Milo M.** F. and S.; b. Virgil, N. Y.; res. Lisbon; app. Chaplain Aug. 12, '62; must. in Sept. 23, '62; resigned Jan. 27, '63. Died Aug. 17, '66, Odessa, N. Y.
- Rathn, Matthew.** Co. E; substitute; b. Germany; age 21; cred. Rindge; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. June 12, '65, near Alexandria, Va.
- Rawson, Isaac P.** Co. E; b. Croydon; age 18; res. Croydon; enl. Sept. 18, '61; must. in Oct. 19, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Claremont; tr. to U. S. Navy Apr. 27, '64, as an Ord. Seaman; served on U. S. S. "Thomas Freeborn"; disch. July 17, '65, as Seaman, from receiving ship, Washington, D. C. P. O. ad., Grantham.
- Ray, Oren.** Co. A; b. Alexandria; age 19; res. Alexandria; enl. Aug. 26, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 30, '62, Ft. McHenry, Md.
- Rayme, Lewis.** Co. E; substitute; b. Canada; age 25; cred. Goshen; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; must. out June 28, '65.
- Ready, John.** Co. E; substitute; b. Canada; age 21; cred. Sunapee; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; mis. Apr. 6, '65, Sailor's Creek, Va.; gd. from mis.; disch. June 8, '65, Washington, D. C. P. O. ad., Littleton.
- Reagan, Richard.** Co. K; b. New York city; age 19; res. Plaistow; enl. Sept. 20, '61; must. in Oct. 12, '61, as Priv.; wd. July, '63, Gettysburg, Pa.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. Supposed identical with Richard Reagan, Co. I, 18 N. H. V.
- Redmond, Thomas.** Co. I; substitute; b. Liverpool, Eng.; age 23; res. New York city, cred. Brookline; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Seaman; served on U. S. S. "Anacostia" and "Don"; des. Sept. 20, '64.
- Reed, Charles H.** Co. K; b. Stoddard; age 22; res. Stoddard; enl. Aug. 30, '61; must. in Oct. 12, '61, as Priv. Died, dis. Sept. 15, '62.
- Reed, Dexter G.** Co. E; b. Newport; age 22; res. Newport; enl. Aug. 22, '61, as Priv.; app. 2 Lt. Oct. 12, '61; must. in Oct. 19, '61, as 2 Lt.; app. 1 Lt. May 11, '62; wd. June 1, '62, Fair Oaks, Va.; resigned Nov. 6, '62. P. O. ad., West Burke, Vt. See 1 Inf. and 2 Co. H. Art., N. H. V.
- Reed, George.** Co. G; b. Claremont; age 18; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv. Died, dis. Sept. 9, '62, Newark, N. J.
- Reed, Henry.** Co. E. See Henry Wrede.
- Reed, John A.** Co. F; b. Westminster, Vt.; age 19; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. June 24, '62, Philadelphia, Pa.
- Reed, John G.** Co. F; drafted; b. Merrimack; age 20; res. Merrimack, cred. Merrimack; drafted Oct. 14, '63; must. in Oct. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp.; wd. Apr. 7, '65, Farmville, Va.; disch. May 29, '65, Washington, D. C. P. O. ad., Merrimack.
- Reed, Levi F.** Co. G; b. Elmore, Vt.; age 45; res. Claremont; enl. Sept. 10, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Nov. 25, '62, Alexandria, Va. P. O. ad., South Royalton, Vt. See V. R. C.
- Reed, William.** Co. B; b. Newport; age 33; res. Newport; enl. Sept. 20, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Nov. 23, '62, Alexandria, Va. P. O. ad., Bethel, Me. See V. R. C. and State Service.
- Reid, William.** Co. E; substitute; b. Canada; age 25; cred. Acworth; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; des. Aug. 5, '64, near Petersburg, Va.
- Reilly, Charles.** Co. A; b. Ireland; age 32; res. Roseawen (Fisherville, now Penacook); enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; wd. June 4, '64, Cold Harbor, Va.; must. out Oct. 29, '64. Died Apr. 4, '82, Concord.
- Reilly.** See Riley.
- Reimann, Sigmund, alias Leopold Reimann.** Co. C; substitute; b. Germany; age 27; res. Montreal, Can., cred. Franklin; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Eureka," and "Ella"; disch. July 31, '65. P. O. ad., Cleveland, Ohio.
- Remmington, Allen.** Co. K; substitute; b. Glen's Falls, N. Y.; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv., at West Lebanon; tr. to Co. I. Died, dis. Feb. 8, '65, City Point, Va.
- Rendal, Henry B.** Co. H; b. Wolfeborough; age 24; res. Wolfeborough; enl. Sept. 7, '61; must. in Oct. 19, '61, as 1 Sergt.; app. 2 Lt. Feb. 17, '62; resigned Sept. 6, '62.
- Reynolds, Andrew T.** Co. D; b. Tuftonborough; age 27; res. Dover; enl. Sept. 14, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Dec. 2, '63, Concord. Supposed identical with Andrew T. Reynolds, U. S. Navy.
- Reynolds, Charles.** Co. E; substitute; b. Ireland; age 23; cred. Gilford; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; must. out June 28, '65.
- Reynolds, Charles W.** Co. K; b. Durham; age 21; res. Newmarket; enl. Oct. 12, '61; must. in Oct. 12, '61, as Priv.; app. Corp. May, '62; wd. May, '63, Chancellorsville, Va.; captd. June 3, '64, Cold Harbor, Va.; exch. Dec. 14, '64; assigned to Co. I; disch. May 29, '65, to date Feb. 22, '65, Concord, tni. ex. P. O. ad., Detroit, Mich.
- Reynolds, George.** Co. H; substitute; b. England; age 25; res. Boston, Mass., cred. Washington; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "William Bacon"; des. July 4, '65.
- Rhodes, Eldad A.** Co. B; b. Northumberland; age 20; res. Lancaster; enl. Dec. 4, '61; must. in Dec., '61, as Priv.; app. Sergt. Jan., '62; wd. July 1, '62, Malvern Hill, Va.; Sept. 17, '62, Antietam, Md.; disch. Feb. 3, '63, Frederick City, Md. P. O. ad., Claremont.
- Rice, Charles.** Co. E; b. Lowell, Mass.; age 18; res. Plainfield; enl. Sept. 21, '61; must. in Oct. 19, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; May, '63, Chancellorsville, Va.; June 16, '64, near Petersburg, Va. Died, wds. July 8, '64, Washington, D. C.
- Rice, Richard J.** Co. I; substitute; b. North Adams, Mass.; age 26; res. Princeton, Ind., cred. Lyme; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. Nov. 20, '63, Pt. Lookout, Md.
- Rice, Stephen.** Co. K; substitute; b. Nova Scotia; age 21; res. Boston, Mass., cred. Hampton; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; tr. to Co. I; des. Jan. 11, '65, near Petersburg, Va.
- Rice, Thomas J.** Co. E; b. Brooklyn, N. Y.; age 33; res. Boston, Mass.; app. 1 Lt. Oct. 12, '61; must. in Oct. 19, '61; app. Capt. Co. B, Feb. 16, '62; resigned Sept. 10, '62. P. O. ad., Jersey City, N. J.
- Rich, John.** Unas'd; substitute; b. Canada; age 20; cred. Concord; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Rich, Rienzi O.** Co. F; b. New Hampshire; res. Winchester, cred. Winchester; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; killed June 17, '64, near Petersburg, Va.
- Richards, Abraham H.** Co. D; drafted; b. Rindge; age 28; res. Fitzwilliam, cred. Fitzwilliam; drafted Oct. 3, '63; must. in Oct. 3, '63, as Priv.; captd. Aug. 16, '64, Deep Bottom, Va.; released Sept. 1, '64; tr. to Co. E, Nov. 20, '64; disch. June 8, '65, Annapolis, Md.

- Richards, Freeman.** Co. H; b. Searsport, Me.; age 21; res. Freedom; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Dec. 2, '62, Concord.
- Richards, George A.** Co. F; substitute; b. Canada; age 18; cred. Colebrook; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; returned to 4 Vt. Inf. Dec. 31, '64, as a deserter from that regt. N. f. r. A. G. O.
- Richardson, Daniel.** Co. C; b. Dracut, Mass.; age 27; res. Dracut, Mass.; enl. Nov. 10, '61; must. in Nov. 10, '61, as Priv. Died, dis. May 7, '62, near Yorktown, Va.
- Richardson, Nehemiah.** Co. D; drafted; b. Pelham; age 32; res. Derry, cred. Derry; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. E, Nov. 20, '64; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., West Windham.
- Ricker, James M.** Co. H; b. Wolfeborough; age 23; res. Wolfeborough; enl. Sept. 20, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Feb. 14, '63, Alexandria, Va.
- Ricker, John S.** Co. D; b. Milton; age 20; res. Milton; enl. Sept. 23, '61; must. in Oct. 23, '61, as Sergt.; app. 2 Lt. Apr. 13, '62; 1 Lt. Co. B, Sept. 11, '62; Capt. Co. C, Dec. 18, '62; Maj. Mar. 15, '65; not must.; wd. sev. and captd. Apr. 7, '65, Farmville, Va.; re-capt'd. Apr., '65; disch. May 15, '65, as Capt. Bvt. Maj., U. S. V., for gallant and meritorious conduct at Ream's Station, Va., to date from Mar. 13, '65. Drowned Nov. 4, '74, while on furlough from Nat. Home, Wis. See 1 N. H. V.
- Ricker, William.** Co. D; b. Rochester; age 28; res. Rochester; enl. Sept. 23, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64.
- Rideour, Frank W.** Unas'd; substitute; b. New Brunswick; age 23; cred. Lisbon; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; received Aug. 13, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Ridlon, George.** Co. E; substitute; b. Canada; age 23; res. Canada, cred. Jefferson; enl. Oct. 22, '63; must. in Oct. 22, '63, as Priv.; app. Corp. Oct. 23, '64; must. out June 28, '65.
- Riley, James.** Co. E; substitute; b. Ireland; age 19; cred. Newmarket; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; must. out June 28, '65.
- Riley, James.** Co. E; substitute; b. Ireland; age 18; cred. Hill; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; des. Apr. 17, '65.
- Riley, James.** Co. G; substitute; b. Ireland; age 22; cred. Swansey; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Nov. 25, '63, Pt. Lookout, Md.
- Riley, James.** Unas'd; substitute; b. Canada; age 21; cred. Weare; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; received Sept. 2, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Riley, John.** Co. F. See 2 U. S. S. S.
- Riley, Richard.** Co. E; substitute; b. Ireland; age 21; cred. Hinckley; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; reported on m. o. roll as absent in arrest since Mar. 29, '65, City Point, Va. N. f. r. A. G. O.
- Riley, Thomas.** Co. F; substitute; b. England; age 25; cred. Winchester; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out June 28, '65.
- Riley.** See Reilly.
- Roarke, John.** Unas'd; substitute; b. Ireland; age 19; cred. Danville; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; received Aug. 19, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Roarke.** See Rouarke and Rourke.
- Robba, Antoni.** Unas'd; substitute; b. France; age 23; cred. Warren; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; received Sept. 14, '64, at draft rendezvous, Concord; sent Sept. 23, '64, to regt. N. f. r. A. G. O.
- Robbins, Isaiah, Jr.** Co. F; drafted; b. Surry; age 23; res. Keene, cred. Keene; drafted Oct. 9, '63; must. in Oct. 9, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. disb. May 28, '65, Manchester. P. O. ad., Nashua. See Miscel. Organizations.
- Roberts, Charles A.** Co. H; b. Ossipee; age 24; res. Ossipee; enl. Sept. 4, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Dec. 24, '62, Providence, R. I. P. O. ad., Gilmanton Iron Works.
- Roberts, George H.** Co. B; b. Milan; age 21; res. Milan; enl. Oct. 7, '61; must. in Oct. 23, '61, as Priv.; app. Sergt.; disch. disb. June 9, '63, Concord; app. 2 Lt. Co. I, Dec. 11, '64; declined. Died Jan. 28, '71, Milan.
- Roberts, James H.** Co. K; b. Topsham, Me.; age 13; res. Portland, Me.; enl. Oct. 18, '61; must. in Nov. 12, '61, as Musc.; disch. Sept. 8, '62, Camp Defiance, Md. Died, dis. Mar. 14, '64, Ft. Sumner, Md., while a member of Co. C, 1 Me. H. Art. Supposed identical with James H. Roberts, Co. B, 17 N. H. V.
- Roberts, John D.** Co. G; b. Orford; age 32; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 28, '62, Harper's Ferry, Va. P. O. ad., Newport. See 1 N. H. Cav.
- Roberts, Walter.** Co. E; substitute; b. Englaud; age 21; cred. Nashua; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.. must. out June 28, '65. P. O. ad., Delmar, Del.
- Robertson, Richard R.** Co. G; b. Charlestown; age 22; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Mar. 25, '62, near Alexandria, Va. P. O. ad., Charlestown. See 1 N. H. Cav.
- Robertson, William B.** Co. G; b. Charlestown; age 19; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Mar. 25, '62. Died Sept. 17, '70, Charlestown.
- Robie, Charles.** Co. I; b. Corinth, Vt.; age 29; res. Canaan; enl. Sept. 19, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Oct. 29, '62. Supposed identical with Charles Robie, Co. F, 5 N. H. V.
- Robie.** See Roby.
- Robinson, Charles D.** Co. G; b. Acworth; age 18; res. Claremont, cred. Claremont; enl. Aug. 29, '62; must. in Sept. 17, '62, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Robinson, Daniel W.** Co. A; b. East Concord; age 18; res. Concord; enl. Aug. 26, '61; must. in Oct. 12, '61, as Priv.; disch. disb. May 14, '62. P. O. ad., Wautoma, Wis. See 1 N. H. Cav.
- Robinson, Don A.** F. and S.; age 28; res. Milan; app. Asst. Surg. Feb. 28, '65; must. in Apr. 25, '65; must. out June 28, '65.
- Robinson, Henry M.** Co. A; b. Boston, Mass.; age 21; res. Concord; enl. Aug. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 13, '63, New York city. P. O. ad., Salem, Mass. See 1 N. H. V. and V. R. C.
- Robinson, Samuel H.** Co. K; b. Deerfield; age 18; res. Raymond; enl. Oct. 12, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Nov. 6, '62, Falmouth, Va. P. O. ad., Raymond. See V. R. C.
- Robson, Henry.** Unas'd; substitute; b. Canada; age 25; cred. Brookline; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; sent Aug. 27, '64, from Concord to regt. N. f. r. A. G. O.
- Roby, Charles.** Co. F; drafted; b. Corinth, Vt.; age 31; res. Keene, cred. Keene; drafted Oct. 9, '63; must. in Oct. 9, '63, as Priv. Died, dis. June 24, '64, Washington, D. C. Supposed identical with Charles Robie, Co. I, 5 N. H. V.
- Roby.** See Robie.
- Roda, George.** Unas'd; substitute; b. Canada; age 21; cred. Brookline; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; received Aug. 15, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Rogers, Benjamin H.** Co. H; b. Moultonborough; age 24; res. Moultonborough; enl. Sept. 16, '61; must. in Oct. 19, '61, as Corp.; app. 1 Sergt.; disch. disb. Aug. 29, '62, New York city.
- Rogers, Charles F.** Co. D; b. Alton; age 38; res. Dover; enl. Oct. 1, '61; must. in Oct. 23, '61, as Sergt. Died, dis. Dec. 5, '61. See 1 N. H. V.

- Rogers, Charles O.** Co. H; b. Moultonborough; age 20; res. Moultonborough; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; des. July 23, '63, from McDougall Gen. Hosp., Ft. Schuyler, N. Y. H. P. O. ad., Grafton.
- Rogers, Frank.** Co. E; substitute; b. Spain; age 26; cred. Candia; enl. Sept. 6, '64; must. in Sept. 6, '64 as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., Santa Cruz, Cal.
- Rogers, James.** Co. C; substitute; b. New York; age 27; res. Boston, Mass., cred. Chester; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; des. Oct. 22, '64.
- Rogers, James F.** Co. E; b. Langdon; age 29; res. Langdon; enl. Oct. 21, '61; must. in Oct., '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Sept. 24, '62. P. O. ad., Jamaica Plain, Mass.
- Rogers, James M.** Unas'd; b. Hartland, Vt.; age 30; res. Claremont; enl. Mar. 12, '62; must. in Mar. 12, '62, as Priv.; sent Mar. 21, '62, from Concord to regt. N. f. r. A. G. O.
- Rogers, Oscar W.** Co. E; b. Aeworth; age 21; res. Langdon; enl. Oct. 16, '61; must. in Oct. 19, '61, as Priv.; disch. disb. July 28, '62. Died Feb. 4, '92, Walpole.
- Rollins, Amos P.** Co. D; substitute; b. Maine; age 18; res. Gardiner, Me., cred. Canterbury; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; wd. sev. June 17, '64, near Petersburg, Va. Died, wds. June 21, '64, Annapolis, Md.
- Romer, John.** Co. K; substitute; b. Putnam County, N. Y.; age 25; res. Putnam County, N. Y., cred. Dover; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 26, '64, Washington, D. C.
- Ross, Alexander.** Co. B; b. England; age 22; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as a Landsman; des. May 26, '64, from U. S. S. "Commodore Read."
- Rothwell, Jeremiah.** Band; b. Lancashire, Eng.; age 23; res. Dover; enl. Sept. 9, '61; must. in Oct. 26, '61, as 1 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Dover. See State Service.
- Rouarke, John.** Co. A; substitute; b. England; age 21; cred. Wilton; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; must. out June 28, '65.
- Rouarke.** See Roarke and Rourke.
- Roumon, William.** Co. F; substitute; b. Ireland; age 21; cred. Brookline; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. disb. Aug. 12, '65, Washington, D. C.
- Rourke, Peter.** Unas'd; substitute; b. Ireland; age 21; cred. Aeworth; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; received Aug. 11, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Rourke.** See Roarke and Rourke.
- Rouse, Owen L.** Unas'd; substitute; b. New York; age 21; cred. Amherst; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; received Aug. 9, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Rowe, Charles C.** Co. A; b. Franklin; age 18; res. Franklin; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 10, '62. P. O. ad., Franklin.
- Rowe, John W.** Co. A; b. Andover; age 44; res. Franklin; enl. Oct. 11, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 12, '62.
- Rowe, Jonathan S.** Co. I; b. Brentwood; age 21; res. Brentwood, cred. Brentwood; enl. Aug. 30, '62; must. in Sept. 17, '62, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Rowe, Lucian.** Co. E; b. Centre Harbor; age 33; res. Gilford; enl. Sept. 28, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Apr. 15, '63, Hampton, Va. P. O. ad., Laconia.
- Rowell, Henry.** Co. G; b. Claremont; age 19; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Mar. 25, '62.
- Rowell, John, Jr.** Co. F; b. Pittsburgh; age 19; res. Pittsburgh; enl. Nov. 30, '61; must. in Jan. 1, '62, as Priv.; disch. disb. Oct. 29, '62, Newark, N. J. P. O. ad., Colebrook.
- Rowen, Patrick.** Co. E; b. Ireland; age 40; res. Gilford; enl. Sept. 27, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. July 19, '62, Ft. Monroe, Va.
- Rowley, Richard.** Unas'd; substitute; b. Ireland; age 29; cred. New London; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; delivered to Provost Marshal Oct. 29, '63, Long Island, B. H., Mass., as a deserter from U. S. Navy.
- Roy, Gilbert.** Co. A; b. Canada; age 31; cred. Lisbon; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Roys, David R.** Co. G; b. Claremont; age 18; res. Claremont; enl. Sept. 6, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; re-enl. and must. in Jan. 1, '64; must. out June 28, '65. P. O. ad., Claremont.
- Rubyour, Edward.** Co. C; substitute; b. Stockholm, N. Y.; age 19; res. Stockholm, N. Y., cred. 2 District; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as a Landsman; served on U. S. S. "Freeborn," "Yankee," and "Fuschia"; disch., reduction naval force, July 27, '65, as an Ord. Seaman.
- Runkel, John.** Co. I; substitute; b. Germany; age 23; res. Chicago, Ill., cred. Claremont; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Russell, Augustus G.** Co. I; b. Springfield; age 20; res. Springfield; enl. Sept. 10, '61; must. in Oct. 15, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Feb. 6, '63, Concord. P. O. ad., Grafton. See 2 Co., N. H. H. Art.
- Russell, Francis A.** Co. B; b. Milan; age 25; res. Milan; enl. Oct. 5, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; des. Nov. 2, '62, Snickersville, Va.
- Russell, George W.** Co. K; b. Borden, Va.; age 26; res. Newmarket; enl. Oct. 12, '61; must. in Oct. 12, '61, as Priv.; app. Sergt. Oct., '62; re-enl. and must. in Feb. 19, '64; cred. Madbury; app. 1 Sergt.; killed June 17, '64, near Petersburg, Va.
- Russell, John.** Co. C; substitute; b. Ireland; age 24; res. Boston, Mass., cred. Franklin; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; served on U. S. S. "Commodore Read"; disch. Aug. 1, '65, from receiving ship, Boston, Mass.
- Ryan, John.** Co. D; b. Ireland; age 42; res. Dover; enl. Oct. 8, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Mar. 26, '63. P. O. ad., Dover. See V. R. C.
- Ryan, John.** Co. E; substitute; b. Ireland; age 21; cred. Concord; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; app. Sergt.; des. Mar. 28, '65.
- Ryan, John.** Co. E; substitute; b. Ireland; age 20; cred. Nashua; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; dropped Apr. 17, '65, as a deserter.
- Ryan, John C.** Co. K; b. Chester; age 26; res. Atkinson; enl. Sept. 19, '61; must. in Oct. 12, '61, as Corp.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Jan. 7, '63, Washington, D. C.
- Ryan, Michael.** Co. D; substitute; b. Ireland; age 22; cred. Groton; enl. Aug. 6, '61; must. in Aug. 6, '64, as Priv.; tr. to Co. E, Nov. 20, '64; must. out June 28, '65.
- Ryan, Michael.** Co. I. See Michael Hefferman.
- Ryan, Patrick.** Co. E; substitute; b. Ireland; age 40; cred. Nottingham; enl. Aug. 22, '64; must. in Aug. 22, '64, as Priv.; mis. Apr. 6, '65, Sailor's Creek, Va.; returned; must. out June 28, '65.
- Ryder, Warren.** Co. A; b. Newbury, N. Y.; age 23; res. Buttermilk Falls, Orange County, N. Y.; app. 1 Lt. Dec. 11, '64; must. in Jan. 22, '65; killed Apr. 7, '65, Farmville, Va. (Enl. Sept. 3, '61, for 3 yrs. as Priv., Co. B, Batt'l Engineers, U. S. A.; re-enl. Feb. 5, '64, as Sergt.; app. 1 Sergt.; disch. Jan. 20, '65, to accept promotion in 5 N. H. V.)
- Sabreville, Gilbert E.** Co. F; b. Clarenceville, Can.; age 19; res. Alburgh, Vt.; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; des. Nov. 30, '62.

- Saltmarsh, Andrew.** Co. F; drafted; b. Hooksett; age 29; res. Concord, cred. Concord; drafted Aug. 19, '63; must. in Aug. 19, '63, as Priv. Died, dis. April 19, '65, Burkeville, Va.
- Sampson, Charles H.** Co. K; substitute; b. Rhode Island; age 35; cred. 2 District; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; assigned to Co. I, June 17, '65; reported on m. o. roll dated June 28, '65, as absent sick. N. f. r. A. G. O.
- Sanagan, Stephen.** Co. K; substitute; b. New York city; age 23; res. New York, cred. Antrim; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to Co. I, Nov. 20, '64; must. out June 28, '65.
- Sanborn, Augustus D.** Co. E; b. Franklin; age 18; res. Franklin; enl. Sept. 11, '61; must. in Oct. 19, '61, as Corp.; app. Sergt.; 2 Lt. Co. H, Oct. 20, '62; 1 Lt. Co. B, Dec. 20, '62; Capt. Co. G, Feb. 1, '64; disch. Oct. 30, '61. P. O. ad., New Haven, Conn. See 1 N. H. V.
- Sanborn, Charles E.** Co. C; b. Sanbornton; age 33; res. Plymouth; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Mar. 10, '62, near Alexandria, Va. P. O. ad., Campton. See 18 N. H. V.
- Sanborn, Charles S.** Co. H; b. Moultonborough; age 35; res. Sandwich; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Feb. 13, '63.
- Sanborn, Horace P.** Co. E; b. Franklin; age 21; res. Franklin; enl. Sept. 20, '61; must. in Oct. 19, '61, as Priv. Died, dis. May 6, '62, Yorktown, Va.
- Sanborn, Jeremiah.** Co. C; b. Vermont; age 28; res. Hanover; enl. Aug. 22, '61; must. in Oct. 12, '61, as Priv. Died, dis. Aug. 14, '62, Newport News, Va.
- Sanborn, Joseph H.** Co. K; b. Brookfield; age 18; res. Greenland; enl. Sept. 16, '61; must. in Oct. 12, '61, as Corp. Died, dis. Aug. 10, '62, New York city.
- Sanborn, William.** Co. K. See Woodbury Smith.
- Sanborn, William J.** Co. I; b. Fremont; age 20; res. New Hampton; enl. Oct. 17, '61; must. in Oct. 19, '61, as Priv.; wd. June 29, '62; Sept. 17, '62, Antietam, Md.; disch. disb. Dec. 18, '62, Baltimore, Md. P. O. ad., Plymouth. See Miscel. Organizations.
- Sanders, Albert.** Co. C; b. Wentworth; age 24; res. Orford; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Sanders.** See Saunders.
- Sanivald, Karl.** Co. II. See John H. Guntner.
- Sargent, Charles.** Co. K; b. Warner; age 29; res. Concord, cred. Concord; enl. Aug. 1, '62; must. in Aug. 1, '62, as Priv.; wd. July, '63, Gettysburg, Pa.; tr. to Co. F; disch. June 21, '65, Concord. P. O. ad., Keene.
- Sargent, Charles E.** Co. H; b. Wolfeborough; age 19; res. Wolfeborough; enl. Oct. 21, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; killed July 2, '63, Gettysburg, Pa.
- Sargent, Charles H.** Co. G; b. "Haverhill, Mass."; age 23; res. Claremont; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Feb. 9, '63, Alexandria, Va. P. O. ad., Lynn, Mass. See State Service.
- Sargent, George P.** Co. K; b. Raymond; age 43; res. Raymond; enl. Sept. 21, '61; must. in Oct. 12, '61, as Priv.; wd. June, '62, Fair Oaks, Va.; app. Corp. Nov. 1, '63; Sergt.; 1 Sergt. to date June 18, '64; must. out Oct. 29, '64. Died Dec. 30, '65, Raymond.
- Sargent, John.** Co. H; b. Wolfeborough; age 33; res. Wolfeborough; enl. Sept. 25, '61; must. in Oct. 19, '61, as Priv. Died, dis. Dec. 22, '61, near Alexandria, Va.
- Sargent, John H.** Co. K; b. Danville; age 22; res. Danville; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; des. Dec. 13, '63, from hosp.
- Satler, Frank.** Co. E; substitute; b. Germany; age 21; cred. Groton; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; des. to the enemy Oct. 10, '64, near Petersburg, Va.
- Saulpaugh, George.** Co. G; substitute; b. Dublin, Ir.; age 32; cred. South Newmarket; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; app. Sergt.; must. out June 28, '65.
- Saunders, Alvin.** Co. G; substitute; b. Canada; age 22; cred. Colebrook; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; reported on m. o. roll dated June 28, '65, as absent without leave since Dec. 6, '64. N. f. r. A. G. O.
- Saunders, Daniel J.** Co. A; drafted; b. Charleston, Vt.; age 28; res. Concord, cred. Concord; drafted Aug. 19, '63; must. in Aug. 19, '63, as Priv.; disch. disb. Dec. 15, '63, Pt. Lookout, Md. P. O. ad., East Rochester.
- Saunders.** See Saunders.
- Sawyer, Charles.** Co. E; substitute; b. Canada; age 24; res. Canada, cred. Jefferson; enl. Oct. 22, '63; must. in Oct. 22, '63, as Priv.; mis. June 3, '64, Cold Harbor, Va.; gd. from mis.; disch. to date Dec. 6, '64. P. O. ad., Bradford, Vt.
- Sawyer, Frank P.** Band; b. Alton; age 22; res. Alton; enl. Sept. 16, '61; must. in Oct. 26, '61, as 3 Class Musc.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Lynn, Mass.
- Sawyer, Henry.** Co. F; drafted; b. Richmond; age 24; res. Winchester, cred. Winchester; drafted Oct. 6, '63; must. in Oct. 6, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; must. out June 28, '65. P. O. ad., Worcester, Mass.
- Sawyer, Joseph B.** Co. D; drafted; b. Exeter; age 35; res. Exeter, cred. Exeter; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; tr. to Co. E, Nov. 23, '64; to Co. G, 18 V. R. C. Died, dis. June 4, '65, Pt. Lookout, Md.
- Scanlan, John.** Co. E; substitute; b. Ireland; age 22; res. Exeter, cred. Exeter; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; app. Corp. Jan. 11, '65; must. out June 28, '65.
- Schalber, Henry.** Co. I; substitute; b. Hamburg, Ger.; age 24; res. Canada, cred. Plainfield; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as an Ord. Seaman; served on U. S. S. "William Bacon," "Currituck," and "Don"; disch. Aug. 8, '65.
- Scheiner, Lucas.** Co. C; substitute; b. Baden, Ger.; age 26; res. New York, cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Schmidt, Henry.** Co. H; b. Hanover, Ger.; age 18; res. New York city, cred. Upper Gilmanton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; disch. disb. Feb. 18, '64, Pt. Lookout, Md.
- Schmidt, Oscar.** Co. G. See Oscar Schneider.
- Schmidt, William.** Co. E; substitute; b. Germany; age 30; cred. Rindge; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des. Sept. 16, '64, near Petersburg, Va.
- Schneider, Frank.** Co. E; substitute; b. Germany; age 20; cred. Chesterfield; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. to the enemy Oct. 10, '64, near Petersburg, Va.; returned June 1, '65; must. out June 28, '65. P. O. ad., Buffalo, N. Y.
- Schneider, Oscar.** Co. G; substitute; b. Debreczui, Hungary; age 29; res. New York city, cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Aug. 31, '64, from Armory Square Gen. Hosp., Washington, D. C.
- Schnier, August.** Co. E; substitute; b. Germany; age 22; cred. Rindge; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des. Sept. 16, '64, near Petersburg, Va.
- Schofield, William.** Co. G; substitute; b. Cumberland, N. S.; age 25; cred. Farmington; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; must. out June 28, '65.

- Schoppmeyer, Edward.** Co. H; substitute; b. Germany; age 34; cred. Manchester; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; must. out June 28, '65. Died Sept. 17, '75, New York city.
- Scott, Austin.** Co. G; b. Brooklyn, N. Y.; age 19; res. Brooklyn, N. Y., cred. Durham; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. June 17, '64, near Petersburg, Va.; disch. July 20, '65.
- Scott, Charles N.** Co. G; b. Springfield, Vt.; age 25; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Scott, James.** Co. B; substitute; b. Lexington, Ky.; age 23; res. Cincinnati, Ohio, cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Thomas Freeborn" and "Yankee"; des. Aug. 21, '64. P. O. ad., Hinsdale.
- Scott, James M.** Co. F; drafted; b. Hinsdale; res. Hinsdale, cred. Hinsdale; drafted Sept. 30, '63; must. in Sept. 30, '63, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. P. O. ad., Hinsdale.
- Scott, Michael.** Co. G; substitute; b. Ireland; age 21; cred. Roxbury; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; must. out June 28, '65.
- Scott, Otis H.** Co. F; b. Chesterfield; age 37; res. Chesterfield; enl. Oct. 16, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Dec. 22, '62, Providence, R. I. P. O. ad., Chesterfield Factory.
- Scott, William W.** Co. G. See 2 U. S. S.
- Sears, Lee C.** Co. D; b. Auburn, N. Y.; age 22; res. New York city; enl. Oct. 24, '61; must. in Oct., '61, as Priv.; wd. July 1, '62, Malveru Hill, Va.; app. Sergt. Maj. Oct. 2, '62; wd. Dec. 13, '62, Fredericksburg, Va.; app. 2 Lt. Co. F, Dec. 14, '62. Died, wds. Jan. 11, '63, Washington, D. C.
- Seldner, William.** Co. I; substitute; b. New York city; age 22; res. New York city, cred. Walpole; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. May 30, '64, Front Royal, Va.
- Selvoir, Michael.** Co. E; substitute; b. Venice; age 26; cred. Rindge; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. Sept. 1, '65, Concord.
- Severence, Charles E.** Co. G; b. Claremont; age 25; res. Claremont; enl. Sept. 7, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Dec. 27, '62, Baltimore, Md. P. O. ad., Claremont.
- Severence, Charles L.** Co. G; b. Claremont; age 22; res. Claremont; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv.; app. Corp. to date Aug. 1, '62; wd. Sept. 17, '62, Antietam, Md.; tr. to I. C. July 1, '63; to Co. D, 10 V. R. C.; disch. Oct. 12, '64, Baltimore, Md., tm. ex. P. O. ad., Claremont.
- Sexton, Cornelius.** Co. F; substitute; b. Limerick, Ir.; age 23; cred. New Durham; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Primrose"; des. July 7, '64.
- Shanley, Charles.** Co. E; substitute; b. Ireland; age 19; cred. Tuftonborough; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; app. Corp. Mar. 5, '65; wd. Apr. 7, '65, Farmville, Va.; disch. disb. July 24, '65, Baltimore, Md.
- Shannon, Barney.** Co. E; b. Ireland; age 34; res. Montreal, Can., cred. Portsmouth; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died Mar. 1, '65, Washington, D. C.
- Shannon, George E.** Co. K; b. Hampstead; age 25; res. Plaistow; enl. Sept. 23, '61; must. in Oct. 12, '61, as Priv.; app. Sergt. Nov. 1, '63; wd. June 22, '64, Jerusalein Plank Road, Va. Died, wds. Aug. 25, '64, Alexandria, Va.
- Shapleigh, George R.** Co. D; b. Lebanon, Me.; age 27; res. Rollinsford; enl. Oct. 3, '61; must. in Oct. 23, '61, as Sergt.; app. 2 Lt. Oct. 4, '63; 1 Lt. Co. B, Feb. 1, '64; killed June 16, '64, Petersburg, Va. See 1 N. H. V.
- Sharp, John.** Co. G; substitute; b. Canada; age 23; cred. Roxbury; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; des. Mar. 23, '65, Little York, Pa.
- Shattuck, Charles C.** Co. G; b. Plainfield; age 19; res. Newport; enl. Sept. 27, '61; must. in Oct. 12, '61, as Sergt.; disch. May 25, '63. P. O. ad., San Francisco, Cal. See 1 N. H. H. Art. and Miscel. Organizations.
- Shaw, Albert G.** Co. B; b. Moultonborough; age 27; res. Carroll; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. H, Jan. 9, '62. Died, dis. July 23, '64, Pt. Lookout, Md.
- Shaw, Alonzo W.** Co. D; b. Hampton; age 27; res. Hampton; enl. Sept. 23, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Nov. 20, '62. P. O. ad., Hampton. See 1 N. H. H. Art.
- Shaw, George W.** Co. H; b. Moultonborough; age 18; res. Moultonborough; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv. Died, dis. May 21, '62, Alexandria, Va.
- Shaw, Ira.** Co. H; b. Cabot, Vt.; age 44; cred. Freedom; enl. Aug. 15, '62; must. in Aug. 15, '62, as Priv.; wd. sev. Sept. 17, '62, Antietam, Md.; disch. disb. Dec. 19, '62, Falmouth, Va. Died Jan. 17, '90, Effingham Falls.
- Shaw, John, Jr.** Co. E; b. Laconia; age 22; res. Franklin; enl. Sept. 25, '61; must. in Oct. 19, '61, as Priv. Died, dis. Sept. 29, '62, Washington, D. C.
- Shaw, John W.** Co. I; b. Newton; age 44; res. Newton, cred. Newton; enl. Sept. 5, '62; must. in Sept. 17, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 19, '62, Washington, D. C.
- Shaw, Noah.** Co. H; b. Freedon; age 21; res. Freedom; enl. Oct. 3, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Nov. 28, '62, Concord. P. O. ad., Effingham Falls. See 1 N. H. H. Art.
- Shaw, Orrin D.** Co. K; b. Newmarket; age 19; res. Newmarket; enl. Sept. 25, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Feb. 28, '63, Georgetown, D. C. P. O. ad., Lowell, Mass.
- Shaw, Patrick.** Co. F; b. Cork, Ir.; age 40; res. Keene; enl. Sept. 18, '61; must. in Oct. 23, '61, as Priv.; des. Dec. 13, '62; gd. from des.; des. Jan. 27, '65, near Petersburg, Va.
- Shea, Patrick, alias Patrick-Welch.** Co. H; substitute; b. Ireland; age 23; res. Northfield, Vt., cred. Canaan; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Fuschia"; disch. disb. Oct. 15, '64, Norfolk, Va. P. O. ad., Lawrence, Mass.
- Sheehan, Cornelius.** Co. G; suhstitute; b. Canaan; age 25; cred. Chesterfield; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Sheely, Daniel.** Co. K; b. Syracuse, N. Y.; age 29; res. Elmira, N. Y., cred. Hampton; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; wd. Apr. 6, '65, Sailor's Creek, Va.; assigned to Co. F, June 17, '65; must. out June 28, '65.
- Shepard, Stephen.** Co. C; b. Canada; age 44; res. Canaan; enl. Sept. 12, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Sherburn, Henry H.** Co. I; b. Canaan; age 20; res. Canaan; enl. July 27, '61; must. in Oct. 15, '61, as Priv. Died, dis. May 6, '62, Yorktown, Va.
- Sherman, Henry H.** Co. F; Priv.; assigned to company Aug. 23, '62, Newport News, Va. N. f. r. A. G. O.
- Sherman, Israel G.** Co. F; b. Lisbon; age 25; res. Lisbon, cred. Lisbon; enl. Aug. 15, '62; must. in Aug. 15, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Dec. 29, '63, Concord.
- Shethron, Anthony.** Co. G; b. Canada; age 20; res. Montreal, Can., cred. Alstead; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; captd. on picket Feb. 12, '65. N. f. r. A. G. O. P. O. ad., Keeseville, N. Y.
- Sholes, Elisha S.** Co. G; b. Groton, Conn.; age 45; res. Claremont; enl. Sept. '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Apr. 2, '63, Alexandria, Va. See V. R. C.
- Short, Ephraim.** Co. C; b. Plainfield; age 45; res. Plainfield; enl. Sept. 20, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 20, '62, near Alexandria, Va. P. O. ad., Plainfield.

- Short, John S.** Co. C; b. Plainfield; age 18; res. Plainfield; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Lebanon; wd. June 3, '64, Cold Harbor, Va.; must. out June 28, '65. P. O. ad., Unity.
- Sigerson, Michael.** Co. I; b. Ireland; age 19; res. Newburyport, Mass., cred. Portsmouth; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; tr. to U. S. Navy Apr. 27, '64, as an Ord. Seaman; served on U. S. S. "Thomas Freeborn" and "Vandalia"; disch. July 25, '65.
- Sillaway, James W.** Co. A; b. Kingstou; age 24; cred. Kingston; enl. Feb. 9, '65, for 1 yr.; must. in Feb. 9, '65, as Priv.; disch. June 6, '65, Washington, D. C. P. O. ad., Danville.
- Silsby, Henry S.** Co. G; b. Chester, Vt.; age 18; res. Claremont, cred. Claremont; enl. Aug. 11, '62; must. in Aug. 11, '62, as Priv.; tr. to Co. D, 3 V. R. C., to date May 1, '64; re-enl. Sept. 3, '64; disch. disb. Aug. 24, '65, Albany, N. Y. P. O. ad., Claremont.
- Silver, David.** Unas'd; substitute; b. England; age 25; cred. Goffstown; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; received Aug. 10, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. i. A. G. O.
- Silver, William C.** Co. A; b. Concord; age 21; res. Concord; enl. Sept. 9, '61; must. in Oct. 12, '61, as Sergt.; wd. June 1, '62, Fair Oaks, Va.; disch. wds. Sept. 24, '62, Philadelphia, Pa. P. O. ad., Concord. See 1 N. H. V.
- Simmons, James.** Co. B. See 2 U. S. S. S.
- Simmons, Samuel S.** Co. C; substitute; b. Buffalo, N. Y.; age 25; res. Buffalo, N. Y., cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Sergt.; disch. July 15, '64, to accept promotion. See U. S. C. T.
- Simon, Henry.** Co. G; substitute; b. Canada; age 21; cred. Sunapee; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; des. Dec., '64, near Petersburg, Va.
- Simonds, Harlow.** Co. B; substitute; b. Dundee, Scot.; age 23; cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv. Died, dis. Oct. 18, '64, Brattleboro, Vt.
- Simonds, James P.** Co. I; b. Franklin; age 37; res. Franklin, cred. Franklin; enl. Aug. 12, '62; must. in Aug. 14, '62, as Priv.; disch. disb. Nov. 19, '62, Ft. McHenry, Md. See 3 N. H. V.
- Simonds, John G.** Co. A; substitute; b. "Vermont"; age "22"; cred. Charlestown; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; app. 1 Lt. Co. K, Oct. 28, '64; tr. to Co. B; disch. disb. June 2, '65, to date May 15, '65. P. O. ad., Melrose, Mass. See 4 N. H. V. and State Service.
- Simons, James M.** Co. I; b. Alexandria; age 18; res. Alexandria; enl. Sept. 20, '61; must. in Oct. 15, '61, as Priv.; re-enl. and must. in Jan. 1, '64; app. Sergt. Dec. 12, '64; must. out June 28, '65. P. O. ad., Meredith.
- Simpson, Frank.** Co. I. See James Burnett.
- Simpson, James.** Co. G; substitute; b. Ireland; age 21; cred. Grafton; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; must. out June 28, '65. P. O. ad., Nat. Military Home, Dayton, Ohio.
- Simpson, William.** Co. H; substitute; b. Canada; age 23; cred. Hill; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; des. Oct. 31, '64, Ft. Stedman, Va.
- Sinclair, William.** Co. K; substitute; b. Scotland; age 30; res. Boston, Mass., cred. Chichester; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; des. July 31, '64, from U. S. S. "Matthew Vassar."
- Sisson, John.** Co. H; substitute; b. Canada; age 21; res. Canada, cred. Londonderry; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; disch. disb. May 30, '65, David's Isl., N. Y. H.
- Sleeper, Edward A.** Co. D; b. Plaistow; age 22; res. Plaistow; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Mar. 24, '63, Falmouth, Va. P. O. ad., Plaistow.
- Smart, Charles H.** Co. A; b. Concord; age 22; res. Concord; enl. Sept. 9, '61; must. in Oct. 12, '61, as Sergt.; wd. June 1, '62, Fair Oaks, Va.; disch. wds. Oct. 25, '62, Bolivar Heights, Va. P. O. ad., Peabody, Mass. See 1 Inf. and 1 Cav., N. H. V.
- Smith, Alpha P.** Co. A; b. Holderness; age 21; res. New Hampton; enl. Sept. 11, '61; must. in Oct. 12, '61, as Priv.; wd. June 30, '62 White Oak Swamp, Va.; disch. disb. Sept. 10, '62. P. O. ad., Haverhill, Mass. See 1 N. H. V.
- Smith, Charles.** Co. E; substitute; b. Canada; age 27; cred. Lempster; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Smith, Charles.** Co. K; substitute; b. Portsmouth, Ohio; age 28; res. Boston, Mass., cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Feb. 28, '64, Pt. Lookout, Md.
- Smith, Charles J.** Co. G; substitute; b. Bremen, Ger.; age 23; res. Boston, Mass., cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; disch. July 11, '65.
- Smith, Chester.** Co. I; substitute; b. Canada; age 20; res. Canada, cred. Piermont; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. to date Aug. 1, '64. P. O. ad., Cherry River, P. Q.
- Smith, Daniel C.** Co. I; b. Strafford, Vt.; age 28; res. Canaan; enl. Sept. 16, '61; must. in Oct. 15, '61, as Priv.; des. June, '62, from hosp. N. f. i. A. G. O.
- Smith, Dustin B.** Co. F. See 2 U. S. S. S.
- Smith, Edward.** Co. G; substitute; b. Ireland; age 21; cred. North Hampton; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; returned to duty Nov. 22, '64, from Post Hosp., City Point, Va. N. f. i. A. G. O.
- Smith, Edward P.** Co. E; substitute; b. Nova Scotia; age 24; cred. Concord; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; des. to the enemy Sept. 25, '64, near Petersburg, Va.
- Smith, Eleazer W.** Co. K; b. Portsmouth; age 24; res. Greenland; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Sept. 22, '62; Sergt. Nov. 1, '62; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Mar. 16, '63, Concord. P. O. ad., Lynn, Mass.
- Smith, Ferdinand F. C.** Co. I; b. Marlow; age 18; res. Walpole; enl. Sept. 19, '61; must. in Oct. 15, '61, as Priv.; tr. to Co. E, 5 Art., U. S. A., Dec. 5, '62; re-enl. Feb. 2, '64; disch. Feb. 2, '67, tm. ex. P. O. ad., Walpole.
- Smith, Frank W.** Co. A; b. Hanover; age 21; res. Hanover, cred. Concord; enl. Aug. 7, '62; must. in Aug. 7, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, dis. Dec. 24, '62, Falmouth, Va. See 1 N. H. V.
- Smith, George.** Co. H; substitute; b. Ireland; age 22; cred. Epping; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; must. out June 28, '65.
- Smith, George T.** Co. H; substitute; b. St. John, N. B.; age 26; cred. Strafford; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; app. Sergt. May 1, '65; must. out June 28, '65.
- Smith, Georgia W.** Co. G; substitute; b. Galway, Ir.; age 28; cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; capt'd. June 3, '64, Cold Harbor, Va.; par. Nov. 2, '64; exch. Dec., '64; des. Jan. 4, '65, while on furlough.
- Smith, George W.** Co. I; b. Bath; age 27; res. Plymouth; enl. Oct. 3, '61; must. in Oct. 15, '61, as Priv.; re-enl. and must. in Jan. 1, '64; tr. to Co. H, Jan. 18, '64; app. Wagoner; must. out June 28, '65.
- Smith, Henry.** Co. B; substitute; b. Canada; age 19; cred. Surry; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Smith, Henry.** Co. F; b. Newport; age 33; res. Troy; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Oct. 27, '62, Washington, D. C.
- Smith, Henry H.** Co. E; b. Holderness; age 20; res. Lebanon; enl. Aug. 31, '61; must. in Oct. 19, '61, as Priv.; mis. June 16, '64, near Petersburg, Va.; returned; app. Sergt.; must. out Oct. 29, '64. Died July 5, '91, Boston, Mass.
- Smith, Henry J.** Co. G; substitute; b. Canada; age 32; cred. Fitzwilliam; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out June 28, '65.

- Smith, Isaac.** Co. A; b. Maine; age 30; res. Waterborough, Me., cred. Bath; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; des. Sept. 27, '64, from Emory Gen. Hosp., Washington, D. C. P. O. ad., Ossipee.
- Smith, Isacher W.** Co. G; substitute; b. Newmarket; age 24; cred. Raymond; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; app. 2 Lt. Co. G, Nov. 25, '64; mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; resigned May 27, '65. P. O. ad., Boston, Mass.
- Smith, James.** Co. C; b. Lisbon; age 21; res. Lisbon, cred. Lisbon; enl. Aug. 18, '62; must. in Aug. 18, '62, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Smith, James.** Co. II; substitute; b. London, Eng.; age 38; cred. Fremont; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; wd. Apr. 6, '65, Sailor's Creek, Va.; disch. July 17, '65, Washington, D. C.
- Smith, James.** Co. I; substitute; b. Halifax, N. S.; age 18; res. Boston, Mass., cred. Canaan; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; disch. July 15, '65, Washington, D. C.
- Smith, James.** Co. K; substitute; b. Calcutta, India; age 24; res. Lowell, Mass., cred. London; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to Co. F; app. Corp.; must. out June 28, '65.
- Smith, James E.** Co. G; b. New Hampshire; age 33; cred. Nelson; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; must. out June 28, '65.
- Smith, James W.** Co. K; substitute; b. Canada; age 28; cred. Somersworth; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "William Bacon"; disch. July 14, '65, from receiving ship, Boston, Mass. Died Jan. 28, '92, Boston, Mass.
- Smith, John.** Co. II; substitute; b. London, Eng.; age 27; res. New York city, cred. Claremont; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; wd. July 27, '64, Deep Bottom, Va.; Apr. 6, '65, Sailor's Creek, Va.; m. o. roll reports no disch. furnished. N. f. r. A. G. O.
- Smith, John.** Co. II; substitute; b. Prince Edward's Island; age 19; cred. Portsmouth; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; app. Corp.; must. out June 28, '65.
- Smith, John.** Co. I; b. Maine; age 27; res. Franklin; enl. Oct. 3, '61; must. in Oct. 15, '61, as Priv.; killed June 29, '62, Peach Orchard, Va.
- Smith, John.** Co. K; substitute; b. Belgium; age 25; res. Boston, Mass., cred. Weare; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; disch. Apr. 19, '64, Pt. Lookout, Md.
- Smith, John.** Co. K; substitute; b. Wicklow, Ir.; age 24; res. New York city, cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "William Bacon"; disch. July 11, '65, from receiving ship, Boston, Mass.
- Smith, John.** Unas'd; substitute; b. Ireland; age 23; cred. Lempster; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; received Aug. 6, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Smith, John C.** Co. K; substitute; b. Gilford; age 18; cred. Gilford; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; tr. to Co. I; disch. Aug. 16, '65, Concord. P. O. ad., Canterbury.
- Smith, John S.** Co. A; b. Jackson; age 29; cred. Bath; enl. Nov. 25, '63; must. in Nov. 25, '63, as Priv.; wd. June 17, '64, near Petersburg, Va.; app. Corp. May 1, '65; must. out June 28, '65. P. O. ad., Effingham.
- Smith, Joseph.** Co. C; substitute; b. Canada; age 22; res. Boston, Mass., cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Corp. Oct. 23, '64; must. out June 28, '65.
- Smith, Luther.** Co. C; b. Wentworth; age 21; res. Lyme; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. June 29, '62, Peach Orchard, Va.; May, '63, Chancellorsville, Va.; June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Wentworth. See State Service.
- Smith, Michael.** Unas'd; substitute; b. Ireland; age 23; cred. Langdon; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; received Aug. 6, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Smith, Nathaniel.** Co. G; b. Cornish; age 18; res. Cornish; enl. Sept. 29, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; wd. July 1, '62, Malvern Hill, Va.; Sept. 17, '62, Antietam, Md.; wd. and capt'd. June 3, '64, Cold Harbor, Va.; released Feb. 28, '65; disch. Apr. 8, '65, Concord, tm. ex. P. O. ad., Springfield.
- Smith, Norris.** Co. F. See 2 U. S. S. S.
- Smith, Oliver P.** Co. F; b. "Whitefield"; age 18; res. Whitefield; enl. Dec. 27, '61; must. in Jan. 4, '62, as Priv.; disch. disb. June 30, '62. P. O. ad., Whitefield. See 17 N. H. V. and 1 N. H. Cav.
- Smith, Oscar.** Co. G. See Oscar Schneider.
- Smith, Patrick.** Co. I; substitute; b. Ireland; age 20; cred. Richmond; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; disch. June 21, '65, Philadelphia, Pa.
- Smith, Robert.** Co. I; substitute; b. Scotland; age 26; res. New York city, cred. Canaan; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv. Died July 17, '64, David's Isl., N. Y. H.
- Smith, Robert J.** Unas'd; substitute; b. Canada; age 19; cred. Concord; enl. Aug. 13, '61; must. in Aug. 13, '61, as Priv.; received Aug. 13, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Smith, Samuel O.** Co. E; b. Acworth; age 39; cred. Acworth; enl. Aug. 28, '62; must. in Aug. 30, '62, as Priv.; disch. disb. Mar. 28, '63, Alexandria, Va. P. O. ad., Acworth.
- Smith, Stephen D.** Co. H; b. Conway; age 27; res. Conway; enl. Aug. 30, '61; must. in Oct. 19, '61, as Sergt.; reduced to ranks; des. June 1, '62, Fair Oaks, Va.
- Smith, Thomas.** Co. A; substitute; b. England; age 21; res. Boston, Mass., cred. Henniker; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to Co. H, Mar. 1, '65; wd. Mar. 31, '65, Dinwiddie Court House, Va.; disch. June 6, '65, Washington, D. C.
- Smith, Thomas.** Co. G; substitute; b. England; age 29; res. Boston, Mass., cred. Manchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. Oct. 23, '63, Concord.
- Smith, Thomas, alias Andrew Barton.** Co. II; substitute; b. England; age 29; enl. Oct. 6, '63, at Concord; must. in Oct. 6, '63, as Priv.; disch. June 6, '65, Washington, D. C.
- Smith, Thomas.** Unas'd; substitute; b. St. John, N. B.; age 22; cred. Somersworth; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Oct. 27, '63, Concord.
- Smith, William.** Co. E; substitute; b. St. John, N. B.; age 27; cred. Gilford; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; disch. June 16, '65, Washington, D. C.
- Smith, William.** Co. G; substitute; b. Germany; age 23; res. Boston, Mass., cred. Meredith; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; app. Sergt.; wd. sev. Apr. 7, '65, Farmville, Va.; must. out June 28, '65.
- Smith, William.** Co. II; substitute; b. England; age 27; cred. Lyme; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; des. to the enemy Feb. 6, '65.
- Smith, William.** Co. K; b. Boston, Mass.; age 27; res. Boston, Mass., cred. Exeter; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; des. June 1, '64, Port Royal, Va.
- Smith, William.** Unas'd; substitute; b. Ireland; age 23; cred. Newmarket; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; received Aug. 16, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.

- Smith, Woodbury**, alias William Sanborn. Co. K; substitute; b. Rochester; age 18; res. Haverhill, Mass., cred. Lempster; enl. Oct. 7, '63; must. in Oct. 7, '63, as Priv.; wd. and capt'd. June 3, '64, Cold Harbor, Va. Died, wds. June 17, '64, Richmond, Va.
- Smith.** See Schmidt.
- Sniffins, Charles.** Co. G; substitute; b. Connecticut; age 35; cred. Keene; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; tr. to Co. K, 9 V. R. C., June 30, '65; disch. July 15, '65, Washington, D. C.
- Snow, Charles.** Co. B; b. "Massachusetts"; age 30; res. Bloomfield, Vt.; enl. Sept. 9, '61; must. in Oct. 23, '61, as Priv.; app. Corp.; killed Dec. 13, '62, Fredericksburg, Va. See State Service.
- Snow, George M.** Co. F; b. Walpole; age 45; res. Walpole; enl. Oct. 2, '61; must. in Oct. 23, '61, as Sergt.; disch. disb. July 7, '62, Washington, D. C.
- Snow, Henry.** Co. H. See Thomas H. Thompson.
- Snow, John.** Unas'd; substitute; b. New York; age 22; res. New York city, cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 7, '63, Long Island, B. H., Mass.
- Snow, William.** Unas'd; substitute; b. England; age 22; cred. Newport; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; received Aug. 17, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Snyder.** See Schneider.
- Somes, Rinaldo R.** Co. B; age 25; res. Laconia; app. 2 Lt. Oct. 12, '61; must. in Oct. 24, '61; app. 1 Lt. Co. I, Feb. 16, '62; resigned June 10, '62. P. O. ad., Chelsea, Mass.
- Somers, Joseph**, alias John McCabe. Co. II; substitute; b. Ireland; age 20; cred. Brookline; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Anacostia," "Dow," "Eureka," and "Commodore Read"; disch. July 28, '65, as an Ord. Seaman, from receiving ship, New York city. Died Apr. 5, '89.
- Spalding, George M.** Co. K; b. Peterborough; age 23; res. Peterborough; enl. Aug. 28, '61; must. in Oct. 12, '61, as Priv.; app. Sergt. Nov. 1, '63; killed June 3, '64, Cold Harbor, Va.
- Spalding, John W.** Co. K; b. Milford; age 26; res. Milford, cred. Milford; enl. Aug. 4, '62; must. in Aug. 4, '62 as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. 1 Sergt. Nov. 1, '63; 2 Lt. Co. C, Feb. 1, '64; wd. June 3, '64, Cold Harbor, Va.; disch. disb. Nov. 5, '64. Died Sept. 2, '65, Milford.
- Spaulding, Alfred.** Co. C; b. Plainfield; age 22; res. Plainfield; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; must. out Oct. 29, '64. Died Sept. 4, '69, Plainfield.
- Spaulding, Charles.** Co. H; substitute; b. Canada; age 22; cred. Lyme; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; wd. Mar. 25, '65, Ft. Stedman, Va.; disch. disb. July 29, '65, Washington, D. C.
- Spaulding, Henry.** Co. E; b. Andover; age 18; enl. Aug. 22, '63; must. in Aug. 24, '63, as Priv.; wd. and capt'd. June 3, '64, Cold Harbor, Va. Died, wds. June 26, '64, Richmond, Va.
- Spaulding, Paige.** Co. C; b. Washington, D. C.; age 24; res. Hanover; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv. Died, dis. Aug. 16, '62, David's Isl., N. Y. II.
- Spaulding, William.** Co. G; substitute; b. Canada; age 20; cred. Bristol; enl. Aug. 23, '64; must. in Aug. 23, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; disch. June 27, '65, Philadelphia, Pa.
- Spead, Leonard.** Co. F. See 2 U. S. S.
- Spencer, Charles F.** Co. C; b. Royalton, Vt.; age 19; res. Orford; enl. Aug. 30, '61; must. in Oct. 12, '61, as Priv.; wd. June 29, '62, Peach Orchard, Va.; killed Sept. 17, '62, Antietam, Md.
- Spencer, James B.** Co. I; substitute; b. Cape Breton, N. S.; age 24; res. Windham, cred. Barrington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; Feb. 14, '65; disch. July 15, '65, Washington, D. C. P. O. ad., Raymond.
- Spencer, William.** Co. E; substitute; b. Canada; age 21; cred. Newbury; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; must. out June 28, '65.
- Spencer, William.** Co. II; b. Maitland, Can.; age 19; res. New York city, cred. Greenland; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; des. May 26, '64, from U. S. S. "Commodore Read."
- Spering, Henry.** Co. E; substitute; b. Germany; age 27; cred. Weare; enl. Aug. 10, '64; must. in Aug. 10, '64 as Priv.; app. Corp. Jan. 11, '65; reduced to ranks May 24, '65; must. out June 28, '65.
- Spofford, John P.** Co. K; b. Danville; age 42; res. Danville; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv. Died July 13, '62, Savage's Station, Va.
- Spooner, Calvin W.** Co. F; drafted; b. Woodstock, Conn.; age 21; res. Gilsum, cred. Gilsum; drafted Oct. 7, '63; must. in Oct. 7, '63, as Priv.; tr. to Co. A, Apr. 8, '64; disch. May 31, '65, Alexandria, Va. Died Dec., '73, Philadelphia, Pa.
- Sprague, James.** Co. K; b. Grand Manan Isl., N. B.; age 30; res. Grand Manan Isl., N. B., cred. Dover; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; des. Apr. 18, '64, Pt. Lookout, Md.
- Springe, Oliver.** Co. E; substitute; b. England; age 18; cred. Goffstown; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; must. out June 28, '65.
- Springer, Albert.** Co. G; substitute; b. Germany; age 24; cred. Marlow; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; des.; appreh.; must. out June 28, '65.
- Stanley, William.** Co. B; b. Littleton; age 18; res. Lisbon, cred. Lisbon; enl. Aug. 18, '62; must. in Aug. 18, '62, as Priv.; disch. Apr. 19, '63, Falmouth, Va.
- Stanton, George.** Co. B; b. Germany; age 21; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; wd. July 27, '64, Deep Bottom, Va.; app. Corp.; killed Apr. 7, '65, Farmville, Va.
- Staples, John.** Co. A; b. "Farmington"; age 25; res. Milton; enl. Sept. 12, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Sept. 29, '62. See V. R. C. and State Service.
- Stark, Isaac G.** Co. C; b. Hopkinton, N. Y.; age 32; res. Lyme; enl. Sept. 3, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Sept. 10, '62. See 8 N. H. V.
- Starkey, Martin T.** Band; age 24; res. Concord; enl. Sept. 16, '61; must. in Oct. 26, '61, as 3 Class Muse.; must. out Aug. 8, '62, Harrison's Landing, Va.
- St. Dois, Albert.** Co. G; b. Canada; age 21; res. Montreal, Can., cred. Alstead; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out June 28, '65.
- Stearns, James.** Co. K; b. Chelsea, Mass.; age 22; res. Portsmouth; enl. Sept. 19, '61; must. in Oct. 12, '61, as Corp.; disch. disb. Jan. 24, '63, New York city. Died Dec. 12, '87, Portsmouth.
- Stearns, Stephen L.** Co. G; b. Cornish; age 36; res. Cornish; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Nov. 2, '63. Died Apr. 18, '90, Cornish.
- Steffens, Louis.** Co. E; substitute; b. Germany; age 21; cred. South Newmarket; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; disch. disb. June 14, '65, Washington, D. C.
- Steno, Victor.** Co. D; substitute; b. France; age 34; cred. Concord; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to Co. E; reported on m. o. roll as absent sick since May 26, '64, Pt. Lookout, Md. N. f. r. A. G. O.
- Stephens, Samuel.** Co. II; substitute; b. St. John, N. B.; age 23; cred. Manchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as an Ord. Seaman; served on U. S. S. "Commodore Read"; disch. July 28, '65, from receiving ship, New York city.

- Stephenson, John H.** Co. K; b. Lyndeborough; age 27; res. Lyndeborough; enl. Aug. 24, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to 12 Co., 2 Batt'l, I. C., Nov. 1, '63; disch. Oct. 11, '64, tm. ex. Died July 17, '67, Lyndeborough. See State Service.
- Stetson, James.** Co. H; substitute; b. St. John's, N. F.; age 28; cred. Manchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv. Died in a fit Jan. 4, '64, Pt. Lookout, Md.
- Stevedore, Enos.** Co. K; substitute; b. Maine; age 20; cred. Conway; enl. Sept. 19, '64; must. in Sept. 19, '64, as Priv.; tr. to Co. F; must. out June 28, '65.
- Stevens, Amos.** Co. I; b. Grafton; age 24; res. Grafton; enl. Sept. 13, '61; must. in Oct. 15, '61, as Priv. Died, dis. Apr. 11, '62, Alexandria, Va.
- Stevens, Andrew W.** Co. K; b. Greenfield; age 21; res. Bennington; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Jan. 2, '63, Falmouth, Va. See 1 N. H. V. and V. R. C.
- Stevens, Charles D.** Co. A; substitute; b. Vermont; age 20; res. East Corinth, Vt., cred. Haverhill; enl. Oct. 27, '63; must. in Oct. 27, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Stevens, Charles H.** Co. G; b. Andover; age "23"; res. Claremont; enl. Sept. 30, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Jan. 5, '63, Frederick, Md. See V. R. C.
- Stevens, Edward S.** Co. I; substitute; b. Randolph, N. Y.; age 22; res. Randolph, N. Y., cred. Swansey; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; des. Sept. 30, '64, from hosp.
- Stevens, Eliphalet B. W.** Co. I; b. Kingston; age 25; res. Brentwood, cred. Brentwood; enl. Aug. 30, '62; must. in Sept. 17, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; killed July 2, '63, Gettysburg, Pa.
- Stevens, George H.** Co. G; b. Salisbury; age 25; res. Franklin, cred. Franklin; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Jan. 23, '63. See V. R. C.
- Stevens, Henry.** Co. C; substitute; b. England; age 22; cred. Jaffrey; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; must. out June 28, '65.
- Stevens, Horatio.** Co. C; substitute; b. Corinth, Vt.; age 42; cred. Enfield; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv. Died, dis. July 12, '64, Washington, D. C. Supposed identical with Horatio N. Stevens, Co. C, 2 N. H. V., and Co. K, 4 N. H. V.
- Stevens, John H.** Co. G; b. Andover; age 21; res. Claremont; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; tr. to 2 Batt'l, I. C., Nov. 10, '63; re-tr. to regt. Mar. 11, '64; disch. disb. Sept. 5, '64. Died May 5, '86, Franklin.
- Stevens, Joseph.** Co. G; age 45; res. Cornish; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 8, '62, near Alexandria, Va.
- Stevens, Joshua N.** Co. C; b. Enfield; age 44; res. Thetford, Vt.; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Sept. 3, '62, Newark, N. J.
- Stevens, Reuben.** Co. G; b. Sutton; age 44; cred. Franklin; enl. Aug. 8, '62; must. in Aug. 9, '62, as Priv. Died, dis. Dec. 27, '62, near Falmouth, Va.
- Stevens, William.** Unas'd; substitute; b. Canada; age 19; cred. Nashua; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; received Aug. 20, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Stevens.** See Steffens and Stephens.
- Stewart.** See Stuart.
- Stickney, Solon.** Co. B; b. Lyman; age 21; res. Lyman, cred. Lyman; enl. Aug. 12, '62; must. in Aug. 18, '62, as Priv.; disch., imbecility, Sept. 25, '62, Harper's Ferry, Va.
- Stillwell, Robert H.** Co. F; substitute; age 20; enl. Sept., '64; must. in Sept., '64, as Priv., at Concord; des. June 23, '65, from Div. Provost Guard.
- Stinson, Edward G. F.** Co. I; b. New London; age 17; res. New London; enl. Sept. 21, '61; must. in Oct. 15, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Sept. 17, '62, Antietam, Md. Died, wds. Aug. 1, '63.
- Stockwell, Charles S.** Co. E; b. Croydon; age 19; res. Croydon; enl. Sept. 14, '61; must. in Oct. 19, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Jan. 16, '63, Washington, D. C.
- Stockwell, Henry H.** Co. E; b. Croydon; age 21; res. Croydon; enl. Sept. 12, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, and died, wds. June 5, '62, Fair Oaks, Va. See 1 N. H. V.
- Stockwell, John G.** Co. E; b. Croydon; age 21; res. Croydon; enl. Aug. 19, '61; must. in Oct. 19, '61, as Priv. Died, dis. Oct. 26, '62, Bolivar Heights, Va. See 1 N. H. V.
- Stockwin, Charles, alias Harry Lawrence.** Co. I; substitute; b. England; age 21; res. New Bedford, Mass., cred. Hampton; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; app. Corp.; 1 Sergt. Nov. 6, '64; 2 Lt. Co. F, May 1, '65; must. out June 28, '65. P. O. ad., Ogdensburg, N. Y.
- Stoddard, Norton.** Co. A; substitute; b. Quebec, Can.; age 21; res. Quebec, Can., cred. Concord; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Stoltz, Franz.** Co. B; substitute; b. Prussia; age 21; res. New York, cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; captd. Aug. 16, '64, Deep Bottom, Va.; par. Apr. 1, '65; disch. May 25, '65, New York city.
- Stone, Abel H.** Co. F; drafted; b. Saco, Me.; age 29; res. Concord, cred. Concord; drafted Aug. 19, '63; must. in Aug. 19, '63, as Priv.; wd. June 17, '64, near Petersburg, Va.; app. Sergt. Oct. 23, '64; 1 Sergt. Mar. 19, '65; wd. Apr. 7, '65, Farmville, Va.; disch. June 2, '65, Baltimore, Md.
- Stone, Cornelius H.** Co. F; b. Cornish; age 18; res. Manchester; enl. Feb. 12, '62; must. in Feb. 28, '62, as Priv.; captd. July 26, '63; par.; exch.; re-enl. and must. in Mar. 29, '64; cred. Claremont; wd. sev. June 3, '64, Cold Harbor, Va.; disch. June 8, '65, New York city. P. O. ad., Tacoma, Wash.
- Stone, Francis.** Co. B. See Charles Baldwin.
- Stone, Hosea S.** Co. B; b. Canada; age 18; res. Lancaster; enl. Sept. 21, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. A, 4 Art., U. S. A., Oct. 18, '62; re-enl. Feb. 1, '64; des. July 21, '65, Camp Berry, D. C.; disch. July 12, '88, to date July 21, '65, without character, by reason of desertion. See State Service.
- Stone, John.** Co. G; b. Middleton, Mass.; age 36; res. Andover, Mass., cred. Kensington; enl. Dec. 10, '63; must. in Dec. 10, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; Apr. 7, '65, Farmville, Va. Died, wds. Apr. 20, '65, City Point, Va.
- Stone, Lyman.** Co. K; substitute; b. Waltham, Mass.; age 19; res. Waltham, Mass., cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; assigned to Co. F, June 17, '65; must. out June 28, '65.
- Stone, Sydney C.** Co. F; b. Keene; age 26; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. wds. Sept. 8, '62, New York city; drafted and must. in Oct. 8, '63; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Storm, Charles.** Co. G; substitute; b. Wurtemburg, Ger.; age 33; res. New York city, cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; escaped; disch. Aug. 16, '65, Concord. P. O. ad., New Orleans, La.
- Straw, Alonso D.** Co. B; b. Meredith; age 21; res. Alton; enl. Oct. 22, '61; must. in Oct. 23, '61, as Priv.; tr. to Co. F, Nov. 2, '61; Co. II, Jan. 1, '62; wd. June 1, '62, Fair Oaks, Va.; May, '63, Chancellorsville, Va.; must. out Oct. 29, '64. P. O. ad., Elton, Neh.

- Straw, Lorenzo D.** Co. E; b. Unity; age 18; res. Unity; enl. Aug. 27, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; killed Dec. 13, '62, Fredericksburg, Va.
- Streeter, Charles H.** Co. G; substitute; b. Canada; age 19; cred. Sutton; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; must. out June 28, '65. Died Apr. 25, '65, Chihuahua, Mexico.
- Streeter, Ezra F.** Co. F; b. Wisconsin; age 25; res. Westmoreland; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; disch. disb. April 15, '62, Ship Point, Va.
- Strickland, William H.** Co. B. See 2 U. S. S. S.
- Strong, Lewis J.** Co. C; b. Canada; age 20; res. Enfield; enl. Aug. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 9, '62, Newport News, Va. P. O. ad., Enfield.
- Strong, Medad.** Co. K; b. Northampton, Mass.; age 29; res. Concord; enl. Jan. 21, '62; must. in Jan. 21, '62, as Priv.; re-enl. and must. in Feb. 19, '64; killed June 3, '64, Cold Harbor, Va.
- Stuart, James.** Co. G; substitute; b. New Castle, Eng.; age 22; res. Jersey City, N. J., cred. Dover; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 16, '64, Petersburg, Va.; des. Oct. 26, '64, from Lovell Gen. Hosp., Portsmouth Grove, R. I.
- Studley, Braddock G.** Co. C; substitute; b. Fall River, Mass.; age 26; res. Fall River, Mass., cred. Loudon; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; admitted to Post Hosp., Concord, Oct. 16, '63; des. June 4, '64.
- Sturtevant, Edward E.** Co. A; b. Keene; age 33; res. Concord; app. Capt. Oct. 12, '61; must. in Oct. 12, '61; wd. June 1, '62, Fair Oaks, Va.; app. Maj. July 30, '62; killed Dec. 13, '62, Fredericksburg, Va. See 1 N. H. V.
- Sturtevant, Hiram S.** Co. B; b. Claremont; age 27; res. Claremont; enl. Dec. 11, '61; must. in Jan. 4, '62, as Priv.; disch. disb. Oct. 18, '62, near Alexandria, Va. P. O. ad., Fairlee, Vt.
- Sturtevant, William.** Co. F; drafted; b. Cornish; age 36; res. Claremont, cred. Claremont; drafted Oct. 10, '63; must. in Oct. 10, '63, as Priv.; must. out June 28, '65.
- Sudelot, Henry.** Co. G; substitute; b. Canada; age 27; cred. Bristol; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; app. Corp.; must. out June 28, '65.
- Sullivan, Daniel.** Co. G; b. Ireland; age 26; res. New York city, cred. Acworth; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; des. Mar. 5, '64, Pt. Lookout, Md.
- Sullivan, Daniel.** Co. G; substitute; b. Ireland; age 23; cred. Windham; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; captd. Apr. 7, '65, Farmville, Va.; re-captd. Apr. 9, '65; app. Sergt.; must. out June 28, '65.
- Sullivan, Florence.** Co. F; b. Cork, Ir.; age 21; res. Rollinsford; enl. Oct. 2, '61; must. in Oct. 23, '61, as Priv.; app. Corp.; wd. June 3, '64, Cold Harbor, Va.; must. out Oct. 29, '64. P. O. ad., Lawrence, Mass.
- Sullivan, Henry G.** Co. G; substitute; b. Liverpool, Eng.; age 22; res. Liverpool, Eng., cred. Dover; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Primrose," "Commodore Barney," and "Sabine"; tr. to U. S. S. "Vermont," Dec. 8, '65; not taken up on rolls of "Vermont." N. f. r. Navy Dept.
- Sullivan, James, alias James White.** Co. C; substitute; b. England; age 22; cred. Alexandria; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des. to the enemy Oct. 12, '64, near Petersburg, Va. P. O. ad., Boston, Mass.
- Sullivan, James.** Co. G; substitute; b. Ireland; age 21; cred. Winchester; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out June 28, '65.
- Sullivan, James.** Co. H; substitute; b. New Brunswick; age 20; cred. Unity; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; must. out June 28, '65.
- Sullivan, John.** Co. G; substitute; b. Cork, Ir.; age 24; res. New York city, cred. Barrington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; captd. Aug. 25, '64, Ream's Station, Va.; enl. in Co. C, 1 Foreign Batt'l, Confederate service, Oct. 12, '64, Richmond, Va. N. f. r. A. G. O.
- Sullivan, John.** Co. G; substitute; b. Ireland; age 23; cred. Colebrook; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; des. Mar. 1, '65, City Point, Va.
- Sullivan, John.** Co. I; substitute; b. Cork, Ir.; age 24; cred. Surry; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; tr. to U. S. Navy Apr. 27, '64, as an Ord. Seaman; des. July 27, '64, from U. S. S. "Thomas Freeborn."
- Sullivan, John S.** Co. D; b. Farmington; age 32; res. Candia; enl. Sept. 21, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. wds. Jan. 28, '63, Concord.
- Sullivan, John T.** Co. I; substitute; b. Boston, Mass.; age 24; res. Boston, Mass., cred. Loudon; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to U. S. Navy Apr. 27, '64, as an Ord. Seaman; des. Dec. 20, '64, from U. S. S. "Thomas Freeborn."
- Sullivan, Michael.** Co. C; substitute; b. Austria; age 27; res. New York city, cred. Newport; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; must. out June 28, '65. Died May 21, '87, Keyport, N. J.
- Sullivan, Michael.** Co. G; substitute; b. Ireland; age 24; res. Boston, Mass., cred. Somersworth; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Primrose"; des. Mar. 23, '65.
- Sullivan, Michael.** Co. K; substitute; b. Ireland; age 27; res. Boston, Mass., cred. Claremont; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to Co. G, Nov. 20, '64; app. I Sergt.; must. out June 28, '65.
- Sullivan, Murtz.** Co. E; substitute; b. Ireland; age 21; cred. Auburn; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; app. Corp. Apr. 12, '65; must. out June 28, '65.
- Sullivan, Samuel.** Co. C; substitute; b. Caunden, N. J.; age 23; res. New York city, cred. Francestown; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Sullivan, William.** Co. E; substitute; b. Ireland; age 35; cred. Epping; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; des. to the enemy Oct. 6, '64, near Petersburg, Va.
- Summerfield, Walter.** Co. E; substitute; b. Canada; age 21; cred. Manchester; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. to the enemy Oct. 6, '64, near Petersburg, Va.
- Summers, Charles.** Co. G; substitute; b. Liverpool, Eng.; age 23; res. Philadelphia, Pa., cred. Hiusdale; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; des. Oct. 30, '63, Concord.
- Summers, Frederick A.** Co. I; substitute; b. Germany; age 27; res. Montreal, Can., cred. Claremont; enl. Oct. 13, '63; must. in Oct. 13, '63, as Priv.; des. May 24, '64, Pt. Lookout, Md.
- Sutton, John G.** Co. B; b. Barnston, Can.; age 22; res. Lancaster; enl. Sept. 23, '61; must. in Oct. 23, '61, as Corp.; re-enl. and must. in Jan. 1, '64; cred. Berlin; captd. June 3, '64, Cold Harbor, Va.; par. Nov., '64; disch. disb. May 27, '65, Bristol, Pa. P. O. ad., Lancaster.
- Sweat, George F.** Co. F; b. Franklin; age 20; res. Franklin, cred. Franklin; enl. Aug. 12, '62; must. in Aug. 12, '62, as Priv.; wd. sev. Sept. 17, '62, Antietam, Md. Died, wds. Oct. 7, '62, Sharpsburg, Md.
- Sweeney, James.** Co. G; substitute; b. Ireland; age 39; cred. Portsmouth; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; disch. July 15, '65, Washington, D. C.
- Sweeney, Patrick.** Co. G; substitute; b. Ireland; age 22; cred. Nashua; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; des. Sept. 25, '64, near Petersburg, Va.
- Sweeney, William.** Co. E; substitute; b. Newfoundland; age 23; cred. Rindge; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; des. to the enemy Oct. 6, '64, near Petersburg, Va.

- Sweet, George E.** Co. G; substitute; b. Conway; age 18; cred. Conway; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; must. out June 28, '65.
- Sweeney, John.** Co. G; substitute; b. St. John, N. B.; age 21; cred. Mason; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; must. out June 28, '65.
- Swenor, Edward.** Co. B; b. Three Rivers, Can.; age 35; res. Lancaster; enl. Feb. 25, '62; must. in Feb. 28, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to 1 Co., 1 Batt'l, I. C. (subsequently Co. B, 14 V. R. C.), July 1, '63; re-enl. Apr. 9, '64; des. July 18, '64. P. O. ad., East Sherbrook, P. Q.
- Sweetser, Frank C.** Co. B; b. Portsmouth; age 22; res. Portsmouth; enl. Sept. 13, '61; must. in Oct. 23, '61, as Corp.; disch. disb. Jan. 5, '63.
- Swift, Frank.** Co. K; b. Lowell, Mass.; age 22; res. Lowell, Mass.; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Nov. 28, '63, Concord. Died Oct. 27, '72, Nat. Military Home, Ohio.
- Swift, Joseph.** Unas'd; substitute; b. Ireland; age 21; cred. Bristol; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; received Aug. 11, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Sylvester, George W.** Co. A; b. Concord; age 21; res. Concord; enl. Sept. 7, '61; must. in Oct. 12, '61, as Corp.; killed July 2, '63, Gettysburg, Pa. See 1 N. H. V.
- Sylvester, Joseph.** Co. I; b. Canada; age 37; res. Canaan; enl. Aug. 28, '61; must. in Oct. 15, '61, as Priv.; des. Dec. 4, '62, Falmouth, Va.
- Sykes, Arthur.** Co. C; substitute; b. England; age 21; cred. Newport; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv. Died Dec. 2, '64.
- Talbot, Joseph.** Co. H; substitute; b. Canada; age 22; res. Canada, cred. Dunbarton; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Dec. 5, '63, Pt. Lookout, Md.
- Talcott.** See Tolcott.
- Tallman, David F.** Co. C; b. Lyme; age 21; res. Orford; enl. Sept. 10, '61; must. in Oct. 12, '61, as Priv.; des. Oct. 1, '62. P. O. ad., Lyme.
- Tarbox, Frederick.** Co. C; substitute; b. Massachusetts; age 20; cred. Rindge; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; des. Oct. 18, '63, Concord.
- Tattersal, James.** Co. F; b. England; age 45; res. Hinsdale; enl. Sept. 16, '61; must. in Oct. 23, '61, as Priv. Died, dis. May 3, '62, West Point, Va.
- Taylor, Andrews B.** Co. H; substitute; b. Great Barrington, Mass.; age 18; res. Great Barrington, Mass., cred. Claremont; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va. Died, dis. July 16, '64, Andersonville, Ga.
- Taylor, Charles.** Co. A; substitute; b. Susquehanna, Pa.; age 21; res. Susquehanna, Pa., cred. Manchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; tr. to U. S. Navy Apr. 26, '64. N. f. r. A. G. O. or Navy Dept.
- Taylor, Edwin S.** Co. F; substitute; b. Effingham; age 23; res. Effingham, cred. Somersworth; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv. Died, dis. May 15, '64, Pt. Lookout, Md.
- Taylor, Frank S.** Co. E; b. Roxbury, Mass.; age 25; res. Newport; enl. Aug. 22, '61; must. in Oct. 19, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Milton; must. out June 28, '65. P. O. ad., Central Falls, R. I.
- Taylor, John.** Co. C; substitute; b. Maryland; age 24; res. Baltimore, Md., cred. Springfield; enl. Oct. 7, '63; must. in Oct. 7, '63, as Priv.; des. Dec. 1, '63, Pt. Lookout, Md.
- Taylor, Roland.** Co. G; b. England; age 33; res. Concord (Fisherville, now Penacook); enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. July 2, '63, and died, wds. July 11, '63, Gettysburg, Pa.
- Taylor, Thomas.** Co. C; substitute; b. Ireland; age 40; cred. Keene; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; must. out June 28, '65.
- Taylor, William.** Co. G; substitute; b. Albany, N. Y.; age 24; res. Albany, N. Y., cred. Laconia; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "William Bacon"; disch. Aug. 11, '65, as Seaman, from receiving ship, New York city.
- Tebbetts, George B.** Co. J; b. New Ipswich; age 20; res. New Ipswich; enl. Sept. 20, '61; must. in Oct. 15, '61, as Priv.; disch. disb. Sept. 13, '62, New York city. Died Apr. 24, '67, Mason.
- Tebbetts, George S.** Co. K; b. Newmarket; age 20; res. Newmarket; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; killed June 30, '62, White Oak Swamp, Va.
- Tebbetts, Noah.** Co. I; b. Rochester; age 21; res. Rochester, cred. Rochester; enl. Feb. 21, '65; must. in Feb. 21, '65, as Priv.; disch. June 15, '65, Philadelphia, Pa. P. O. ad., Brooklyn, N. Y. See 15 N. H. V.
- Tebbetts.** See Tibbetts.
- Tenney, Carlos K.** Co. A; substitute; b. Toronto, Can.; age 21; res. Royalton, Vt., cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; wd. June 17, '64, near Petersburg, Va.; captd. Aug. 16, '64, Deep Bottom, Va.; par. Oct. 9, '64; must. out June 28, '65. P. O. ad., Concord.
- Terreanee, Garrett.** Co. G; substitute; b. Germany; age 37; cred. Dalton; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; must. out June 28, '65.
- Tewksbury, Sumner P.** Co. E; drafted; b. Milford, Mass.; age 21; res. Cornish, cred. Cornish; drafted Oct. 19, '63; must. in Oct. 19, '63, as Priv.; must. out June 28, '65. P. O. ad., Derry Depot. See 3 N. H. V.
- Thayer, Thomas S.** Co. B; b. Franconia; age 28; res. Gorham; enl. Sept. 13, '61; must. in Oct. 23, '61, as Priv.; wd. sev. June 1, '62, Fair Oaks, Va.; disch. disb. Feb. 19, '63, near Falmouth, Va. P. O. ad., Lancaster.
- Thebeaux, Peter.** Co. C; b. France; age 20; res. Littleton; enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; re-enl. and must. in Jan. 1, '64; wd. sev. June 6, '64, Cold Harbor, Va. Died, wds. June 18, '64, Washington, D. C.
- Thenry, John.** Unas'd; b. Montreal, Can.; age 22; cred. Atkinson; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; supposed to have deserted *en route* to regt. Dec. —. N. f. r. A. G. O.
- Thomas, James.** Co. H; substitute; b. England; age 25; res. England, cred. 2 District; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "William Bacon" and "Yankee"; des. Oct. 8, '64, from "Yankee."
- Thomas, James.** Co. H; b. St. John, N. B.; age 21; res. New York city, cred. Newton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; released May 5, '65; disch. June 6, '65, Concord. P. O. ad., Ft. Fairfield, Me.
- Thomas, Samuel.** Co. H; b. Tuftonborough; age 25; res. Wolfeborongh; enl. Sept. 16, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 11, '62. Died Aug. 9, '84, Tuftonborough.
- Thompson, Charles.** Co. H; substitute; b. Canada; age 20; res. Canada, cred. Wilton; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; must. out June 28, '65.
- Thompson, George.** Co. G; substitute; b. England; age 21; cred. Brookline; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; des. Oct. 12, '64, near Petersburg, Va.
- Thompson, George F.** Co. A; b. Wilmot; age 22; res. Wilmot; enl. Aug. 26, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; tr. to 2 Batt'l, V. R. C., Apr. 15, '64; disch. Oct. 11, '64, Ft. Monroe, Va., tm. ex. P. O. ad., Concord.

- Thompson, James.** Unas'd; substitute; b. St. John's, N. F.; age 20; cred. Hancock; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; sent Sept. 23, '64, to regt. N. f. r. A. G. O.
- Thompson, John.** Co. B; substitute; b. Ireland; age 22; res. Salem, Mass., cred. Manchester; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; wd. June 17, '64, Petersburg, Va.; des. Jan. 6, '65, from Mower Gen. Hosp., Philadelphia, Pa.; originally assigned to 4 N. H. V., but failed to join that regt., and was assigned to 5 N. H. V.
- Thompson, John.** Co. G; substitute; b. England; age 19; cred. Grafton; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; disch. June 6, '65, Washington, D. C.
- Thompson, John.** Co. H; substitute; b. Yorkshire, Eng.; age 21; res. Albany, N. Y., cred. Surry; enl. Oct. 3, '63; must. in Oct. 3, '63, as Priv.; des. Jan. 10, '64, Pt. Lookout, Md.
- Thompson, John.** Co. H; substitute; b. New York; age 18; cred. Nashua; enl. Aug. 24, '64; must. in Aug. 24, '64, as Priv.; des. Oct. 15, '64, near Petersburg, Va.
- Thompson, John.** Co. H; substitute; b. Ireland; age 21; cred. Hinsdale; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; executed Dec. 16, '64, by sentence G. C. M.
- Thompson, Joseph S.** Co. F. See 2 U. S. S. S.
- Thompson, Nathan B.** Co. K; b. Haverhill, Mass.; age 23; res. Plaistow; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Thompson, Otis.** Co. G; b. Hiram, Me.; age 34; res. Charlestown; enl. Oct. 9, '61; must. in Oct. 12, '61, as Priv.; killed July 2, '63, Gettysburg, Pa.
- Thompson, Thomas H., alias Henry Snow.** Co. H; substitute; b. Ireland; age 20; cred. Hill; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; app. Corp. Apr. 18, '65; must. out June 28, '65. P. O. ad., Boston, Mass.
- Thompson, William.** Co. A; substitute; b. Prince Edward's Island; age 24; res. Boston, Mass., cred. Bedford; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv. Died, dis. July 18, '64, Pt. Lookout, Md.
- Thompson, William.** Co. C; substitute; b. England; age 20; res. Boston, Mass., cred. Wilmot; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Primrose"; des. Mar. 21, '65, from "Primrose."
- Thompson, William C.** Co. K; substitute; b. Queen's County, Ir.; age 30; cred. Portsmouth; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; des. Oct. 5, '63, Long Island, B. H., Mass.
- Thompson, William S.** Co. H; substitute; b. England; age 33; cred. Deerfield; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; wd. Apr. 7, '65, Farmville, Va.; must. out June 28, '65.
- Thorne, James B.** Co. I; b. Franklin; age 18; res. Franklin; enl. Sept. 2, '61; must. in Oct. 15, '61, as Priv.; re-enl. and must. in Jan. 1, '64; des. Mar. 31, '64, Pt. Lookout, Md. P. O. ad., Franklin Falls.
- Thornton, Bernard.** Co. A; b. Manchester, Eng.; age 32; res. Concord (Fisherville, now Penacook); enl. Sept. 13, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Sept. 29, '62. Died Dec. 5, '84, Concord.
- Thornton, Samuel J.** Co. F; b. Claremont; age 21; res. Claremont; enl. Mar. 4, '62; must. in Apr. 20, '62, as Priv.; disch. disb. Jan. 15, '63, Alexandria, Va. Died Oct. 8, '74.
- Thornton, Stephen M.** Co. E; b. Croydon; age 18; res. Grantham; enl. Sept. 27, '61; must. in Oct. 19, '61, as Corp.; tr. to Co. B, 21 I. C., Sept. 7, '63; re-enl. Apr. 14, '64; disch. Nov. 14, '65, Trenton, N. J. P. O. ad., Bainbridge, N. Y. See 1 N. H. V.
- Thurston, Andrew J.** Co. B; substitute; b. Eaton; age 36; res. Effingham, cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. sev. June 3, '64, Cold Harbor, Va. Died, wds. June 25, '64, Washington, D. C.
- Thurston, George W.** Co. F; b. Eaton; age 20; res. Carroll; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. June 12, '62, Philadelphia, Pa.
- Tibbetts, Charles.** Co. H; b. Wolfeborough; age 28; res. Wolfeborough; enl. Sept. 4, '61; must. in Oct. 19, '61, as Priv. Died, dis. Apr. 3, '62, Fairfax Station, Va.
- Tibbetts, Charles E.** Co. H; b. Wolfeborough; age 18; res. Wolfeborough; enl. Oct. 21, '61; must. in Oct. 23, '61, as Priv.; wd. sev. Sept. 17, '62, Antietam, Md.; disch. disb. Apr. 6, '63. P. O. ad., Wolfeborough.
- Tibbetts, Charles H.** Co. G; substitute; b. Ossipee; age 18; cred. Wolfeborough; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; must. out June 28, '65. P. O. ad., Wolfeborough.
- Tibbetts, Ezra.** Co. H; b. Wolfeborough; age 40; res. Wolfeborough; enl. Sept. 17, '61; must. in Oct. 19, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; re-enl. and must. in Feb. 19, '64; must. out June 28, '65. P. O. ad., Wolfeborough.
- Tibbetts.** See Tebbetts.
- Tibbills, Chester F.** Co. G; b. Sharon, Vt.; age 44; res. Claremont; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; tr. to I. C., '63; to Co. H, 10 V. R. C.; disch. Oct. 1, '64, Washington, D. C., tm. ex. P. O. ad., Claremont. See State Service.
- Tighe, James.** Unas'd; substitute; b. Ireland; age 23; cred. Monroe; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; sent Aug. 27, '64, from Concord to regt. N. f. r. A. G. O.
- Tilton, James F.** Co. H; b. Franklin; age "34"; res. Franklin; enl. Sept. 13, '61; must. in Oct. 19, '61, as Priv.; app. Corp.; disch. disb. Dec. 19, '62, Ft. Monroe, Va. See 1 N. H. V.
- Tilton, John S.** Co. A; substitute; b. Germany; age 22; cred. Holderness; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; disch. June 28, '65, Washington, D. C.
- Tilton, Rufus A.** Band; b. Weld, Me.; age 25; res. Raymond; enl. Sept. 9, '61; must. in Oct. 26, '61, as 3 Class Muse.; must. out Aug. 8, '62, Harrison's Landing, Va. P. O. ad., Salem Depot.
- Tilton, Timothy.** Co. B; b. Sandown; age 44; cred. Fremont; enl. July 26, '62; must. in July 26, '62, as Priv. Died, dis. Jan. 24, '63, Ft. Schuyler, N. Y. H.
- Tinkham, Laroy.** Co. I; b. Lyme; age 35; res. Grafton; enl. Sept. 6, '61; must. in Oct. 15, '61, as Priv.; disch. disb. July 1, '62, Washington, D. C.; re-enl. and must. in Oct. 5, '63; cred. Lyme; assigned to Co. A; wd. sev. July 27, '64, Deep Bottom, Va. Died, wds. Aug. 16, '64, Alexandria, Va.
- Tirrell.** See Tyrrell.
- Titcomb, George P.** Co. I; b. Boscowen; age 26; res. Danbury; enl. Sept. 21, '61; must. in Oct. 15, '61, as Corp.; disch. disb. Oct. 31, '62. P. O. ad., Salisbury.
- Toben, James.** Co. G; substitute; b. Ireland; age 32; cred. Bristol; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; disch. disb. Dec. 2, '64.
- Toben, James.** Co. H; substitute; b. Ireland; age 35; cred. Pembroke; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; must. out June 28, '65.
- Toerber, Frederick.** Co. I; substitute; b. Bremen, Ger.; age 21; res. New York, cred. North Hampton; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; wd. June 16, '64, and des. Sept. 10, '64, near Petersburg, Va.
- Tolcott, Charles L.** Co. E; b. Brandon, Vt.; age 21; res. Plainfield; enl. Sept. 19, '61; must. in Oct. 19, '61, as Priv. Died, dis. Apr. 18, '62, Philadelphia, Pa.
- Tondrier, Louis.** Co. C; b. Quebec, Can.; age 33; res. Quebec, Can., cred. Chester; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; captd. Aug. 16, '64, Deep Bottom, Va.; released Apr., '65; disch. to date June 28, '65. Died Apr. 30, '83, Newport.

- Toothaker, Jotham S.** Co. D; drafted; b. Orono, Me.; age 30; res. Claremont, cred. Claremont; drafted Oct. 14, '63; must. in Oct. 14, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; tr. to Co. E, Nov. 20, '64; must. out June 28, '65. P. O. ad., Claremont. See 3 N. H. V.
- Torsey, Timothy.** Co. A; b. Maine; age 38; cred. Lisbon; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; mis. June 1, '64, near Old Church, Va.; returned; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65. Died Aug. 31, '68, Nat. Home, Togus, Me.
- Tovey, Walter H.** Unas'd; substitute; b. Wales; age 22; cred. Lisbon; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; sent Sept. 23, '64, to regt.; des. *en route*.
- Towne, Elbridge.** Co. F; b. Roxbury, Mass.; age 32; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Priv.; wd. May, '63, Chancellorsville, Va.; June 4, '64, Cold Harbor, Va. Died, wds. July 1, '64, Alexandria, Va.
- Towne, Matthew T.** Co. E; b. Newport; age 36; res. Claremont; enl. Sept. 18, '61; must. in Oct. 19, '61, as Corp.; disch. Disab. Dec. 24, '62, Washington, D. C. Died Sept. 28, '83, Claremont. See State Service.
- Townsend, Sampson W.** Co. H; b. Grafton, Me.; age 20; res. Wakefield; enl. Sept. 17, '61; must. in Oct. 19, '61, as Corp.; app. Sergt.; wd. Sept. 17, '62, Antietam, Md.; app. 2 Lt. Co. E, Nov. 16, '63; wd. June 3, '64, Cold Harbor, Va.; disch. wds. Sept. 6, '64. P. O. ad., Stoneham, Mass.
- Tracy, Henry.** Co. G; b. Brooklyn, Conn.; age 23; res. Hartford, Conn., cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. Sept. 19, '64, Philadelphia, Pa.
- Trainer, Joseph.** Co. H; substitute; b. New Brunswick; age 23; cred. Bridgewater; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; reported on m. o. roll dated June 28, '65, as absent in arrest, City Point, Va. N. f. r. A. G. O.
- Trask, Charles M.** Co. D; b. Brookfield, Vt.; age 24; res. Stewartstown; enl. Nov. 28, '61; must. in Jan. 6, '62, as Priv.; app. Hosp. Steward Feb. 8, '63; 2 Asst. Surg. June 1, '63; disch. Dec. 27, '64. Died June 27, '91, White River Junction, Vt.
- Trask, Daniel W.** Co. F; b. Keene; age 19; res. Keene; enl. Oct., '61; must. in Oct. 23, '61, as Priv.; wd. June, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; May, '63, Chancellorsville, Va.; re-enl. Feb. 22, '64; must. in Feb. 23, '64; disch. to date June 28, '65. Died Dec. 22, '69, Keene.
- Trask, William H.** Co. F; b. Keene; age 43; res. Keene, cred. Keene; enl. Dec. 18, '63; must. in Dec. 18, '63, as Priv.; captd. Apr. 7, '65, Farmville, Va.; exch.; disch. June 2, '65, Washington, D. C. P. O. ad., Keene.
- Travers, Frank.** Co. G; substitute; b. Scotland; age 40; cred. Bristol; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; app. Sergt.; mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; reduced to ranks May 23, '65; reported on m. o. roll as absent without leave since June 12, '65. N. f. r. A. G. O.
- Trickey, Joseph.** Co. C; b. Canada; age 21; res. Canada, cred. Chester; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; wd. June 17, '64, near Petersburg, Va. Died, wds. Aug. 4, '64, Alexandria, Va.
- Trickey, Joseph.** Co. D; b. Rochester; age 41; res. Rochester; enl. Sept. 16, '61; must. in Oct. 23, '61, as Priv.; app. Corp.; wd. May, '63, Chancellorsville, Va.; killed July 2, '63, Gettysburg, Pa.
- Trimble, Joseph.** Co. G; substitute; b. England; age 21; cred. Fitzwilliam; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; des. Sept. 15, '64, near Petersburg, Va.
- Trocha, Delphus.** Co. G; substitute; b. France; age 19; cred. Bristol; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. Sept. 16, '64.
- Troper, Garibaldis.** Co. A; b. France; age 22; cred. Nelson; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Coenr de Lion," "Macedonian," and "Stonewall"; disch. Nov. 30, '65, as an Ord. Seaman.
- Trottier, Peter.** Co. H; b. Three Rivers, Can.; age 29; res. Wolfeborough; enl. Oct. 2, '61; must. in Oct. 19, '61, as Priv.; wd. June 29, '62; must. out Oct. 29, '64. Supposed identical with Peter Trottier, State Service.
- Trudell, Peter.** Co. H; substitute; b. Canada; age 20; cred. Lyman; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; wd. April 6, '65, Sailor's Creek, Va.; disch. June 2, '65, Washington, D. C.
- True, Augustus A.** Co. H. See 2 U. S. S. H.
- Tucker, Andrew.** Co. H; substitute; b. New York city; age 21; res. New York, cred. Newbury; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; served on U. S. S. "Anacostia"; des. Aug. 29, '65, from receiving ship, New York city.
- Tucker, Edwin.** Co. I; b. Enfield; age 39; res. Lyme; enl. Sept. 12, '61; must. in Oct. 15, '61, as Musc.; re-enl. Feb. 14, '64; must. in Feb. 16, '64; wd. June 17, '61, near Petersburg, Va.; must. out June 28, '65.
- Tucker, John L.** Co. E; b. Meredith; age 25; res. Laconia; enl. Oct. 10, '61; must. in Oct. 19, '61, as Priv.; disch. Disab. Sept. 11, '62, Concord.
- Tucker, Otis.** Co. F; drafted; b. Kingston; age 25; res. Kingston, cred. Kingston; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; app. Corp. Oct. 23, '64; reduced to ranks Apr. 10, '65; must. out June 28, '65. P. O. ad., Kingston.
- Tully, Lawrence.** Co. G; substitute; b. Ireland; age 19; cred. Fitzwilliam; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; captd. Apr. 7, '65, Farmville, Va.; re-captd. Apr. 9, '65; must. out June 28, '65. Died Dec. 25, '75, Memphis, Tenn.
- Turkey, Allen.** Co. H; substitute; b. Canada; age 19; cred. Brentwood; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; must. out June 28, '65.
- Turner, Stephen.** Co. C; substitute; b. Canada; age 23; cred. Rindge; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; des. Nov. 1, '63, Long Island, B. H., Mass.
- Tuttle, Charles A.** Co. F; b. Newmarket; age 23; res. Nottingham; enl. Oct. 26, '61; must. in Oct. 26, '61, as Priv.; tr. to Co. B, Nov. 1, '61; disch. Jan. 8, '62, near Alexandria, Va.
- Tuttle, Sylvester.** Co. K; b. Lee; age 31; res. Lee; enl. Oct. 12, '61; must. in Oct. 12, '61, as Priv. Died, dis. July 19, '62, Pt. Lookout, Md.
- Twitchell, Jonathan C. S.** Co. B; b. Milan; age 27; res. Dummer; enl. Oct. 20, '61; must. in Oct. 24, '61, as Priv.; app. 1 Sergt.; re-enl. and must. in Jan. 1, '64; wd. June 3, '64, Cold Harbor, Va.; app. Capt. Co. K, Oct. 28, '64; tr. to Co. H; must. out June 28, '65. P. O. ad., Salem.
- Twitchell, O'Neil R.** Co. B; b. Milan; age 23; res. Dummer; enl. Oct. 4, '61; must. in Oct. 23, '61, as Sergt.; app. 2 Lt. Sept. 8, '62; wd. Sept. 17, '62, Antietam, Md.; app. 1 Lt. Co. I, Dec. 18, '62; Capt. Co. A, Oct. 1, '63; must. out Oct. 29, '64; re-app. Capt. Co. A, Oct. 29, '64; must. in Mar. 8, '65; must. out June 28, '65. Died Aug. 2, '73, Dummer.
- Twombly, Stephen E.** Co. A; b. Milton; age 26; res. Milton; enl. Sept. 3, '61, as Priv.; app. 2 Lt. Oct. 12, '61; must. in Oct. 12, '61, as 2 Lt.; resigned May 10, '62. P. O. ad., Milton. See 1 N. H. H. Art.
- Twombly, Stephen L.** Co. D; b. Dover; age "21"; res. Somersworth; enl. Sept. 20, '61; must. in Oct. 23, '61, as Priv.; disch. on writ of *habeas corpus* June 29, '63 (minor).
- Tyrrell, Sylvanus M.** Co. G; b. Vienna, Ohio; age 18; res. Claremont; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; app. Sergt.; must. out Oct. 29, '64. P. O. ad., Chicago, Ill.
- Tyson, William.** Co. C; substitute; b. Canada; age 29; res. Boston, Mass., cred. Rindge; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Underhill, William.** Unas'd; substitute; b. Ireland; age 19; cred. Strafford; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; received Aug. 23, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.

- Upton, William H.** Co. D; b. Albany, Me.; age 28; res. Stratham; enl. Oct. 1, '61; must. in Oct. 23, '61, as Corp.; app. 1 Sergt.; killed Dec. 13, '62, Fredericksburg, Va.
- Urback, Adam.** Co. E; b. Pottstown, Pa.; age 21; res. New York city, cred. Durham; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; reported on m. o. roll as absent sick since June 3, '64. N. f. r. A. G. O.
- Valentine, Benjamin C.** Co. G; substitute; b. England; age 38; cred. Alexandria; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv.; must. out June 28, '65.
- Varney, Alonzo M.** Co. A; b. Milton; age 18; res. Milton; enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Oct. 2, '62, Concord. P. O. ad., Haverhill, Mass. See 1 N. H. H. Art.
- Varney, Benjamin.** Co. I; substitute; b. Canada; age 18; cred. Warren; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; wd. Apr. 6, '65, Sailor's Creek, Va.; disch. to date June 28, '65.
- Varney, Charles W.** Co. H; b. Exeter; age 21; res. Effingham; enl. Sept. 4, '61; must. in Oct. 19, '61, as Priv.; disch. disb. May 11, '62.
- Varney, Samuel F.** Co. D; b. Middleton; age 41; res. Rochester; app. 2 Lt. Oct. 12, '61; must. in Oct. 26, '61; resigned Apr. 13, '62. P. O. ad., Rochester.
- Veasey, Lucius.** Co. G; b. Claremont; age 32; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Corp.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Apr. 13, '63. P. O. ad., Windsor, Vt.
- Veasey, William H.** Co. F; substitute; b. Northumberland; age 19; cred. Berlin; enl. Sept. 2, '64; must. in Sept. 2, '64, as Priv.; must. out June 28, '65. P. O. ad., Groveton. See 8 N. II. V.
- Velie, Edgar B.** Co. F; app. 2 Lt. Dec. 11, '64; not must.; declined appointment Mar. 5, '65.
- Velon, John.** Co. G; substitute; b. Prussia; age 20; cred. Sandwich; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; shot for desertion Oct. 24, '64, by sentence G. C. M., near Petersburg, Va.
- Verry, Oratus J.** Co. F; b. Calais, Me.; age 19; res. Swanzey; enl. Sept. 9, '61; must. in Oct. 26, '61, as Priv.; disch. Dec. 13, '61, near Alexandria, Va. (minor). P. O. ad., West Swanzey. See 16 and 18 N. H. V.
- Victor, Marquis.** Co. H; substitute; b. Canada; age 26; cred. Sullivan; enl. Sept. 5, '64; must. in Sept. 5, '64, as Priv.; must. out June 28, '65.
- Vincent, John.** Co. G; substitute; b. Canada; age 30; cred. Newport; enl. Aug. 19, '64; must. in Aug. 19, '64, as Priv.; killed Apr. 7, '65, Farmville, Va.
- Vine, Oliver, alias Oliver Grapes.** Co. C; age 18; res. Littleton; enl. Sept. 26, '61; must. in Oct. 12, '61, as Priv.; des. July or Aug., '63; enl. under name of Oliver Vine, Aug. 17, '63, for 3 yrs., at Frederick, Md.; must. in Oct. 29, '63, as Wagoner Co. I, 3 Md. Inf.; must. out Sept. 7, '65, as Priv.
- Vogle, Jacob.** Co. H; substitute; b. Switzerland; age 23; res. New York, cred. Fremont; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; disch. disb. Dec. 15, '63, Pt. Lookout, Md.
- Volkmann, Henry.** Co. G; substitute; b. Bavaria; age 35; cred. Lempster; enl. Aug. 6, '64; must. in Aug. 6, '64, as Priv.; killed Apr. 7, '65, Farmville, Va.
- Vondurre, Francis.** Co. B; substitute; b. Brunswick, Ger.; age 23; res. Boston, Mass., cred. New Durham; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; app. Corp.; killed June 3, '64, Cold Harbor, Va.
- Von Eik, Max.** Co. C; substitute; b. Holland; age 30; res. Philadelphia, Pa., cred. Henniker; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; app. Sergt.; wd. June 16, '64, near Petersburg, Va.; disch. to date Sept. 5, '64. P. O. ad., Louisville, Ky.
- Vose, Edward.** Co. I; b. Amherst; age 24; res. Amherst; enl. Sept. 16, '61; must. in Oct. 15, '61, as Priv.; wd. Feb. 13, '62, Fredericksburg, Va. Died, wds. Dec. 25, '62, Falmouth, Va.
- Vose, Franklin.** Co. F; substitute; b. Canada; age 37; cred. Westmoreland; enl. Aug. 18, '64; must. in Aug. 18, '64, as Priv.; app. 1 Sergt. Oct. 23, '64; reduced to ranks and tr. to Co. G, Mar. 19, '65; must. out June 28, '65.
- Vose, George.** Co. I; b. Amherst; age 19; res. Amherst; enl. Sept. 14, '61; must. in Oct. 15, '61, as Corp.; wd. Sept. 17, '62, Antietam, Md.; Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; 2 Lt. Co. F, Oct. 6, '63; 1 Lt. July 3, '64; not must.; disch. Oct. 29, '64, as 2 Lt. See 1 N. H. V.
- Wade, Orin.** Co. I; substitute; b. Canada; age 35; cred. Canaan; enl. Aug. 9, '64; must. in Aug. 9, '64, as Priv.; disch., imbecility, Dec. 23, '64.
- Wadleigh, Frank.** Co. G; substitute; b. Kingston; age 18; cred. Exeter; enl. Aug. 17, '64; must. in Aug. 17, '64, as Priv. Died, wds. Oct. 5, '64, near Petersburg, Va.
- Wait, John H.** Co. F; b. Woodstock, Vt.; age 22; res. Keene; enl. Oct. 23, '61; must. in Oct. 23, '61, as Corp.; killed Dec. 13, '62, Fredericksburg, Va. See 1 N. H. V.
- Waite, Charles.** Co. D; substitute; b. Germany; age 19; cred. Bristol; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; tr. to Co. F, Nov. 20, '64; disch. June 9, '65, Washington, D. C.
- Waite, George W.** Co. F; drafted; b. Dublin; age 23; res. Keene, cred. Keene; drafted Oct. 9, '63; must. in Oct. 9, '63, as Priv.; wd. Aug. 25, '64, Ream's Station, Va.; disch. disb. May 31, '65, Manchester.
- Wakefield, Harvey M.** Co. G; b. Ludlow, Vt.; age 52; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv. Died, dis. July 25, '62, New York city.
- Walcott, Luther.** Co. E; b. Chesterfield; age 37; res. Gorham; enl. Oct. 16, '61; must. in Oct. 19, '61, as Sergt.; tr. to Co. F, Dec. 1, '61; disch. Mar. 25, '62, near Manassas, Va.
- Waldron, Albert H.** Co. F; drafted; b. Taunton, Mass.; age 21; res. Gilsum, cred. Gilsum; drafted Oct. 7, '63; must. in Oct. 7, '63, as Priv.; wd. June 16, '64, near Petersburg, Va.; disch. May 12, '65, Concord. P. O. ad., Stoddard.
- Walker, Charles.** Co. C; substitute; b. Ireland; age 21; cred. Springfield; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; reported on m. o. roll as absent without leave since Apr. 2, '65. N. f. r. A. G. O.
- Walker, James.** Co. E; substitute; b. Canada; age 19; res. Canada, cred. Campton; enl. Oct. 22, '63; must. in Oct. 22, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; returned Feb. 21, '65; must. out June 28, '65.
- Walker, John.** Co. K; substitute; b. England; age 26; cred. Peterborough; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; tr. to Co. I; des. Mar. 29, '65, near Petersburg, Va.
- Walker, Thomas H.** Co. K; b. Boston, Mass.; age 23; res. Durham; enl. Sept. 11, '61; must. in Oct. 12, '61, as Sergt.; app. 2 Lt. Dec. 15, '62; resigned June 11, '63. P. O. ad., Newmarket. See 2 N. H. V.
- Walker, William A.** Co. K; b. Strafford; age 23; enl. Feb. 7, '63; must. in Feb. 7, '63, as Priv.; des. June 26, '63, near Green Springs, Va.
- Wallace, Alexander.** Co. K; substitute; b. Ireland; age 41; cred. Lisbon; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; tr. to Co. I; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Wallace, George.** Co. E; substitute; b. Canada; age 20; cred. Troy; enl. Aug. 6, '64; must. in Aug. 7, '64, as Priv.; must. out June 28, '65.
- Wallace, Henry.** Co. K; substitute; b. St. John, N. B.; age 19; res. Boston, Mass., cred. Canaan; enl. Oct. 12, '63; must. in Oct. 12, '63, as Priv.; des. Apr. 15, '64, Pt. Lookout, Md.
- Wallace, John C.** Co. H; b. Deerfield; age 40; res. Wolfeborough; enl. Sept. 23, '61; must. in Oct. 19, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Wallace, William D.** Co. A; b. Syracuse, N. Y.; age 19; res. Concord, cred. Concord; enl. Aug. 9, '62; must. in Aug. 9, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. July 28, '63, Concord. P. O. ad., Concord.

- Walsh, Nathaniel.** Co. F; substitute; b. Halifax, N. S.; age 39; cred. Freedom; enl. Sept. 1, '64; must. in Sept. 1, '64, as Priv.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Walter, John.** Co. E; substitute b. Germany; age 20; cred. Rindle; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. July 11, '65, New York city. P. O. ad., Volla, Cal.
- Wands, John.** Co. B; substitute; b. New York; age 21; res. Canada, cred. Epsom; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Oct. 27, '63, Boston, Mass.
- Warburton, Thomas.** Co. I; drafted; b. Dover; age 26; res. Exeter, cred. Exeter; drafted Aug. 11, '63; must. in Aug. 11, '63, as Priv.; app. Sergt.; wd. June 16, '64, near Petersburg, Va.; app. 1 Lt. Co. A, Oct. 28, '64; must. out June 28, '65. P. O. ad., Exeter.
- Ware.** See Weare.
- Warren, Charles A.** Co. H; b. Wolfeborough; age 21; res. Wolfeborough; enl. Sept. 23, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, and died, wds. June 2, '62, Fair Oaks, Va.
- Washburn, Joseph.** Co. I; substitute; b. Compton, Can.; age 44; cred. Pittsburgh; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; disch. June 20, '65, Washington, D. C. Died Nov. 8, '72, Pittsburgh.
- Waters, Daniel.** Co. F; substitute; b. Edinburgh, Scot.; age 21; res. Edinburgh, Scot., cred. Somersworth; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 9, '64, Cold Harbor, Va.; app. Corp. Oct. 23, '64; Sergt. Mar. 20, '65; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Waters, William.** Co. F; substitute; b. England; age 26; cred. Fitzwilliam; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv.; des. Oct. 11, '64, near Petersburg, Va.
- Watkins, James.** Co. I; substitute; b. Ireland; age 20; cred. Hill; enl. Sept. 9, '64; must. in Sept. 9, '64, as Priv.; must. out June 28, '65.
- Watson, Andrew P.** Co. F; drafted; b. Farmington; age 33; res. Farmington, cred. Farmington; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv. Died, dis. July 19, '64, Washington, D. C.
- Watson, Charles.** Co. K; substitute; b. England; age 20; cred. Wentworth; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; tr. to Co. I; must. out June 28, '65.
- Watson, John.** Co. K; substitute; b. New Brunswick; age 21; cred. Lisbon; enl. Sept. 21, '64; must. in Sept. 21, '64, as Priv.; tr. to Co. I; wd. Mar. 31, '65, Dinwiddie Court House, Va. Died, wds. May 30, '65, Washington, D. C.
- Watson, Ora D.** Co. F; substitute; b. Quebec, Can.; age 28; cred. Meredith; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv. Died, dis. Dec. 10, '64, City Point, Va.
- Watson, Rufus.** Co. K; b. Deerfield; age 23; res. West Newbury, Mass.; enl. Sept. 18, '61; must. in Oct. 12, '61, as Priv.; killed June 1, '62, Fair Oaks, Va.
- Way, Lucius.** Co. I; b. Lempster; age 26; res. Wilton; enl. Sept. 19, '61; must. in Oct. 15, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Oct. 9, '62. P. O. ad., Wilton.
- Weare, Joseph H.** Co. F; b. Dalton; age 21; res. Whitefield; enl. Oct. 19, '61; must. in Oct. 23, '61, as Priv. Died, dis. Jan. 16, '62, near Alexandria, Va.
- Weaver, Henry.** Co. K; b. Washington, D. C.; age 21; res. Washington, D. C., cred. Freedom; enl. Dec. 7, '63; must. in Dec. 7, '63, as Priv.; tr. to Co. I; must. out June 28, '65.
- Webb, George O.** Co. G; b. Westminister, Vt.; age 45; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv. Died, dis. June 15, '62, Fair Oaks, Va.
- Webb, James.** Co. C; substitute; b. New Brunswick; age 26; cred. Candia; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; must. out June 28, '65. Died Feb. 11, '92, Nat. Soldiers' Home, Va.
- Webb, Lucius C.** Co. G; b. Claremont; age 18; res. Claremont; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Apr. 13, '63. P. O. ad., Canaan, Me.
- Webber, Edmund M.** F. and S.; b. Runney; age 40; res. Somersworth; app. Q. M. Sept. 18, '61; must. in Oct. 26, '61; disch. Oct. 25, '64. Died, Apr. 28, '91, Somersworth. See State Service.
- Webber, Jacob.** Co. E; substitute; b. Germany; age 30; res. New York city, cred. Hinsdale; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv. Died, dis. July 24, '64, Pt. Lookout, Md.
- Webster, John C. T.** Co. I; b. Kingston; age 18; cred. Kingston; enl. Feb. 7, '65, for 1 yr.; must. in Feb. 7, '65, as Priv. Died, dis. Feb. 22, '65, Concord.
- Webster, Silas B.** Co. B; b. Thornton; age 44; res. Thornton; enl. Sept. 28, '61; must. in Oct. 23, '61, as Priv.; disch. disb. June 11, '62, Alexandria, Va.
- Weeks, Elijah.** Co. C; substitute; b. Corinna, Me.; age 26; res. Richmond, Me., cred. New Durham; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; disch. June 16, '65, Washington, D. C.
- Weeks, John P.** Co. K; b. Greenland; age 18; res. Greenland; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; app. Corp. Jan., '62; disch. disb. to date July 13, '62. P. O. ad., Greenland.
- Weinrich, William.** Co. G; b. Waldeck, Ger.; age 29; res. New York city, cred. New Castle; enl. Dec. 9, '63; must. in Dec. 9, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to New York from Harewood Gen. Hosp., Washington, D. C., June 16, '64. N. f. r. A. G. O.
- Weir.** See Wier.
- Weitman, Charles.** Co. C; substitute; b. Baden, Ger.; age 25; res. New York city, cred. Farmington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Weitman, Henry K.** Co. I; b. Lancaster, Pa.; age 33; res. Lebanon, Pa., cred. Madison; enl. Dec. 10, '63; must. in Dec. 10, '63, as Priv.; wd. July 27, '64, Deep Bottom, Va.; disch. disb. July 14, '65, Fairfax Seminary, Va. Died, dis. July 30, '65, Lebanon, Pa.
- Welch, Alonzo G.** Co. F; substitute; b. Canada; age 22; cred. Swanzey; enl. Aug. 30, '64; must. in Aug. 30, '64, as Priv. Died, dis. Dec. 5, '64, City Point, Va.
- Welch, David W.** Co. F; substitute; b. Ireland; age 22; cred. Wilton; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; app. Sergt. Oct. 23, '64; reduced to ranks Apr. 2, '65; disch. Aug. 17, '65, Concord.
- Welch, George G.** Co. F. See Alonzo G. Welch.
- Welch, Hiram.** Co. I; b. Thornton; age 38; res. Danbury; enl. Sept. 14, '61; must. in Oct. 15, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Aug. 4, '62, Philadelphia, Pa. Supposed identical with Hiram Welch, Co. I, 5 N. H. V. (must. in to date Aug. 11, '63), and Co. I, 15 N. H. V.
- Welch, Hiram.** Co. I; substitute; b. Thornton; age 40; res. Newton, cred. Newton; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; must. out June 28, '65. Supposed identical with Hiram Welch, Co. I, 5 N. H. V. (must. in Oct. 15, '61), and Co. I, 15 N. H. V.
- Welch, John.** Co. D; b. Dover; age 25; res. Dover; enl. Sept. 28, '61; must. in Oct. 23, '61, as Priv.; killed June 1, '62, Fair Oaks, Va. See 1 N. H. V.
- Welch, John.** Co. I; substitute; b. St. John, N. B.; age 22; cred. Peterborough; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des. Dec. 6, '64.
- Welch, Michael.** Co. C; substitute; b. Ireland; age 29; cred. Sutton; enl. Sept. 12, '64; must. in Sept. 12, '64, as Priv.; des. Mar. 7, '65, near Petersburg, Va.

- Welch, Patrick.** Co. H. See Patrick Shea.
- Welch, Patrick.** Co. I; substitute; b. Ireland; age 40; cred. Bristol; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; des. to the enemy Oct. 10, '64, near Petersburg, Va.
- Welch, Thomas.** Co. I; substitute; b. Ireland; age 23; cred. Andover; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; des. to the enemy Feb. 6, '65, near Petersburg, Va.
- Welch, William.** Co. I; substitute; b. Canada; age 25; cred. Landaff; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; must. out June 28, '65.
- Welch, William B.** Co. F; b. New Hampshire; age 18; res. Hinsdale; enl. Sept. 17, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; killed July 2, '63, Gettysburg, Pa.
- Welch.** See Welsh.
- Welle, Joseph.** Co. C; substitute; b. Quebec, Can.; age 20; res. Quebec, Can., cred. Pittsfield; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 22, '64, as a Landsman; served on U. S. S. "Matthew Vassar"; des. Jan. 18, '65, Navy Yard, Washington, D. C. P. O. ad., San Jacinto, Cal.
- Wells, Albert A.** Co. I; b. Hill; age 23; res. Orange; enl. Sept. 13, '61; must. in Oct. 15, '61, as Sergt.; wd. June 30, '62, White Oak Swamp, Va.; Dec. 13, '62, Fredericksburg, Va.; May 3, '63, Chancellorsville, Va. Died, wds. May 15, '63, Potomac Creek, Va. See 2 N. H. V.
- Wells, George H.** Co. K; substitute; b. New York; age 20; res. Buffalo, N. Y., cred. Henniker; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; killed June 3, '64, Cold Harbor, Va.
- Welsh, Richard E.** Co. K; b. Plaistow; age 45; res. Plaistow; app. Capt. Oct. 12, '61; must. in Oct. 12, '61; disch. Feb. 15, '62. See 1 N. H. II. Art.
- Welsh.** See Welch.
- Wentworth, George G.** Co. D; b. Alton; age 21; res. Dover; eul. Sept. 21, '61; must. in Oct. 23, '61, as Priv. Died July 14, '62.
- Wentworth, William H.** Co. A; b. Milton; age 19; cred. Barnstead; enl. Jan. 21, '64; must. in Jan. 21, '64, as Priv.; mis. June 3, '64, Cold Harbor, Va.; gd. from mis. Died, dis. Aug. 19, '64, Washington, D. C.
- West, Orin.** Co. I. See 2 U. S. S. S.
- Westgate, John, Jr.** Co. C; b. Plainfield; age 26; res. Orford; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; wd. Aug. 25, '64, Ream's Station, Va.; must. out Oct. 29, '64. P. O. ad., Claremont.
- Weston, William.** Co. E; b. England; age 18; res. Bath; enl. Oct. 9, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; May 3, '63, Chancellorsville, Va.; must. out Oct. 29, '64. P. O. ad., Lisbon.
- Wetherbee, Charles W.** Co. G; b. Alstead; age 33; res. Claremont; enl. Sept. 12, '61; must. in Oct. 12, '61, as Sergt.; wd. June 1, '62, and died, wds. June 2, '62, Fair Oaks, Va. See 2 N. H. V.
- Wetherbee, Joseph.** Co. I; b. Mont Vernon; age 31; res. Wilton; enl. Sept. 19, '61; must. in Oct. 15, '61, as Priv.; disch. disb. May 11, '62. Supposed identical with Joseph Wetherbee, Co. M, 1 N. H. Cav.
- Weymouth, Calvin H.** Co. D; b. Clinton, Me.; age 32; cred. Newmarket; enl. Mar. 30, '64; must. in Mar. 30, '64, as Priv.; tr. to Co. E, Nov. 20, '64; disch. disb. June 7, '65, Concord. P. O. ad., Great Falls.
- Wheeler, Corlis C.** Co. F; b. Tunbridge, Vt.; age 28; res. Lebanon; enl. Aug. 24, '61; must. in Oct. 23, '61, as Corp.; disch. disb. Feb. 10, '62, near Alexandria, Va.; drafted and unust. in Aug. 19, '63; cred. Concord; assigned to Co. B; disch. disb. Dec. 19, '63, Pt. Lookout, Md. See 1 N. H. V.
- Wheeler, George A.** Co. G; b. Charlestown; age 18; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 16, '62, Falmouth, Va.
- Wheeler, John.** F. and S.; b. Barnstead; age 36; res. Barnstead; app. Asst. Surg. Jan. 3, '65; not must.; declined appointment Jan. 25, '65. P. O. ad., Pittsfield.
- Wheeler, Thomas.** Co. I; substitute; b. St. John's, N. F.; age 20; cred. Goffstown; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; des. to the enemy Oct. 15, '64, near Petersburg, Va.
- Whitaker, William.** Co. F; b. Ashford, Conn.; age 27; res. Stoddard; enl. Oct. 23, '61; must. in Oct. 23, '61, as Corp.; app. 1 Sergt. Mar. 3, '63; re-enl. and must. in Mar. 29, '64; cred. Keene; app. 2 Lt. Co. D, to date Mar. 1, '64; disch. Nov. 10, '64. P. O. ad., Ashford, Conn. See 1 N. H. V.
- Whitcher, Roland C.** Co. B; substitute; b. Manchester; age 31; res. Manchester, cred. Rochester; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. May 25, '65, Concord. P. O. ad., Concord.
- Whitcomb, Oliver P.** Co. F; substitute; b. Canada; age 18; cred. Groton; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; must. out June 28, '65.
- White, James.** Co. C. See James Sullivan.
- White, John.** Co. F; substitute; b. St. John, N. B.; age 27; cred. Amherst; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; des. Oct. 11, '64, near Petersburg, Va.
- White, John.** Co. G; substitute; b. London, Eng.; age 24; cred. Exeter; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv. Died, dis. Jan. 5, '65, near Petersburg, Va.
- White, John.** Co. K; b. Down County, Ir.; age 44; res. Concord, cred. Concord; enl. Aug. 1, '62; must. in Aug. 1, '62, as Priv.; disch. disb. Sept. 12, '62, Washington, D. C.
- White, John.** Co. K; substitute; b. Cleveland, Ohio; age 28; res. Cleveland, Ohio, cred. Franklin; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Dec. 1, '63, Pt. Lookout, Md.
- White, John.** Co. K; substitute; b. York, Pa.; age 19; cred. North Hampton; enl. Sept. 7, '64; must. in Sept. 7, '64, as Priv.; des. Nov. 30, '64, Pt. Lookout, Md.
- White, Patrick.** Co. C; substitute; age 23; cred. Rochester; enl. Aug. 15, '64; must. in Aug. 15, '64, as Priv.; app. Corp. Oct. 23, '64; must. out June 28, '65.
- White, Peter.** Co. B; substitute; b. France; age 22; res. France, cred. Chichester; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; tr. to U. S. Navy Apr. 24, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Eureka," and "Ella"; des. Apr. 15, '65.
- White, William S.** Co. G; b. Cornish; age 21; res. Cornish; enl. Sept. 2, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Mar. 26, '63, Ft. Monroe, Va. P. O. ad., East Jaffrey. See Miscel. Organizations.
- White, Wyman S.** Unas'd. See 2 U. S. S. S.
- Whitehouse, John.** Co. F; substitute; b. St. John, N. B.; age 21; cred. Auburn; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; wd. and mis. Apr. 7, '65, Farmville, Va.; gd. from mis.; disch. disb. Sept. 29, '65, Baltimore, Md.
- Whitehouse, Joseph H.** Co. D; b. Dover; age 17; res. Dover; enl. Oct. 15, '61; must. in Oct. 19, '61, as Muse.; tr. to Co. H; to Co. B, Mar. 18, '62; re-enl. and must. in Jan. 1, '64; must. out June 28, '65. P. O. ad., Charlestown, Mass.
- Whiting, Henry A.** Co. C; b. Bangor, Me.; age 29; res. Lisbon; enl. Sept. 30, '61; must. in Oct. 12, '61, as Priv.; disch. Mar. 2, '62, by sentence G. C. M.
- Whitney, John.** Co. A; b. Hopkinton, Mass.; age 31; res. Concord; enl. Sept. 16, '61; must. in Oct. 12, '61, as Priv.; des. Sept. 16, '62, Sharpsburg, Md.
- Whitney, Milo L.** Co. A; b. Lowell, Mass.; age 29; res. Franklin; enl. Sept. 28, '61; must. in Oct. 12, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.

- Whittemore, Nelson.** Co. G; b. New Haven, Conn.; age "44"; cred. Claremont; enl. Aug. 21, '62; must. in Sept. 17, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. June 25, '63, Pt. Lookout, Md. P. O. ad., Reading, Mass. See V. R. C.
- Whitten, Joseph.** Co. F; substitute; b. St. John, N. B.; age 37; cred. Sutton; enl. Aug. 27, '64; must. in Aug. 27, '64, as Priv.; disch. disb. Jan. 14, '65, near Petersburg, Va.
- Whitten, Joseph.** Co. H; b. Limerick, Me.; age 44; res. Moultonborough; enl. Sept. 21, '61; must. in Oct. 2, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Feb. 19, '64; capt'd. Aug. 25, '64, Ream's Station, Va. Died Jan. 3, '65, Salisbury, N. C.
- Whittle, Ira.** Co. H; b. Wolfeborough; age 42; res. Wolfeborough; enl. Sept. 17, '61; must. in Oct. 19, '61, as Priv.; wd. June 30, '62, White Oak Swamp, Va.; re-enl. and must. in Jan. 1, '64. Died, dis. Apr. 6, '64, Philadelphia, Pa.
- Wier, Thomas.** Co. C; b. Grafton, Vt.; age 45; res. Enfield; enl. Aug. 23, '61; must. in Oct. 12, '61, as Corp.; disch. disb. May 1, '62. P. O. ad., Enfield.
- Wiggin, James F.** Co. H; b. Moultonborough; age 28; res. Wolfeborough; enl. Sept. 24, '61; must. in Oct. 19, '61, as Priv.; app. Corp.; disch. disb. Sept. 16, '62, Washington, D. C.
- Wilcox, Melvin S.** Co. E; b. Newport; age 19; res. Newport; enl. Sept. 23, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Nov. 28, '62, Ft. Delaware, Del. P. O. ad., Newport. See 1 N. H. H. Art.
- Wildberger, August.** Co. C; substitute; b. Schaffhausen, Switzerland; age 23; res. New York, cred. Milton; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; des. Nov. 30, '63, Pt. Lookout, Md.
- Wiley, Moses, Jr.** Co. C; substitute; b. Cape Cod, Mass.; age 28; res. Salem, Mass., cred. Barrington; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; disch. May 26, '65, York, Pa.
- Wiley.** See Wiley and Wylley.
- Wilkins, Elijah R. F.** and S.; b. De Peyster, N. Y.; age 39; res. Lisbon; app. Chaplain Oct. 5, '61; must. in Oct. 26, '61; resigned June 18, '62. P. O. ad., Concord.
- Wilkins, Philip.** Co. C; b. Littleton; age 21; res. Littleton; enl. Sept. 30, '61; must. in Oct. 12, '61, as Corp. Died, dis. Dec. 18, '61, near Alexandria, Va. See State Service.
- Willard, Herbert J.** Co. D; b. Lynn, Mass.; age 23; res. Somersworth; enl. Oct. 1, '61; must. in Oct. 23, '61, as Priv.; must. out Oct. 29, '64.
- Willard, Charles H.** Co. A; b. Epsom; age 35; res. Concord; enl. Sept. 4, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va.; disch. disb. Nov. 23, '62. See V. R. C.
- Willard, Charles H.** Co. A; b. Pembroke; age 30; cred. Loudon; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; wd. June 4, '64, Cold Harbor, Va.; disch. disb. Dec. 25, '64, Philadelphia, Pa. P. O. ad., Loudon. See 12 N. H. V.
- Willard, George H.** Co. C; drafted; b. Keene; age 24; res. Keene, cred. Keene; drafted Oct. 9, '63; must. in Oct. 9, '63, as Priv.; wd. July 12, '64, near Petersburg, Va.; disch. May 5, '65, Washington, D. C. Supposed identical with George H. Willard, Band, 2 N. H. V.
- Willey, Carlos C.** Co. B; b. Canaan, Vt.; age 18; res. Stratford; enl. Sept. 18, '61; must. in Oct. 23, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Died, wds. June 30, '62, Philadelphia, Pa. Supposed identical with Carlos C. Willey, State Service.
- Willey.** See Wiley and Wylley.
- Williams, Adelber.** Co. F; substitute; b. New Hampshire; age 19; cred. Keene; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; disch. disb. June 6, '65, Concord.
- Williams, Charles.** Co. F; substitute; b. New Brunswick; age 38; cred. Gilmanton; enl. Aug. 29, '64; must. in Aug. 29, '64, as Priv.; must. out June 28, '65.
- Williams, George.** Co. E; b. St. Stephens, Can.; age 21; res. New York city, cred. Durham; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; tr. to U. S. Navy Apr. 21, '64, as a Landsman; served on U. S. S. "Matthew Vassar" and "Yankee"; des. Sept. 20, '64.
- Williams, George.** Co. I; substitute; b. England; age 18; cred. Piermont; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; des. to the enemy Dec. 2, '64.
- William, George W.** Co. B; b. Concord, Vt.; age 33; res. Littleton; enl. Oct. 17, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Feb. 2, '62, near Alexandria, Va. P. O. ad., Littleton.
- Williams, Hans C.** Co. I; substitute; b. Denmark; age 23; cred. Haverhill; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; des. to the enemy Dec. 23, '64.
- Williams, Henry.** Co. C; substitute; b. St. John, N. B.; age 22; res. Boston Mass., cred. 2 District; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; des. Oct. 21, '63, Concord.
- Williams, Henry E.** Co. C; substitute; b. Bristol, Eng.; age 21; res. Bristol, Eng., cred. Sutton; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as a Seaman; served on U. S. S. "Don"; des. Apr. 7, '65.
- Williams, James.** Unas'd; substitute; b. Ireland; age 21; cred. Sullivan; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; received Sept. 3, '64, at draft rendezvous, Concord; sent Sept. 12, '64, to regt. N. f. r. A. G. O.
- Williams, John.** Co. D; substitute; b. Ireland; age 29; cred. New Hampton; enl. Aug. 10, '64; must. in Aug. 10, '64, as Priv.; tr. to Co. F, Nov. 20, '64; wd. Apr. 7, '65, Farmville, Va.; disch. June 16, '65, Baltimore, Md.
- Williams, John.** Co. II; substitute; b. St. John, N. B.; age 32; res. St. John, N. B., cred. Weare; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; des. Nov. 30, '63.
- Williams, John.** Co. I; substitute; b. Liverpool, Eng.; age 23; cred. Wilton; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; wd. Apr. 7, '65; disch. disb. June 28, '65, Concord.
- Williams, John, 2d.** Co. II; substitute; b. Niagara, Can.; age 23; res. Newburyport, Mass., cred. North Hampton; enl. Aug. 10, '63; must. in Aug. 10, '63, as Priv.; tr. to Co. I, Nov. 21, '63; des. Nov. 28, '63, Pt. Lookout, Md.
- Williams, Samuel.** Co. K; substitute; b. Nova Scotia; age 40; cred. Richmond; enl. Aug. 13, '64; must. in Aug. 13, '64, as Priv.; tr. to Co. I; mis. Apr. 6, '65, Sailor's Creek, Va.; returned; must. out June 28, '65. Died Feb. 3, '92, Haverhill, Mass.
- Williams, Simeon H.** Co. I; b. Grafton; age 23; res. Grafton; enl. Sept. 23, '61; must. in Oct. 15, '61, as Priv. Died, dis. Sept. 8, '62, Newark, N. J.
- Williams, William.** Co. K; substitute; b. Ireland; age 22; res. New York, cred. Salisbury; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 28, '63, Pt. Lookout, Md.
- Wilson, Benjamin S.** Co. K; b. Pepperell, Mass.; age 19; res. Hillsborough; enl. Sept. 19, '61; must. in Oct. 12, '61, as Priv.; app. Sergt. Maj. Oct. 27, '63; disch. Apr. 20, '64, to accept promotion. See Miscel. Organizations.
- Wilson, Charles.** Co. H; substitute; b. Norway; age 33; res. Boston, Mass., cred. Merrimack; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; tr. to U. S. Navy Apr. 23, '64, as a Landsman; served on U. S. S. "William Bacon," "Yankee," and "Fuchsia"; disch. May 7, '65, as an Ord. Seaman.
- Wilson, Charles.** Co. H; substitute; b. New York city; age 22; res. Springfield, Mass., cred. Gilsum; enl. Oct. 6, '63; must. in Oct. 6, '63 as Priv.; des. Nov. 30, '63, Pt. Lookout, Md.
- Wilson, Charles.** Co. K; substitute; b. Montreal, Can.; age 23; cred. Barnstead; enl. Sept. 16, '64; must. in Sept. 16, '64, as Priv.; tr. to Co. I; must. out June 28, '65.
- Wilson, Charles A.** Co. C; substitute; b. Dantzig, Prussia; age 23; res. Boston, Mass., cred. Webster; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; wd. June 17, '64, Petersburg, Va.; des. Jan. 10, '65, Portsmouth Grove, R. I.

- Wilson, Charles B.** Co. F; substitute; b. Upsala, Sweden; age 28; res. Boston, Mass., cred. New Durham; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; des. July 30, '64, from hosp.
- Wilson, Frederick A.** Co. I; b. Amherst; age 20; res. Amherst, cred. Amherst; enl. Aug. 30, '62; must. in Oct. 1, '62, as Priv.; wd. July, '63, Gettysburg, Pa.; Mar. 31, '65, Dinwiddie Court House, Va.; disch. July 3, '65, Washington, D. C. P. O. ad., Jamaica Plain, Mass.
- Wilson, George M.** Co. K; b. Topsham, Vt.; age 42; res. Plaistow; enl. Sept. 16, '61; must. in Oct. 12, '61, as Corp.; disch. disb. Mar. 10, '62, near Alexandria, Va. Died Sept. 12, '90, Haverhill, Mass. Supposed identical with George M. Wilson, V. R. C.
- Wilson, Henry.** Co. G; substitute; b. Cork, Ir.; age 24; cred. Meredith; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; wd. June 22, '64, Petersburg, Va.; des. July 13, '64, from Emory Gen. Hosp., Washington, D. C.
- Wilson, Henry.** Co. K; substitute; b. London, Eng.; age 24; res. London, Eng., cred. Dunbarton; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; des. Nov. 30, '63, Pt. Lookout, Md.
- Wilson, Henry.** Co. K; substitute; b. New Brunswick; age 27; cred. Keene; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; wd. June 22, '64, Jerusalem Plank Road, Va.; tr. to Co. I, Nov. 20, '64; must. out June 28, '65.
- Wilson, James.** Co. E; substitute; b. Boston, Mass.; age 20; res. Williamsburg, N. Y., cred. Hinsdale; enl. Oct. 2, '63; must. in Oct. 2, '63, as Priv.; tr. to U. S. Navy Apr. 19, '64, as an Ord. Seaman; served on U. S. S. "William Bacon" and "Tulip"; des. Aug. 31, '64.
- Wilson, John.** Co. A; b. Ireland; age 23; cred. Concord; enl. Feb. 6, '65; must. in Feb. 6, '65, as Priv.; mis. Apr. 7, '65, Farinville, Va.; gd. from mis.; des. June 6, '65, near Alexandria, Va.
- Wilson, John.** Co. E; substitute; b. Canada; age 18; cred. Monroe; enl. Aug. 12, '64; must. in Aug. 12, '64, as Priv.; des. Sept. 6, '64, Petersburg, Va.; gd. from des.; mis. Apr. 7, '65, Farinville, Va.; gd. from mis.; reported on m. o. roll as absent without leave since June 17, '65. N. f. r. A. G. O.
- Wilson, John.** Co. G; substitute; b. Liverpool, Eng.; age 24; res. New Hampton; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; reported on m. o. roll dated June 28, '65, as absent sick. N. f. r. A. G. O.
- Wilson, John.** Co. H; substitute; b. Dublin, Ir.; age 25; res. "Pattertown, —," cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv. Died Jan. 7, '64, Pt. Lookout, Md.
- Wilson, John, 2d.** Co. G; substitute; b. Liverpool, Eng.; age 22; res. Liverpool, Eng., cred. Bedford; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; tr. to U. S. Navy Apr. 20, '64, as an Ord. Seaman; served on U. S. S. "Anacostia"; des. July 31, '65, from navy yard, Washington, D. C.
- Wilson, Joseph.** Unas'd; substitute; b. England; age 22; cred. Claremont; enl. Aug. 16, '64; must. in Aug. 16, '64, as Priv.; received Aug. 16, '64, at draft rendezvous, Concord; sent Aug. 27, '64, to regt. N. f. r. A. G. O.
- Wilson, Lewis.** Co. F; substitute; b. England; age 27; cred. Brookline; enl. Aug. 20, '64; must. in Aug. 20, '64, as Priv.; disch. June 13, '65, Washington, D. C.
- Wilson, Solomon.** Co. B; b. Shelburne; age 40; res. Shelburne, cred. Lancaster; enl. July 22, '62; must. in July 25, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 15, '62, Washington, D. C.
- Wilson, Stephen D.** Co. I; b. Lyndeborough; age 19; res. Hillsborough; enl. Sept. 25, '61; must. in Oct. 15, '61, as Priv.; des. Aug. 30, '63, Washington, D. C. Supposed identical with Stephen D. Wilson, Co. G, 2 N. H. V.
- Winch, John L.** Co. F; substitute; b. Hancock; age 18; cred. Winchester; enl. Sept. 9, '63; must. in Sept. 29, '63, as Priv.; disch. May 12, '65, Baltimore, Md. P. O. ad., Swansey.
- Windham.** See Wyndham.
- Winship, William B.** Co. G; b. Lexington, Mass.; age 18; res. Franklin; enl. Sept. 30, '61; must. in Oct. 12, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Mar. 21, '63, near Alexandria, Va. See Miscel. Organizations.
- Winslow, Jesse C.** Co. F; drafted; b. Lyne; age 34; res. Keene, cred. Keene; drafted Oct. 9, '63; must. in Oct. 9, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; Aug. 16, '64, Deep Bottom, Va.; mis. Apr. 7, '65, Farmville, Va.; returned; must. out June 28, '65.
- Winters, George.** Co. G; b. Chicago, Ill.; age 21; cred. Lebanon; enl. Nov. 19, '63; must. in Nov. 19, '63, as Priv.; des. Dec. 2, '63, Pt. Lookout, Md.
- Witham, Joseph.** Co. K; b. Nottingham; age 44; res. Nottingham; enl. Oct. 12, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Mar. 10, '62, near Alexandria, Va. Name changed to Joseph Davenport, July, '66. P. O. ad., Nottingham.
- Wolff, Christopher M.** Co. B; substitute; b. Ft. Covington, N. Y.; age 26; res. Boston, Mass., cred. New London; enl. Aug. 19, '63; must. in Aug. 19, '63, as Priv.; app. Corp.; wd. sev. Aug. 25, '64, Ream's Station, Va.; disch. disb. Dec. 3, '64, Washington, D. C.
- Wood, John A.** Co. E; substitute; b. New Hampshire; age 26; cred. Keene; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; must. out June 28, '65. P. O. ad., Longwood, Fla.
- Wood, Levi.** Co. I; substitute; b. Canada; age 21; cred. Nasbua; enl. Aug. 8, '64; must. in Aug. 8, '64, as Priv.; wd. Apr. 7, '65, Farinville, Va. Died, wds. May 20, '65, Annapolis, Md.
- Wood, Nelson.** Co. F. See Isaac Blanchard.
- Wood, William.** Unas'd; b. Portsmouth; age 21; res. Concord, cred. Concord; enl. Aug. 11, '62; must. in Aug. 13, '62, as Priv. N. f. r. A. G. O.
- Wood, William S.** Co. F. See 2 U. S. S. S.
- Woodard, Joseph.** Co. E; substitute; b. Vermont; age 21; cred. Winchester; enl. Oct. 1, '63; must. in Oct. 1, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va. Died, wds. June 12, '64, *en route* from City Point, Va., to Alexandria, Va.
- Woodbury, Van Buren.** Co. E; b. Grantham; age 18; res. Grantham; enl. Sept. 23, '61; must. in Oct. 19, '61, as Priv. Died, dis. Jan. 9, '62, near Alexandria, Va.
- Woodford, Charles B.** Co. A; b. Westbrook, Me.; age 19; res. Franklin, cred. Franklin; enl. Aug. 8, '62; must. in Aug. 9, '62, as Priv.; killed Sept. 17, '62, Antietam, Md.
- Woodman, John J.** Co. B; b. Nottingham; age 24; res. Nottingham; enl. Oct. 23, '61; must. in Oct. 24, '61, as Priv.; des. Aug. 29, '62, Alexandria, Va. Died Mar. 29, '86, Concord.
- Woodman, John L.** Co. D; drafted; b. Manchester; age 21; res. Deerfield, cred. Deerfield; drafted Aug. 12, '63; must. in Aug. 12, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. E, Nov. 20, '64; disch. disb. Dec. 31, '64, Washington, D. C. Died Apr. 18, '92, Manchester.
- Woods, John.** Co. I; substitute; b. Ireland; age 22; cred. Bath; enl. Sept. 13, '64; must. in Sept. 13, '64, as Priv.; des. Nov. 6, '64.
- Woods, William.** Co. G; b. Nashua; age 19; res. Charlestown; enl. Sept. 27, '61; must. in Oct. 12, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Feb. 19, '64; app. Sergt.; killed June 17, '64, near Petersburg, Va.
- Woodward.** See Woodard.
- Wooley, Samuel.** Co. A; b. England; age 42; res. Concord (Fisherville, now Penacook); enl. Sept. 17, '61; must. in Oct. 12, '61, as Priv.; wd. July 1, '62, Malvern Hill, Va.; disch. disb. Oct. 30, '62.
- Woolsey, John.** Co. C; substitute; b. England; age 24; res. New York city, cred. Wilmot; enl. Aug. 20, '63; must. in Aug. 20, '63, as Priv.; des. Nov. 19, '63, Pt. Lookout, Md.

- Worcester, Ichabod.** Co. F; drafted; b. Lebanon, Me.; age 28; res. Rochester, cred. Rochester; drafted Aug. 14, '63; must. in Aug. 14, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; disch. disb. May 18, '65, Philadelphia, Pa.
- Wrede, Henry.** Co. E; substitute; b. Germany; age 22; cred. Surry; enl. Sept. 25, '63; must. in Sept. 25, '63, as Priv.; des. Nov. 27, '63, Pt. Lookout, Md.
- Wright, Frederick, alias John Brownlow.** Co. B; substitute; b. Canada; age 20; cred. Dorchester; enl. Sept. 6, '64; must. in Sept. 6, '64, as Priv.; des. Nov. 9, '64, *en route* north from hosp., City Point, Va.
- Wright, George.** Co. B; b. Canada; age 25; res. Littleton; enl. Oct. 17, '61; must. in Oct. 23, '61, as Priv.; disch. disb. Feb. 16, '63. P. O. ad., Philadelphia, Pa.
- Wright, John.** Co. G; substitute; b. Ireland; age 29; cred. Somersworth; enl. Aug. 11, '64; must. in Aug. 11, '64, as Priv.; des. Dec., '64, near Petersburg, Va.
- Wunder, Andrew.** Co. I; b. Germany; age 33; res. New York city, cred. Greenland; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; captd. June 3, '64, Cold Harbor, Va.; par. Dec., '64; exch. Apr., '65; disch. July 5, '65, Baltimore, Md. P. O. ad., Nat. Military Home, Ohio.
- Wyatt, David C.** Co. F. See 1 U. S. S. S.
- Wyllie, John.** Co. H; substitute; b. Scotland; age 31; res. Port Robinson, Scot., cred. Swanzy; enl. Oct. 3, '63; must. in Oct. 5, '63, as Priv.; app. Corp.; wd. June 16, '64, Petersburg, Va.; reported on m. o. roll as absent wounded since June 16, '64. N. f. r. A. G. O.
- Wyllie.** See Wiley and Willey.
- Wyman, Aaron A.** Co. K; b. Byron, Me.; age 30; res. Goshen; enl. Sept. 9, '61; must. in Oct. 12, '61, as Priv.; disch. disb. Jan. 27, '63, Falmouth, Va. Supposed identical with Aaron A. Wyman, 2 Co., N. H. H. Art.
- Wyman, Alonzo.** Co. G; substitute; b. Manchester; age 26; res. Manchester, cred. Gilford; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; app. Corp. Nov. 1, '63; captd. June 3, '64, Cold Harbor, Va.; par. Nov. 26, '64; des. Feb. 7, '65, while on furlough. P. O. ad., North Greenwich, N. Y.
- Wyman, Harvey V.** Co. C; substitute; b. Stockbridge, Vt.; age 21; cred. Alstead; enl. Sept. 30, '63; must. in Sept. 30, '63, as Priv.; tr. to U. S. Navy Apr. 25, '64, as a Landsman; served on U. S. S. "Matthew Vassar," "Eureka," and "Heliotrope"; disch. July 15, '65, from receiving ship, Portsmouth. P. O. ad., Ingalls, Mich.
- Wyman, Jesse H.** Co. C; b. Albany, Vt.; age 27; res. Lebanon; enl. Aug. 28, '61; must. in Oct. 12, '61, as Corp.; disch. disb. May 29, '62, Philadelphia, Pa. P. O. ad., Denver, Col.
- Wyndham, James.** Co. I; substitute; b. England; age 20; cred. Piermont; enl. Sept. 14, '64; must. in Sept. 14, '64, as Priv.; must. out June 28, '65.
- Yagier, George.** Co. C; app. 2 Lt. Mar. 2, '63; not must.; appointment revoked June 2, '63.
- Yates, William.** Co. B; b. Greenwood, Me.; age 35; res. Milan; enl. Oct. 7, '61; must. in Oct. 23, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, wds. Sept. 27, '62.
- Yeaton, Ebenezer F.** Co. D; b. Rollinsford; age 23; res. Rollinsford; enl. Sept. 13, '61; must. in Oct. 23, '61, as Priv.; app. Sergt.; wd. June 3, '64, Cold Harbor, Va.; disch. disb. Nov. 28, '64, Alexandria, Va. Died May 23, '65, Rollinsford.
- York, Lawson A.** Co. B; b. Bethel, Me.; age 20; res. Milan; enl. Oct. 22, '61; must. in Oct. 24, '61, as Priv.; left sick June 29, '62, Savage's Station, Va. N. f. r. A. G. O. Died July, '62.
- Young, Alexander.** Co. H; substitute; b. Georgia, Vt.; age 18; res. Georgia, Vt., cred. Keene; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; app. Corp.; wd. Apr. 6, '65, Sailor's Creek, Va.; disch. June 2, '65, Washington, D. C.
- Young, Alfred.** Co. C; b. Three Rivers, Can.; age 21; res. Orford; enl. Aug. 19, '61; must. in Oct. 12, '61, as Priv.; app. Corp.; killed Dec. 13, '62, Fredericksburg, Va.
- Young, David, Jr.** Co. D; drafted; b. Deerfield; age 33; res. Deerfield, cred. Deerfield; drafted Aug. 12, '63; must. in Aug. 12, '63, as Priv.; wd. June 3, '64, Cold Harbor, Va.; tr. to Co. E, Nov. 20, '64; disch. May 30, '65. P. O. ad., Deerfield.
- Young, E. Woodbury.** Co. E; b. Lisbon; age 21; res. Lisbon; enl. Oct. 18, '61; must. in Oct. 19, '61, as Musc.; must. out Oct. 29, '64. P. O. ad., Springfield, Mass.
- Young, Frank.** Co. F; b. Brandon, Vt.; age 18; res. Claremont; enl. Feb. 10, '62; must. in Feb. 28, '62, as Priv.; app. Corp.; disch. Feb. 14, '65, near Petersburg, Va.
- Young, Hiram A.** Co. A; b. Barnstead; age 19; res. Deerfield; enl. Sept. 5, '61; must. in Oct. 12, '61, as Priv.; wd. June 1, '62, and died, wds. June 17, '62, Fair Oaks, Va.
- Young, Jeremiah.** Co. H; b. Alton; age 44; res. Wolfeborough; enl. Sept. 9, '61; must. in Oct. 19, '61, as Priv.; wd. June 1, '62, Fair Oaks, Va. Committed suicide Sept. 26, '62, Wolfeborough.
- Young, John E.** Co. G; b. Canada; age 19; res. Claremont; enl. Sept. 6, '61; must. in Oct. 12, '61, as Corp.; app. Sergt.; wd. and captd. June 3, '64, Cold Harbor, Va.; exch. Dec., '64; disch. Feb. 15, '65, Concord, tm. ex. P. O. ad., Claremont.
- Young, Lambton.** Co. G; substitute; b. England; age 24; res. Montreal, Can., cred. Upper Gilmanton; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. June 1, '64, Cold Harbor, Va.
- Young, Samuel C.** Co. E; b. Landaff; age 31; res. Bath; enl. Oct. 4, '61; must. in Oct. 19, '61, as Priv.; disch. disb. Nov. 1, '62, Pt. Lookout, Md. P. O. ad., Woodsville.
- Zeh, John.** Co. I; substitute; b. Germany; age 24; cred. Windham; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; claimed as a deserter Jan. 11, '65, by 52 N. Y. Vols. N. f. r. A. G. O.

SUMMARY.

FIFTH NEW HAMPSHIRE VOLUNTEER INFANTRY.

Original members	officers, 38; enlisted men, 940; total, 978
" " Band	" " 24 " 24
Recruits	officers, 12 " " 1,495 " 1,507
" gained by transfer from 2 U. S. S. S. Jan. 30, '65	* " 4 " " 49 " 53
Total strength	— 2,562
Killed or died of wounds, original members	officers, 16; enlisted men, 156; total, 172
" " " recruits	" 2 " " 108 " 110
Total killed or died of wounds	— 282
Died of disease, original members	officers, 1; enlisted men, 86; total, 87
" " " Band	" " 2 " 2
" " " recruits	" " 46 " 46
Drowned, original members	" " 1 " 1
Died, accidental wounds, original members	" " 2 " 2
Committed suicide " "	" " 1 " 1
Executed, for desertion, recruits	" " 5 " 5
" cause unknown, "	" " 1 " 1
Killed while attempting to desert, recruits	" " 2 " 2
Died, cause unknown, original members	" " 13 " 13
" " " recruits	" " 16 " 16
Total deaths	— 176
Mustered out, or disch. to date Aug. 8, '62, Band, original members	enlisted men, 20; total, 20
" " " Oct. 29, '64, original members	officers, 1 " " 87 " 88
" " " June 28, '65, "	" 7 " " 34 " 41
" " " " " recruits	" 13 " " 361 " 374
Discharged on other dates, original members	officers, 52 " " 410 " 462
" " " " " Band	" " 2 " 2
" " " " " recruits	officers, 12 " " 331 " 343
Dishonorably discharged, original members	" 1 " " 3 " 4
" " " " " recruits	" 1 " " 5 " 6
Lost by transfer, original members	" " 41 " 41
" " " " " recruits	" " 156 " 156
Deserted, original members	" " 63 " 63
" " " " " recruits	" " 314 " 314
Captured and not finally accounted for, recruits	" " 4 " 4
Others " " " " original members	" " 1 " 1
" " " " " recruits	" " 185 " 185
	— 2,562

KILLED AND MORTALLY WOUNDED.

Fair Oaks, Va., June 1, '62,	original members, officers, —;	enlisted men, 40;	recruits, officers, —;	enlisted men, —;	total, 40
" " 10, "	" "	" —	" 1	" "	" 1
" " 18, "	" "	" —	" 1	" "	" 1
Peach Orchard, Va., June 20, '62,	" "	" —	" 3	" "	" 3
White Oak Swamp, Va., } June 30, '62,	" "	" —	" 7	" "	" 7
Antietam, Md., Sept. 17, '62,	" "	" 2	" 10	" —	" 6 " 18
Fredericksburg, Va., Dec. 13, '62,	" "	" 8	" 37	" —	" 12 " 57
Chancellorsville, Va., May 3, '63,	" "	" —	" 5	" —	" — " 5
Gettysburg, Pa., July 2, '63,	" "	" 1	" 24	" —	" 4 " 29
" " 3, "	" "	" 1	" 2	" —	" — " 3
Cold Harbor, Va., June 3, '64,	" "	" 2	" 9	" —	" 35 " 46
" " 4, "	" "	" —	" 1	" —	" 1 " 2
" " 6, "	" "	" —	" 3	" —	" 3 " 6
" " 7, "	" "	" —	" —	" —	" 1 " 1
" " 8, "	" "	" —	" 1	" —	" — " 1
Petersburg, Va., June 16, '64,	" "	" 1	" 1	" —	" 2 " 4
" " 17, "	" "	" —	" 3	" —	" 5 " 8
" " 18, "	" "	" —	" 1	" —	" 3 " 4
Jerusalem Plank Road, Va., } June 22, '64,	" "	" —	" 1	" —	" 1 " 2
Petersburg, Va., June 30, '64,	" "	" 1	" —	" —	" — " 1
Deep Bottom, Va., July 27, '64,	" "	" —	" 1	" —	" — " 1
" " Aug. 16, "	" "	" —	" 2	" —	" — " 1
Ream's Station, Va., Aug. 25, '64,	" "	" —	" 1	" —	" — " 2
Petersburg, Va., Oct. 5, '64,	" "	" —	" —	" —	" — " 2
" " 16, "	" "	" —	" —	" —	" — " 2
" " Dec. 14, "	" "	" —	" —	" —	" — " 1
Ft. Stedman, Va., Mar. 25, '65,	" "	" —	" —	" —	" — " 3
Dinwiddie C. H., Va., Mar. 31, '65,	" "	" —	" —	" —	" — " 1
Sailor's Creek, Va., Apr. 6, '65,	" "	" —	" 1	" —	" — " 4
Farmville, Va., Apr. 7, '65,	" "	" —	" 1	" 2	" 19 " 22
Totals		16	156	2	108 282

Died in Confederate prisons, previously included, original members, 6; recruits, 13; total, 19.

Officers appointed, but not mustered in, 8.

Re-enlisted: Original members, 82; recruits, 4; total, 86.

Of the recruits 10 had previously served as original members.

" " 340 were volunteers, 1,077 substitutes, 90 drafted, 53 recruits gained by transfer, were volunteers; total, 1,560.

In computing the per cent of killed and died of wounds, the Band (24 men original members) is not included.

Killed, or died of wounds, original members,	172 = 17.6 per cent.
" " recruits,	110 = 7. "
" " regiment,	282 = 11. "
Died of disease, original members,	89 = 8.9 "
" " recruits,	46 = 3. "
" " regiment,	135 = 5.3 "
Total deaths from all causes, original members,	278 = 27.7 "
" " recruits,	180 = 11.5 "
" " regiment,	458 = 17.9 "

PLACE OF BIRTH.

United States: Original mem., 887; recruits, 622; total, 1,500	Austria: Original members, —; recruits, 4; total, 4
Ireland " 37 " 285 " 322	Finland " " — " 3 " 3
Canada " 50 " 200 " 250	India " " — " 3 " 3
England " 12 " 137 " 149	Prince Edw'd's Isl. " " — " 3 " 3
Germany " 1 " 89 " 90	Holland " " — " 2 " 2
New Brunswick " " 57 " 57	Belgium " " — " 2 " 2
France " 1 " 37 " 38	Russia " " — " 2 " 2
Nova Scotia " 1 " 24 " 25	West Indies " " — " 2 " 2
Scotland " 1 " 21 " 22	Bermuda " " — " 1 " 1
Sweden " " 11 " 11	Poland " " — " 1 " 1
Norway " " 6 " 6	Azores " " — " 1 " 1
Switzerland " 1 " 5 " 6	Chili " " — " 1 " 1
Newfoundland " " 5 " 5	Greece " " — " 1 " 1
Spain " " 4 " 4	At Sea " " — " 1 " 1
Denmark " " 4 " 4	Unknown " " 11 " 9 " 20
Italy " " 4 " 4	
Wales " " 4 " 4	

2,562