

SIXTH REGIMENT NEW HAMPSHIRE VOLUNTEER INFANTRY.

(THREE YEARS)

By LYMAN JACKMAN, late Captain Sixth Regiment New Hampshire Volunteer Infantry, and Historian of Regiment.

THE Sixth Regiment was organized at Keene, in November, 1861, the men coming from all parts of the State. The regiment camped on the Cheshire Fair Ground, about a mile and a half out from the city, the camp being called "Camp Brooks." Company B was the first on the ground, reporting November 9. The men were mustered in November 27 to 30, the regimental organization being completed on the 30th.

On the 25th of December the regiment left Keene, and proceeded via Worcester, Norwich, and New York, to Washington, where it arrived at 4 p. m., on the 28th, and was assigned to Casey's Provisional Brigade, in which it remained until January 6, 1862, being camped at Bladensburg, Md.

On the 6th of January the regiment started for Annapolis, Md., to join Burnside's expedition to North Carolina. Arriving at Annapolis on the evening of the 7th, the regiment the next day went on board the steamer "Louisiana" and the ship "Martha Greenwood," and arrived at Fort Monroe on the evening of the 10th. Here the whole regiment was crowded onto the "Louisiana," and on the 11th started for Hatteras Inlet, arriving there about 5 p. m., the next day, after encountering a terrible storm on the way. The Sixth landed on the 17th and camped at "Camp Wool" on Hatteras Island. The camp being very unhealthy, the regiment, on the 24th, moved about two miles to "Camp Winfield Scott," where it remained until the 24th of February. On the 25th it embarked on the steamer "Northerner," and landed on Roanoke Island March 2, being assigned, on the 6th, to the Fourth Brigade, Department of North Carolina.

On the 8th of March six companies under Lieutenant Colonel Griffin, joined an expedition to Columbia, N. C., in search of a rebel regiment, said to be recruiting at that place; but the expedition returned without finding the enemy. On the night of April 7 Lieutenant Colonel Griffin, with four companies of the Sixth and two of the Ninth New York, went to Elizabeth City, N. C., and broke up a rebel camp. On the 19th of April, General Reno, with four regiments and a battery, moved on Camden, N. C., and met the enemy about 3 o'clock in the afternoon, and a sharp fight ensued. The Sixth, by its handsome behavior here, won complimentary notice in orders.

On the 18th of June the regiment left Roanoke Island, and reached New Berne, N. C., the next day. During this month the Sixth was assigned to the First Brigade, First Division, Department of North Carolina.

On the 1st of July the Sixth embarked to join McClellan in Virginia; but it having been reported that Richmond had been captured, the regiment returned and landed at New Berne, July 5, but re-embarked the next day, and on the 10th landed at Newport News. The regiment was assigned on the 22d to the First Brigade, Second Division, Ninth Army Corps. On the 2d of August the regiment went on board transports, reached Aquia creek on the 4th, landed and proceeded by rail to Falmouth, Va., where it arrived late that night, and camped opposite Fredericksburg. August 12 the regiment left camp and marched to join Pope's army, which was found near Culpeper, Va.

At Bull Run on the afternoon of the 29th the First Brigade was ordered to attack the enemy, who were posted in the woods. The Sixth with the Second Maryland on its right, made a gallant attack; but the Forty-Eighth Pennsylvania, on its left, fell behind, and the Sixth being exposed to a murderous fire on its left flank, was compelled to fall back. This battle was the most disastrous to the regiment of any in

which it participated, two hundred and ten being killed, wounded, or missing out of four hundred and fifty officers and men who went into the fight. On the next day the Sixth with its brigade acted as a support to the Second Brigade of the Second Division of the corps. The night of the 30th the Ninth Corps covered the retreat of Pope's army. About 6 p. m., September 1, the enemy attacked the corps near Chantilly, Va., and the Sixth being brought into the fight, was engaged until dark, when the enemy withdrew.

The army then fell back to the defences of Washington; and here the Sixth remained until the 7th of September, when, with its corps, it moved; and passing through Frederick, Md., was at South Mountain on the 14th, being used with its division as a support. At Antietam on the 17th, the Sixth was again engaged, taking part in a charge made to take the "stone bridge" (afterwards known as "Burnside's bridge"), on Antietam creek.

A few days later the regiment marched to Pleasant Valley, Md., remained until October 27, when the army left Pleasant Valley, crossed the Potomac by pontoon bridges at Berlin, and took up a line of march along the valley east of the Blue Ridge, with Richmond for its objective point. The regiment was now, with its division, in the advance of the army; and on the 14th of November, being a part of the advance picket line, skirmished at Amissville. At Warrenton (or White Sulphur) Springs, November 15th, the regiment was lightly engaged.

On the 19th of November the regiment arrived at Falmouth in front of Fredericksburg, and camped north of the Phillips house until December 12, when it marched into Fredericksburg. At about 1 p. m., the next day, the Sixth, with its brigade, advanced to assault the enemy's works on Marye's Heights, and was engaged until dark. On the 15th it returned to its former camp-ground at Falmouth, and remained until the 10th of February, 1863, when it was sent to Newport News.

Orders were received on the 20th of March to break camp and take transports to Baltimore, and from thence to proceed by rail to Cincinnati. The Ninth Army Corps was ordered to report to General Burnside, who had been transferred to the Department of the Ohio. As the central and southern portions of Kentucky were being plundered by the rebels, General Burnside decided early in April to send the Ninth Corps into that State. Accordingly the Sixth proceeded to Lexington, Ky., and from thence to Winchester, on the 8th of April; and leaving Winchester on the 16th, arrived at Richmond (Ky.), on the 18th. The regiment then proceeded to Paint Lick creek on the 3d of May, and to Lancaster on the 10th, remaining there until the 23d, when it advanced to Crab Orchard, with a view to joining in the movement upon East Tennessee, then contemplated by General Burnside. Orders for the movement were countermanded, however, and on the 4th of June the regiment left Crab Orchard; and at evening on the 6th, reached Cincinnati, where the night was spent. The next morning the regiment left Cincinnati, and reached Cairo on the 8th, went on board the steamer "General Anderson" the next day, and passed down the Mississippi river to join General Grant in his operations against Vicksburg.

On the 13th of June the fleet reached Milliken's Bend, and on the 14th the Sixth disembarked near the canal dug by General Williams to turn the river so that the Union boats might pass Vicksburg unmolested. On the 15th the regiment marched southwest to a point on the river about ten miles below Vicksburg, returning the same day; and on the morning of the 16th, went up the Yazoo river to Haynes' Bluff, and camped at Milldale, about a mile distant. Here the regiment remained until the 22d, when it marched eastward, and on the 25th came upon some of the enemy's outposts near the Big Black river. After waiting here a few days the movement was continued July 1st to Oak Ridge. Vicksburg surrendered on the 4th, and the Sixth immediately started with the army in pursuit of the enemy under General Johnston. The rebels made a stand at Jackson, Miss., and here the Sixth was engaged from the 10th to the 17th, when it was discovered that Johnston had evacuated the city. On the 20th the army began its return march, and three days afterward the Sixth reached its old camp at Milldale. Here the regiment remained until August 8, when it embarked and made its way up the river to Cairo, and thence by rail to Cincinnati, which was reached on the 20th. On the 23d the Sixth proceeded by rail to Nicholasville, and camped a few miles from the village near Camp Nelson, Ky.

On the 9th of September the Sixth was sent to Frankfort to do provost duty. Leaving Frankfort the 24th, the regiment reached Russellville the next day, where it remained until the 26th of October; then it left for Camp Nelson to perform provost duty, and arrived there the next day. While here many of the men re-enlisted, and on January 16, 1864, the re-enlisted men left for New Hampshire to spend the fur-

lough of thirty days granted by terms of re-enlistment. They were afterwards re-furloughed, and did not leave the State until the 18th of March, when they proceeded to Annapolis, Md., to join the Ninth Corps, then re-assembling at that place. The remainder of the regiment joined, and the Sixth was assigned to the Second Brigade, Second Division, Ninth Army Corps, April 20. On the 23d of April the regiment marched with its corps to join the Army of the Potomac, reaching it in time to take part in the battle of the Wilderness on the 6th of May, where, with the Second Brigade, it made an heroic charge, capturing a large number of prisoners. From the 8th to the 20th, the Sixth was at Spottsylvania, being severely engaged on the 12th and 18th. Starting on the 21st, the regiment pushed on to the North Anna river, where it was in the reserve from the 23d to the 25th, and was in the front line on the 26th, when Lieutenant-Colonel Pearson was killed. The army moved on the night of the 26th, towards Totopotomoy creek, where the Sixth was engaged on the 30th and 31st.

June 2 and 3 the regiment was engaged near Bethesda Church, and from the 4th to the 12th, was under fire at Cold Harbor. On the night of the 12th the army withdrew, and at noon of the 16th the Ninth Corps arrived in front of Petersburg. Here the regiment was constantly under fire until the 20th of August, taking part in the assault following the explosion of the "Mine" on the 30th of July. August 20 the corps withdrew and moved to the Weldon Railroad. Here on the 20th and 21st, the Sixth assisted in repelling two desperate attacks made by the rebels. A new line of intrenchments was thrown up, connecting with those formerly held, and the regiment remained here under fire until September 30.

On the 30th of September and the day following, the Sixth was engaged near Poplar Springs Church, about one hundred and twenty-five officers and men being killed, wounded, or captured. Works were thrown up, and the regiment remained here until early in December, participating without loss in the engagement at Hatcher's Run, on the 27th of October.

Early in December the corps returned to its original position in front of Petersburg, the Sixth lying in rear of Fort Alexander Hays until April 1, 1865. While here the regiment took part in a reconnaissance to Nottoway Court House, December 10, 11, and 12, 1864. On the night of April 1, 1865, the Sixth, with its brigade, made a successful attack on the enemy's works to the left of Fort Davis, and on the morning of the 2d participated in a second successful attack near Fort Sedgwick.

From Petersburg the regiment marched in pursuit of Lee's army, arriving at Burkeville on the 9th of April. On the 20th the regiment marched for City Point, and leaving there on the 26th, embarked on the steamer "D. R. Martin." Alexandria was reached the next day, where the regiment remained in camp until mustered out on the 17th of July. On the 18th of July the regiment left Alexandria, and proceeded by rail to New York, thence by boat to Norwich, and arrived at Concord, July 23.

The regiment during its term of service served in seventeen different states; meeting all the requisitions of duty, however onerous or perilous, with cheerful and ready efficiency. While it is not asserted that the Sixth was the best regiment sent out from New Hampshire, the claim may be made, and can be maintained, that it was equal to the best. Its record has added a brilliant chapter to the history of New Hampshire's always glorious achievements in war.

The Sixth New Hampshire Volunteers was attached to General Casey's Provisional Brigade, near Washington, D. C., December 28, 1861; General Burnside's Expedition to North Carolina, January 6, 1862; Fourth Brigade, Department of North Carolina, March 6, 1862; First Brigade, First Division, Department of North Carolina, June, 1862; First Brigade, Second Division, Ninth Army Corps, July 22, 1862; District of Kentucky, Department of Ohio, September 9, 1863; on Veteran Furlough, January 16, 1864; in Ninth Army Corps, unassigned, March, 1864; Second Brigade, Second Division, Ninth Army Corps, April 20, 1864.

E N G A G E M E N T S.

Camden, N. C.	Apr. 19, 1862	Totopotomoy, Va.	May 30, 31, 1864
Bull Run, Va.	Aug. 29, 30, 1862	Bethesda Church, Va.	June 2, 3, 1864
Chantilly, Va.	Sept. 1, 1862	Cold Harbor, Va.	June 4-12, 1864
South Mountain, Md.	Sept. 14, 1862	Siege of Petersburg, Va.,	
Antietam, Md.	Sept. 17, 1862	June 16, 1864, to April 3, 1865	
White Sulphur Springs, Va.	Nov. 15, 1862	Mine Explosion, Petersburg, Va.	
Fredericksburg, Va.	Dec. 13, 1862	(assault)	July 30, 1864
Siege of Vicksburg, Miss., June 14 to July 4, 1863		Weldon Railroad, Va.	Aug. 20-22, 1864
Jackson, Miss.	July 10-16, 1863	Poplar Springs Church, Va., Sept. 30, Oct. 1, 1864	
Wilderness, Va.	May 6, 1864	Hatcher's Run, Va.	Oct. 27, 1864
Spottsylvania, Va.	May 8-20, 1864	Petersburg, Va.	Apr. 1, 2, 1865
North Anna River, Va.	May 23-26, 1864		

SIXTH REGIMENT NEW HAMPSHIRE VOLUNTEER INFANTRY.

(THREE YEARS.)

Mustered into the service of the United States, November 27 to 30, 1861, at Keene, by Seth Eastman, Lt. Col. 1 Inf., U. S. A. Organization completed November 30, 1861. The original members who had not re-enlisted were mustered out November 27 and 28, 1864 (Cos. H and I being mustered out November 27, 1864), near Petersburg, Va., by Edward Rose, 1 Lt. 56 Inf., Mass. Vols. The re-enlisted men and recruits were mustered out July 17, 1865, near Alexandria, Va., by Edward Rose, 1 Lt. 56 Inf., Mass. Vols. Each man was a volunteer appointed or enlisted for three years unless otherwise stated.

- Abbott, Charles B.** Co. D; b. Ossipee; age 18; res. Ossipee, cred. Ossipee; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv. Died, dis. Mar. 21, '64, Camp Nelson, Ky.
- Abbott, Gilman P.** Co. G; b. Sutton; age 37; res. Sunapee; enl. Sept. 2, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Oct. 29, '62, Concord.
- Abbott, Greenleaf M.** Co. D; b. Ossipee; age 18; res. Ossipee; enl. Oct. 19, '61; must. in Nov. 27, '61, as Priv.; des. Nov. 19, '62, near Falmouth, Va.; reported May 9, '65, under President's Proclamation; disch. May 11, '65, Concord.
- Abbott, Leonard I.** Co. G. See 11 N. H. V.
- Abbott, Philbrick R.** Co. H; b. Tuftonborough; age 45; res. Dover; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv. Died, dis. Apr. 21, '62, Roanoke Isl., N. C.
- Abbott, Sylvester C.** Co. E; b. Nelson; age 27; res. Dublin; enl. Nov. 10, '61; must. in Nov. 28, '61, as Priv. Died, dis. Feb. 3, '62, Hatteras Inlet, N. C.
- Adam, Julius.** Unas'd; substitute; b. Germany; age 28; cred. Raymond; enl. May 18, '64; must. in May 18, '64, as Priv.; des. June 7, '64, New London, Conn.
- Adams, Charles.** Co. H; b. St. Stephens, N. B.; age 23; cred. Marlow; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; disch. May 12, '65, Concord.
- Adams, Edgar A.** Co. A; b. Plymouth; age 22; res. Plymouth; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; tr. to 31 Co., 2 Batt'l, I. C., Sept. 30, '63; disch. Nov. 28, '64, Ft. Monroe, Va., tm. ex.
- Adams, Edward F.** Co. E; b. Jaffrey; age 36; res. Marlborough; enl. Oct. 29, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 28, '61; Sergt. Dec. 1, '62; 1 Sergt. Jan. 1, '63; 1 Lt. Oct. 31, '63; Capt. Apr. 20, '64; disch. Jan. 6, '65. P. O. ad., Troy.
- Adams, John.** Co. G; b. Boston, Mass.; age 22; cred. Lebanon; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Jan. 1, '64, Camp Nelson, Ky.
- Adams, John.** Unas'd; b. St. John, N. B.; age 21; cred. Gilmanston; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jau. 7, '64, Albany, N. Y.
- Adams, John L.** Co. F; b. Rockingham, Vt.; age 21; res. Langdon; enl. Nov. 7, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 31, '63, Alexandria, Va. P. O. ad., Charlestown. See 14 N. H. V.
- Adams, John S.** Co. F; b. Alstead; age 22; res. Alstead; enl. Sept. 25, '61, as Priv.; app. 2 Lt. Nov. 30, '61; must. in to date Nov. 28, '61, as 2 Lt.; app. 1 Lt. Apr. 29, '62; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Mar. 14, '63.
- Adams, John T.** Co. G; b. Dover; age 21; res. Farmington; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; disch. disb. Nov. 14, '62, Ft. Schuyler, N. Y. Supposed identical with John T. Adams, V. R. C.
- Adams, Lysander A.** Co. E; b. Jaffrey; age 32; res. Jaffrey; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. K, 5 V. R. C.; disch. Nov. 28, '64, Indianapolis, Ind., tm. ex.
- Adams, Patrick.** Co. H; substitute; b. Ireland; age 27; res. Portsmouth, cred. Henniker; enl. June 8, '64; must. in June 8, '64, as Priv.; wd. July 5, '64, Petersburg, Va.; disch. wds. June 12, '65. Died Oct. 15, '92, Portsmouth.
- Adams, Peter.** Unas'd; substitute; b. Montreal, Can.; age 22; cred. Mont Vernon; enl. May 31, '64; must. in May 31, '64, as Priv.; des. June 7, '64, New London, Conn.
- Adams, Samuel P.** Co. B; b. Haverhill; age 51; res. Haverhill; app. Capt. Nov. 30, '61; must. in to date Nov. 27, '61; resigned July 30, '62. Died July 20, '67, Haverhill.
- Addison, James L.** Co. C; b. England; age 29; res. Newton; enl. Oct. 8, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. frou mis. Dec. 19, '62; wd. June 20, '64, Petersburg, Va.; disch. Dec. 24, '64, Concord, tm. ex. Died Jan. 31, '93, West Newbury, Mass.
- Ahern, Martin.** Co. H. See 9 N. H. V.
- Aiken, Henry.** Co. A; b. Boston, Mass.; age 26; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Mar. 20, '64, Pittsburg, Pa.
- Alberte, Charles.** Co. H; b. Italy; age 28; cred. Meredith; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. July 12, '64, near Petersburg, Va.
- Aldrich, Marcus.** Co. I; b. Upton, Mass.; age 34; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. sev. Sept. 30, '64, Poplar Springs Church, Va.; tr. to 168 Co., 2 Batt'l, V. R. C., Apr. 17, '65; disch. June 7, '65, Concord.
- Alexander, William.** Co. A; b. Piermont; age 28; res. Plymouth; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; must. out Nov. 28, '64. See 2 N. H. V.

- Allan, Alva.** Co. A; substitute; b. New Brunswick; age 22; cred. Aeworth; enl. June 8, '64; must. in June 8, '64, as Priv. Died, dis. Aug. 12, '64, near Petersburg, Va.
- Allard, Almon.** Co. D; b. Eaton; age 18; res. Eaton, cred. Eaton; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; app. Corp.; must. out July 17, '65. P. O. ad., Salem, Mass.
- Allard, William E.** Co. B; age 30; res. Canaan; enl. Nov. 27, '61; must. in Dec. 10, '61, as Priv.; des. Aug. 13, '62, on march from Fredericksburg to Culpeper, Va.
- Allen, Frank.** Co. E. See 9 N. H. V.
- Allen, George W.** Co. I. See 9 N. H. V.
- Allen, John.** Co. D. See 9 N. H. V.
- Allen, John.** Co. F; substitute; b. Illinois; age 21; cred. Pelham; enl. Sept. 2, '63; must. in Sept. 2, '63, as Priv.; reported on m. o. roll dated July 17, '65, as absent without leave since June 14, '65. N. f. r. A. G. O.
- Allen, Joseph O.** Co. H; b. Lyman; age 39; res. New York; enl. Nov. 20, '61; must. in Nov. 28, '61, as Priv.; des. Dec. 8, '61; appreh. June 12, '63; sentenced by G. C. M. to make good time lost by desertion; returned to duty July 28, '64; must. out July 17, '65.
- Allen, Warren F.** Co. F; b. Rindge; age 23; res. Jaffrey; enl. Oct. 2, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. H, 19 V. R. C., Mar. 23, '64; disch. Nov. 28, '64, Elmira, N. Y., tm. ex.
- Allen.** See Allan.
- Ames, Marshall K.** Co. E; b. Peterborough; age 20; res. Peterborough; enl. Nov. 26, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; tr. to 2 Co., 2 Batt'l, I. C., July 1, '63; disch. Nov. 28, '64, Washington, D. C., tm. ex. P. O. ad., Russell, Kan.
- Ames, Timothy K.** Non-Com. Staff; b. Peterborough; age 24; res. Peterborough; enl. Nov. 28, '61; must. in Nov. 28, '61, as Sergt. Maj.; app. 2 Lt. Co. K, Apr. 28, '62; 1 Lt. Co. G, Aug. 5, '62; killed Aug. 29, '62, Bull Run, Va.
- Amidon, Henry J.** Co. F; b. Fitzwilliam; age 18; res. Troy; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; wd. May 13, '64, Spottsylvania, Va.; must. out Nov. 28, '64. Died July 27, '67, Troy.
- Amidon, John.** Co. F; b. Troy; age 44; res. Troy; enl. Oct. 5, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 15, '62, on board steamer "Louisiana," Hatteras Inlet, N. C.
- Anderson, Augustus.** Co. B. See 11 N. H. V.
- Anderson, Charles.** Co. K; b. St. John, N. B.; age 23; cred. Orford; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Feb. 24, '64, Camp Nelson, Ky.
- Anderson, George.** Unas'd; b. New York; age 25; cred. Somersworth; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Anderson, Henry.** Co. H; substitute; b. Connecticut; age 20; cred. Wilmot; enl. June 3, '64; must. in June 3, '64, as Priv.; des. July 11, '64, from Camp Distribution, Va.
- Anderson, John.** Co. G; substitute; b. Canada; age 28; cred. Landaff; enl. June 11, '64; must. in June 11, '64, as Priv.; des. July 1, '64, near Petersburg, Va.
- Anderson, John.** Co. H; b. England; age 22; cred. Carroll; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Anderson, John.** Unas'd; b. New York; age 21; cred. Hebron; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; sent Dec. 30, '63, to regt. N. f. r. A. G. O.
- Anderson, Moses.** Co. I; b. Cincinnati, Ohio; age 19; cred. Epping; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Mar. 24, '64, Annapolis, Md.
- Anderson, Peter.** Co. I; b. Holland; age 22; cred. Jackson; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Sept. 10, '64, from De Camp Gen. Hosp., David's Isl., N. Y. H.
- Angell, William D.** Co. G; b. Sunapee; age 26; res. Croydon; enl. Nov. 19, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 27, '63; app. Corp.; Sergt. June 18, '65; must. out July 17, '65. Died July 20, '65, *en route* to Croydon.
- Annis, Oliver P.** Co. A; b. Dixfield, Me.; age 26; res. Rumney; enl. Nov. 13, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Nov. 30, '61; killed Aug. 29, '62, Bull Run, Va.
- Antlitz, John.** Co. G. See 9 N. H. V.
- Applin, Henry S.** Co. E; b. Swanzey; age 37; res. Swanzey; enl. Oct. 24, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64. Died, dis. July 31, '64.
- Applin, Philo.** Co. F; b. Swanzey; age 42; res. Swanzey; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Apr. 30, '63, Richmond, Ky.
- Armstrong, George W.** Co. H; b. New Hampshire; age 27; cred. Richmond; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 5, '64, Camp Nelson, Ky.
- Arnold, Thomas.** Unas'd; substitute; b. England; age 27; cred. Whitefield; enl. June 9, '64; must. in June 9, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Ash, Edward B.** Co. I; b. Northfield; age 20; res. Northfield; enl. Dec. 9, '61; must. in Dec. 11, '61, as Priv.; re-enl. and must. in Dec. 19, '63; cred. Franklin; app. Corp.; Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Milwaukee, Wis.
- Asher, Henry.** Co. K; substitute; b. Canada; age 19; cred. Lyme; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; wd. July 8, '64, Petersburg, Va.; disch. disb. July 7, '65.
- Atherton, Henry A.** Co. E; b. Ashburnham, Mass.; age 20; res. Jaffrey; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Dec. 30, '63; cred. Marlborough; app. Corp.; disch. disb. June 19, '65, near Alexandria, Va. Died Apr. 2, '69, Marlborough.
- Atwood, Frank.** Co. D; b. Windham, Me.; age 22; res. Sandwich; enl. Oct. 30, '61; must. in Nov. 27, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md. Died, wds. Oct. 1, '62.
- Augustin, Augustus.** Co. G. See 9 N. H. V.
- Austin, George W.** Co. B; b. Alexandria; age 18; res. Enfield; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; app. Corp.; re-enl. and must. in Jan. 3, '64; cred. Springfield; app. Sergt. July 1, '65; inst. out July 17, '65. Died Jan. 10, '74, Springfield.
- Autum, William H.** Unas'd; substitute; b. Canada; age 19; cred. Jefferson; enl. June 10, '64; must. in June 10, '64, as Priv.; des. June 14, '64 (jumped overboard from steamer "City of Norwich," during night of June 14, '64, between Allen's Point, Conn., and Jersey City, N. J.).
- Averill, John, alias John Cleaves.** Co. C; b. Kennebunk, Me.; age 18; res. Newmarket; enl. Oct. 29, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 3, '64; app. Sergt. June 10, '65; must. out July 17, '65. P. O. ad., Cambridgeport, Mass.
- Avery, Dana.** Co. B; b. Rumney; age 42; res. Rumney; enl. Nov. 6, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Dec. 3, '62, Washington, D. C. P. O. ad., Weirs.
- Avery, Eben.** Co. I; b. Canterbury; age 21; res. Canterbury; enl. Dec. 9, '61; must. in Dec. 10, '61, as Priv.; tr. to Co. F, 17 I. C., Jan. 15, '64; disch. disb. Oct. 24, '64, Indianapolis, Ind.
- Avery, Stephen.** Co. A; b. Ellsworth; age 18; res. Rumney; enl. Oct. 26, '61; must. in Nov. 27, '61, as Priv.; disch. Jan. 15, '63. P. O. ad., Weirs.

- Avery, William D.** Co. G. See 11 N. H. V.
- Ayrald, Joseph.** Co. H; b. France; age 33; ered. Campton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- Babb, John P., alias George Jackson.** Co. F; b. Barrington; age 23; ered. Wolfeborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; killed May 12, '64, Spottsylvania, Va. Supposed identical with John P. Babb, U. S. Navy.
- Babb, Leonard.** Co. D; b. Strafford; age 38; res. Farmington; enl. Sept. 23, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Feb. 9, '63, near Alexandria, Va. See 5 N. H. V.
- Bachelder, Charles E.** Co. C; b. East Kingston; age 26; res. Kensington; enl. Nov. 23, '61; must. in Nov. 27, '61, as Corp.; app. Sergt.; disch. disb. Feb. 13, '63, Alexandria, Va. P. O. ad., Haverhill, Mass. See 1 Co., N. H. H. Art., and Miseel. Organizations.
- Bachelder.** See Batchelder.
- Backer, Otto.** Co. B; b. Germany; age 28; cred. Wolfeborough; enl. Jau. 4, '64; must. in Jan. 4, '64, as Priv.; des. Apr. 24, '64, on march from Annapolis, Md., to Alexandria, Va.
- Badger, Con. C.** Co. I; b. Westhester county, N. Y.; age 25; res. Gilmanton; enl. Dec. 16, '61; must. in Jan. 14, '62, as Priv.; disch. Aug. 11, '62, Fredericksburg, Va., by reason of being employed as contract surgeon.
- Badger, Henry E.** Co. E; b. Peterborough; age 18; res. Peterborough; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; app. Corp.; re-enl. and must. in Dec. 30, '63; wd. June 3, '64, Bethesda Church, Va.; app. Sergt.; wd. sev. July 30, '64, Mine Explosion, Petersburg, Va.; app. 2 Lt. Co. C, June 1, '65; must. out July 17, '65.
- Baenziger, John.** Co. K; b. Switzerland; age 20; res. Canton Appenzell, Switzerland, ered. Wolfeborough; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; mis. June 15, '64, Petersburg, Va.; supposed killed. N. f. r. A. G. O.
- Baenziger, Robert.** Co. K; b. Switzerland; age 23; res. Canton Appenzell, Switzerland, cred. Wolfeborough; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; tr. to Co. D, 11 V. R. C.; disch. Aug. 2, '65, Providence, R. I. P. O. ad., Waterbury, Conn.
- Bagley, Charles.** Co. A; b. Thornton; age 18; res. Thornton; enl. Oct. 24, '61; must. in Nov. 27, '61, as Priv.; disch. disb. July 25, '62, Concord. Died June 7, '84, Centre Sandwielh. Supposed identical with Charles Bagley, Co. A, 15 N. H. V., and Charles M. Bagley, Co. F, 18 N. H. V.
- Bailey, Calvin.** Co. F; b. Bradford; age "44"; res. Jaffrey; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Nov. 16, '62, Washington, D. C. See V. R. C.
- Bailey, Samuel O.** Co. G; b. Sunapee; age 33; res. Sunapee; enl. Dec. 3, '61; must. in Dec. 11, '61, as Priv.; re-enl. and must. in Feb. 1, '64; app. Wagoner; must. out July 17, '65. P. O. ad., Fitzwilliam Depot.
- Bailey, Stephen W.** Co. C; substitute; b. Massachusetts; age 23; cred. Newmarket; enl. May 25, '64; must. in May 25, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va.; must. out July 17, '65.
- Baites, John.** Co. K. See 11 N. H. V.
- Baker, August.** Co. B; b. Sweden; age 28; ered. Marlborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 20, '64, Camp Nelson, Ky.
- Baker, Charles.** Co. K. See 11 N. H. V.
- Baker, John.** Co. K; b. New York; age 21; ered. Swansey; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; wd. July 10, '64, Petersburg, Va.; must. out July 17, '65.
- Baker, William Jr.** Co. A; drafted; b. Dalton; age 21; res. Dalton; drafted Dec. 10, '63; must. in Dec. 10, '63, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; must. out July 17, '65. P. O. ad., Dalton.
- Ball, Charles.** Co. H; b. Germany; age 22; cred. Richmond; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Ballard, Julius H.** Co. G; b. Dudley, Mass.; age 19; res. Claremont; enl. Oct. 24, '61; must. in Nov. 28, '61, as Priv. Died, dis. Mar. 15, '62, Annapolis, Md.
- Ballman, Andrew.** Co. D; b. Finland; age 25; ered. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. sev. May 12, '64, Spottsylvania, Va.; des. July 19, '65, Philadelphia, Pa.
- Ballou, Charles E.** Co. G. See 9 N. H. V.
- Balloon, Antoine.** Co. H; b. Italy; age 29; ered. Gilmanton; enl. Jan. 4, '64; must. in Jau. 4, '64, as Priv.; des. Feb. 7, '64, Camp Nelson, Ky.
- Bancroft, Samuel P.** Co. G; b. Pepperell, Mass.; age 21; res. Nashua; enl. Nov. 13, '61; must. in Dec. 6, '61, as Priv.; app. Corp. Mar. 10, '62; wd. Aug. 29, '62, Bull Run, Va.; tr. to Co. A, 8 I. C., Nov. 15, '63; disch. Dec. 5, '64, as Sergt., Chicago, Ill., tm. ex.
- Bangs, Lewis H.** Co. I; age 18; res. Hopkinton; enl. Nov. 14, '61; must. in Nov. 28, '61, as Priv.; wd. Dee. 13, '62, Fredericksburg, Va. Died, wds. Jan. 9, '63, Washington, D. C.
- Bany, Thomas B.** Unas'd; substitute; b. Canada; age 21; cred. Concord; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Baptise, John.** Co. C; substitute; b. Canada; age 23; cred. Gilsun; enl. May 28, '64; must. in May 28, '64, as Priv.; des. en route to regt. N. f. r. A. G. O.
- Baptiste, John O.** Co. F. See 11 N. H. V.
- Barber, William H.** Co. F; b. Richmond; age 18; res. Keene, cred. Keene; enl. Aug. 11, '62; must. in Aug. 18, '62, as Priv.; wd. May 12, '64, Spottsylvania, Va.; disch. June 4, '65, near Alexandria, Va.
- Barker, Alexander.** Co. K. See 11 N. H. V.
- Barker, Charles E.** Co. E; b. Hancock; age 20; res. Hancock; enl. Oct. 3, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 28, '61; reduced to ranks Feb. 20, '62; drowned Aug. 13, '62, by foundering of steamer "West Point" in Potomac river.
- Barker, Henry A.** Co. E; b. Hancock; age 26; res. Hancock; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 19, '63, Washington, D. C. P. O. ad., Milford.
- Barnes, George.** Co. D; substitute; b. England; age 21; cred. Unity; enl. June 8, '64; must. in June 8, '64, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va. N. f. r. A. G. O.
- Barnes, James H.** Co. F. See 9 N. H. V.
- Barnett, J. Wesley.** Co. E; b. Walpole; age 20; res. Walpole; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 14, '62, Annapolis, Md.
- Barney, Horace.** Co. F; b. Randolph, Vt.; age 23; res. Randolph, Vt.; enl. Sept. 25, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Mar. 1, '62, Annapolis, Md.
- Baron, August.** Co. H; substitute; b. Canada; age 28; cred. Hopkinton; enl. May 31, '64; must. in May 31, '64, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; released Apr. 28, '65; disch. June 9, '65, Coneord.
- Barrell, Edgar A.** Co. G; b. Hartland, Vt.; age 24; res. Hartland, Vt.; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; wd. Aug. 29, '62, Bull Run, Va.; disch. Jan. 5, '63, Washington, D. C. P. O. ad., Newport.
- Barrett, Edward R.** Co. B; drafted; b. Hartford, Conn.; age 25; res. Manchester, cred. Manchester; drafted Oct. 6, '63; must. in Oct. 6, '63, as Priv. Died, dis. Mar. 24, '64, Camp Nelson, Ky.

- Barrett, John.** Co. C; b. Ireland; age 27; res. Newmarket; enl. Nov. 13, '61; must. in Nov. 27, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Barrett, William.** Co. F; b. Ireland; age 27; cred. Raymond; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 26, '64, Camp Nelson, Ky.
- Barrigan, William.** Co. I; b. Ireland; age 28; cred. Wakefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; capt'd. May 28, '64, Totopotomoy, Va.; par. Nov. 20, '64. Died, dis. Nov. 26, '64, on hospital transport "Baltic."
- Bartlett, James H.** Co. B. See 9 N. H. V.
- Basons, Joseph.** Co. E. See 9 N. H. V.
- Bassett, David.** Co. C; b. Effingham; age 23; res. Newmarket; enl. Oct. 29, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Mar. 16, '63, Baltimore, Md. P. O. ad., York Beach, Me.
- Baston, Robert.** Co. C; b. England; age 23; cred. Orford; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; killed May 6, '64, Wilderness, Va.
- Batchelder, Albert A.** Co. C; b. Newton; age 19; res. Kensington, cred. Kensington; enl. Aug. 25, '62; must. in Sept. 3, '62, as Priv.; app. 1 Sergt.; disch. June 4, '65, near Alexandria, Va. P. O. ad., Stratham.
- Batchelder.** See Bachelder.
- Bates, Isaac.** Co. C; b. Ireland; age 25; res. Newmarket; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Dec. 3, '62, Alexandria, Va.
- Bates.** See Baites.
- Battis, John.** Co. A; b. Canada; age 25; cred. Dalton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Bawn, John.** Co. C; substitute; b. Canada; age 19; cred. Lebanon; enl. June 11, '64; must. in June 11, '64, as Priv.; entered Gen. Hosp. Oct. 7, '64, Beverly, N. J.; tr. Apr. 6, '65, to White Hall, Pa. N. f. r. A. G. O.
- Baxton, George W.** Unas'd; b. Canada; age 19; cred. Ossipee; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Beal, William.** Co. E; b. Dublin; age 19; res. Dublin; enl. Nov. 28, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Bean, Hollis.** Co. D; b. Eaton; age 19; res. Eaton, cred. Eaton; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. May 12, '64, Spotsylvania, Va.; disch. Feb. 6, '67, to date July 17, '65, Boston, Mass. P. O. ad., Conway.
- Bean, Wallace.** Co. B; b. Bethlehem; age 27; res. Littleton; enl. Oct. 14, '61; must. in Nov. 27, '61, as Corp.; disch. disb. Feb. 14, '63, Alexandria, Va. P. O. ad., Concord. See Leonard W. Bean, 1 N. H. Cav.
- Beck, Adolph.** Co. B; b. Germany; age 28; cred. Newington; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 29, '64, Camp Nelson, Ky.
- Becker, Jacob.** Co. I. See 9 N. H. V.
- Beckwith, Byron A.** Co. A; b. Lempster; age 30; res. Hillsborough; enl. Oct. 12, '61; must. in Dec. 6, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. Sergt.; wd. and capt'd. Sept. 30, '64, Poplar Springs Church, Va. Died Feb. 26, '65, Salisbury, N. C.
- Bedell, Abram H.** Co. H. See 9 N. H. V.
- Bedell, Austin.** Co. H. See 9 N. H. V.
- Bedell, James.** Co. H; b. South Berwick, Me.; age 23; res. South Berwick, Me.; enl. Oct. 23, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 1, '64; must. out July 17, '65.
- Beede, Victor.** Co. H; substitute; b. Canada; age 29; cred. Stoddard; enl. May 31, '64; must. in May 31, '64, as Priv.; des. July 28, '64, near Petersburg, Va.
- Beers, John.** Co. A; substitute; b. England; age 24; cred. Gilford; enl. May 18, '64; must. in May 18, '64, as Priv.; des. July 31, '64, near Petersburg, Va.
- Behny, Melchoir.** Co. E; b. Myerstown, Pa.; age 23; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.
- Bell, Thomas.** Co. B; age 21; cred. South Hampton; enl. Aug. 23, '62; must. in Sept. 3, '62, as Priv.; return dated Jan. '63, reports deserted, date unknown. N. f. r. A. G. O.
- Beloni, John.** Co. H; b. Italy; age 24; cred. Meredith; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; capt'd. June 27, '64, Petersburg, Va.; par. Apr. 28, '65; disch. June 19, '65, Concord. P. O. ad., Sandy Hill, N. Y.
- Bemis, Moses P.** Co. B; b. Lisbon; age 20; res. Littleton; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; capt'd. Aug. 29, '62, Bull Run, Va.; released Dec. '62; app. Corp. Feb. 1, '63; Sergt. Nov. 1, '63; re-enl. and must. in Jan. 2, '64; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. 2 Lt. Co. G, June 1, '65; must. out July 17, '65. P. O. ad., North Haverhill.
- Benedict, Mitchel.** Co. K. See 9 N. H. V.
- Bennett, Edward.** Co. C; b. New Hampshire; age 21; res. Exeter; enl. Oct. 12, '61; must. in Nov. 27, '61, as Priv.; disch. disb. June 6, '62, Georgetown, D. C.
- Bennett, James A.** Co. D. See 9 N. H. V.
- Benton, George.** Co. I; b. Bradford; age 21; res. Bradford; enl. Nov. 19, '61; must. in Nov. 28, '61, as Priv. Died, dis. Aug. 29, '63, Nicholasville, Ky.
- Bergerson, Joseph.** Go. H; substitute; b. Canada; age 31; cred. Walpole; enl. June 1, '64; must. in June 1, '64, as Priv.; des. Aug. 9, '64, Petersburg, Va.; gd. from des. Sept. 25, '64; des. Nov. 16, '64, Washington, D. C.
- Bergmann, William.** Co. B; b. Germany; age 22; cred. Newington; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Apr. 24, '64, on march from Annapolis, Md., to Alexandria, Va.
- Berry, Benjamin F.** Co. A; b. Campton; age 28; res. Campton, cred. Campton; enl. Aug. 25, '62; must. in Aug. 25, '62, as Priv. Died, dis. Sept. 29, '62, Antietam, Md.
- Berry, Charles A.** Co. A; b. Dover; age "18"; res. Dover; enl. Dec. 2, '61; must. in Dec. 6, '61, as Priv.; disch. Jan. 19, '63, Concord. See V. R. C.
- Berry, Charles E.** Co. A; b. Campton; age 18; res. Campton; enl. Nov. 8, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 1, '62, Centreville, Va.
- Berry, Hiram O.** Co. A; b. Campton; age 25; res. Campton; enl. Oct. 15, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; must. out Nov. 28, '64. P. O. ad., Westborough, Mass.
- Berry, James.** Co. H; b. Portsmouth; age 40; res. Portsmouth; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 31, '63; capt'd. Oct. 1, '64, Poplar Springs Church, Va. Died Feb. 12, '65, Salisbury, N. C.
- Berry, John.** Co. D; b. Ireland; age 21; cred. Lisbon; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. July 22, '64, Petersburg, Va.; disch. to date Nov. 30, '64. P. O. ad., Cohasset, Mass.
- Berry, William H.** Co. K. See 9 N. H. V.
- Bervin, Fredrick.** Co. C. See 9 N. H. V.
- Berwig, Edward.** Co. H; substitute; b. Switzerland; age 23; cred. Hopkinton; enl. May 31, '64; must. in May 31, '64, as Priv.; disch. disb. Oct. 13, '64, near Pogram House, Va.
- Bickford, J. Frank.** Co. II; b. Rochester; age 25; res. Rochester; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Mar. 22, '62, Roanoke Isl., N. C.

- Bickford, Winfield S.** Co. H; b. Saubornton; age 20; res. Rochester; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv. Died, dis. Mar. 12, '62, Hatteras Inlet, N. C.
- Binder, Louis.** Co. B; b. Switzerland; age 27; cred. Effingham; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 13, '64, Camp Nelson, Ky.
- Birch, George.** Co. H. See 9 N. H. V.
- Birch, Martin.** Co. G; substitute; b. Long Island, N. Y.; age 23; cred. Tuftonborough; enl. June 2, '64; must. in June 2, '64, as Priv.; des. July 1, '64, near Petersburg, Va.
- Bird, Martin.** Unas'd; substitute; b. Ireland; age 22; cred. Pittsburg; enl. June 13, '64; must. in June 13, '64, as Priv. N. f. r. A. G. O.
- Bishop, Robert.** Co. D; substitute; b. Canada; age 27; cred. Hollis; enl. June 10, '64; must. in June 10, '64, as Priv.; des. July 3, '64, near Petersburg, Va.
- Bixby, David.** Unas'd; b. Albany, N. Y.; age 22; cred. Stratham; enl. Feb. 29, '64; must. in Mar. 12, '64, as Priv. N. f. r. A. G. O.
- Bixby, Phin P. F. and S.** b. Piermont; age 32; res. Concord; app. Adj't. Nov. 30, '61; must. in Nov. 30, '61; capt'd. Aug. 29, '62, Bull Run, Va.; exch. Oct. 3, '62; app. Maj. Oct. 15, '62; wd. June 16, '64, Petersburg, Va.; sev. July 15, '64, Petersburg, Va.; app. Lt. Col. July 28, '64; Col. Feb. 21, '65; must. out July 17, '65. Bvt. Col. U. S. V., to date from Apr. 2, '65, for gallant and meritorious conduct in the assault before Petersburg, Va. Died Jan. 16, '77, Concord.
- Black, Charles.** Unas'd; substitute; b. Maine; age 26; cred. Derry; enl. May 17, '64; must. in May 17, '64, as Priv.; des. Jan. 7, '64.
- Black, Henry.** Co. A; b. Germany; age 28; cred. Stark; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- Black, J. Ransom.** Co. E; b. Putney, Vt.; age 22; res. Keene; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Mar. 30, '63, Philadelphia, Pa.
- Black, Thomas.** Co. E; b. England; age 21; cred. Richmond; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; des. July 21, '64, while on furlough.
- Blaisdell, Franklin A.** Co. A; b. Thornton; age 24; res. Thornton; enl. Oct. 24, '61; must. in Nov. 27, '61, as Priv.; disch. June 24, '62, New Berne, N. C. Supposed identical with Franklin A. Blaisdell, Co. E, 18 N. H. V. and State Service.
- Blaisdell, Hosea Q.** Co. D; b. Madison; age 17; res. Madison; enl. Oct. 9, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; re-enl. and must. in Dec. 25, '63; wd. May 10, '64, Spottsylvania, Va.; app. Corp.; disch. disb. May 22, '65. P. O. ad., San Francisco, Cal.
- Blaisdell, John A.** Co. I. See 11 N. H. V.
- Blaisdell, Pembroke M.** Co. D; b. Eaton; age 18; res. Madison; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; app. Corp.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; app. Sergt.; re-enl. and must. in Jan. 4, '64; capt'd. May 6, '64, Wilderness, Va.; escaped Feb. 22, '65; must. out July 17, '65. Died Aug. 17, '77, Madison.
- Blake, Aaron H.** Co. I. See 9 N. H. V.
- Blake, Henry.** Co. A; b. Vermont; age 41; cred. Winchester; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; disch. disb. July 7, '65, near Alexandria, Va.
- Blake, James K.** Co. K; b. Dalton; age 40; res. Peterborough; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; must. out Nov. 28, '64. Died Feb. 16, '66, Brattleboro, Vt.
- Blake, James M.** Co. A; b. Peterborough; age 20; res. Sandwich; enl. Oct. 27, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 25, '63; cred. Thornton; app. Corp.; killed July 27, '64, Petersburg, Va.
- Blake, John.** Co. A; b. Andover; age 42; res. Plymouth; enl. Dec. 10, '61; must. in Dec. 15, '61, as Priv.; app. Corp. Feb. 1, '62; disch. disb. Feb. 11, '63.
- Blake, Lewis.** Co. I; b. Poland; age 34; cred. Campton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 12, '64, and capt'd. May 18, '64, Spottsylvania, Va.; escaped; must. out July 17, '65.
- Blake, Walter H.** Co. A; b. Dublin; age 18; res. Thornton; enl. Oct. 24, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Mar. 15, '62, Roanoke Isl., N. C.
- Blanchard, Horace L.** Co. B; age 26; res. Haverhill; enl. Sept. 14, '61; must. in Nov. 27, '61, as Sergt.; wd. Dec. 13, '62, Fredericksburg, Va. Died, accidental injuries, May 30, '63, near Lexington, Ky.
- Blanchard, Thomas.** Co. B; age 18; res. Canada East; enl. Sept. 19, '61; must. in Dec. 4, '61, as Priv.; capt'd. Aug. 29, '62, Bull Run, Va.; released; des. Oct. 20, '62, Annapolis, Md.
- Blazo, John T.** Co. H; age 18; res. Rye; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; entered Seminary Gen. Hosp., Georgetown, D. C., Dec. 30, '61; sent Jan. 2, '62, to regt. N. f. r. A. G. O.
- Bliss, George L.** Co. E; b. Wilbraham, Mass.; age 21; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Feb. 2, '64, Camp Nelson, Ky.
- Blodgett, Elliott J.** Co. E; b. Weston, Vt.; age 20; res. Hancock; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; wd. May 6, '64, Wilderness, Va. Died, wds. May 30, '64, Washington, D. C.
- Blodgett, Henry L.** Co. E; b. Weston, Vt.; age 19; res. Harrisville; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 28, '64.
- Blodgett, Richard.** Co. A; substitute; b. Massachusetts; age 26; cred. Dublin; enl. May 31, '64; must. in May 31, '64, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; disch. disb. June 17, '65, Philadelphia, Pa.
- Blondin, Charles.** Co. B; b. Vermont; age 21; cred. Lisbon; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Jau. 20, '64, Camp Nelson, Ky.
- Blumley, Charles.** Co. K; b. Rochdale, Eng.; age 40; res. South Hampton, cred. South Hampton; enl. Sept. 15, '62; must. in Sept. 17, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. May 31, '63.
- Blye, James K.** Co. A. See 11 N. H. V.
- Bock, Auguste.** Co. H; b. Prussia; age 22; cred. Acworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv. Died May 15, '64, Gen. Field Hosp., 9 A. C.
- Bockel, Otto.** Co. B; b. Germany; age 20; cred. Dalton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; wd. July 18, '64, Petersburg, Va. Died, wds. Aug. 28, '64, Philadelphia, Pa.
- Bodwell, Charles.** Co. G; b. Andover, Mass.; age 20; res. Salem; enl. Nov. 13, '61; must. in Nov. 28, '61, as Priv.; disch. Dec. 24, '64, to date Nov. 27, '64, Concord, tm. ex. P. O. ad., Newton.
- Bodwell, John A.** Co. H; b. Shapleigh, Me.; age 38; res. Dover; enl. Dec. 6, '61; must. in Dec. 6, '61, as Priv. Died, dis. Aug. 20, '62, Newport News, Va.
- Bohanan, Charles.** Co. A. See 9 N. H. V.
- Bolkum, Edward W.** Co. A; b. Holderness; age 44; res. Rumney; enl. Oct. 18, '61; must. in Nov. 27, '61, as Priv.; disch. disb. May 6, '63, Concord. P. O. ad., Haverhill.
- Bolo, John W.** Co. H; b. Middleton; age 27; res. Dover; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; entered Bellevue (civil) Hosp., New York city, Sept. 5, '62; furloughed Dec. 31, '62. N. f. r. A. G. O.
- Bonapart, Frederick.** Co. A. See 9 N. H. V.
- Boppe, Antone.** Co. C; b. Germany; age 40; cred. Conway; enl. Jan. 7, '64; must. in Jan. 7, '64, as Priv.; des. Mar. 18, '64, Camp Nelson, Ky.

- Boucher, Edward. Co. F. See 11 N. H. V.
- Bourier, Napoleon. Co. K; substitute; b. Canada; age 25; cred. Warner; enl. June 1, '61; must. in June 1, '64, as Priv.; des. to the enemy Aug. 28, '64, near Weldon Railroad, Va.
- Bowers, Menville. Co. K; b. Peterborough; age 34; res. Peterborough; enl. Dec. 4, '61; must. in Dec. 4, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. wds. Jan. 30, '63, Alexandria, Va.
- Bowlen, William. Co. C; b. Nova Scotia; age 23; cred. Newington; enl. Aug. 30, '62; must. in Sept. 3, '62, as Priv.; app. Corp.; killed July 28, '64, Petersburg, Va.
- Bowler, Henry. Co. E; b. Ireland; age 23; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Apr. 21, '64, Annapolis, Md.
- Bowley, Albert. Co. C; b. Exeter; age 18; res. Exeter; enl. Oct. 9, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Apr. 28, '63, Concord; re-enl. Feb. 29, '64; must. in Mar. 12, '64; must. out July 17, '65.
- Bowley, Benjamin F. Co. C; b. Exeter; age 21; res. Exeter; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Oct. 17, '62, New York city. P. O. ad., Exeter. See 5 N. H. V.
- Bowman, Edward R. Co. I; b. Eastport, Me.; age 35; cred. Tamworth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Feb. 3, '64, Camp Nelson, Ky.
- Bowman, Thomas. Co. B. See 9 N. H. V.
- Boxall, Thomas. Co. H. See 11 N. H. V.
- Boyd, John. Co. G; b. England; age 24; cred. Lebanon; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Jan. 1, '64, Camp Nelson, Ky.
- Boyden, George W. Co. F. See 9 N. H. V.
- Boylan, William. Co. G; substitute; b. England; age 32; cred. Walpole; enl. May 31, '64; must. in May 31, '64, as Priv.; des. July 26, '64, near Petersburg, Va.
- Boyle, Francis E. J., alias James Madigan. Co. A; b. Canada; age 20; cred. Stratford; enl. Jan. 6, '64; must. in Jan. 6, '64, as Priv.; des. May 5, '64, near Bealtown Station, Va.
- Boyle, William. Co. H. See 9 N. H. V.
- Brackett, Jackson. Co. E; b. Sharon; age 23; res. Sharon; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. disb. Nov. 6, '62, Washington, D. C.
- Bradley, John. Co. I; b. Pennsylvania; age 18; cred. Acworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Feb. 23, '64, Camp Nelson, Ky.
- Bradley, John. Unas'd; substitute; b. Scotland; age 24; cred. Henniker; enl. June 8, '64; must. in June 8, '64, as Priv. N. f. r. A. G. O.
- Bradley, Thomas. Co. B; b. New York; age 37; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. June 3, '64, Bethesda Church, Va. Died, wds. June 25, '64, Alexandria, Va.
- Brady, Edward. Co. B. See 9 N. H. V.
- Brady, William. Co. F. See 9 N. H. V.
- Bragg, Edwin. Co. D. See 9 N. H. V.
- Braley, George W. Co. I; b. Middlesex, Vt.; age 45; res. Northfield; enl. Nov. 1, '61; must. in Nov. 30, '61, as Priv. Died, dis. Nov. 17, '62, Washington, D. C.
- Bransman, Anly. Co. A. See 9 N. H. V.
- Breed, John A. Co. F; b. Brattleboro, Vt.; age 38; res. Swanzey; enl. Oct. 1, '61; must. in Nov. 28, '61, as Corp.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; app. Wagouer; re-enl. and must. in Jan. 4, '64; must. out July 17, '65. P. O. ad., Chesterfield.
- Bresland, Joseph. Co. G. See 9 N. H. V.
- Brewster, Leonard W. Co. D; b. Ossipee; age 18; res. Ossipee; enl. Oct. 28, '61; must. in Nov. 27, '61, as Corp. Died, dis. Apr. 7, '62, Roanoke Isl., N. C.
- Bridges, John. Co. C. See 9 N. H. V.
- Briggs, Ira. Co. I; b. Stoughton, Mass.; age 30; res. Dunbarton; enl. Nov. 11, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Sept. 26, '62, Washington, D. C. P. O. ad., East Concord.
- Bright, John. Co. G. See 9 N. H. V.
- Britton, Bradford. Co. E; b. Chesterfield; age 45; res. Chesterfield; enl. Nov. 19, '61; must. in Nov. 28, '61, as Muse.; disch. disb. June 16, '62, New Bern, N. C.
- Britzman, Hugo. Co. B; b. Prussia; age 21; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 13, '64, Camp Nelson, Ky.
- Brock, Benjamin. Co. I; b. Alexandria; age 39; res. Concord; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 30, '63, Washington, D. C.
- Brockett, David. Co. A; b. Harwinton, Conn.; age 22; cred. Rye; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- Brooks, James P. Co. C; b. Newmarket; age 24; res. Newmarket; app. 2 Lt. Nov. 30, '61; must. in to date Nov. 27, '61; app. 1 Lt. Apr. 29, '62; wd.; disch. disb. Oct. 31, '62. See Miscel. Organizations.
- Brooks, John. Co. A. See 11 N. H. V.
- Brooks, John C. Co. H. See 9 N. H. V.
- Brooks, Stephen. Co. B; b. St. Johnsbury, Vt.; age 25; res. Littleton; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point" in Potomac river.
- Brown, Alonzo. Unas'd; substitute; b. Canada; age 20; cred. Alstead; enl. June 7, '64; must. in June 7, '64, as Priv.; disch. to date Apr. 24, '65.
- Brown, Anton. Unas'd; substitute; b. Germany; age 23; cred. Stratham; enl. May 18, '64; must. in May 18, '64, as Priv. N. f. r. A. G. O.
- Brown, August. Unas'd; substitute; b. Sweden; age 29; cred. Ellingham; enl. May 19, '64; must. in May 19, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Brown, Benjamin F. Co. F; substitute; b. New York; age 21; cred. Tuftonborough; enl. May 18, '64; must. in May 18, '64, as Priv.; des. Nov. 3, '64, Petersburg, Va.
- Brown, Charles. Co. II; substitute; b. Denmark; age 21; cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. Jan. 10, '64, Camp Nelson, Ky.
- Brown, Charles. Co. K; b. Ireland; age 29; cred. Francestown; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; killed May 18, '64, Spotsylvania, Va.
- Brown, Charles. Unas'd; b. Canada; age 25; cred. Fitzwilliam; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Brown, Charles. Unas'd; b. Prussia; age 24; cred. Hopkinton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv. N. f. r. A. G. O.
- Brown, Charles. Unas'd; substitute; b. Denmark; age 22; cred. Marlow; enl. June 7, '64; must. in June 7, '64, as Priv. N. f. r. A. G. O.
- Brown, Charles. Unas'd; substitute; b. Canada; age 19; cred. Errol; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.

- Brown, Charles J.** Co. I; b. Epsom; age 31; res. Epsom; enl. Sept. 21, '61; must. in Nov. 28, '61, as 1 Sergt.; app. 2 Lt. July 1, '62; 1 Lt. Sept. 1, '62; disch. disb. Nov. 4, '64. P. O. ad., Epsom.
- Brown, Charles L.** Co. A; drafted; b. Seabrook; age 34; res. Seabrook, cred. Seabrook; drafted Aug. 10, '63; must. in Aug. 10, '63, as Priv.; must. out July 17, '65.
- Brown, Daniel.** Co. E; substitute; b. England; age 22; cred. Allenstown; enl. June 11, '64; must. in June 11, '64, as Priv.; des. to the enemy Oct. 19, '64, near Pegrann House, Va.
- Brown, Dudley F.** Co. A; b. Seabrook; age 18; cred. Milton; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; app. Corp.; Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Kensington.
- Brown, Edmund K.** Co. D; b. Ossipee; age 35; res. Ossipee, cred. Ossipee; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv. Died, dis. July 10, '65, near Alexandria, Va.
- Brown, George.** Co. D. See 11 N. II. V.
- Brown, George.** Co. E. See 11 N. H. V.
- Brown, George.** Co. II; b. Italy; age 25; cred. Gilmanton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Apr. 24, '64, while *en route* from Annapolis, Md., to Washington, D. C.
- Brown, George.** Unas'd; substitute; b. Canada; age 24; cred. Landaff; enl. June 9, '64; must. in June 9, '64, as Priv. N. f. r. A. G. O.
- Brown, George P.** Co. B; b. Woodstock; age 40; res. Littleton; enl. Nov. 7, '61; must. in Nov. 27, '61, as Priv.; captd. Aug. 29, '62, Bull Run, Va.; released Dec., '62; disch. disb. Feb. 6, '63, Concord. P. O. ad., Colebrook.
- Brown, Jacob E.** Co. C; b. Seabrook; age 21; res. Seabrook; enl. Nov. 14, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; must. out Nov. 28, '61. P. O. ad., South Seabrook.
- Brown, James.** Unas'd; substitute; b. Canada; age 20; cred. Hudson; enl. June 11, '64; must. in June 11, '64, as Priv.; des. July 2, '64.
- Brown, John.** Co. D; b. Ossipee; age 41; res. Ossipee, cred. Ossipee; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; app. Corp.; wd. June 17, '64, Petersburg, Va. Died, wds. June 25, '64, Washington, D. C. See 7 N. H. V.
- Brown, John.** Co. F; b. Scotland; age 21; cred. Centre Harbor; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Feb. 10, '64, Camp Nelson, Ky.
- Brown, John** Co. F; substitute; b. Ireland; age 21; cred. Gilsum; enl. June 8, '64; must. in June 8, '64, as Priv.; disch. June 24, '65, Fairfax Seminary Gen. Hosp., Va.
- Brown, John.** Co. G; b. Ireland; age 22; cred. Whitefield; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; killed Sept. 30, '64, Poplar Springs Church, Va.
- Brown, John.** Unas'd; b. Plymouth, Mass.; age 22; cred. Temple; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv. N. f. r. A. G. O.
- Brown, John A.** Unas'd; substitute; b. Pennsylvania; age 30; cred. South Newmarket; enl. May 17, '64; must. in May 17, '64, as Priv.; des. June 7, '64, New London, Conn.
- Brown, John F.** Co. I. See 11 N. H. V.
- Brown, John G.** Co. D; b. Hollis, Me.; age 27; res. Eaton; enl. Oct. 7, '61; must. in Nov. 27, '61, as Corp.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; app. 1 Sergt.; re-enl. and must. in Jan. 18, '64; cred. Conway; killed July 30, '64, Mine Explosion, Petersburg, Va.
- Brown, John R.** Co. E; b. Stow, Mass.; age 31; res. Keene; enl. Nov. 27, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Aug. 2, '63, Milldale, Miss. Died, dis. Aug. 9, '63, *en route* from Vicksburg, Miss., to Memphis, Tenn.
- Brown, Leonard.** Co. H; b. Barrington; age 37; res. Barrington; enl. Oct. 29, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Apr. 10, '63, Washington, D. C.
- Brown, Marshall L.** Co. E; b. New Ipswich; age 24; res. Keene; enl. Nov. 12, '61; must. in Nov. 28, '61, as Priv.; app. Hosp. Steward Jan. 2, '63; re-enl. and must. in Dec. 29, '63; app. Asst. Surg. June 1, '65; must. out July 17, '65. P. O. ad., Allston, Mass.
- Brown, Nathan T.** Co. G; b. Newport; age 28; res. Newport; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; Sergt. Mar. 10, '62; disch. Nov. 25, '63, to accept promotion. P. O. ad., Marlow. See U. S. Navy.
- Brown, Nicholas.** Co. E. See William Ligins.
- Brown, Orrin E.** Co. C. See 9 N. II. V.
- Brown, Philip.** Co. K; b. Ireland; age 22; cred. Plymouth; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. May 18, '64, Spottsylvania, Va.
- Brown, Ralph.** Co. G; b. Berlin, Vt.; age 42; res. Plainfield; enl. Oct. 25, '61; must. in Nov. 28, '61, as Priv. Died, dis. June 27, '63, Milldale, Miss.
- Brown, Thomas.** Co. H; b. Ireland; age 25; cred. Charlestown; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Brown, Thomas, 1st.** Co. B. See 9 N. H. V.
- Brown, William.** Co. D; b. Massachusetts; age 26; cred. Richmoud; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Mar. 26, '64, Annapolis, Md.; appreht.; des. on or about July 9, '64, Camp Distribution, Va.
- Brown, William.** Co. F. See 9 N. H. V.
- Brown, William.** Unas'd; b. Pennsylvania; age 23; cred. Aeworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Dec. 16, '63, Chatham, Conn.
- Brown, William.** Unas'd; substitute; b. Canada; age 22; cred. Hollis; enl. June 8, '64; must. in June 8, '64, as Priv.; des. June 14, '64 (jumped overboard from steamer "City of Norwich," during night of June 14, '64, between Allyn's Point, Conn., and Jersey City, N. J.).
- Browne, Robert T.** Co. D; b. Sandwich; age 21; res. Tamworth; enl. Oct. 2, '61; must. in Nov. 27, '61, as Sergt.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; app. 2 Lt. to date Dec. 1, '62; dismissed Nov. 18, '63.
- Bryan, Thomas.** Co. I; b. Ireland; age 37; res. Newark, N. J.; enl. Nov. 16, '61; must. in Nov. 28, '61, as Priv.; wd. Sept. 1, '62, Chantilly, Va.; disch. wds. Feb. 10, '63, Washington, D. C.
- Bryant, Henry W.** Co. I; b. New Hampshire; age 21; res. Newmarket; enl. Dec. 10, '61; must. in Dec. 11, '61, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point," in Potomac river.
- Buck, Albert.** Co. H; b. England; age 21; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; must. out July 17, '65.
- Buck, Hiram H.** Co. G; b. Claremont; age 36; res. Plainfield; enl. Oct. 4, '61; must. in Nov. 28, '61, as Priv.; disch. Nov. 25, '63, Portsmouth Grove Hosp., R. I.
- Buckley, Louis.** Unas'd; b. Germany; age 20; cred. Rochester; enl. Dec. 28, '63; must. in Dec. 28, '63, as Priv. N. f. r. A. G. O.
- Buckman, Hilliard D.** Co. B; b. Unity; age 35; res. Enfield; enl. Nov. 7, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 20, '63; cred. Plainfield; disch. to date July 17, '65.
- Buffum, Esek N.** Co. F; b. Richmond; age 23; res. Richmond; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Died Oct. 8, '62, Annapolis, Md.
- Bugbee, Alfred F.** Co. I; b. Tunbridge, Vt.; age 20; res. Northfield; enl. Nov. 18, '61; must. in Nov. 30, '61, as Priv.; wd. accidentally; disch. wds. Dec. 12, '62, Washington, D. C.

- Bullock, Nathaniel.** Co. B; b. Bethlehem; age 22; res. Littleton; enl. Oct. 26, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 3, '64; cred. Bethlehem. Died, dis. Feb. 15, '65, Bethlehem.
- Bundy, Alvin A.** Co. I. See 9 N. H. V.
- Burcham, William J.** Co. E; b. South Wilbraham, Mass.; age 22; res. Westmoreland; enl. Oct. 25, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 28, '62, Hatteras Inlet, N. C.
- Burdett, Alfred.** Unas'd; b. Philadelphia, Pa.; age 25; cred. Conway; enl. Jan. 6, '64; must. in Jan. 6, '64, as Priv. N. f. r. A. G. O.
- Burewell, James.** Unas'd; b. Pennsylvania; age 29; cred. Lyme; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Dec. 7, '63.
- Burk, Peter.** Unas'd; substitute; b. Manchester, Eng.; age 20; cred. Newmarket; enl. May 17, '64; must. in May 17, '64, as Priv. N. f. r. A. G. O.
- Burke, James.** Unas'd; substitute; b. Canada; age 26; cred. Tuftonborough; enl. May 18, '64; must. in May 18, '64, as Priv. N. f. r. A. G. O.
- Burke, John.** Co. D; b. Ireland; age 18; cred. Rochester; enl. Dec. 26, '63; must. in Dec. 26, '63, as Priv.; wd. June 17, '64, Petersburg, Va.; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; must. out July 17, '65. P. O. ad., Rochester.
- Burke, Thomas.** Co. H. See 9 N. H. V.
- Burleigh, Napoleon B.** Co. D; b. Northfield; age 21; res. Thornton; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; des. Nov., '62, Annapolis, Md. P. O. ad., Concord.
- Burley, Oliver P.** Co. I; b. Dover; age 18; res. Dover; enl. Nov. 11, '61; must. in Nov. 30, '61, as Priv.; disch. disb. Apr. 16, '64, Concord. Died May 1, '64, Dover.
- Burnham, Joseph.** Co. B; b. Hanover; age 35; res. Hanover; enl. Dec. 9, '61; must. in Dec. 10, '61, as Priv.; tr. to Co. H, 7 I. C., Mar. 2, '64; disch. Dec. 10, '64, Washington, D. C., tm. ex. Died May 26, '78, Washington, D. C.
- Burnham, William H.** Co. B; b. Hanover; age 20; res. Hanover; enl. Nov. 9, '61; must. in Dec. 10, '61, as Priv.; re-enl. and must. in Jan. 2, '64; app. Corp.; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; disch. to date July 17, '65. P. O. ad., Enfield.
- Burnham, William W.** Co. B; b. Bethlehem; age 23; res. Littleton; enl. Nov. 7, '61; must. in Nov. 27, '61, as Priv. Died, dis. Apr. 6, '62, Roanoke Isl., N. C. See State Service.
- Burns, Benjamin A.** Co. B. See 9 N. H. V.
- Burns, Charles.** Co. C; b. Waterford, N. Y.; age 28; cred. Sanbornton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Mar. 22, '64, Baltimore, Md.
- Burns, James.** Unas'd; b. Ireland; age 32; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Burns, John.** Co. G; b. Ireland; age 18; cred. Winchester; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Apr. 12, '64, Annapolis, Md.
- Burns, John.** Unas'd; substitute; b. New Jersey; age 28; cred. South Newmarket; enl. May 25, '64; must. in May 25, '64, as Priv. N. f. r. A. G. O.
- Burns, Thomas.** Co. F; b. Ireland; age 32; res. Swanzey; enl. Oct. 5, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Burns, Thomas.** Unas'd; b. New York; age 27; cred. Dalton; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; killed Jan. 12, '64, Covington, Ky.
- Burns, William.** Co. II; b. Massachusetts; age 22; cred. Charlestown; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. June 3, '64, Bethesda Church, Va.; must. out July 17, '65.
- Burns, William.** Unas'd; substitute; b. Boston, Mass.; age 23; cred. Tuftonborough; enl. May 18, '64; must. in May 18, '64, as Priv.; appears on descriptive list of deserters dated June 23, '64, as "Not been with regt.; brought on transport from below Aquia creek, where he was picked up." N. f. r. A. G. O.
- Burritt, Henry E.** Co. K; b. Canada; age 25; res. Rindge; enl. Nov. 7, '61; must. in Nov. 28, '61, as Priv.; des. from hosp. N. f. r. A. G. O. See 1 N. H. V.
- Burrows, Daniel.** Co. G; b. Middleton; age 27; res. Middleton; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; re-enl. and must. in Jan. 24, '64; must. out July 17, '65. P. O. ad., Farmington. See State Service.
- Buss, Edmund P.** Co. K; b. Temple; age 19; res. Temple; enl. Nov. 20, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Nov. 14, '62. P. O. ad., West Lynn, Mass.
- Buswell, William L.** Co. I; b. Canterbury; age 18; res. Gilmanton; enl. Nov. 13, '61; must. in Nov. 30, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C. P. O. ad., Hopkinton. See Miscel. Organizations.
- Butler, Ambrose.** Co. K; b. Troy; age 25; res. Rindge; enl. Dec. 9, '61; must. in Dec. 9, '61, as Priv.; app. Sergt.; wd. June 17, '64, Petersburg, Va.; disch. disb. Dec. 17, '64, Annapolis, Md. Died Mar. 16, '71, Rindge.
- Butler, Andrew.** Unas'd; substitute; b. Ireland; age 27; cred. Sunapee; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Butler, Arthur W.** Co. A; b. Plymouth; age 26; res. Plymouth; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Nov. 30, '61; must. out Nov. 28, '61, as Priv.
- Butler, John, 1st.** Co. F; b. Ireland; age 21; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; must. out July 17, '65. Died June 21, '91, Nat. Soldiers' Home, Va.
- Butler, John, 2d.** Co. F. See 11 N. H. V.
- Butler, Joseph G.** Co. H; b. South Berwick, Me.; age 28; res. South Berwick, Me.; enl. Nov. 16, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Butler, Roswell.** Co. E; b. Chesterfield; age 39; res. Chesterfield; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 16, '62, New Berne, N. C.
- Butler, Thomas.** Unas'd; b. Rockaway, N. J.; age 24; cred. Portsmouth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv. N. f. r. A. G. O.
- Buttrey, William.** Unas'd; b. Canada; age 19; cred. Ossipee; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv. N. f. r. A. G. O.
- Buzzell, Aaron.** Co. A; b. Epsom; age 40; res. Holderness; enl. Oct. 31, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 25, '63; wd. May 15, '64, Spottsylvania, Va.; disch. wds. June 26, '65, Concord.
- Buzzell, Carlos L.** Co. B; b. Orford; age 21; res. Haverhill; enl. Sept. 6, '61; must. in Nov. 27, '61, as Priv.; wd. Sept. 1, '62, Chantilly, Va. disch. wds. Feb. 2, '63, Washington, D. C.
- Cadmus, Willard B.** Co. C; b. Boston, Mass.; age 21; res. Haverhill, Mass.; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Dec. 16, '62, Boston, Mass.
- Cadot, Azarie.** Co. B; substitute; b. Canada; age 20; cred. Goshen; enl. June 7, '64; must. in June 7, '64, as Priv.; killed Apr. 2, '65, Petersburg, Va.
- Cain, Martin.** Unas'd; substitute; b. England; age 19; cred. Walpole; enl. June 2, '64; must. in June 2, '64, as Priv. N. f. r. A. G. O.
- Cammel, John.** Unas'd; b. Ireland; age 25; cred. Wakefield; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 19, '64, Albany, N. Y.

- Cammell, John.** Co. F; b. Montreal, Can.; age 32; res. Orford; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; des. Aug. 2, '62, Newport News, Va.
- Campbell, Charles.** Co. F; b. Williamstown, Vt.; age 44; res. Keene; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Feb. 2, '63, Newark, N. J. Died Dec. 8, '80, Putney, Vt.
- Campbell, Francis.** Unas'd; substitute; b. Canada; age 25; cred. Warner; enl. June 3, '64; must. in June 3, '64, as Priv. N. f. r. A. G. O.
- Campbell, Henry.** Co. E. See 9 N. H. V.
- Campbell, John.** Co. A. See 11 N. H. V.
- Campbell, John.** Co. I; b. Westford, Mass.; age 43; cred. Somersworth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; disch. Aug. 21, '65, Washington, D. C. P. O. ad., Nashua.
- Campbell, William.** Unas'd; b. Ireland; age 30; cred. Roxbury; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Canavan, Frank.** Co. A; b. Delaware; age 19; cred. Swansey; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.
- Canfield, Stone.** Co. A. See 9 N. H. V.
- Canney, Edward M.** Co. H; b. Tuftonborough; age 43; res. Rochester; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Canney, John.** Co. D; b. Ossipee; age 18; res. Ossipee; enl. Nov. 5, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Nov. 17, '62, Washington, D. C. Died Jan. 19, '63, Ossipee.
- Carey, James.** Unas'd; substitute; b. Canada; age 23; cred. Pittsfield; enl. June 3, '64; must. in June 3, '64, as Priv. N. f. r. A. G. O.
- Cargill, Frank A.** Co. G; substitute; b. Connecticut; age 18; cred. Swansey; enl. June 8, '64; must. in June 8, '64, as Priv.; wd. and mis. July 30, '64, Mine Explosion, Petersburg, Va.; gd. from mis.; must. out July 17, '65.
- Carlton, Richard.** Co. C; substitute; b. Ireland; age 27; cred. Loudon; enl. June 10, '64; must. in June 10, '64, as Priv.; des.; appre. June 25, '64; des. Nov. 3, '64, Washington, D. C.
- Carlton, Thomas J.** Co. B; b. Canaan; age 24; res. Enfield; enl. Oct. 7, '61; must. in Nov. 27, '61, as Corp.; app. Sergt. Mar. 31, '62; 1 Sergt. Feb. 7, '63; re-enl. and must. in Dec. 28, '63; cred. Canaan; app. 2 Lt. Co. H, Jan. 9, '64; wd. June 3, '64, Bethesda Church, Va.; Sept. 30, '64, Poplar Springs Church, Va.; app. 1 Lt. Co. B, to date Aug. 1, '64; tr. to Co. F; not must. as 1 Lt.; app. Capt. Jan. 10, '65; resigned June 17, '65. P. O. ad., Enfield.
- Carney, Denis.** Co. C; b. Ireland; age 22; cred. Conway; enl. Jan. 7, '64; must. in Jan. 7, '64, as Priv.; des. Feb. 28, '64, Camp Nelson, Ky.
- Carney, Dennis.** Unas'd; substitute; b. Ireland; age 22; cred. Epsom; enl. June 9, '64; must. in June 11, '64, as Priv. N. f. r. A. G. O.
- Carney.** See Kearney.
- Carr, George.** Co. H. See 9 N. H. V.
- Carr, John.** Unas'd; substitute; b. Ireland; age 20; cred. Greenland; enl. May 17, '64; must. in May 17, '64, as Priv. N. f. r. A. G. O.
- Carroll, James.** Unas'd; b. Pennsylvania; age 21; cred. Goshen; eul. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Carroll, Thomas.** Co. F; b. Queen's County, Ir.; age "48"; res. Keene; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; disch. disab. Jan. 17, '63, Alexandria, Va. See V. R. C.
- Carter, John.** Co. E. See 11 N. H. V.
- Carter, John.** Co. H. See 9 N. H. V.
- Carter, John.** Unas'd; substitute; b. Ireland; age 34; cred. Wilmot; enl. May 25, '64; must. in May 25, '64, as Priv.; des. June 9, '64, Worcester, Mass.
- Carter, William.** Co. C; b. Exeter; age 40; cred. East Kingston; enl. Aug. 20, '62; must. in Sept. 3, '62, as Priv.; tr. to I. C. July 1, '63; disch. as of Co. A, 12 V. R. C., June 27, '65, Washington, D. C. P. O. ad., East Kingston.
- Casey, Matthew.** Co. D. See 11 N. H. V.
- Casey, Thomas.** Unas'd; b. New York city; age 21; cred. Northwood; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv. N. f. r. A. G. O.
- Cashman, William.** Co. H; b. Ireland; age 23; cred. Marlow; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 6, '64, Wilderness, Va.; June 19, '64, and July 21, '64, Petersburg, Va.; app. Sergt.; captd. Oct. 1, '64, Poplar Springs Church, Va.; released Feb. 28, '65; disch. June 17, '65, Annapolis, Md.
- Cass, Chandler G.** Co. B; b. Haverhill; age 17; res. Haverhill; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 2, '64; killed June 3, '64, Bethesda Church, Va.
- Cass, Jeremiah.** Co. I; b. Candia; age "44"; res. Concord; eul. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disab. June 24, '62, New Berne, N. C. See V. R. C.
- Cass, Lewis.** Co. I; age 44; enl. Oct. 21, '61, at Keene; must. in Nov. 28, '61, as Priv. N. f. r. A. G. O.
- Cass, Luther.** Co. A; b. Andover; age 34; res. Centre Harbor; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point" in Potomac river.
- Castone, Falis H.** Co. E; b. Patagonia; age 21; res. Marlborough; enl. Nov. 18, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 28, '64. P. O. ad., Osage City, Kan.
- Caswell, John C.** Co. C; b. Strafford; age 19; res. Newmarket; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv. Died, dis. Apr. 4, '62, Roanoke Isl., N. C. See State Service.
- Caswell, Timothy.** Co. C; b. Northwood; age 35; res. Newmarket; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; disch. disab. Dec. 30, '63, Portsmouth Grove, R. I. See V. R. C.
- Caswell, Willard W.** Co. C; b. Northwood; age 32; res. Newmarket; enl. Oct. 19, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; July 30, '64, Mine Explosion, Petersburg, Va.; must. out Nov. 28, '64. P. O. ad., Northwood.
- Cate, Aaron B.** Co. I; b. Holderness; age 28; res. Holderness; enl. Oct. 25, '61; must. in Dec. 11, '61, as Priv.; disch. Dec. 10, '64, Washington, D. C., tni. ex. Died Sept. 30, '78, Washington, D. C. See 1 N. H. V.
- Cate, Omar W.** Co. A; b. Holderness; age 18; res. Holderness; eul. Oct. 16, '61; must. in Nov. 27, '61, as Priv.; app. Sergt. Mar. 1, '63; Q. M. Sergt. Jan. 4, '64; re-enl. and must. in Jan. 4, '64; app. 1 Lt. Co. A, June 1, '65; must. out July 17, '65. P. O. ad., Chicago, Ill. See 1 N. H. V.
- Caunt, Thomas.** Unas'd; substitute; b. England; age 22; cred. Salisbury; enl. June 4, '64; must. in June 4, '64, as Priv. N. f. r. A. G. O.
- Cawley, Peter.** Co. A. See 9 N. H. V.
- Chaculaga, James.** Unas'd; substitute; b. France; age 19; cred. Stewartstown; enl. June 9, '64; must. in June 9, '64, as Priv. N. f. r. A. G. O.
- Chaffa, Joseph.** Co. K; b. Canada; age 21; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; re-enl. and must. in Jan. 4, '64, as Priv.; cred. Rutland, Vt.; killed July 21, '64, Petersburg, Va.
- Chamberlain, Osborn.** Co. G; b. Charlestown; age 23; res. Charlestown, cred. Charlestown; enl. Aug. 12, '62; must. in Aug. 15, '62, as Priv. Died, dis. Nov. 20, '62, Falmouth, Va.

- Chamberlin, Augustus A.** Co. K; b. Jaffrey; age 45; res. Rindge; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Bern, N. C.
- Chandler, William.** Co. K; b. Royalston, Mass.; age 26; res. Alstead; enl. Dec. 7, '61; must. in Dec. 10, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; des. Mar. 29, '63, near Perrysville, Pa.
- Chapman, Alonzo J.** Co. G; b. Plainfield; age 27; res. Plainfield; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; re-enl. and must. in Dec. 22, '63; wd. June 25, '64, and Apr. 2, '65, Petersburg, Va.; app. Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Meriden. See 1 N. H. V.
- Chapman, Amos.** Co. B; b. Haverhill; age 18; res. Enfield; enl. Dec. 9, '61; must. in Dec. 10, '61, as Priv.; disch. disb. Dec. 11, '62, Portsmouth Grove, R. I. P. O. ad., Salisbury.
- Chapman, Henry E.** Co. A; b. Warren; age 20; res. Rumney; enl. Oct. 19, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. Mar. 7, '63.
- Chapman, Joshua.** Co. D; b. Concord; age 43; ered. Somersworth; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; disch. June 3, '65, Annapolis, Md. Supposed identical with Joshua Chapman, Co. L, 1 N. E. Cav. and State Service.
- Charles, Fayette.** Co. D; b. Conway; age 23; res. Conway; enl. Nov. 7, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; des. Nov. '62, Annapolis, Md.
- Chase, Heber L.** Co. A; b. Campton; age 18; res. Campton; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Mar. 12, '63, Concord. P. O. ad., Plymouth.
- Chase, James A.** Co. G; b. Springfield; age 20; res. Springfield; enl. Oct. 20, '61; must. in Dec. 11, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. Apr. 20, '63, Providence, R. I. See V. R. C.
- Cheney, Clinton C.** Co. E; b. Winchester; age 18; res. Keene; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 28, '61. Died, dis. Feb. 26, '62, Hatteras Inlet, N. C.
- Cheney, Thomas P.** Co. A; b. Holderness; age 29; res. Holderness; app. 2 Lt. Nov. 30, '61; must. in to date Nov. 27, '61; app. 1 Lt. Apr. 15, '62; disch. disb. Nov. 25, '62. P. O. ad., Ashland.
- Chesley, Charles C.** Co. I; b. Concord; age 18; res. Concord; enl. Oct. 21, '61; must. in Dec. 4, '61, as Priv.; wd. sev. Dec. 13, '62, Fredericksburg, Va.; app. Corp. June 1, '63; re-enl. and must. in Dec. 19, '63; wd. Sept. 30, '64, Poplar Springs Church, Va.; app. 1 Sergt. May 1, '65; 2 Lt. Co. F, June 1, '65; must. out July 17, '65. P. O. ad., Concord.
- Chipman, Edward S.** Co. II; b. Barre, Mass.; age 37; enl. Dec. 13, '61; must. in Dec. 13, '61, as Priv.; disch. disb. Aug. 9, '62, Ft. Monroe, Va.
- Chipman, Samuel.** Co. A; b. Boston, Mass.; age 18; cred. Milton; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va. Died, dis. and starvation Jan. 25, '65, Salisbury, N. C.
- Christenson, Jacob.** Co. F. See 9 N. H. V.
- Christie, Thomas.** Co. E; b. Canada; age 18; res. Swanzey; enl. Oct. 31, '61; must. in Nov. 28, '61, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; disch. Dee. 14, '64, Concord, tlu. ex.
- Christopher, John.** Co. H; substitute; b. Germany; age 25; res. New York city, cred. Piermont; enl. Nov. 23, '63; must. in Nov. 23, '63, as Priv.; des. Jan. 10, '64, Camp Nelson, Ky.
- Church, Edward.** Co. I; b. Canada; age 19; cred. Moultonborough; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va. N. f. r. A. G. O.
- Church, John C. F.** Co. E; b. Jonesport, Me.; age 18; ered. Frantestown; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; killed Sept. 30, '64, Poplar Springs Church, Va.
- Church, John L.** Co. F; b. Richmond; age 42; res. Keene; enl. Oct. 3, '61; must. in Nov. 28, '61, as Priv. Died, dis. Aug. 31, '63, Nicholasville, Ky.
- Cilley, Gustavus R.** Co. A; b. Hebron; age 20; res. Plymouth; enl. Oct. 12, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Corp.; must. out Nov. 28, '64. P. O. ad., Lawrence, Mass.
- Clapp, Cyrus J.** Co. K; b. Leicester, Mass.; age 22; res. Rindge; enl. Nov. 7, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; Sergt.; killed Aug. 29, '62, Bull Run, Va. See Miscel. Organizations.
- Clarey, Michael.** Co. F. See 9 N. H. V.
- Clark, Charles.** Co. I; b. Scotland; age 32; cred. Danbury; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 21, '64, Camp Nelson, Ky.
- Clark, Charles L.** Co. F; b. Marlborough; age 22; res. Keene; enl. Nov. 15, '61; must. in Nov. 28, '61, as Sergt.; re-enl. and must. in Jan. 4, '64; cred. Marlborough; app. 1 Sergt. Mar. 1, '64; 1 Lt. Mar. 2, '65; must. out July 17, '65. P. O. ad., Marlborough.
- Clark, Edgar.** Co. E. See 9 N. H. V.
- Clark, George.** Co. D; b. New Jersey; age 20; cred. Epping; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 28, '64, Camp Nelson, Ky.
- Clark, George S.** Co. K; b. Claremont; age 26; res. Peterborongh; enl. Dec. 11, '61; must. in Dec. 11, '61, as Priv.; disch. disb. Mar. 23, '62, Roanoke Isl., N. C. P. O. ad., Nashua.
- Clark, Joseph.** Co. A; b. Campton; age 35; res. Plymouth; app. Capt. Nov. 30, '61; must. in to date Nov. 27, '61; resigned Apr. 14, '62. P. O. ad., San Francisco, Cal.
- Clark, Portus B.** Co. H. See 9 N. H. V.
- Clark, Theron G.** Co. E. See 9 N. H. V.
- Clark, William.** Co. C; substitute; b. Massachusetts; age 20; cred. Northumberland; enl. June 9, '64; must. in June 9, '64, as Priv.; des. Nov. 5, '64, near Petersburg, Va.
- Clark, William.** Co. H; b. England; age 26; cred. Warren; enl. Jan. 5, '61; must. in Jan. 5, '64, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Clark, William.** Unas'd; substitute; b. Ireland; age 22; ered. Amherst; enl. June 3, '64; must. in June 3, '64, as Priv. N. f. r. A. G. O.
- Clarke, Charles.** Co. F; b. New Jersey; age 24; cred. Goshen; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 20, '64, Camp Nelson, Ky.
- Clay, Hosea C.** Co. H; b. Madbury; age 30; res. Rochester; enl. Oct. 22, '61; must. in Nov. 28, '61, as Sergt.; app. 1 Sergt. Apr. 11, '62; 2 Lt. July 4, '62. Died, dis. Nov. 3, '62, South Boston, Mass.
- Cleaves, John.** Co. C. See John Averill.
- Clement, Benjamin F.** Co. E; b. Knox, Me.; age 42; res. Keene; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Feb. 6, '63, Alexandria, Va. See V. R. C.
- Clement, Charles E.** Co. F. See 9 N. H. V.
- Clement, Charles H.** Co. G; b. Newport; age 20; res. Sunapee; enl. Sept. 3, '61; must. in Nov. 28, '61, as Priv.; disch. disb. May 2, '62, Philadelphia, Pa. P. O. ad., George's Mills. See 14 N. H. V.
- Clements, James O.** Co. D; b. Rollinsford; age 20; cred. Wolfeborough; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. June 28, '64, Petersburg, Va. Died, wds. June 29, '64.
- Clife, Daniel.** Co. K; substitute; b. England; age 18; cred. Landaff; enl. June 8, '64; must. in June 8, '64, as Priv.; des. Oct. 28, '64, near Pogram House, Va.
- Clifford, Charles.** Co. B; b. Ireland; age 21; cred. Hopkinton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; capt'd. Oct. 1, '64, Poplar Springs Church, Va.; enl. in Confederate Army. N. f. r. A. G. O.

- Clough, Eliphalet.** Co. G; b. Effingham; age 42; res. Effingham; enl. Dec. 7, '61; must. in Dec. 10, '61, as Priv.; tr. to Co. D, Feb. 1, '62; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Dec. 15, '62, Pt. Lookout, Md. P. O. ad., Ossipee.
- Clough, Ezekiel.** Co. C; b. Epping; age 45; res. Exeter; enl. Oct. 23, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Dec. 31, '62. Died Feb. 8, '80, Brentwood.
- Clough, Horace.** Co. D; b. Parsonsfield, Me.; age 43; res. Effingham; enl. Oct. 15, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Nov. 13, '62, Alexandria, Va. P. O. ad., Effingham.
- Clough, James C.** Co. D; b. Parsonsfield, Me.; age 44; res. Effingham; enl. Oct. 2, '61; must. ip Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Clough, Thomas H.** Co. C; b. Epping; age 19; res. Exeter; enl. Nov. 11, '61; must. in Nov. 27, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.; re-enl. and must. in Feb. 11, '64; assigned to Co. I; wd. May 12, '64, Spottsylvania, Va.; July 3, '64, near Petersburg, Va.; tr. to Co. D, 11 V. R. C.; disch. Aug. 2, '65, Providence, R. I. P. O. ad., Lowell, Mass.
- Cobbett, James.** Co. K. See 11 N. H. V.
- Coburn, Prescott D.** Co. F; b. Chesterfield; age 45; res. Swanzey; enl. Oct. 10, '61; must. in Nov. 28, '61, as Musc.; app. Priu. Musc. Mar. 4, '62; returned to Co. F, as Musc.; disch. disb. Aug. 11, '62, New Berne, N. C. P. O. ad., Winchester.
- Cochran, Charles.** Co. I; b. Washington, Vt.; age 20; res. Piernont; enl. Nov. 18, '61; must. in Nov. 30, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Dec. 3, '62, New York city. P. O. ad., Orfordville.
- Cochran, Edward.** Co. G; b. Ireland; age "34"; res. Newport; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va. See 1 N. H. V.
- Cochrane, David.** Unas'd; substitute; b. Nova Scotia; age 23; cred. Madison; enl. May 19, '64; must. in May 19, '64, as Priv.; des. June 14, '64 (jumped overboard from steamer "City of Norwich," during night of June 14, '64, between Allyn's Point, Conn., and Jersey City, N. J.).
- Code, Robert.** Co. E; b. Ireland; age 18; cred. Alton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va.; par. Died, dis. Mar. 26, '65, North Adams, Mass.
- Coffin, Henry G.** Co. A; b. Lyman, Me.; age 38; res. Plymouth; enl. Nov. 13, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. Sept. 14, '63, New York city. P. O. ad., Plymouth. See V. R. C.
- Cogswell, Francis.** Co. I; substitute; b. New Hampshire; age 21; cred. Newmarket; enl. May 17, '64; must. in May 17, '64, as Priv.; disch. to date July 17, '65.
- Cohn, Abraham.** Co. E; b. Prussia; age 31; cred. Campion; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; app. Sergt. Maj. Mar. 28, '64; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. 1 Lt. Co. C, Mar. 1, '65; Adjt. Mar. 15, '65; not must.; wd. Apr. 2, '65, Petersburg, Va.; must. out July 17, '65, as 1 Lt. Awarded medal of honor under resolution of congress, No. 43, approved July 12, '62, and section 6 of act of congress approved Mar. 3, '63, for gallantry in action May 6, '64, Wilderness, Va.
- Coil, William.** Co. E. See William Koyel.
- Colburn, Eleazer.** Co. I. See 9 N. H. V.
- Colby, James T.** Co. G; b. Wendell (now Sunapee); age 24; res. Springfield; enl. Sept. 16, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; disch. Aug. 12, '62, Washington, D. C. P. O. ad., Springfield. See V. R. C.
- Colby, John M.** Co. G; b. Warner; age 39; res. Sunapee; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv. Died, dis. Sept. 29, '62, Annapolis, Md.
- Colby, Madison.** Co. D. See 11 N. H. V.
- Colcord, Edward.** Co. C; b. New Hampshire; age 44; res. East Kingston; enl. Dec. 10, '61; must. in Dec. 10, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C. See V. R. C.
- Colcord, John G.** Co. C; b. East Kingston; age 18; res. East Kingston; enl. Nov. 21, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. into Co. I, Dec. 20, '63; app. Corp.; wd. May 12, '64, Spottsylvania, Va.; disch. disb. May 27, '65, Washington, D. C.
- Cole, Lucius.** Co. E; substitute; b. Maine; age 37; cred. Exeter; enl. Aug. 11, '63; must. in Aug. 11, '63, as Priv.; disch. May 12, '65, Concord.
- Collins, George.** Co. F; b. England; age 23; cred. Danbury; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. June 3, '64, Bethesda Church, Va.; June 17, '64, Petersburg, Va.; tr. to 96 Co., 2 Batt'l, V. R. C., Apr. 19, '65; disch. Nov. 20, '65, Baltimore, Md.
- Collins, George C.** Unas'd; substitute; b. Ireland; age 24; cred. Heuniker; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Collins, James.** Co. H; b. England; age 21; cred. Unity; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 2, '64, Camp Nelson, Ky.
- Collins, James.** Co. I; b. Germany; age 25; cred. Francestown; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 21, '64, Camp Nelson, Ky.
- Collins, Levi, Jr.** Co. C; b. Seabrook; age 38; res. Seabrook; enl. Nov. 21, '61; must. in Nov. 27, '61, as Priv. Died, dis. Mar. 5, '62, Hatteras Isl., N. C.
- Collins, Robert F.** Co. C; b. Seabrook; age 21; res. Seabrook; enl. Nov. 14, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. into Co. I, Dec. 23, '63; captd. Sept. 30, '64, Poplar Springs Church, Va.; par.; disch. May 23, '65, Concord. P. O. ad., Seabrook.
- Collins, William.** Co. F; b. Ireland; age 23; cred. Marlborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va. Died Dec. 12, '64, Salisbury, N. C.
- Colomy, Andrew D.** Co. G; b. New Durham; age 43; res. Farmington; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; wd. July 16, '64, Petersburg, Va.; must. out Nov. 28, '64.
- Colston, William.** Co. D; b. Norway; age 22; cred. Bristol; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; must. out July 17, '65.
- Comarford, John.** Co. G; b. Ireland; age 22; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; app. Corp. July 1, '65; must. out July 17, '65.
- Combs, Amos D.** Co. F; b. Winchester; age 40; res. Swanzey; app. 1 Lt. Nov. 30, '61; must. in to date Nov. 28, '61; app. Capt. Apr. 29, '62; resigned Aug. 1, '62. See 14 N. H. V.
- Comings, E. Darwin.** Co. G; b. Berlin, Vt.; age 35; res. Croydon; app. 1 Lt. Nov. 30, '61; must. in Nov. 28, '61; app. Capt. Co. H, Aug. 2, '62; disch. disb. Oct. 31, '62. P. O. ad., Croydon.
- Comstock, Charles H.** Co. I; b. Newport; age 21; res. Newport; enl. Oct. 30, '61; must. in Nov. 28, '61, as Priv. Died, dis. Feb. 18, '62, Hatteras Inlet, N. C.
- Conley, Martin.** Unas'd; substitute; b. England; age 23; cred. Grafton; enl. June 10, '64; must. in June 10, '64, as Priv.; des. July 2, '64; appreh. July 3, '64. N. f. r. A. G. O.
- Connell, Patrick.** Co. D. See 11 N. H. V.
- Connell, Thomas.** Co. F; b. New York; age 28; cred. New Durham; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; tr. from Carver Gen. Hosp., Washington, D. C., to New York city, June 2, '64. N. f. r. A. G. O.
- Connelly, John.** Unas'd. See John Donnelly.

Conner, John. Unas'd; substitute; b. Ireland; age 21; cred. Raymond; enl. May 17, '64; must. in May 17, '64, as Priv. N. f. r. A. G. O.

Connihan, Daniel, *alias* Daniel Quinn. Co. I; b. Haverhill, Mass.; age 19; cred. Portsmouth; enl. Sept. 7, '62; must. in Sept. 9, '62, as Priv.; killed Jan. 16, '64, by falling from cars while *en route* from Camp Nelson, Ky., to Covington, Ky.

Connor, Edwin. Co. B; b. New York; age 28; cred. Acworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Camp Nelson, Ky.; apprech. Dec. 21, '63; sentenced by G. C. M. to five years imprisonment, with loss of all pay. N. f. r. A. G. O.

Connor, James. Co. E; b. Ireland; age 21; cred. Hanover; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; must. out July 17, '65. P. O. ad., Lawrence, Mass.

Connor, James. Unas'd; substitute; b. Ireland; age 20; cred. Weare; enl. June 3, '64; must. in June 3, '64, as Priv. N. f. r. A. G. O.

Connor, Jeremiah. Unas'd; substitute; b. Ireland; age 20; cred. Warner; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.

Connor, John. Co. G; b. Massachusetts; age 22; cred. Fitzwilliam; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Feb. 3, '64, Camp Nelson, Ky.

Converse, Ebenezer H. Co. K; b. Rindge; age 49; res. Rindge; app. Capt. Nov. 30, '61; must. in to date Nov. 28, '61; resigns May 15, '62. Died Apr. 7, '93, Chicago, Ill.

Converse, Morton E. Co. K; b. Rindge; age 24; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; app. Sergt.; must. out Nov. 27, '64. P. O. ad., Winchendon, Mass.

Converse, Nelson. F. and S.; b. Marlborough; age 44; res. Marlborough; app. Lt. Col. Oct. 15, '61; must. in Nov. 30, '61; app. Col. Oct. 26, '61; resigned Mar. 8, '62. P. O. ad., Marlborough.

Cook, Alden B. Co. H; b. New Gloucester, Me.; age 29; res. Barrington; enl. Oct. 15, '61; must. in Nov. 28, '61, as Corp.; app. Sergt.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Feb. 20, '63, David's Isl., N. Y. H.

Cook, David P. Unas'd; b. Milton; age 21; cred. Farmington; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; des. Jan. 24, '64, Concord.

Cook, Jeremiah B. Co. G; b. Milton; age 28; res. Milton; cred. Milton; enl. Aug. 15, '62; must. in Aug. 19, '62, as Priv.; app. Corp.; wd. May 12, '64, Spottsylvania, Va.; Apr. 2, '65, Petersburg, Va.; disch. May 29, '65, Washington, D. C. P. O. ad., Wolfeborough.

Cook, John. Co. K; b. England; age 22; cred. Marlborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. June 14, '64, near Petersburg, Va.

Cook, Moses. Co. H; b. Milton; age 25; res. Centre Harbor; enl. Dec. 7, '61; must. in Dec. 7, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. May 15, '63, Concord.

Cook, Moses W. Co. D; b. Milton; age 27; cred. Dover; enl. Dec. 10, '63; must. in Dec. 10, '63, as Priv.; wd. July 4, '64, Petersburg, Va.; must. out July 17, '65.

Cook, Thomas. Co. G. See 9 N. H. V.

Cooksin, Calvin. Unas'd; b. Cleveland, Ohio; age 33; cred. Salem; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.

Cooper, Edward M. Unas'd; b. Ireland; age 29; cred. Salem; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.

Cooper, Sherman. F. and S.; b. Cornish; age 29; res. Claremont; app. Asst. Surg. Oct. 17, '61; must. in Nov. 28, '61; app. Surg. Mar. 20, '63; must. out Nov. 27, '64. P. O. ad., Westfield, N. J.

Copperfeald, Thomas. Unas'd; substitute; b. Pennsylvania; age 24; cred. Warner; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.

Corcoran, Frank. Co. C; b. Portsmouth; age 18; res. Exeter; enl. Nov. 7, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; re-enl. and must. into Co. I, Dec. 23, '63; app. Corp.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; par.; disch. May 23, '65, Annapolis, Md.

Corey, Abram. Co. F; b. Canada; age 22; cred. Fitzwilliam; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; furloughed June 5, '64, from Lovell Gen. Hosp., Portsmouth Grove, R. I.; failed to return. N. f. r. A. G. O.

Cork, John. Co. E; b. Bohemia; age 21; cred. Hanover; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; sent to regt. from Finlay Gen. Hosp., Washington, D. C., July 2, '64. N. f. r. A. G. O.

Corlis, Orlando W. Co. G; b. Bridgewater; age 21; res. Grantham; enl. Sept. 30, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 2, '64; disch. disb. July 7, '65. P. O. ad., Grantham.

Corliss, Francis R. Co. A; b. Grafton; age 21; res. Plymouth; enl. Aug. 25, '62; must. in Aug. 25, '62, as Priv.; disch. disb. Apr. 25, '64, to date Dec. 11, '63, St. Louis, Mo. P. O. ad., Clinton, Iowa.

Cormany, Jeremiah. Co. E; b. Lebanon County, Pa.; age 25; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.

Corson, George A. Co. D; b. Milton; age 41; res. Farmington; enl. Sept. 30, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Apr. 20, '63. P. O. ad., Wolfeborough.

Cosgrave, Patrick. Co. F; b. England; age 22; cred. Litchfield; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Apr. 23, '64, Annapolis, Md.

Cosgrove, Robert. Co. F; b. Manchester, Eng.; age 42; res. Troy; enl. Oct. 14, '61; must. in Dec. 3, '61, as Priv.; wd. Aug. 30, '62, Bull Run, Va.; disch. disb. Jan. 5, '63, Alexandria, Va. See Miscel. Organizations.

Cotter, William. Co. E. See 9 N. H. V.

Cowen, Charles W. Co. K; substitute; b. Bath; age 18; res. Lyman, cred. Swansey; enl. May 30, '64; must. in May 30, '64, as Priv.; must. out July 17, '65. P. O. ad., Littleton.

Cox, Freeman. Co. A; b. Stanstead, Can.; age 21; res. Holderness; enl. Nov. 13, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 29, '63; app. Corp. July 1, '65; must. out July 17, '65. P. O. ad., Centre Harbor.

Cox, Thomas E. Co. F; substitute; b. New York; age 39; cred. Wentworth; enl. Sept. 10, '64; must. in Sept. 10, '64, as Priv.; reported on m. o. roll dated July 17, '65, as absent on detached service at Concord. N. f. r. A. G. O.

Coyne, Joseph. Co. B. See 9 N. H. V.

Craft, Frank. Co. D; substitute; b. Germany; age 25; cred. Stewartstown; enl. June 9, '64; must. in June 9, '64, as Priv.; killed July 30, '64, Mine Explosion, Petersburg, Va.

Craig, Clark E. Co. K. See 9 N. H. V.

Craig, George W. Co. A; b. Plymouth; age 20; res. Holderness; enl. Oct. 11, '61; must. in Nov. 27, '61, as Priv.; app. Sergt. Nov. 30, '61; killed Aug. 29, '62, Bull Run, Va.

Craig, Oliver H. P. Co. A; b. Rumney; age 44; res. Holderness; app. 1 Lt. Nov. 30, '61; must. in to date Nov. 27, '61; app. Capt. Apr. 15, '62; resigned Oct. 21, '62. P. O. ad., Holderness.

Craig, Richard. Co. H; b. Louisville, Ky.; age 28; res. Louisville, Ky.; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Feb. 11, '62; re-enl. and must. in Feb. 1, '64, as Priv.; cred. Cornish; disch. July 22, '65, Concord.

Cram, Albert. Co. I. See 9 N. H. V.

Cram, David A. Co. E; b. West Wilton; age 18; res. Peterborough; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.

- Cram, George M. Co. K; b. Lyndeborough; age 29; res. Rindge; enl. Oct. 27, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Dec. 1, '62, Washington, D. C. P. O. ad., South Lyndeborough.
- Crawford, Henry A. Co. D; b. Thornton; age 18; res. Thornton; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; disch. disab. Aug. 25, '62, Fairfax Seminary Gen. Hosp., Va. P. O. ad., Holderness.
- Crawford, Robert. Co. I; b. Scotland; age 22; res. Epsom; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv. Died, dis. Dec. 14, '62, Falmouth, Va.
- Crawford, Robert H. Co. F; b. England; age 25; res. Swansey; enl. Nov. 28, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Feb. 7, '63, Alexandria, Va. P. O. ad., Erving, Mass.
- Crawford, Samuel. Co. E; b. Patterson, N. J.; age 22; cred. Barnstead; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 31, '64, Camp Nelson, Ky.
- Creamer, Alonzo D. Co. G. See 11 N. H. V.
- Crockett, Charles C. Co. C. See 11 N. H. V.
- Crockett, Sanborn M. Co. A; b. Campton; age 18; cred. New Hampton; enl. July 21, '62; must. in July 28, '62, as Priv.; wd. Aug. 18, '64, Petersburg, Va.; disch. disab. Mar. 16, '65, Concord.
- Crosby, George H. Co. C; age 22; res. Kingston; enl. Dec. 4, '61; must. in Dec. 10, '61, as Priv.; des. Aug. 28, '62, Manassas Junction, Va.
- Cross, James. Unas'd; substitute; b. St. John, N. B.; age 22; cred. Brookfield; enl. May 18, '64; must. in May 18, '64, as Priv. N. f. r. A. G. O.
- Cross, Joseph. Co. F; b. Swansey; age 37; res. Swansey; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; re-enl. and must. in Jan. 4, '64; captd. May 6, '64, Wilderness, Va.; last seen Jan. 15, '65, Florence, S. C.; supposed dead. N. f. r. A. G. O.
- Cross, Joseph G. Co. I; b. Canterbury; age 27; res. Wentworth; enl. Nov. 23, '61; must. in Nov. 30, '61, as Priv.; disch. disab. June 24, '62, Annapolis, Md.
- Cross, Philemon W. Co. K; b. Swauzey; age 37; res. Peterborough; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point" in Potomac river.
- Crossen, Frank. Co. D. See 9 N. H. V.
- Crossfield, William K. Co. E; b. Peterborough; age 28; res. Keene; enl. Oct. 31, '61; must. in Nov. 28, '61, as Priv.; app. 1 Sergt. Nov. 28, '61; 2 Lt. Apr. 23, '62; Capt. Co. C, Oct. 16, '62; killed July 30, '64, Mine Explosion, Petersburg, Va.
- Crossman, John C. Co. G; b. Unity; age 27; res. Plainfield; enl. Sept. 28, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; reduced to ranks on account of disab. Mar. 10, '62; wd. Dec. 13, '62, Fredericksburg, Va.; must. out Nov. 28, '64. Died Feb. 1, '88, Unity.
- Crouch, Charles E. Co. I. See 9 N. H. V.
- Crowther, William. Co. G. See 9 N. H. V.
- Crummett, Joseph. Co. I; b. Greenland; age 43; res. Concord; enl. Oct. 4, '61; must. in Nov. 28, '61, as Priv. Died, dis. June 2, '62, Concord.
- Culverson, William. Co. I; b. Marshall County, Tenn.; age 22; cred. Peterborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; must. out July 17, '65.
- Cummings, Amos E. Co. F; b. Swansey; age 23; res. Swansey; enl. Oct. 16, '61; must. in Nov. 28, '61, as Priv.; app. Sergt.; re-enl. and must. in Jan. 4, '64; wd. July 22, '64, Petersburg, Va.; app. 1 Sergt.; must. out July 17, '65. P. O. ad., Richmond.
- Cummings, George. Co. II. See 9 N. H. V.
- Cummings, John A. Co. E; b. Hancock; age 24; res. Peterborough; enl. Sept. 23, '61, as Priv.; app. 1 Lt. Nov. 30, '61; must. in to date Nov. 28, '61, as 1 Lt.; app. Capt. Apr. 23, '62; disch. Apr. 5, '64, to accept promotion. See 1 N. H. Cav.
- Cummings, William H. Co. A; b. Plymouth; age 20; res. Rumney; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; disch. disab. Mar. 3, '62, Roanoke Isl., N. C. P. O. ad., West Plymouth.
- Cummings. See Comings.
- Cunningham, Hugh. Co. A; b. New Jersey; age 21; cred. Rindge; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.
- Cunningham, James. Unas'd; substitute; b. Canada; age 23; cred. Dublin; enl. May 31, '64; must. in May 31, '64, as Priv.; des. June 9, '64, New London, Conn.
- Cunningham, John. Co. B; b. Stanstead, Can.; age 19; res. Enfield; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 3, '64; app. Corp. July 1, '65; must. out July 17, '65.
- Curley, James. Co. I. See James Ryan.
- Currier, George W. Co. B; b. Enfield; age 18; res. Enfield; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. Corp.; re-enl. and must. in Jan. 3, '64; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; disch. disab. July 7, '65. P. O. ad., West Lebanon.
- Currier, John. Co. F; b. Langdon; age 45; res. Langdon; enl. Oct. 14, '61; must. in Nov. 28, '61, as Musc.; app. Prin. Musc. Nov. 30, '61; disch. Nov. 24, '62. Died Aug. 27, '88, Langdon.
- Currier, Otis S. Co. C; b. Amesbury, Mass.; age 26; res. South Hampton; enl. Nov. 18, '61; must. in Nov. 27, '61, as Priv.; app. Wagoner; re-enl. and must. in Dec. 30, '63; disch. to date July 17, '65. P. O. ad., Merrimac, Mass.
- Currier, Samuel. Co. G; b. Canterbury; age 39; res. Grauntham; enl. Sept. 16, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; Sergt.; re-enl. and must. in Dec. 27, '63; must. out July 17, '65. P. O. ad., Grauntham.
- Curtin, John. Co. B; b. Syracuse, N. Y.; age 21; res. Westmoreland; enl. Nov. 25, '61; must. in Nov. 27, '61, as Priv.; app. Sergt.; re-enl. and must. in Dec. 28, '63; app. 2 Lt. Co. E, Jan. 8, '64; 1 Lt. Apr. 20, '64; wd. May 6, '64, Wilderness, Va.; disch. wds. Aug. 19, '64. P. O. ad., Prescott, Ariz.
- Curtin, John. Co. A; b. Ireland; age 22; cred. Londonderry; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; wd. June 3, '64, Bethesda Church, Va.; Sept. 30, '64, Poplar Springs Church, Va.; app. Corp.; wd. Apr. 2, '65, Petersburg, Va.; reduced to ranks; des. May 23, '65, Washington, D. C.
- Curtin, Patrick H. Co. E; b. Troy, N. Y.; age 18; res. Westmoreland; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; tr. to 22 Co., 2 Batt'l, I. C., May 2, '63; to Co. C, 6 V. R. C.; app. Prin. Musc.; disch. Nov. 18, '65, Camp Chase, Ohio. P. O. ad., St. Louis, Mo.
- Curtis, Joseph A. C. Co. G; b. New Castle; age 19; res. Farmington; enl. Sept. 28, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Dec. 10, '62.
- Curtis, Morris. Unas'd; substitute; b. Liverpool, Eng.; age 20; cred. Warner; enl. June 3, '64; must. in June 3, '64, as Priv.; des. June 7, '64.
- Cushing, James. Unas'd; substitute; b. Ireland; age 22; cred. Concord; enl. May 31, '64; must. in May 31, '64, as Priv. N. f. r. A. G. O.
- Cutler, George W. Co. G; b. Boston, Mass.; age 22; res. Nashua; enl. Nov. 26, '61; must. in Dec. 6, '61, as Priv.; disch. disab. Mar. 4, '62, Roanoke Isl., N. C. See 9 N. H. V. and V. R. C.
- Cutter, Albert O. Co. K; b. Stoddard; age 20; res. Stoddard; enl. Nov. 26, '61; must. in Dec. 3, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 18, '62; re-enl. and must. in Jan. 4, '64; wd. and captd. May 6, '64, Wilderness, Va.; released Mar. 1, '65; disch. June 14, '65, Concord. P. O. ad., Antrim.

- Daily, John.** Co. A; b. Ireland; age 35; res. Rumney; enl. Oct. 18, '61; must. in Nov. 27, '61, as Priv.; app. Sergt. Died, dis. Jan. 22, '62, Hatteras Inlet, N. C.
- Daley, James.** Unas'd; b. St. John, N. B.; age 27; res. Portsmouth, cred. Portsmouth; enl. Oct. 1, '62; must. in Oct. 2, '62, as Priv.; des. Oct. '62.
- Daley, Morris.** Co. H; substitute; b. Canada; age 18; cred. Stark; enl. June 7, '64; must. in June 7, '64, as Priv.; des. June 29, '64, near Petersburg, Va.
- Daley, Thomas.** Unas'd; b. Syracuse, N. Y.; age 22; cred. Hampton; enl. Dec. 26, '63; must. in Dec. 26, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Dame, Daniel.** Co. G; b. Farmington; age 43; res. Farmington; enl. Oct. 19, '61; must. in Nov. 28, '61 as Priv.; des. Dec. 31, '61, Keene.
- Dame, James C.** Co. I; b. Dover; age 23; res. Concord; enl. Oct. 4, '61; must. in Nov. 28, '61, as Sergt.; tr. to Co. I, 17 I. C., Jan. 15, '64; disch. Feb. 1, '65, Ft. Delaware, Del., tm. ex. P. O. ad., Laconia. See 1 N. II. V.
- Dame, John A.** Co. D; b. Wakefield; age 18; res. Ossipee; enl. Sept. 26, '61; must. in Nov. 27, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Dame, William H.** Co. D; b. Ossipee; age 23; res. Ossipee, cred. Ossipee; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; disch. May 18, '65, Concord. P. O. ad., Ossipee.
- Dandrea, Peter.** Co. B; substitute; b. Corsica; age 20; cred. Sunapee; enl. June 9, '64; must. in June 9, '64, as Priv.; captd. Oct. 1, '64, Poplar Springs Church, Va. N. f. r. A. G. O.
- Daniels, Charles J.** Co. E. See 9 N. II. V.
- Darling, Charles R.** Co. B; b. Woodstock; age 26; res. Woodstock; enl. Sept. 23, '61; must. in Nov. 27, '61, as Wagoner; wd. Nov. 15, '62, White Sulphur Springs, Va.; disch. wds. Feb. 17, '63. P. O. ad., Charlestown, Mass.
- Darling, Lowell W.** Co. F; b. Swansey; age 31; res. Swansey; enl. Nov. 4, '61; must. in Nov. 28, '61, as Sergt.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 18, '62, Washington, D. C.
- Davenport, Charles L.** Co. B; drafted; b. Troy, N. Y.; age 23; res. Manchester, cred. Manchester; drafted Oct. 6, '63; must. in Oct. 6, '63, as Priv.; disch. to date May 22, '65. P. O. ad., Meredith. See 7 N. II. V.
- Davis, Albert H.** Co. K; b. Ashby, Mass.; age 24; res. New Ipswich; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Davis, Alfred E.** Co. H; b. Durham; age 18; res. Durham; enl. Nov. 20, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 24, '63; des. Aug. 19, '64, near Weldon Railroad, Va.; appreh. Dec. 8, '64; sentenced by G. C. M. to be hanged; sentence disapproved; ordered to be released and returned to duty; sent to "Soldiers' Rest" July 1, '65, to await promulgation of sentence. N. f. r. A. G. O. Died July 22, '62, Portsmouth.
- Davis, Andrew J.** Co. C; b. North Otisfield, Me.; age 25; res. Exeter; enl. Sept. 28, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; wd. July 30, '64, Mine Explosion, Petersburg, Va.; disch. Dec. 2, '64, Concord, tm. ex.
- Davis, Bailey.** Co. C. See 9 N. II. V.
- Davis, Charles.** Co. C; substitute; b. Ireland; age 21; cred. Stratford; enl. June 10, '64; must. in June 10, '64, as Priv.; des. *en route* to regt.
- Davis, Erastus C.** Co. C; b. New Hampshire; age 21; res. Lee; enl. Nov. 18, '61; must. in Nov. 27, '61, as Corp.; disch. disb. June 24, '62, New Berne, N. C. P. O. ad., Lee.
- Davis, Frank E.** Co. D; b. Wakefield; age 18; res. Wakefield; enl. Nov. 5, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; des. Nov. '62, Annapolis, Md.
- Davis, George.** Co. F; b. Pennsylvania; age 24; cred. Swansey; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Dec. 16, '64, while on furlough.
- Davis, Henry.** Co. A; b. England; age 21; cred. Gilmanton; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; app. Corp.; 1 Sergt. July 1, '65; must. out July 17, '65.
- Davis, Henry H.** Co. II; b. Kingston; age 18; res. Farmington; enl. Nov. 29, '61; must. in Nov. 29, '61, as Priv. Died, dis. Jan. 15, '62, Annapolis, Md.
- Davis, Henry H.** Co. K; b. Fitzwilliam; age 19; res. Rindge; enl. Dec. 5, '61; must. in Dec. 5, '61, as Priv.; disch. disb. Mar. 24, '63, Baltimore, Md.
- Davis, James Leonard.** Co. G; b. Gilsum; age 27; res. Gilsum; enl. Oct. 28, '61; must. in Dec. 7, '61, as Priv.; disch. Sept. 10, '62, Concord. See 9 N. II. V.
- Davis, John.** Unas'd; b. Ireland; age 24; cred. Portsmouth; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; des. Jan. 8, '64, Concord.
- Davis, John.** Unas'd; substitute; b. Canada; age 22; cred. Stratford; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Davis, Joseph.** Co. B; b. England; age 28; cred. Hill; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.
- Davis, Martin V. B.** Co. G; b. Sutton; age 28; res. Springfield; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; mis. Apr. 19, '62, Camden, N. C.; gd. from mis.; disch. Sept. 18, '62, Concord. P. O. ad., Croydon.
- Davis, Washington.** Co. H; b. Lee; age 21; res. Lee; enl. Oct. 23, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 31, '63; wd. May 12, '64, Spottsylvania, Va.; killed June 25, '64, Petersburg, Va.
- Davis, William.** Unas'd; b. Ireland; age 28; cred. Winchester; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Davors, Henry H.** Co. H. See Henry H. Davis.
- Day, John.** Co. D; substitute; b. Ireland; age 30; cred. Tuftonborough; enl. June 8, '64; must. in June 8, '64, as Priv.; des. Aug. 20, '64, near Petersburg, Va.
- Dearborn, David A.** Co. B; b. Woodstock; age 28; res. Woodstock; enl. Sept. 21, '61; must. in Nov. 27, '61, as Sergt.; disch. disb. Oct. 31, '62, New York city. P. O. ad., North Woodstock.
- Dearborn, Thomas H.** Co. C; b. Hampton; age 19; res. Seabrook; enl. Sept. 16, '61; must. in Nov. 27, '61, as Sergt.; wd. Sept. 1, '62, Chantilly, Va.; app. 2 Lt. Sept. 13, '62; 1 Lt. Co. A, July 1, '63; Capt. Dec. 24, '63; must. out Nov. 28, '64. P. O. ad., Red Oak, Iowa.
- Deaubeaux, Francis.** Co. K. See Francis Nebrasea.
- Deerin, Peter.** Co. H. See 9 N. II. V.
- Degnan, Hubert.** Co. B; b. Ireland; age 19; cred. Strafford; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; killed Sept. 30, '64, Poplar Springs Church, Va.
- Degraph, James.** Unas'd; substitute; b. Canada; age 20; cred. Marlow; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Degroo, Alphonzo.** Co. H. See Alphonzo Gouzon.
- Delancey, David.** Co. K; substitute; b. New York; age 23; cred. Tuftonborough; enl. May 18, '64; must. in May 18, '64, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; must. out July 17, '65.
- Delaney, James.** Unas'd; substitute; b. Canada; age 22; cred. Columbia; enl. June 4, '64; must. in June 4, '64, as Priv. N. f. r. A. G. O.

- Delano, William.** Co. G; b. Boston, Mass.; age 26; res. Newport; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. Sergt.; re-enl. and must. in Jan. 4, '64; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. Com. Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Ticonderoga, N. Y.
- Delaware, Joseph F.** Co. C; b. Haverhill, Mass.; age 21; res. South Hampton; enl. Oct. 18, '61; must. in Nov. 27, '61, as Priv.; app. Sergt.; re-enl. and must. in Dec. 28, '63. Died, dis. Sept. 8, '64, on board transport "Metropolis," *en route* to New York city.
- Delille, Benjamin.** Co. B; substitute; b. Nova Scotia; age 18; cred. Campton; enl. June 8, '64; must. in June 8, '64, as Priv.; disch. to date July 17, '65.
- Demary, Christopher C.** Co. K; b. Rindge; age 23; res. Rindge; enl. Oct. 23, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Mar. 17, '63, Providence, R. I. P. O. ad., St. Libory, Neb.
- Demary, James L., Jr.** Co. II; b. Troy; age 31; res. Fitzwilliam; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. F, Dec. 1, '61; disch. disb. Jan. 22, '63, Baltimore, Md.
- Demore, Anthony.** Co. II; b. Keene; age 18; res. Keene; enl. Sept. 30, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. F, Dec. 1, '61; wd. Aug. 29, '62, Bull Run, Va.; killed Dec. 13, '62, Fredericksburg, Va.
- Deneke, Hugo.** Co. B; b. Germany; age 20; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 16, '64, Camp Nelson, Ky.
- Derby, George W.** Co. F; b. Troy; age 22; res. Troy; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Feb. 21, '62; Sergt.; drowned Aug. 13, '62, by foundering of steamer "West Point" in Potomac river.
- Derby, Nathan M.** Co. E; b. Dublin; age 19; res. Dublin; enl. Dec. 3, '61; must. in Dec. 7, '61, as Priv.; disch. disb. Oct. 20, '62.
- Derby, Roger S.** Co. G; b. Dublin; age 18; res. Keene; enl. Dec. 3, '61; must. in Dec. 7, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. Feb. 26, '63, Washington, D. C.
- Derr, Charles.** Co. D; substitute; b. Germany; age 33; cred. Wilmet; enl. June 8, '64; must. in June 8, '64, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va. Died Dec. 16, '64, Salisbury, N. C.
- Devine, John.** Co. E; substitute; b. East Indies; age 20; cred. Franconia; enl. June 8, '64; must. in June 8, '64, as Priv.; must. out July 17, '65.
- Devoe, William.** Co. K; substitute; b. Canada; age 26; cred. Colebrook; enl. June 7, '64; must. in June 7, '64, as Priv.; killed July 30, '64, Mine Explosion, Petersburg, Va.
- Dick, Thomas.** Co. B; b. Scotland; age 23; cred. Campton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va. Died, wds. June 12, '64, Alexandria, Va.
- Dickerman, Samuel R.** Co. G; b. Mason; age 33; res. Nashua; enl. Nov. 6, '61; must. in Dec. 6, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Nov. 28, '62; app. Com. Sergt. Jan. 1, '64; re-enl. and must. in Jan. 1, '64; became insane; reduced to ranks July 1, '64; assigned to Co. I; capt'd.; last seen at Andersonville, Ga., Sept. '64. N. f. r. A. G. O.
- Dickinson, Aaron.** Co. F; b. Swanzey; age 40; res. Swanzey; enl. Oct. 30, '61; must. in Nov. 28, '61, as Corp.; reduced to ranks Feb. 21, '62; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Jan. 4, '64; killed June 9, '64, Cold Harbor, Va.
- Diesenbacher, George.** Co. B; b. Germany; age 30; cred. Wolfeborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 29, '64, Camp Nelson, Ky.
- Dimick, Edwin M.** Co. I; b. Orford; age 19; res. Concord; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; des. Jan. 10, '62, Annapolis, Md.
- Dinsmore, Charles M.** Co. I; b. Northfield; age 18; res. Northfield; enl. Dec. 7, '61; must. in Dec. 11, '61, as Priv. Died, dis. Oct. 7, '63, Russellville, Ky.
- Dinsmore, Joseph C.** Co. I; b. Northfield; age 43; res. Northfield; enl. Dec. 7, '61; must. in Dec. 11, '61, as Priv.; disch. disb. Oct. 18, '62, Washington, D. C.
- Dinwiddie, James.** Co. I; b. Harrison County, Ohio; age 33; cred. Peterborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Apr. 3, '64, Annapolis, Md.
- Dobler, August.** Co. G. See 11 N. H. V.
- Dodd, John M.** Co. K; b. Princeton, Mass.; age 24; res. Peterborough; enl. Nov. 23, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Maj. Feb. 1, '63; re-enl. and must. in Jan. 1, '64; cred. Cambridge, Mass.; app. 2 Lt. Co. B, Jan. 1, '64. Died, dis. May 14, '64, Alexandria, Va.
- Dodd, Martin.** Co. A. See 9 N. H. V.
- Dodge, Hamilton.** Co. B; b. Newport; age 41; res. Piermont; enl. Oct. 3, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 11, '62, Washington, D. C.
- Dodge, Levi P.** Co. G; b. Sunapee; age 22; res. New London; enl. Nov. 19, '61; must. in Nov. 28, '61, as Priv.; app. Hosp. Steward July 1, '62; disch. disb. Dec. 31, '62, near Falmouth, Va. P. O. ad., Farmington, Minn.
- Dodge, Lyman W.** Co. B; b. Dalton; age 23; res. Littleton; enl. Oct. 22, '61; must. in Nov. 27, '61, as Priv. Died, dis. Jan. 28, '62, on board hospital boat, Hatteras Inlet, N. C.
- Dodge, Rodney.** Co. D. See 9 N. H. V.
- Dodwell, James.** Co. E; b. Granby, Conn.; age 19; res. Jaffrey; enl. Nov. 11, '61; must. in Nov. 28, '61, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; par. Mar. 9, '65; disch. May 19, '65, Concord, tenn. ex.
- Dodwell, John.** Co. G; b. Scotland; age 44; res. Keene; enl. Dec. 7, '61; must. in Dec. 7, '61, as Priv.; des. Mar. 19, '64, Covington, Ky.
- Doe, George B.** Co. A; b. Rumney; age 24; res. Rumney; enl. Oct. 19, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Nov. 30, '61; disch. Jan. 6, '63. Died Oct. 15, '67, Augusta, Me.
- Dolan, James.** Co. A. See 9 N. H. V.
- Dolan, Peter.** Unas'd; substitute; b. Ireland; age 21; cred. Jefferson; enl. June 10, '64; must. in June 10, '64, as Priv.; des. June 14, '64 (jumped overboard from steamer "City of Norwich," during night of June 14, '64, between Allyn's Point, Conn., and Jersey City, N. J.). N. f. r. A. G. O.
- Donal, John O.** Co. B; b. Ireland; age 25; cred. Londonderry; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 16, '64, Camp Nelson, Ky.
- Donley, James.** Co. F; b. Ireland; age 22; cred. Salem; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Mar. 21, '64, Harrisburg, Pa.
- Donley, James.** Unas'd; b. New Brunswick; age 21; cred. Danbury; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv. N. f. r. A. G. O.
- Donnelly, John.** Unas'd; substitute; b. Ireland; age 23; cred. Madison; enl. May 19, '64; must. in May 19, '64, as Priv.; des. June 14, '64 (jumped overboard from steamer "City of Norwich," during night of June 14, '64, between Allyn's Point, Conn., and Jersey City, N. J.).
- Donnelly, John.** Unas'd; substitute; b. Ireland; age 20; cred. Hopkinton; enl. June 11, '64; must. in June 11, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Donnelly, Thomas.** Co. G; b. Ireland; age 23; cred. Aeworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Jan. 30, '64, Camp Nelson, Ky.

- Donovan, Hugh.** Co. C; substitute; b. Canada; age 23; cred. Grafton; enl. June 10, '64; must. in June 10, '64, as Priv.; des. *en route* to regt. N. f. r. A. G. O.
- Doody, John.** Co. C; b. Ireland; age 22; res. Exeter; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; disch. disb. Mar. 16, '63, Philadelphia, Pa.
- Doody, William.** Co. C; b. Ireland; age 21; res. Exeter; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; des. Nov. 25, '62, Annapolis, Md.
- Dooley, Thomas.** Co. F. See 9 N. H. V.
- Doolittle, John.** Unas'd; b. Pittsfield; age 21; cred. Brookfield; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Dore, John S.** Co. G; b. Athens, Me.; age 22; res. Bangor, Me., cred. Portsmouth; enl. Aug. 26, '62; must. in Sept. 3, '62, as Priv.; app. Chaplain Nov. 1, '63; must. out July 17, '65. Died May 21, '78, North Vassalborough, Me.
- Dorety, John C.** Co. F; b. Ireland; age 24; cred. Durham; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; des. Feb. 19, '64, Camp Nelson, Ky.
- Dorr, Oliver H.** Unas'd; b. Somersworth; age 23; cred. Sanbornton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 25, '64, Concord.
- Dort, Obed G.** Co. E; b. Surry; age 33; res. Keene; app. Capt. Nov. 30, '61; must. in to date Nov. 28, '61; app. Maj. Apr. 22, '62; resigned Sept. 24, '62. P. O. ad., Keene.
- Dorway, John.** Co. A. See 9 N. H. V.
- Dougherty, Dominick.** Unas'd; b. Ireland; age 21; cred. Barnstead; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Douglass, Samuel E.** Co. F; b. Putney, Vt.; age 18; res. Keene; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 19, '62, Georgetown, D. C.
- Dow, Charles.** Unas'd; substitnt; b. Canada; age 23; cred. Litchfield; enl. May 31, '64; must. in May 31, '64, as Priv.; des. June 7, '64.
- Dow, Hiram.** Co. G; b. Milton, Vt.; age 44; res. Plainfield; enl. Sept. 30, '61; must. in Nov. 28, '61, as Priv.; disch. June 18, '62, New Berne, N. C. Died Oct. 24, '73, Plainfield.
- Dow, John M.** Co. C; b. Seabrook; age 34; res. Seabrook; enl. Oct. 19, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Jan. 9, '63, Providence, R. I. P. O. ad., Seabrook.
- Dow, Melvin.** Co. C; b. Pittsfield; age 18; res. Seabrook; enl. Nov. 1, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Downer, Harry W.** Co. F; b. Newbury, Vt.; age 41; res. Alstead; enl. Oct. 16, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Downing, Alonzo.** Co. G; b. Holderness; age 21; res. Farmington; enl. Oct. 3, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; wd. Aug. 29, '62, Bull Run, Va.; re-enl. and must. in Jan. 2, '64; des. Feb. 29, '64; reported May 9, '65, under President's Proclamation; disch. May 9, '65, Concord.
- Downing, Benjamin P.** Co. A; b. Ellsworth; age 20; res. Ellsworth; enl. Oct. 3, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; Dec. 13, '62, Fredericksburg, Va.; disch. disb. Apr. 15, '63, Concord. P. O. ad., Ellsworth.
- Downing, Havilah F.** Co. H; b. Farmington; age 38; res. Portsmouth; enl. Nov. 10, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; must. out July 17, '65. Died June 12, '74. See State Service.
- Downing, James T.** Co. A; b. Ellsworth; age 18; res. Ellsworth; enl. Oct. 24, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; re-enl. and must. in Jan. 1, '64; must. out July 17, '65. P. O. ad., Northfield.
- Downing, Stephen.** Co. G; b. Holderness; age 33; res. Farmington; enl. Oct. 8, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; re-enl. and must. in Jan. 2, '64; des. Feb. 29, '64; reported May 9, '65, under President's Proclamation; disch. May 9, '65, Concord.
- Downs, John W.** Co. C. See 11 N. H. V.
- Downs, Stephen.** Co. H; b. Milton; age 44; res. Milton; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv. Died, dis. May 20, '62, New York city.
- Doyle, James.** Co. A. See 11 N. H. V.
- Doyle, John.** Co. H; b. Ireland; age 29; cred. Grafton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Doyle, John.** Co. K; b. Canada; age 36; cred. Orford; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; drowned Jan. 12, '64, in Kentucky river.
- Doyle, Patrick W.** Co. I; b. Ireland; age 26; res. Concord; enl. Oct. 4, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; tr. to 126 Co., 2 Batt'l, I. C., Dec. 28, '63; disch. Nov. 28, '64, Cincinnati, Ohio, tm. ex. Died Oct. 17, '89, Nat. Home, Togus, Me.
- Drake, Samuel.** Co. C. See 9 N. H. V.
- Draper, William.** Co. D. See 11 N. H. V.
- Dreux, Jacques.** Co. G. See 11 N. H. V.
- Drew, Andrew T.** Co. H; b. Dover; age 25; res. Dover; enl. Oct. 30, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; killed May 18, '64, Spotsylvania, Va.
- Drew, Charles.** Co. I; b. Wolfeborough; age "35"; res. Gilmanston; enl. Nov. 1, '61; must. in Nov. 28, '61, as Priv. Died, dis. Feb. 22, '63, Washington, D. C. See State Service.
- Drew, Daniel.** Co. C; b. Boston, Mass.; age 22; cred. Derry; enl. Dec. 26, '63; must. in Dec. 26, '63, as Priv.; des. Jan. 29, '64, Camp Nelson, Ky.
- Drew, Edward.** Co. I; b. Middletown, Pa.; age 22; cred. Salem; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; mis. May 6, '64, Wilderness, Va. N. f. r. A. G. O.
- Drew, Jacob J.** Co. H; b. Dover; age 21; cred. Dover; enl. Feb. 11, '64; must. in Feb. 11, '64, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. Corp. July 1, '65; must. out July 17, '65. P. O. ad., Kittery Point, Me.
- Drew, Loren.** Co. D; b. Eaton; age 18; res. Eaton; cred. Eaton; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; tr. to Co. D, 11 V. R. C., June 7, '65; disch. Aug. 2, '65, Providence, R. I.
- Drew, Martin V.** Co. II; b. Wakefield; age 28; res. Dover; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 31, '63, Washington, D. C. P. O. ad., Dover. See 2 N. H. V. and V. R. C.
- Drown, Hiram.** Co. B; b. Sutton, Vt.; age 23; res. Piermont; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; app. Sergt.; re-enl. and must. in Jan. 3, '64; cred. Haverhill; wd. July 30, '64, Mine Explosion, Petersburg, Va.; Sept. 30, '64, Poplar Springs Church, Va. Died, wds. Oct. 12, '64, Washington, D. C.
- Drown, Stephen.** Co. B; b. Sutton, Vt.; age 20; res. Piermont; enl. Oct. 3, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Feb. 4, '63, Philadelphia, Pa. P. O. ad., Haverhill.
- Drummond, Napoleon.** Co. D; substitute; b. Canada; age 37; cred. Gilsum; enl. May 28, '64; must. in May 28, '64, as Priv.; des. June 7, '64, New London, Conn., *en route* to regt.
- Drury, Charles J.** Co. B; age 20; res. Landaff; enl. Oct. 1, '61; must. in Nov. 27, '61, as Priv.; des. June 18, '62, Roanoke Isl., N. C.

- Duchand, John B. Co. C. See 9 N. H. V.
- Duck, William. Co. A; b. Brooklyn, N. Y.; age 19; cred. Sandwich; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 26, '64, Camp Nelson, Ky.
- Dudley, Charles C. Co. G; b. Somersworth; age 31; res. Farmington; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; app. Corp.; re-enl. and must. in Dec. 22, '63; app. Sergt.; wd. May 6, '64, Wilderness, Va.; app. 1 Sergt. July 1, '65; must. out July 17, '65.
- Dudley, Hubbard T. Co. I; b. Derry; age 25; res. Concord; enl. Nov. 29, '61, as Priv.; app. 2 Lt. Nov. 30, '61; must. in Nov. 30, '61, as 2 Lt.; resigned June 30, '62. Died Mar. 24, '63, Concord.
- Duesbury, William N. Co. I; b. Allenstown; age 19; cred. Sanbornton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. July 17, '64, Petersburg, Va.; app. Corp. July 1, '65; must. out July 17, '65. See 15 N. H. V.
- Duff, Thomas. Unas'd; substitute; b. Ireland; age 25; cred. Gilford; enl. May 18, '64; must. in May 18, '64, as Priv. N. f. r. A. G. O.
- Dugan, Michael. Co. A; b. Ireland; age 20; cred. Jackson; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 2, '64, Camp Nelson, Ky.
- Duggan, Patrick. Unas'd; substitute; b. England; age 24; cred. Bethlehem; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Dumont, Joseph. Co. A. See 11 N. H. V.
- Dunklee, Myron J. Co. E; b. Amherst; age 18; res. Hancock; enl. Oct. 7, '61; must. in Dec. 10, '61, as Priv. Died, dis. Jan. 20, '62, Annapolis, Md. See State Service.
- Dunlavey, John. Unas'd; substitute; b. Ireland; age 22; cred. Gilford; enl. June 3, '64; must. in June 3, '64, as Priv. N. f. r. A. G. O.
- Dunn, Edward. Co. G; substitute; b. Canada; age 22; cred. Plaistow; enl. May 17, '64; must. in May 17, '64, as Priv.; des. July 4, '64, near Petersburg, Va.
- Dunn, James. Unas'd; b. Buffalo, N. Y.; age 22; cred. Sanbornton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 8, '64, Concord.
- Dunn, John. Unas'd; b. Ireland; age 21; cred. Acworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Dunn, John. Unas'd; substitute; b. Ireland; age 24; cred. Landaff; enl. June 9, '64; must. in June 9, '64, as Priv. N. f. r. A. G. O.
- Dunn, Peter. Co. H. See Peter Deerin.
- Durand, Joseph. Co. A; b. France; age 27; cred. Effingham; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 29, '64, Camp Nelson, Ky.
- Durant, John A. Co. K; b. Chelmsford, Mass.; age "45"; res. Rindge; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Apr. 1, '63, Baltimore, Md. See V. R. C.
- Durgan, George W. Co. K; substitute; b. Pennsylvania; age 24; cred. Thornton; enl. Nov. 24, '63; must. in Nov. 24, '63, as Priv.; assigned to duty in Dept. of the Northwest Oct. 8, '64; disch. disb. July 1, '65, Milwaukee, Wis.
- Durgin, Charles E. Co. G; b. Farmington; age 18; res. Farmington; enl. Oct. 5, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; disch. disb. Jan. 14, '63, Knoxville, Md.
- Durgin, John. Co. B; b. Ireland; age 18; cred. Campton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va.; des. Dec. 30, '64, Washington, D. C.
- Durgin, Percy G. Co. H; b. Manchester; age 18; cred. Tamworth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va. Died, wds. Sept. 19, '64, Ft. Schuyler, N. Y.
- Dustin, Isaiah A. Co. G; b. Hartland, Vt.; age 33; res. Derry; enl. Oct. 2, '61; must. in Nov. 28, '61, as Priv.; app. 1 Sergt. Nov. 30, '61; 2 Lt. Co. F, Apr. 29, '62; 1 Lt. Co. G, Feb. 1, '63; Capt. Nov. 1, '63; disch. disb. May 17, '64. P. O. ad. Derry.
- Dustin, Samuel. Co. A; b. Thornton; age 27; res. Thornton; enl. Oct. 31, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; re-enl. and must. in Dec. 21, '63; cred. Wilmington, Mass.; wd. June 26, '64, Petersburg, Va.; disch. disb. May 31, '65, Manchester.
- Duval, Richard. Co. G. See 9 N. H. V.
- Dwyer, Bryan. Co. F. See 9 N. H. V.
- Eagan, William G. Co. K. See 9 N. H. V.
- Eastland, Charles E. Co. E; b. New York city; age 18; res. Dublin; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Dec. 24, '63; cred. New York city; wd. May 12, '64, Spottsylvania, Va.; must. out July 17, '65.
- Eastman, Edwin D. Co. B; b. Grantham; age 30; res. Enfield; enl. Oct. 4, '61; must. in Nov. 27, '61, as Priv. Died, dis. Jan. 25, '62, Annapolis, Md.
- Eastman, Frank. Co. D; substitute; b. Ticonderoga, N. Y.; age 18; cred. Gilford; enl. June 3, '64; must. in June 3, '64, as Priv.; app. Corp.; wd. Apr. 2, '65, Petersburg, Va.; disch. as Priv. July 31, '65, to date July 17, '65, Concord. P. O. ad. Lisbon.
- Eastman, Timothy C. Co. G; b. Cornish; age 33; res. Sunapee; enl. Dec. 5, '61; must. in Dec. 11, '61, as Priv. Died, dis. Mar. 24, '62, Roanoke Isl., N. C.
- Easton, Thomas. Co. C; b. Illinois; age 20; cred. Orford; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Dec. 30, '63, Camp Nelson, Ky.
- Eaton, Abel. Co. C; b. Seabrook; age 24; res. Seabrook; enl. Nov. 15, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 24, '64; app. Corp. June 15, '65; must. out July 17, '65.
- Eaton, George L. Co. C; b. Boston, Mass.; age 26; cred. South Hampton; enl. Aug. 25, '62; must. in Sept. 3, '62, as Priv.; disch. disb. Jan. 14, '63, Baltimore, Md. P. O. ad., Melrose, Iowa.
- Eaton, John W. Co. B. See 9 N. H. V.
- Eaton, Samuel, 3d. Co. C; b. Seabrook; age 45; res. Seabrook; enl. Nov. 15, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Feb. 7, '63, Ft. Monroe, Va. P. O. ad., Seabrook. See V. R. C.
- Eaton, William A. Co. C; b. Seabrook; age 19; res. Seabrook; enl. Oct. 31, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. into Co. I, Dec. 21, '63; wd. Sept. 30, '64, Poplar Springs Chnrch, Va. Died, wds. Dec. 14, '64, Baltimore, Md.
- Eckel, Leonhard. Co. C. See 11 N. H. V.
- Edgerly, Charles H. Co. B. See 11 N. H. V.
- Edmunds, Andrew J. Co. I; b. Concord; age 32; res. Concord; enl. Oct. 4, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Edwards, Augustus M. Co. D; b. Parsonsfield, Me.; age 30; res. Effingham; enl. Oct. 25, '61; must. in Nov. 27, '61, as Priv.; des. Sept., '62, Culpeper Court House, Va. N. f. r. A. G. O. P. O. ad., Effingham.
- Edwards, Charles. Co. D; b. Parsonsfield, Me.; age 34; res. Effingham; enl. Oct. 30, '61; must. in Nov. 27, '61, as Priv.; capt'd. Aug. 29, '62, Bull Run, Va.; par. Sept. 3, '62; disch. to date Nov. 27, '64, tm. ex. P. O. ad., Ossipee.
- Edwards, John. Co. E. See 11 N. H. V.

- Edwards John W.** Co. D; b. Temple; age 19; cred. Temple; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv. Died, dis. Mar. 12, '64, Camp Nelson, Ky. See 13 N. H. V.
- Edwards, Joseph G.** Co. D; b. Parsonsfield, Me.; age 33; res. Effingham; enl. Oct. 25, '61; must. in Nov. 27, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 1, '64; wd. May 18, '64, Spottsylvania, Va.; killed Apr. 2, '65, Petersburg, Va.
- Edwards, Richard.** Unas'd; substitute; b. Canada; age 31; cred. Orange; enl. June 8, '64; must. in June 8, '64, as Priv.; des. July 5, '64, Washington, D. C.
- Ehrhorn, August.** Co. K; b. Germany; age 25; cred. Rochester; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Apr. 24, '64, near Washington, D. C.
- Eichholz, Gotlob.** Co. K; b. Germany; age 23; cred. Conway; enl. Jan. 7, '64; must. in Jan. 7, '64, as Priv.; must. out July 17, '65.
- Ela, Robert L.** Co. I; b. Concord; age 23; res. Concord; enl. Nov. 28, '61, as Priv.; app. Capt. Nov. 30, '61; must. in Nov. 30, '61, as Capt.; wd. sev. Aug. 29, '62, Bull Run, Va.; July 30, '64, Mine Explosion, Petersburg, Va.; re-must. Nov. 30, '64, as Capt., for 3 yrs.; app. Maj. June 1, '65; must. out July 17, '65. P. O. ad., Newman, Cal.
- Eldred, Louis.** Co. C; b. Vermont; age 27; cred. Winchester; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; must. out July 17, '65. P. O. ad., Cornish Flat.
- Elkins, James.** Co. C; b. New Hampshire; age 40; res. Brentwood; enl. Nov. 19, '61; must. in Nov. 27, '61, as Muse.; disch. disb. June 24, '62, Roanoke Isl., N. C. P. O. ad., Exeter.
- Elliott, Thomas.** Co. C; b. Canada; age 20; cred. Campton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 2, '64, Camp Nelson, Ky.
- Ellis, John E.** Co. I. See 9 N. H. V.
- Ellis, William H.** Co. A; b. Loudon; age 20; res. Rumney; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv. Died, dis. Apr. 9, '62, Roanoke Isl., N. C.
- Ellison, George W.** Co. H; b. Durham; age 19; res. Newmarket; enl. Dec. 7, '61; must. in Dec. 7, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Elwell, Charles.** Co. D; b. Rhode Island; age 35; cred. Piermont; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; disch., insanity, June 5, '65, Washington, D. C.
- Elwell, Francis N.** Co. E; b. Maine; age 21; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; disch. disb. June 12, '65, Manchester.
- Elwin, James.** Co. E; substitute; b. England; age 26; cred. Brookline; enl. June 9, '64; must. in June 9, '64, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va.; released; app. Corp. July 1, '65; must. out July 17, '65.
- Emanuel, Victor.** Co. A; substitute; b. England; age 23; cred. Gilford; enl. June 3, '64; must. in June 3, '64, as Priv.; killed July 6, '64, Petersburg, Va.
- Emerson, Edward M.** Co. G; b. Nashua; age 18; res. Nashua; app. 2 Lt. May 16, '62; must. in May 16, '62; wd. and captd. Aug. 29, '62, Bull Run, Va.; released; disch. disb. Dec. 3, '62. See Miscel. Organizations.
- Emerson, George H.** Co. D; b. Ossipee; age 18; res. Ossipee, cred. Ossipee; eul. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; wd. June 3, '64, Bethesda Church, Va.; app. Corp. July 1, '65; must. out July 17, '65.
- Emery, George W.** Co. H. See 11 N. H. V.
- Emery, Horace W.** Co. G; b. Milton; age 39; res. Farmington; enl. Sept. 28, '61; must. in Nov. 28, '61, as Priv.; disch. Dec. 1, '64, Concord, tm. ex.
- Emery, Sumner, Jr.** Co. G. See 11 N. H. V.
- Emery, Timothy.** Co. G; b. Milton; age 35; res. Milton, cred. Milton; enl. June 13, '62; must. in Aug. 19, '62, as Priv. Died, dis. July 20, '63, Milldale, Miss.
- Emory, John N.** Co. I; b. Sandwich; age 18; res. Sandwich; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv. Died, dis. Oct. 22, '62, Pt. Lookout, Md.
- English, James.** Co. II. See 9 N. H. V.
- Envias, Charles.** Co. E; substitute; b. England; age 21; cred. Springfield; enl. June 8, '64; must. in June 8, '64, as Priv.; must. out July 17, '65.
- Erust, John.** Unas'd; substitute; b. Germany; age 31; cred. Stratham; enl. May 17, '64; must. in May 17, '64, as Priv.; captd. June 27, '64, Petersburg, Va.; confined at Andersonville, Ga.; enl. in 10 Tenn. Inf., Confederate service, while a prisoner of war; re-capt'd. Dec. 28, '64, Egypt Station, Miss.; confined at Alton, Ill., Jan. 25, '65; enl. in 5 Inf., U. S. V., Mar. 17, '65, while a prisoner of war; must. in Mar. 22, '65; des. Mar. 25, '65, Alton, Ill.
- Estey, Lyman E.** Co. I. See 9 N. H. V.
- Evans, James.** Co. C; b. Moultonborough; age 19; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. June 3, '64, Bethesda Church, Va.; tr. to Co. A, 18 V. R. C., Jan. 15, '65; disch. July 18, '65, Washington, D. C.
- Evans, Walter H.** Co. E. See 9 N. H. V.
- Fagan, Michael.** Co. B. See 9 N. H. V.
- Fagan, William.** Co. I; b. Ireland; age 30; res. Concord; enl. Oct. 24, '61; must. in Nov. 28, '61, as Priv.; accidentally wd. Sept. 1, '62, Chantilly, Va.; disch. wds. Feb. 11, '63, Concord. Died Feb. 13, '81, Concord.
- Fairbanks, William R.** Co. A; b. Hyde Park, Vt.; age 24; res. Illebron; enl. Oct. 25, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Apr. 3, '63.
- Fales, Charles J.** Co. B; age 18; res. Franconia; enl. Dec. 2, '61; must. in Dec. 3, '61, as Priv.; capt'd. Aug. 29, '62, Bull Run, Va.; released; des. Nov. 23, '62, Annapolis, Md.
- Faley, Michael.** Unas'd; substitute; b. Ireland; age 20; cred. Warner; enl. June 3, '64; must. in June 3, '64, as Priv.; des. June 7, '64, New London, Conn.
- Fall, John F.** Co. D; b. Moultonborough; age 24; res. Ossipee; enl. Sept. 26, '61; must. in Nov. 27, '61, as Priv. Died, dis. Feb. 22, '62, Annapolis, Md.
- Falon, Henry.** Unas'd; substitute; b. Ireland; age 20; cred. Wihnot; enl. May 23, '64; must. in May 23, '64, as Priv.; sent June 6, '64, to regt. N. f. r. A. G. O.
- Farmer, Luther.** Co. A; b. Alexandria; age 18; res. Campton, cred. Campton; enl. Aug. 25, '62; must. in Aug. 25, '62, as Priv. Died, dis. Oct. 3, '62, Antietam, Md.
- Farmer, William W.** Co. A; b. Campton; age 18; res. Campton; enl. Oct. 26, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 1, '62, Centreville, Va.
- Farnum, Cyrus H.** Co. E; b. Peterborough; age 21; res. Peterborough; enl. Sept. 28, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 28, '61. Died, dis. Aug. 17, '63, Covington, Ky. See State Service.
- Farnum, George V. R.** Co. F; b. Chelsea, Vt.; age 44; res. Marlborough, cred. Marlborough; enl. Sept. 8, '62; must. in Sept. 15, '62, as Priv.; disch. disb. Dec. 26, '64, near Hancock Station, Va. Died July 3, '71, Marlborough.
- Farnum, George W.** Co. A; b. New Hampshire; age 24; cred. Plainfield; enl. May 17, '64; must. in May 17, '64, as Priv.; disch. disb. May 8, '65, near Alexandria, Va.
- Farnum, Henry A.** Co. F; b. Dublin; age 18; res. Keene; enl. Sept. 25, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; capt'd. May 6, '64, Wilderness, Va.; released Mar. 1, '65; disch. May 20, '65, Concord, tm. ex. P. O. ad., Norwood Park, Ill.

- Farnum, John M.** Co. F; b. Dublin; age 31; cred. Chesterfield; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; disch. disb. Jan. 12, '65, Concord. P. O. ad., Wichita, Kan.
- Farnum, John M.** Co. H; b. Chester; age 37; res. Exeter; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Sept. 30, '62, and died, dis. Dec. 9, '62, New York city.
- Farnum, Oscar W.** Co. F; b. Chelsea, Vt.; age 25; res. Marlborough; enl. Nov. 18, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; tr. to I. C. July 1, '63; assigned to Co. A, 3 I. C.; disch. Nov. 30, '64, to date Nov. 27, '64, Hartford, Conn., tm. ex. Died Apr. 22, '68, Marlborough.
- Farr, Ammi.** Co. C; b. Danville, Me.; age 27; res. South Hampton; enl. Nov. 11, '61; must. in Nov. 27, '61, as Corp.; disch. Jan. 10, '63, to accept promotion. See 17 N. 11. V.
- Farrar, F. Merrill.** Co. E; b. Marlborough; age 19; res. Marlborough; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Oct. 20, '62, Washington, D. C. Died Dec. 31, '71, Keene.
- Farrar, Horace P.** Co. I; b. Gilnanton; age 19; res. Gilnanton; enl. Nov. 2, '61; must. in Nov. 30, '61, as Priv. Died, dis. Mar. 12, '62, Roanoke Isl., N. C.
- Farrell, James.** Co. F; b. Boston, Mass.; age 22; cred. Chester; enl. Nov. 19, '63; must. in Nov. 21, '63, as Priv.; des. Dec. 23, '63, Camp Nelson, Ky.
- Farrell, Michael.** Co. F; b. Ireland; age 22; cred. Swanzey; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; wd. July 2, '64, Petersburg, Va.; disch. disb. Oct. 17, '65, New York city.
- Farwell, Lucius H.** Co. E; b. Hancock; age 24; res. Peterborough; enl. Sept. 30, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 29, '62, on board hospital boat, Hatteras Inlet, N. C.
- Fay, Charles H.** Co. K; b. Dalton; age 20; res. Peterborough; enl. Nov. 7, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 10, '62, Alexandria, Va.
- Fay, Warren D.** Co. E; b. Walpole; age 20; res. Walpole; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 16, '62, on board steamer "Louisiana," Hatteras Inlet, N. C.
- Felch, Elias, Jr.** Co. C; b. Seabrook; age 33; res. Seabrook; enl. Sept. 16, '61; must. in Nov. 27, '61, as Priv.; tr. to Co. K, 22 V. R. C., May 1, '64; to 131 Co., 2 Batt'l, V. R. C.; disch. Dec. 14, '64, Concord, tm. ex.
- Ferguson, John.** Co. G. See 9 N. H. V.
- Ferren, Lorin.** Co. D; b. Edgingham; age 18; res. Eaton; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Jan. 6, '62, Louisville, Ky.
- Field, Charles.** Co. F; b. Leverett, Mass.; age 23; res. Marlborough; enl. Sept. 19, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Mar. 26, '63, Portsmouth, R. I. P. O. ad., Fitzwilliam.
- Fisher, Julius.** Unas'd; b. Russia; age 21; cred. Lyme; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Dec. 20, '63, Paris, Ky.
- Fisk, Asa B.** Co. F; b. Wallingford, Vt.; age 23; res. Troy; enl. Oct. 16, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Nov. 5, '62, Alexandria, Va.
- Fisk, Daniel M.** Co. F; b. Wallingford, Vt.; age 18; res. Troy; enl. Oct. 16, '61; must. in Nov. 28, '61, as Priv.; killed Sept. 17, '62, Antietam, Md.
- Fiske, Harry F.** Co. E; b. Chesterfield; age 21; res. Chesterfield; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Aug. 25, '62, Newport News, Va. P. O. ad., Springfield, Ill.
- Fitz, James.** Co. K; b. Ashburnham, Mass.; age 21; res. Rindge; enl. Nov. 14, '61; must. in Nov. 28, '61, as Priv.; app. Wagoner; re-enl. and must. in Dec. 30, '63; cred. Ashburnham, Mass.; must. out July 17, '65.
- Fitz, John.** Co. D; substitute; b. Cornwall, N. Y.; age 24; cred. Manchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; des. Jan. 6, '64, Camp Nelson, Ky. (It is believed that he served in Co. K, 8 N. H. V., under this enlistment, and that he is borne on roll of Co. D, 6 N. H. V., by error.)
- Fitz Gibbons, Patrick.** Co. G; b. Cork, Ir.; age 40; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Mar. 31, '64, Annapolis, Md.
- Fitzner, Charles.** Unas'd; substitute; b. Prussia; age 24; cred. Candia; enl. May 18, '64; must. in May 18, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Fitzpatrick, John.** Unas'd; substitute; b. Ireland; age 28; cred. Claremont; enl. June 2, '64; must. in June 2, '64, as Priv.; sent June 6, '64, to regt. N. f. r. A. G. O.
- Flagg, Henry C.** Co. G; b. Westborough, Mass.; age 19; res. Keene; enl. Dec. 3, '61; must. in Dec. 7, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. Dec. 23, '62, Washington, D. C.
- Flanders, Curtis.** Co. I; b. Warner; age 26; res. Boscowen (Fisherville, now Penacook); enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; killed Apr. 19, '62, Canaan, N. C. See 1 N. H. V.
- Flanders, Frank N.** Co. A; b. New Hampton; age 21; res. New Hampton; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Nov. 30, '61; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; app. Sergt.; re-enl. and must. in Dec. 21, '63; app. 1 Sergt.; wd. Sept. 30, '64, Poplar Springs Church, Va.; disch. disb. June 6, '65, White Hall, Pa. P. O. ad., Ashland.
- Flanders, James.** Co. C; b. New York city; age 24; cred. Derry; enl. Dec. 26, '63; must. in Dec. 26, '63, as Priv.; des. Jan. 29, '64, Camp Nelson, Ky.
- Flanders, Jesse.** Co. F; b. Plaistow; age 44; cred. Kingston; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; disch. disb. June 22, '65, Washington, D. C. Died Aug. 18, '89.
- Flavin, John.** Co. B; b. Granby, Can.; age 18; res. Granby, Can.; enl. Sept. 18, '61; must. in Nov. 27, '61, as Priv.; captd. Aug. 29, '62, Bull Run, Va.; released; re-enl. and must. in Dec. 20, '63; cred. Haverhill; captd. Oct. 1, '64, Poplar Springs Church, Va.; released. Died, dis. Feb. 16, '65, Manchester.
- Flinn, George C.** Co. C; b. Maine; age 44; cred. Walpole; enl. July 1, '64; must. in July 1, '64, as Priv.; killed Sept. 30, '64, Poplar Springs Church, Va.
- Flinn, William.** Co. E; b. Hartford, Conn.; age 33; res. Walpole; enl. Nov. 6, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 3, '64; must. out July 17, '65.
- Flinn.** See Flynn.
- Flint, Henry.** Co. E; b. Keene; age 25; res. Keene; enl. Oct. 30, '61; must. in Nov. 28, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Died, dis. Oct. 15, '62, Georgetown, D. C.
- Flint, William.** Co. B. See Mark Hammond.
- Flood, John.** Co. E; substitute; b. New Brunswick; age 23; cred. Columbia; enl. June 7, '64; must. in June 7, '64, as Priv.; des. June 23, '64.
- Flynn, Cornelius.** Co. I; b. Ireland; age 22; cred. Lyme; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; must. out July 17, '65.
- Flynn, John.** Co. I; substitute; b. New Hampshire; age 20; cred. Henniker; enl. May 31, '61; must. in May 31, '64, as Priv.; must. out July 17, '65.
- Flynn.** See Flinn.
- Foell, Albert.** Co. C. See 9 N. H. V.

- Fogg, James M.** Co. B; b. Bristol; age 30; res. Woodstock; enl. Oct. 3, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Dec. 22, '63; cred. Bristol; app. Sergt.; wd. May 18, '64, Spottsylvania, Va.; captid. Oct. 1, '64, Poplar Springs Church, Va.; released; must. out July 17, '65. P. O. ad., Lakeport.
- Follansbee, Lindley W.** Co. B; b. Weare; age 25; res. Landaff; enl. Oct. 1, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Folsom, John.** Co. D; b. Ossipee; age 18; res. Ossipee, cred. Ossipee; enl. June 16, '62; must. in Aug. 4, '62, as Priv.; wd. June 23, '64, Petersburg, Va.; disch. June 14, '65, Washington, D. C. P. O. ad., Wakefield.
- Foran, Peter.** Co. F. See 11 N. H. V.
- Forbes, John.** Co. A. See 11 N. H. V.
- Ford, Peter.** Co. F; b. England; age 27; cred. Haverhill; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; tr. to 112 Co., 2 Batt'l, V. R. C., Nov. 3, '64; des. Nov. 14, '64, Alexandria, Va.
- Forrest, John.** Co. H; b. England; age 20; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Fortner, Eugene.** Co. H. See 11 N. H. V.
- Foss, Benjamin.** Co. G; b. Strafford; age 44; cred. Milton; enl. Aug. 16, '62; must. in Aug. 19, '62, as Priv.; disch. disab. Aug. 3, '63, Camp Dennison, Ohio.
- Foss, Ephraim A.** Co. A; b. Salem, Mass.; age 25; res. Rumney; enl. Oct. 22, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Died, dis. Oct. 2, '62, Washington, D. C.
- Foss, George D.** Co. C. See 11 N. H. V.
- Foster, Amos P.** Co. A; b. Wentworth; age 20; res. Plymouth; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; disch. disab. Oct. 25, '62, Washington, D. C.
- Foster, Benjamin D.** Co. G; b. Salem; age 18; res. Salem; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Foster, Issachar O.** Co. G; b. Salem; age 35; res. Salem; enl. Nov. 1, '61; must. in Nov. 28, '61, as Priv.; wd. June 24, '64, Petersburg, Va.; must. out Nov. 28, '64. P. O. ad., Salem.
- Foster, Joseph E.** Co. K; b. Stoddard; age 18; res. Stoddard; enl. Oct. 29, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Nov. 21, '62, Washington, D. C. P. O. ad., South Lyndeborough.
- Foster, Thomas.** Co. A. See 9 N. H. V.
- Founey, Levi.** Co. A; b. New York; age 18; cred. Wentworth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; captid. Sept. 30, '64, Poplar Springs Church, Va.; released; disch. Sept. 2, '65, Albany, N. Y. P. O. ad., Spanish River, Algonia District, Ont.
- Fountain, Foster.** Co. A; b. Canada; age 25; cred. Washington; enl. Jan. 6, '64; must. in Jan. 6, '64, as Priv.; des. Apr. 2, '64, Annapolis, Md.
- Fountain, Joseph.** Co. H; b. St. Neots, Huntingdon County, Eng.; age 44; res. Dover; enl. Dec. 7, '61; must. in Dec. 7, '61, as Priv.; disch. disab. Nov. 9, '63, Camp Nelson, Ky. P. O. ad., Great Falls.
- Fowkes, George.** Unas'd; substitute; b. Canada; age 22; cred. Colebrook; enl. June 1, '64; must. in June 7, '64, as Priv.; sent June 14, '64, to regt. N. f. r. A. G. O.
- Fowler, James.** Unas'd; b. Manchester; age 15; cred. Grautham; enl. Feb. 9, '64; mnst. in Feb. 9, '64, as Musc.; des. —, Concord. N. f. r. A. G. O.
- Fowler, James R.** Co. C; b. Seabrook; age 35; res. Seabrook; enl. Nov. 15, '61; must. in Nov. 27, '61, as Priv. Died, dis. Feb. 27, '62, Hatteras Isl., N. C.
- Fowler, Sewell B.** Co. C; b. Seabrook; age 24; res. Seabrook; enl. Oct. 31, '61; must. in Nov. 27, '61, as Priv.; disch. Dec. 12, '64, Concord, tm. ex. Supposed identical with Sewell B. Fowler, State Service.
- Fox, John.** Co. I; b. Linerick, Ir.; age 35; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Apr. 20, '64, Annapolis, Md.
- Fox, John.** Unas'd; substitute; b. Maine; age 22; cred. Amherst; enl. May 31, '64; must. in May 31, '64, as Priv. N. f. r. A. G. O.
- Frank, Julius.** Co. B; b. Prussia; age 32; cred. Sanbornton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Apr. 6, '64.
- Franklin, Stephen.** Co. K; b. Winchester; age 30; res. Winchester; enl. Nov. 15, '61; must. in Dec. 10, '61, as Priv.; disch. disab. June 18, '62, New Berne, N. C.
- Frate, Carlo.** Co. H. See 9 N. H. V.
- Freeman, George.** Co. B; b. Ireland; age 21; cred. Gilford; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 7, '64, Camp Nelson, Ky.
- Freeman, Henry.** Co. E; b. Denmark; age 27; cred. Stewartstown; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; must. out July 17, '65.
- Frees, Henry.** Co. F; b. New Jersey; age 23; cred. Hanover; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv. Died, dis. Aug. 12, '64, Washington, D. C.
- Fremont, Oliver.** Co. H. See Oliver Leathers.
- French, Charles H.** Co. B; b. Milton; age 15; cred. Rochester; enl. Jan. 5, '64; must. in Jan. 5, '64, as Musc.; tr. to Co. E, July 6, '64; must. out July 17, '65. P. O. ad., Milton.
- French, Charles H.** Co. H; b. Farmington; age 21; res. Farmington; enl. Dec. 2, '61; must. in Dec. 2, '61, as Priv.; taken on writ of *habeas corpus*, and disch. Dec. 24, '61, by order of supreme court, Concord.
- French, Henry.** Unas'd; substitute; b. New York; age 25; cred. Grafton; enl. June 10, '64; must. in June 10, '64, as Priv.; sent June 14, '64, to regt. N. f. r. A. G. O.
- French, Hiram.** Co. D; b. Farmington; age 25; res. Farmington; enl. Oct. 19, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; disch. disab. Apr. 13, '63, Pittsburg, Pa.
- French, John.** Co. D; b. Charlestown; age 33; cred. Washington; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; must. out July 17, '65.
- French, William W.** Co. B; b. Lebanon; age 20; res. Enfield; enl. Oct. 26, '61; must. in Dec. 2, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Sept. 2, '63, Concord. P. O. ad., Enfield.
- Friday, Mitchell.** Co. E. See 9 N. II. V.
- Frissel, William B.** Co. K; b. Thetford, Vt.; age 36; res. New Ipswich; enl. Nov. 14, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; wd. Aug. 29, '62, Bull Run, Va.; app. Sergt.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to 48 Co., 2 Batt'l, I. C., Nov. 15, '63; disch. Nov. 28, '64, as 1 Sergt., Washington, D. C., tm. ex. P. O. ad., Leominster, Mass.
- Frost, Caleb S.** Co. H; b. Eliot, Me.; age 44; res. Eliot, Me.; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 1, '64; cred. Kittery, Me.; wd. May 12, '64, Spottsylvania, Va.; killed July 30, '64, Mine Explosion, Petersburg, Va.
- Fuller, Charles L.** Co. K; b. Manchester; age 30; res. Peterborough; app. 2 Lt. Nov. 30, '61; must. in to date Nov. 28, '61; app. 1 Lt. Apr. 28, '62; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 14, '62, Washington, D. C.
- Fuller, John G. C.** Co. C. See 9 N. H. V.
- Fullford, Milo.** Co. B. See 9 N. H. V.

- Furay, Michael.** Co. I; b. Ireland; age 41; cred. Conway; enl. Jan. 6, '64; must. in Jan. 6, '64, as Priv.; wd. and captd. Sept. 30, '64, Poplar Springs Church, Va.; regimental return Dec., '64, reports him taken up from mis. Dec. 30, '64, Hancock Station, Va. N. f. r. A. G. O.
- Gaburre, Joseph.** Co. A; b. Canada; age 38; cred. Washington; enl. Jan. 6, '64; must. in Jan. 6, '64, as Priv.; admitted to Div. No. 1, Gen. Hosp., Annapolis, Md., Apr. 22, '64; furloughed July 10, '64, to July 29, '64; reported des. from furlough Aug. 12, '64. N. f. r. A. G. O. P. O. ad., Milford, Mass.
- Gage, William.** Co. F; b. Montreal, Can.; age 38; res. Keene; enl. Nov. 30, '61; must. in Dec. 3, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 4, '64; cred. Surry; must. out July 17, '65.
- Gage, William H.** Co. I; b. Concord; age 18; cred. Mason; enl. Mar. 31, '64; must. in Mar. 31, '64, as Priv.; disch. May 6, '65, Concord.
- Gaines, William.** Unas'd; b. New York; age 27; cred. Hopkinton; enl. Dec. 8, '63; must. in Dec. 8, '63, as Priv.; des. Dec. 17, '63, Syracuse, N. Y.
- Gale, Lewis J.** Co. I; b. Gilmanton; age 24; res. Gilmanton; enl. Nov. 14, '61; must. in Nov. 30, '61, as Priv. Died, dis. Aug. 16, '62, Roanoke Isl., N. C.
- Gallagher, James.** Co. G; b. England; age 20; cred. Lyman; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Feb. 5, '64, Camp Nelson, Ky.
- Galton, Martin.** Unas'd; b. Philadelphia, Pa.; age 24; cred. Barnstead; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 3, '64, Concord.
- Gamsby, George W.** Co. B; b. Canaan, Vt.; age 25; cred. Columbia; enl. Feb. 12, '64; must. in Feb. 12, '64, as Musc.; disch. disb. May 24, '65, Concord. P. O. ad., Nat. Home, Togus, Me. See State Service.
- Gardiner, James.** Co. K. See 9 N. H. V.
- Gardner, Charles I.** Co. B; drafted; b. Bedford; age 32; res. Manchester, cred. Manchester; drafted Oct. 6, '63; must. in Oct. 6, '63, as Priv.; app. Corp.; wd. Sept. 30, '64, Poplar Springs Church, Va.; disch. June 16, '65, Philadelphia, Pa. P. O. ad., Lynn, Mass.
- Gardner, Cornelius Y.** Co. G; b. Sunapee; age 42; res. Sunapee; enl. Sept. 2, '61, as Priv.; app. 2 Lt. Nov. 30, '61; must. in to date Nov. 28, '61, as 2 Lt.; resigned May 10, '62. P. O. ad., Vineland, N. J.
- Garland, James.** Co. K; b. Ellsworth, Me.; age 31; res. New Ipswich; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 23, '63.
- Garner, William.** Co. F; b. Fredericksburg, Va.; age 37; cred. Ossipee; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; app. Corp. July 1, '65; must. out July 17, '65.
- Garroty, John.** Co. H; b. Ireland; age 28; res. Keene; enl. Dec. 11, '61; must. in Dec. 11, '61, as Priv.; re-enl. and must. in Jan. 16, '64; cred. Hinsdale; must. out July 17, '65.
- Gartside, William.** Co. D. See 11 N. H. V.
- Gates, Benson E.** Co. K; b. Hubbardston, Mass.; age 21; res. Barre, Mass.; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 18, '62, Annapolis, Md.
- Gates, Everett F.** Co. F; b. Marlborough; age 18; res. Marlborough; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62. Died, dis. Aug. 30, '63, Nicholasville, Ky.
- Geany, John.** Co. A. See 9 N. H. V.
- Geary, Thomas.** Co. G; b. Ireland; age 28; cred. Tamworth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; wd. Oct. 1, '64, Poplar Springs Church, Va.; disch. disb. Dec. 26, '64, near Hancock Station, Va.
- Geibel, Ludwig.** Co. K; b. Germany; age 44; cred. Campton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; disch. disb. Oct. 18, '64, Concord.
- Geoffray, Henry.** Co. A; b. France; age 30; cred. Winchester; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; must. out July 17, '65.
- George, Francis.** Unas'd; substitute; b. Canada; age 34; cred. Landaff; enl. May 31, '64; must. in May 31, '64, as Priv. N. f. r. A. G. O.
- George, John A.** Co. G; b. Sunapee; age 27; res. Newport; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 30, '61; 1 Sergt.; 2 Lt. Dec. 4, '62; wd. Dec. 13, '62, Fredericksburg, Va.; disch. Oct. 3, '63. P. O. ad., Heiniker.
- Gerald, Edward.** Unas'd; b. Canada; age 25; cred. Grafton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Gerberg, Charles.** Co. K; b. Germany; age 28; cred. Stark; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; app. Hosp. Steward June 20, '65; must. out July 17, '65. P. O. ad., Long Island City, N. Y.
- Gerloff, Frederick.** Co. E; b. Berks County, Pa.; age 30; cred. Strafford; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.
- Gero, Henry.** Co. F. See 9 N. H. V.
- Gerron, John.** Co. G. See John Johnson.
- Gesner, Carl.** Unas'd; b. Germany; age 26; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 10, '64, Concord.
- Getchell, Andrew J.** Co. B; b. Weare; age 22; res. Enfield; enl. Oct. 7, '61; must. in Nov. 27, '61, as Musc.; tr. to Co. F. Feb. 1, '62; disch. disb. Aug. 7, '62, New Berne, N. C. P. O. ad., Marshfield, Vt. See Miscel. Organizations.
- Getchell, Sebastian S.** Co. I; b. Winslow, Me.; age 28; res. Wentworth; enl. Nov. 18, '61; must. in Nov. 30, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; re-enl. and must. in Dec. 19, '63; cred. Rumney; app. 2 Lt. Co. G, Jan. 7, '64; 1 Lt. July 2, '64; not must.; disch. disb. Aug. 26, '64, as 2 Lt. P. O. ad., Waterville, Me.
- Gibson, Charles.** Co. B; b. England; age 25; cred. Ossipee; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 25, '64, Camp Nelson, Ky.
- Gibson, Charles F.** Co. K; b. Nelson; age 23; res. Rindge; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to 149 Co., 2 Batt'l, I. C., Jan. 26, '64; disch. Jan. 16, '65, Nashville, Tenn., tm. ex. P. O. ad., Peterborough.
- Gibson, Israel G.** Co. H; b. Fitchburg, Mass.; age 23; res. Langdon; enl. Nov. 27, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. F, Dec. 1, '61; wd. Sept. 1, '62, Chantilly, Va.; disch. wds. Nov. 30, '62, Annapolis, Md. P. O. ad., Charlestown.
- Gibson, William.** Co. F; substitute; b. Canada; age 20; cred. Colebrook; enl. June 4, '64; must. in June 4, '64, as Priv.; des. July 8, '64, Petersburg, Va.
- Gile, P. Nelson.** Co. C; b. Methuen, Mass.; age 20; res. Newton; enl. Aug. 2, '61; must. in Nov. 27, '61, as Corp.; tr. to Co. H, 5 Cav., U. S. A., Nov. 28, '62; disch. Nov. 30, '64, near Winchester, Va., tm. ex. P. O. ad., Haverhill, Mass.
- Giles, Orren P.** Co. G; b. Shapleigh, Me.; age 42; res. Farmington; enl. Sept. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Mar. 4, '62, Roanoke Isl., N. C.
- Gillen, Barney.** Co. G; b. Ireland; age 26; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Apr. 15, '64, Annapolis, Md.
- Gillingham, Edward.** Co. H; b. New Jersey; age 23; cred. Carroll; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Feb. 20, '64, Camp Nelson, Ky.
- Gilman, Charles A.** Unas'd; b. Sandwich; age 22; cred. Sandwich; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.

- Gilman, Charles H.** Co. H; b. Sandwich; age "18"; res. Tamworth; enl. Nov. 25, '61; must. in Nov. 28, '61, as Priv.; must. in by fraud, not being 15 yrs. of age; disch. Dec. 24, '61.
- Gilman, Daniel F.** Co. I; b. Wolfeborough; age 28; cred. Exeter; enl. Feb. 29, '64; must. in Mar. 12, '64, as Priv.; tr. to Co. F, 13 V. R. C., Mar. 8, '65; disch. July 29, '65, Concord.
- Gilmartin, John.** Unas'd; substitute; b. Ireland; age 21; cred. Dunbarton; enl. June 3, '64; must. in June 3, '64, as Priv.; des. June 7, '64, New London, Conn.
- Ginter, John.** Co. H; b. Germany; age 26; cred. Lyme; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Jan. 10, '64, Camp Nelson, Ky.
- Gleason, Francis.** Co. F; b. Glover, Vt.; age 25; res. Alstead; enl. Nov. 6, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; app. Corp.; re-enl. and must. in Jan. 4, '64; cred. Langdon; app. Sergt.; wd. June 18, '64, Petersburg, Va.; Apr. 2, '65, Petersburg, Va.; must. out July 17, '65.
- Gleason, Lorenzo.** Co. F; b. Alstead; age 21; res. Alstead; enl. Nov. 8, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 31, '63, Portsmouth, R. I.
- Gleason, William T.** Co. I; b. Concord; age 29; res. Concord; enl. Oct. 25, '61; must. in Nov. 30, '61, as Priv.; re-enl. and must. in Dec. 19, '63; cred. Jaffrey; disch. to date July 17, '65. P. O. ad., Canterbury.
- Glidden, John C.** Co. B; b. Grafton; age 16; cred. Rochester; enl. Jan. 5, '64; must. in Jan. 5, '64, as Musc.; tr. to Co. K, Apr. 3, '64. Died, dis. May 24, '64, Camp Nelson, Ky.
- Glynn, David.** Co. A; b. Plymouth; age 19; res. Plymouth; enl. Oct. 12, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 4, '64; app. Sergt.; disch. disb. Apr. 10, '65, Concord. P. O. ad., Plymouth.
- Golden, James.** Co. H; b. New York; age 30; cred. Ossipee; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 6, '64, Wilderness, Va.; June 3, '64, Bethesda Church, Va.; must. out July 17, '65.
- Goldsmith, Jeremiah.** Co. D; b. Ossipee; age 44; res. Ossipee; enl. Nov. 5, '61; must. in Nov. 27, '61, as Priv. Died, dis. Nov. 26, '62, Chester, Pa.
- Goldsmith, Orin M.** Co. G; b. Ossipee; age 18; res. Ossipee; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 22, '62, Annapolis, Md.
- Gonsalavre, Francis.** Co. K. See 9 N. H. V.
- Gooden, Patrick.** Unas'd; substitute; b. Ireland; age 22; cred. Dunbarton; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Goodrich, Evander A.** Co. C; b. Poultney, Vt.; age 41; res. East Kingston; enl. Aug. 27, '62; must. in Sept. 3, '62, as Priv.; tr. to 44 Co., 2 Batt'l, V. R. C., Jan. 20, '65; to 22 Co.; disch. Sept. 2, '65, Washington, D. C., tm. ex. P. O. ad., East Kingston.
- Goodrich, Thomas.** Co. C; b. Newton; age 18; cred. East Kingston; enl. Aug. 21, '62; must. in Sept. 3, '62, as Priv.; app. Sergt.; disch. June 4, '65, near Alexandria, Va. P. O. ad., Brooklyn, N. Y.
- Goodwin, Edwin A.** Co. H; b. South Berwick, Me.; age 21; res. Berwick, Me.; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv. Died, dis. Aug. 20, '63, on hospital boat in Ohio river.
- Goodwin, George W.** Co. F; b. Charlestown; age 31; res. Langdon; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Jan. 4, '64; wd. May 12, '64, Spottsylvania, Va.; app. Corp. July 1, '65; must. out July 17, '65. P. O. ad., Walpole.
- Goodwin, James.** Co. H; b. Wells, Me.; age 31; res. Rochester; enl. Sept. 27, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Goodwin, Samuel G.** Co. B; b. Littleton; age 27; res. Littleton; app. 2 Lt. Nov. 30, '61; must. in to date Nov. 27, '61; app. 1 Lt. May 16, '62; Capt. July 31, '62; wd. May 26, '64, North Anna River, Va.; June 3, '64, Bethesda Church, Va. must. out July 17, '65. Bvt. Maj., U. S. V., to date from Apr. 2, '65, for gallant and meritorious services before Petersburgh, Va. Died Apr. 24, '75, Manchester.
- Goodwin, William.** Co. D; b. Shapleigh, Me.; age 27; res. Chatham; enl. Oct. 11, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 24, '63; must. out July 17, '65. Supposed identical with William Goodwin, State Service.
- Gooley, Frank.** Co. H; substitute; b. Canada; age 21; cred. Stoddard; enl. May 31, '64; must. in May 31, '64, as Priv.; wd. July 24, '64, Petersburg, Va.; des. Aug. 27, '64, near Petersburg, Va.
- Gordon, Francis.** Co. G. See 9 N. H. V.
- Gordon, Joseph.** Co. F; b. Canada; age 33; cred. Lyme; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.
- Gordon, Lucian N.** Co. B; b. Canaan; age 20; res. Canaan; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; re-enl. and must. in Dec. 23, '63; cred. Enfield; wd. June 3, '64, Bethesda Church, Va.; capt'd. Oct. 1, '64, Poplar Springs Church, Va.; exch.; app. 1 Sergt.; 2 Lt. Co. H, June 1, '65; not must.; must. out July 17, '65, as 1 Sergt. P. O. ad., Franklin Falls.
- Gough, John.** Co. I; b. England; age 40; res. Concord; enl. Oct. 5, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Nov. 6, '62, to date Oct. 10, '62, Washington, D. C.
- Gould, Solon.** Co. I; b. Hopkinton; age 35; res. Concord; enl. Oct. 4, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Gouzon, Alphonzo, alias Alphoun Degroo.** Co. H. See 11 N. H. V.
- Gove, Alvin A.** Co. I; b. Seabrook; age "21"; res. Seabrook; enl. Dec. 6, '61; must. in Dec. 10, '61, as Priv.; disch. disb. Oct. 15, '62, Washington, D. C. P. O. ad., Seabrook. See V. R. C.
- Gove, Edward A.** Co. H; b. Lynn, Mass.; age 20; cred. Seabrook; enl. Feb. 6, '65, for 1 yr.; must. in Feb. 6, '65, as Priv.; disch. May 6, '65, Gallon's Isl., B. H., Mass. P. O. ad., Seabrook.
- Grace, John.** Unas'd; substitute; b. Switzerland; age 19; cred. Plaistow; enl. May 17, '64; must. in May 17, '64, as Priv. N. f. r. A. G. O.
- Graham, Isaac.** Unas'd; b. Philadelphia, Pa.; age 24; cred. Epping; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; supposed to have deserted en route to regt. N. f. r. A. G. O.
- Granby, Robert.** Co. K. See 11 N. H. V.
- Grant, Charles.** Co. G; substitute; b. Denmark; age 26; cred. Landaff; enl. June 11, '64; must. in June 11, '64, as Priv.; tr. May 12, '65, from Gen. Hospt., Beverly, N. J., to White Hall, Pa. N. f. r. A. G. O.
- Grant, Daniel.** Co. B. See 9 N. H. V.
- Grant, Daniel P.** Co. D; b. Tuftonborough; age 44; res. Moultonborough; enl. Oct. 18, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Oct. 14, '62, Ft. Schuyler, N. Y. II. P. O. ad., Gilford.
- Grant, Harrison.** Co. B; b. Hanover; age 44; res. Hanover; enl. Nov. 14, '61; mnst. in Dec. 9, '61, as Priv.; capt'd. July 21, '62, New Berne, N. C.; returned to Co. Oct. 24, '62; wd. Dec. 13, '62, Fredericksburg, Va.; des. Apr. 17, '63, on march front Winchester, Ky., to Richmond, Ky. P. O. ad., Vershire, Vt.
- Grant, William.** Co. A. See 11 N. H. V.
- Grant, William T.** Co. I; b. Epsom; age 29; res. Epsom; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 23, '63, Washington, D. C. P. O. ad., Epsom. See 1 N. H. Cav.
- Granville, Francis.** Co. H. See 9 N. H. V.

- Graves, Ezra C.** Co. H; b. Groton, Mass.; age 37; res. Jaffrey; enl. Dec. 13, '61; must. in Dec. 13, '61, as Priv.; killed Sept. 17, '62, Antietam, Md.
- Gray, Frank L.** Co. E; b. Hancock; age 24; res. Hancock; enl. Oct. 8, '61; must. in Nov. 28, '61, as Priv.; app. 1 Sergt.; re-enl. and must. in Feb. 11, '64; cred. Bennington; app. 2 Lt. Apr. 20, '64; not must.; wd. May 12, '64, Spottsylvania, Va.; disch. disb. Dec. 25, '64, as 1 Sergt., near Hancock Station, Va. P. O. ad., Manchester. See State Service.
- Gray, James R.** Co. C; b. East Livermore, Me.; age 28; res. East Kingston; enl. Oct. 16, '61; must. in Nov. 27, '61, as Corp.; disch. Jan. 27, '64, Cincinnati, Ohio. P. O. ad., Haverhill, Mass. See 1 N. H. II. Art.
- Gray, William.** Co. G. See 11 N. H. V.
- Green, Charles E.** Co. A; b. Pittsfield; age 22; res. Plymouth; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; app. Sergt. Nov. 30, '61; des. Dec. 11, '62, Falmouth, Va.
- Green, Edwin.** Co. B; b. Franconia; age 20; res. Enfield; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 30, '63; wd. June 17, '64, Petersburg, Va.; captd. Sept. 30, '64, Poplar Springs Church, Va.; par.; disch. May 29, '65, Concord. Died July 8, '86, Lebanon.
- Green, John.** Co. H; b. England; age 21; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 19, '64, Covington, Ky.
- Green, John.** Co. K; b. England; age 37; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; app. Corp. July 1, '65; must. out July 17, '65. P. O. ad., New London, Conn.
- Green, William.** Co. C. See 11 N. H. V.
- Green, William.** Co. II; b. England; age 24; cred. Stewartstown; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 20, '64, Camp Nelson, Ky.
- Greene, Alfred.** Co. D; b. Canada; age 18; cred. Lyme; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; wd. June 3, '64, Bethesda Church, Va.; des. Aug. 4, '64, from DeCamp Gen. Hosp., David's Isl., N. Y. H.
- Greene, James.** Unas'd; b. Scotland; age 22; cred. Bethlehem; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Greenleaf, Albert F.** Co. H; b. Newburyport, Mass.; age 31; res. Rochester; enl. Oct. 31, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 14, '63, Philadelphia, Pa. Supposed identical with Albert F. Greenleaf, Co. K, 5 N. H. V.
- Greenleaf, Matthew N.** Co. C; b. Ilaverhill, Mass.; age 27; res. Exeter; enl. Oct. 10, '61; must. in Nov. 27, '61, as 1 Sergt.; app. 2 Lt. Apr. 29, '62; 1 Lt. Co. E, Sept. 12, '62; Capt. Co. H, July 1, '63; wd. sev. July 30, '64, Mine Explosion, Petersburg, Va.; disch. disb. Nov. 28, '64; restored to rank Mar. 1, '65; must. out July 17, '65. Supposed identical with Matthew N. Greenleaf, Co. D, 5 Inf., Mass. Vol. Mil. See Miscel. Organizations.
- Greenleaf, Paul.** Co. K; b. Pittsfield; age 24; res. New Ipswich; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; wd. accidentally; disch. disb. Oct. 4, '62, Washington, D. C. P. O. ad., Peterborough.
- Gregory, John.** Co. B. See 9 N. H. V.
- Greir, Joseph.** Unas'd; substitute; b. Ireland; age 37; cred. Tuftonborough; enl. May 18, '64; must. in May 18, '64, as Priv. N. f. r. A. G. O.
- Griffin, Henry J.** Co. I; b. Lebanon; age 22; res. Concord; enl. Oct. 4, '61; must. in Nov. 28, '61, as Sergt.; captd. Aug. 29, '62, Bull Run, Va.; par. Sept., '62; exch. Dec., '62; app. 1 Sergt. Dec. 17, '62; 2 Lt. Co. C, Feb. 1, '64; 1 Lt. Co. G, Sept. 1, '64; Capt. Jan. 11, '65; must. out July 17, '65. P. O. ad., Lynn, Mass. See 1 N. H. V.
- Griffin, James.** Co. B; b. Harrisburg, Pa.; age 22; cred. Gilford; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; tr. to Camp Chase, Ohio, Oct. 24, '64, for tr. to Dept. of the Northwest; not assigned to regt. in that dept.; disch. Aug. 30, '65, Concord.
- Griffin, Michael.** Co. E; substitute; b. Ireland; age 30; cred. Hinsdale; enl. June 2, '64; must. in June 2, '64, as Priv.; des. June 23, '64.
- Griffin, Simon G. F. and S.**; b. Nelson; age 37; res. Concord; app. Lt. Col. Oct. 26, '61; must. in Oct. 26, '61; app. Col. Apr. 22, '62; disch. May 11, '64, to accept promotion. P. O. ad., Keene. See 2 N. H. V. and Miscel. Organizations.
- Griggs, Almaron.** Co. F; b. Bolton, N. Y.; age "45"; res. Langdon; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 13, '63, Philadelphia, Pa. See V. R. C.
- Grimes, Nugent.** Co. G; substitute; b. Ireland; age 23; cred. South Newmarket; enl. May 25, '64; must. in May 25, '64, as Priv.; des.; apprele.; escaped Sept. 1, '64, from jail, Alexandria, Va. N. f. r. A. G. O.
- Groht, Charles.** Unas'd; substitute; b. England; age 29; cred. Amherst; enl. May 30, '64; must. in May 30, '64, as Priv.; des. June 7, '64, New Loudon, Conn.
- Grover, Charles.** Co. E. See 9 N. H. V.
- Grover, John H. L.** Co. H; b. Durham; age 18; res. Dover; enl. Oct. 25, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Dec. 23, '61, Providence, R. I.
- Gruenthal, Charles.** Co. D; b. Germany; age 23; cred. Effingham; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 29, '64, Camp Nelson, Ky.
- Guathree, Joseph.** Co. C; substitute; b. Canada; age 24; cred. Stoddard; enl. May 28, '64; must. in May 28, '64, as Priv.; wd. sev. July 11, '64, Petersburg, Va.; des. Dec. 31, '64, while on furlough from Fairfax Seminary Gen. Hosp., Va.
- Guillett, Frank.** Unas'd; b. Canada; age 22; cred. Shelburne; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Hackett, Nathan T.** Co. A; b. New Hampton; age 40; res. Holderness; enl. Nov. 25, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 12, '62, on board steamer "Knickerbocker."
- Hadley, Charles L.** Co. G; b. Weathersfield, Vt.; age 17; res. Claremont; enl. Sept. 16, '61; must. in Nov. 28, '61, as Muse.; disch. disb. Feb. 3, '64, Camp Nelson, Ky. See 1 N. H. H. Art.
- Hadley, Emory.** Co. F; b. Bolton, Mass.; age 18; res. Keene; enl. Sept. 20, '61; must. in Dec. 5, '61, as Priv.; des. Dec. 11, '62, Falmouth, Va.
- Hadley, George W.** Co. E; b. Hancock; age 20; res. Peterborough; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, dis. Mar. 31, '63, Newport News, Va.
- Hadley, Osgood T.** Co. E; b. Nashua; age 24; res. Peterborough; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Corp.; re-enl. and must. in Dec. 30, '63; app. Sergt.; must. out July 17, '65.
- Hadley, William H.** Co. G; b. Ludlow, Vt.; age 44; res. Claremont; enl. Aug. 12, '62; must. in Aug. 26, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. July 3, '63, near Vicksburg, Miss. Died Feb. 24, '89, Lebanon.
- Hagerman, Theodore.** Co. K; b. Mississippi; age 23; cred. Lancaster; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 322, '64, Camp Nelson, Ky.
- Hagerty, James.** Co. K; b. Ireland; age 23; cred. Lisbon; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Dec. 29, '63, Camp Nelson, Ky.
- Hakey, Joseph.** Co. I; b. Canada; age 21; cred. Hancock; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Mar. 8, '64, Camp Nelson, Ky.
- Hale, Dwight E.** Co. G; b. Boston, Mass.; age 38; res. Derry; enl. Nov. 30, '61; must. in Dec. 9, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; captd. Sept. 30, '64, Poplar Springs Church, Va. Died, dis. Feb. 9, '65, Salisbury, N. C.
- Hale, Henry.** Unas'd; substitute; b. Canada; age 24; cred. Unity; enl. June 8, '64; must. in June 8, '64, as Priv. N. f. r. A. G. O.

- Haley, Bernard.** Unas'd; b. Ireland; age 20; cred. Alton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Hall, Allin.** Unas'd; b. New York; age 24; cred. Northwood; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Hall, Charles H.** Co. G; b. Lowell, Mass.; age 25; res. Goshen; enl. Dec. 2, '61; must. in Dec. 11, '61, as Priv.; disch. Dec. 11, '64, tm. ex.
- Hall, Erastus D.** Co. K; b. Rindge; age 26; res. Rindge; enl. Oct. 16, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 13, '63, New Berne, N. C.
- Hall, George.** Co. I. See 9 N. H. V.
- Hall, Henry.** Unas'd; substitute; b. Canada; age 31; cred. Piermont; enl. May 31, '64; must. in May 31, '64, as Priv.; des. Sept. 23, '64.
- Hall, Joseph.** Unas'd; b. Quebec, Can.; age 24; cred. Rye; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Hall, Prescott.** Co. I; b. Dover; age 26; res. Upper Gilmanton; enl. Oct. 26, '61; must. in Nov. 30, '61, as Priv.; app. Sergt.; re-enl. and must. in Dec. 19, '63; cred. Canterbury; app. 2 Lt. July 1, '64; disch. Dec. 5, '64. P. O. ad., Belmont.
- Ham, Benjamin A.** Co. A; b. Pelham; age 18; res. Thornton; enl. Oct. 15, '61; must. in Nov. 27, '61, as Priv. Died Sept. 21, '63, Newport News, Va.
- Ham, John S.** Co. I; b. Epsom; age 26; res. Epsom; enl. Oct. 31, '61; must. in Nov. 28, '61, as Wagoner; tr. as Priv. to 87 Co., 2 Batt'l, I. C., Jan. 15, '64; disch. Nov. 28, '64, Cincinnati, Ohio, tm. ex.
- Ham, William H.** Co. D; b. Ossipee; age 21; res. Albany; enl. Oct. 15, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; tr. to Co. M, 1 Cav., U. S. A., Dec. 8, '62; disch. to date July 21, '63. P. O. ad., Conway.
- Hambert, William D.** Co. B; b. Berks County, Pa.; age 35; cred. Freedom; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; app. Corp. July 1, '65; must. out July 17, '65.
- Hamilton, John.** Co. D; b. Conway; age 19; res. Conway; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. Corp.; re-enl. and must. in Dec. 25, '63; capt'd. Oct. 1, '64, Poplar Springs Church, Va.; par. Died, dis. Mar. 18, '65, Annapolis, Md.
- Hamilton, John A. F. and S.** b. Chester, Mass.; age 31; res. Keene; app. Chaplain July 16, '62; must. in July 16, '62; resigned July 1, '63. P. O. ad., Newton, Mass.
- Hamilton, William J.** Co. C; b. Nova Scotia; age 22; cred. Portsmouth; enl. Dec. 28, '64; must. in Dec. 28, '64, as Priv.; des. Feb. 10, '64, Camp Nelson, Ky.
- Hammond, Mark, alias William Flint.** Co. B; b. England; age 21; cred. Gilmanton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; app. Corp. July 1, '65; must. out July 17, '65. P. O. ad., Cleveland, Ohio.
- Hammond, Pierpont.** Co. H; b. South Berwick, Me.; age 37; res. Portsmouth; enl. Oct. 27, '61; must. in Nov. 28, '61, as Priv.; disch. disb., resulting from injuries, Mar. 21, '62, Roanoke Isl., N. C. See 10 N. H. V.
- Hammond, Upton.** Co. D; b. Ossipee; age 44; res. Ossipee; enl. Oct. 1, '61; must. in Nov. 27, '61, as Priv.; wd. sev. Dec. 13, '62, Fredericksburg, Va.; disch. wds. Dec. 22, '64, near Hancock's Station, Va. P. O. ad., Ossipee.
- Hamon, John.** Co. G; b. Ireland; age 36; res. Ossipee; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; wd. May 12, '64, Spottsylvania, Va.; must. out Nov. 28, '61. P. O. ad., Underhill, Vt.
- Hance, Benjamin.** Unas'd; b. Brooklyn, N. Y.; age 24; cred. Barnstead; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. N. f. r. A. G. O.
- Hand, John A.** Unas'd; substitute; b. New Brunswick; age 24; cred. Landaff; enl. June 1, '64; must. in June 1, '64, as Priv.; des. Jtne 7, '64, New London, Conn.
- Hanen, James.** Unas'd; b. Ireland; age 21; cred. Winchester; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv. N. f. r. A. G. O.
- Hanes, Charles A.** Co. K; b. Canada; age 39; cred. Hanover; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va. Died of starvation Dec. 2, '64, Salisbury, N. C.
- Hanlan, James.** Co. H. See 11 N. H. V.
- Hanley, Thomas.** Co. D; substitute; b. New York; age 29; cred. Epsom; enl. June 10, '64; must. in June 10, '64, as Priv.; des. July 3, '64, near Petersburg, Va.
- Hannon, John.** Co. I; b. Ireland; age 18; cred. Raymond; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; dés. Feb. 8, '64, Camp Nelson, Ky.
- Hannon, Patrick.** Co. A; b. Ireland; age 30; cred. Windham; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Apr. 22, '64, Annapolis, Md.
- Hanscom, John W.** Co. G; b. Newmarket; age 30; res. Middleton; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; app. Corp. Apr. 24, '62; Sergt. Oct. 1, '63; re-enl. and must. in Dec. 22, '63; app. 2 Lt. Jan. 5, '64; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. Capt. Jan. 9, '65; must. out July 17, '65. Died Apr. 4, '89, Middleton.
- Hanscom, Theodore.** Co. E; b. Charlestown, Mass.; age 30; res. Jaffrey; enl. Oct. 12, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 28, '61; Sergt. July 1, '62; 2 Lt. Co. H, Nov. 4, '62; 1 Lt. July 2, '63; Capt. Co. K, Nov. 2, '63; disch. disb. to date Nov. 1, '64. P. O. ad., Medford, Mass.
- Hanson, Daniel, Jr.** Co. D; b. Ossipee; age 40; res. Ossipee, cred. Ossipee; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; Apr. 2, '65, Petersburg, Va.; disch. June 3, '65, Washington, D. C. P. O. ad., Ossipee.
- Hanson, George W.** Co. H; b. Dover; age 18; res. Durham; enl. Oct. 16, '61; must. in Nov. 28, '61, as Muse.; must. out Nov. 27, '64.
- Hanson, John C.** Co. D; b. Ossipee; age 19; res. Ossipee, cred. Ossipee; enl. June 24, '62; must. in Aug. 4, '62, as Priv.; disch. disb. Feb. 9, '63, Alexandria, Va.
- Hanson, Lewis.** Unas'd; b. Denmark; age 21; cred. Fitzwilliam; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Hanson, Olaf.** Co. H; b. Norway; age 21; cred. Aeworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Hanson, Peter.** Unas'd; b. Sweden; age 26; cred. Whitefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Hanson, William E.** Co. H; b. Dover; age 25; res. Dover; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Dec. 28, '63; wd. June 19, '64, Petersburg, Va. Died, wds. June 26, '64, Washington, D. C. See 1 N. H. V.
- Hanson, William H.** Co. D; b. Ossipee; age 20; res. Ossipee; enl. Oct. 21, '61; must. in Nov. 27, '61, as Corp.; app. Sergt.; killed Aug. 29, '62, Bull Run, Va.
- Harbeck, John.** Co. H; b. Rochester, N. Y.; age 26; cred. Sanbornton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- Harbison, Samuel B.** Unas'd; b. Ireland; age 43; cred. Wentworth; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Harding, Philip.** Co. G; b. Croydon; age 38; res. Croydon; enl. Nov. 12, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.

- Hardy, Frederick P.** Co. A; b. Wentworth; age 20; res. Hebron; enl. Oct. 29, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Nov. 30, '61; Sergt. Feb. 11, '62; 1 Sergt. Jan. 28, '63; re-enl. and must. in Jan. 4, '64; app. 2 Lt. to date Jan. 2, '64; Capt. Co. K, Jan. 8, '65; must. out July 17, '65.
- Hardy, John H.** Co. C; b. Concord; age 18; res. Seabrook; enl. Sept. 24, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Oct. 1, '63; re-enl. and must. in Dec. 23, '63; cred. South Hampton; app. Sergt. June 10, '65; must. out July 17, '65. Supposed identical with John H. Hardy, State Service.
- Hardy, Lyman B.** Co. F; b. Acworth; age 20; res. Acworth; enl. Nov. 11, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Feb. 11, '64; app. Corp.; wd. May 18, '64, Spottsylvania, Va.; Sept. 30, '64, Poplar Springs Church, Va.; disch. to date July 17, '65. P. O. ad., May, Mich.
- Hardy, Peter.** Co. C; b. Danville, Vt.; age 45; res. Kingston; enl. Sept. 7, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Apr. 30, '63, Providence, R. I. P. O. ad., Haverhill, Mass.
- Hardy, Sumner.** Co. B; b. Haverhill; age 32; res. Haverhill; enl. Sept. 14, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; disch. disb. May 14, '63, Philadelphia, Pa.
- Hardy, William.** Co. K; b. Ireland; age 24; cred. Lee; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 31, '64, Camp Nelson, Ky.
- Hardy, William H.** Co. K; b. New Ipswich; age 26; res. Sharon; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. into Co. B, Jan. 2, '64; disch. disb. June 2, '65, Manchester. P. O. ad., Sharon.
- Harmon, Addison G.** Co. D; b. Madison; age 18; res. Madison; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; app. Corp. June 19, '63; Sergt. Jan. 19, '64; re-enl. and must. in Feb. 11, '64; captd. Sept. 30, '64, Poplar Springs Church, Va.; exch. Mar. 9, '65; app. 2 Lt. Co. K, June 1, '65; must. out July 17, '65. P. O. ad., Malden, Mass.
- Harrigan, Jeremiah, Jr.** Unas'd; b. Canada; age 26; cred. Hanover; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 13, '64, Concord.
- Harriman, Azroe.** Co. D; b. Eaton; age 19; res. Eaton; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; app. Corp.; disch. disb. Mar. 13, '63, Concord.
- Harriman, James M.** Co. D; b. Chatham; age 22; res. Chatham; enl. Nov. 7, '61; must. in Nov. 27, '61, as Priv. Died, dis. Jan. 20, '62, Alexandria, Va.
- Harriman, William W.** Co. A; b. Rumney; age 37; res. Holderness; enl. Oct. 11, '61; must. in Nov. 27, '61, as Priv.; wd. and captd. Aug. 29, '62, Bull Run, Va.; par. Sept. 6, '62; disch. to date Oct. 6, '62. P. O. ad., Ashland.
- Harris, Ellery G.** Co. B; age 18; res. Lisbon; enl. Dec. 2, '61; must. in Dec. 3, '61, as Priv.; claimed by his father, by reason of being a minor, and disch. Dec. 9, '61, Keene.
- Harris, James.** Unas'd; b. Ireland; age 21; cred. Sandwich; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Harris, John.** Co. H; b. Ireland; age 23; cred. Holderness; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv. Died, dis. July 4, '64, Willet's Point, N. Y.
- Harris, John T.** Unas'd; b. St. Louis, Mo.; age 21; cred. Brookfield; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Harris, Joseph.** Unas'd; substitute; b. Canada; age 23; cred. Concord; enl. June 3, '64; must. in June 3, '64, as Priv. N. f. r. A. G. O.
- Harris, Obed.** Co. I. See 11 N. H. V.
- Harris, William F.** Co. A; b. Holderness; age 25; res. Holderness; enl. Nov. 12, '61; must. in Nov. 27, '61, as Priv.; tr. to 1 Co., 2 Batt'l, I. C., June 24, '63; to Co. B, 10 I. C., Oct. 12, '63; des. June 24, '64; returned Nov. 16, '65; disch. Nov. 18, '65, Washington, D. C. P. O. ad., Ashland.
- Harrison, James.** Co. F; b. New York; age 28; cred. Meredith; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 12, '64, Spottsylvania, Va. Died, wds. May 31, '64, Alexandria, Va.
- Harrison, William.** Co. G; b. New York; age 24; cred. Landaff; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; dishon. disch. Apr. 13, '65, by sentence G. C. M.
- Hart, George, alias James Murray.** Co. G; b. Scotland; age 20; cred. Hanover; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; app. Corp. June 18, '65; Sergt. July 10, '65; must. out July 17, '65. P. O. ad., Tweedside, Ont., Can.
- Hartford, Hose.** Co. D; b. Freedom; age 35; cred. Conway; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Mar. 21, '64, Cincinnati, Ohio.
- Hartman, Christian.** Co. K; b. Germany; age 24; cred. Wolfeborough; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Hartnett, Thomas.** Co. C; b. Ireland; age 28; res. Exeter; enl. Oct. 8, '61; must. in Nov. 27, '61, as Priv.; des. Apr. 7, '63, Lexington, Ky.
- Hartshorn, Samuel P.** Co. E; b. Manchester; age 19; cred. Kingston; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; app. Musc.; must. out July 17, '65. P. O. ad., Jones, Mich.
- Harvey, Michael.** Unas'd; substitute; b. New Brunswick; age 21; cred. Hinsdale; enl. June 3, '64; must. in June 3, '64, as Priv. N. f. r. A. G. O.
- Harwood, Elijah O.** Co. I; b. Vermont; age 44; cred. Wentworth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; tr. to 112 Co., 2 Batt'l, V. R. C., Mar. 13, '65; disch. disb. June 6, '65, Alexandria, Va.
- Hasbrook, John.** Unas'd; b. New York city; age 19; cred. Rye; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Haseltine, George W.** Co. G; b. Cambridgeport, Mass.; age 18; res. Springfield; enl. Oct. 8, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. B, 11 Me. Inf.; to Co. G; disch. disb. (resulting from injuries received Jan., '62), May 31, '63, Beaufort, S. C. Died Dec. 20, '68, Springfield.
- Haskell, Ezekiel.** Co. F; b. Troy; age 40; res. Troy; enl. Oct. 1, '61; must. in Nov. 28, '61, as Corp.; tr. to Co. G, 7 I. C., Dec. 19, '63; disch. Nov. 28, '64, Washington, D. C., tm. ex. See 3 N. H. V.
- Haskell, Theodore.** Co. F; b. Dickinson, N. Y.; age 31; res. Fitzwilliam; enl. Oct. 11, '61; must. in Dec. 3, '61, as Priv.; wd. May 12, '64, Spottsylvania, Va.; disch. Feb. 18, '65, to date Dec. 2, '64, Concord, tm. ex. P. O. ad., Lock's Village, Mass.
- Hastings, Elijah D.** Co. I; b. Grantham; age 30; res. Sanbornton; enl. Oct. 28, '61; must. in Nov. 30, '61, as Corp.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Nov. 27, '62, Washington, D. C. P. O. ad., Cherryvale, Kan.
- Hastings, John W.** Co. K; b. Rindge; age 39; res. Rindge; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Hatch, Josiah D.** Co. D; b. Madison; age 19; res. Albany; enl. Oct. 2, '61; must. in Nov. 27, '61, as Priv.; disch. Nov. 27, '63, Camp Dennison, Ohio.
- Hawkins, Joseph D.** Co. D; b. Tauwworth; age 42; res. Eaton; enl. Oct. 17, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Oct. 20, '62, New York harbor. P. O. ad., Conway. See 1 N. H. Cav.
- Hawkins, Orin J.** Co. D; b. Albany; age 18; res. Eaton; enl. Oct. 16, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Hawthorne, John.** Co. C; substitute; b. Ireland; age 28; cred. Loudon; enl. June 4, '64; must. in June 4, '64, as Priv.; wd. sev. Sept. 30, '64, Poplar Springs Church, Va.; des. Oct. 17, '64, Washington, D. C.

- Hayes, Albert W.** Co. D; b. Rochester; age 25; res. Farmington; app. 2 Lt. Nov. 30, '61; must. in to date Nov. 27, '61; app. 1 Lt. Aug. 4, '62; wd. Aug. 29, '62, Bull Run, Va.; app. Capt. Co. G, Oct. 24, '62; resigned Oct. 14, '63. P. O. ad., Rochester. See V. R. C.
- Hayes, Augustus.** Co. H. See 9 N. H. V.
- Hayes, Charles W. H.** Co. H; b. Durham; age 25; res. Durham; enl. Nov. 14, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Mar. 5, '62, Roanoke Isl., N. C.
- Hayes, John.** Co. F; b. Ireland; age 23; res. Winchester; enl. Nov. 14, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Oct. 19, '62, Washington, D. C. Died Nov. 21, '71, Winchester.
- Hayes, John.** Unas'd; substitute; b. Canada; age 19; cred. Warner; enl. May 30, '64; must. in May 30, '64, as Priv.; des. June 7, '64, New London, Conn.
- Hayes, Hiram.** Co. G; b. Berwick, Me.; age 28; cred. Portsmouth; enl. Aug. 26, '62; must. in Sept. 3, '62, as Priv.; app. Corp.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Apr. 29, '63, Washington, D. C.
- Hayes, William.** Co. B; b. Dover; age 15; cred. Runney; enl. Dec. 31, '63; must. in Dec. 31, '63, as Musc.; des. June 15, '64, on march from James river, Va., to Petersburg, Va.
- Haynes, Ambrose D.** Co. I; b. Meredith; age 37; res. Epsom; enl. Dec. 9, '61; must. in Jan. 14, '62, as Priv. Died, dis. Jan. 26, '62, Hatteras Inlet, N. C.
- Haynes, Hiram B.** Co. I; b. Meredith; age 33; res. Epsom; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv. Died, dis. Dec. 11, '62, Washington, D. C.
- Haynes, Joseph C.** Co. I; b. Chichester; age 20; res. Epsom; enl. Nov. 14, '61; must. in Nov. 28, '61, as Corp.; disch. Feb. 10, '63, Philadelphia, Pa.
- Haynes.** See Hanes.
- Hayward, George H.** Unas'd; substitute; b. England; age 24; cred. Landaff; enl. June 8, '64; must. in June 8, '64, as Priv. N. f. r. A. G. O.
- Heald, Alfred.** Co. E; b. Temple; age 21; res. Temple, cred. Temple; enl. Aug. 23, '62; must. in Sept. 26, '62, as Priv.; disch. June 4, '65, near Alexandria, Va.
- Heald, Alvah.** Co. E; b. Temple; age 19; res. Temple; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Jan. 1, '64; re-enl. and must. in Jan. 4, '64; app. Sergt. Mar. 14, '65; 1 Sergt. May 1, '65; 2 Lt. Co. A, June 1, '65; must. out July 17, '65. P. O. ad., Leominster, Mass.
- Heald, Oliver.** Co. K; b. Temple; age 23; res. Temple; enl. Nov. 20, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Mar. 5, '63.
- Heald, William H.** Co. K; b. Temple; age 23; cred. Gilmanton; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; disch. disb. May 12, '65, Camp Dennison, Ohio. P. O. ad., West Wilton.
- Healy, Daniel F.** Unas'd; b. Cedarsburg, Wis.; age 15; res. Manchester, cred. Grantham; enl. Feb. 9, '64; must. in Feb. 9, '64, as Musc.; disch. Mar. 12, '64, by reason of having been illegally enlisted. P. O. ad., Manchester.
- Heard, Samuel.** Co. H; b. Dublin; age 36; res. Swanzey; enl. Dec. 17, '61; must. in Dec. 17, '61, as Priv.; disch. Nov. 24, '62, New York city. Died Aug. 8, '64, Swanzey. See 1 N. H. V.
- Heard, William W.** Co. I; b. Lebanon; age 18; cred. Rochester; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; captd. Died, dis. Aug. 26, '64, Andersonville, Ga.
- Heath, Alamando.** Co. F. See 11 N. H. V.
- Heath, Benjamin.** Co. D; b. Conway; age 28; res. Conway; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv.; disch. Jan. 13, '63, Providence, R. I.
- Heath, Marquis L.** Co. D; b. Conway; age 24; res. Conway; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv.; des. Apr. 29, '62, Concord; gd. from des.; disch. disb. Apr. 15, '63, Concord.
- Heath, Nelson.** Co. A. See 9 N. H. V.
- Heath, Oliver M.** Co. G; b. Danville, Vt.; age 21; res. Springfield; enl. Nov. 6, '61; must. in Nov. 28, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Died, dis. Sept. 16, '62, Washington, D. C.
- Heath, Warren C.** Co. A; b. Plymouth; age 20; res. Plymouth; enl. Oct. 22, '61; must. in Nov. 27, '61, as Priv.; must. out Nov. 28, '61. P. O. ad., Ashland.
- Heath, William.** Co. B; b. Enfield; age 18; res. Enfield; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv. Died, dis. June 20, '62, Roanoke Isl., N. C.
- Hebert, Joseph.** Co. K; substitute; b. Canada; age 28; cred. Hillsborough; enl. May 24, '64; must. in May 24, '64, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va. N. f. r. A. G. O.
- Hecker, John.** Co. K; b. Baden, Ger.; age 35; res. Rindge; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. G, 7 V. R. C.; disch. Nov. 28, '64, Washington, D. C., tm. ex. P. O. ad., East Jaffrey.
- Helyorsen, Peter.** Co. K; b. Norway; age 28; cred. Conway; enl. Jan. 8, '64; must. in Jan. 8, '64, as Priv.; killed accidentally July 8, '64, near Petersburg, Va.
- Henderson, Eugene.** Co. E; b. Albany, N. Y.; age 19; res. Walpole; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 3, '64; wd. July 20, '64, Petersburg, Va.; app. Sergt. July 1, '65; must. out July 17, '65.
- Henderson, John.** Unas'd; b. Cincinnati, Ohio; age 20; cred. Sandwich; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Henly, Ludwig.** Co. F; b. Switzerland; age 21; cred. Wakefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Hennesey, John.** Co. I; substitute; b. Ireland; age 21; cred. Sutton; enl. Sept. 3, '64; must. in Sept. 3, '64, as Priv.; must. out July 17, '65.
- Henninger, Zephaniah.** Co. F. See 9 N. H. V.
- Henry, John.** Co. A; b. Maine; age 21; cred. Dalton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.
- Henry, William.** Co. I; b. Ireland; age 20; cred. Temple; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. July 6, '64, Petersburg, Va.; killed July 30, '64, Mine Explosion, Petersburg, Va.
- Henshaw, Francis.** Co. I; b. Granville, N. Y.; age 34; res. Loudon; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Sept. 11, '62, Washington, D. C. P. O. ad., Nat. Home, Togus, Me. See V. R. C.
- Heran, Abram.** Co. G. See 9 N. H. V.
- Hernandes, Antoine.** Co. H; b. Spain; age 25; cred. Sanbornton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- Herne, Michael.** Co. F; b. Ireland; age 24; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; disch. May 31, '65, Philadelphia, Pa.
- Herner, August.** Co. H. See 11 N. H. V.
- Hersom, Oliver, Jr.** Co. H; b. Lebanon, Me.; age 30; res. Dover; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; des. June 9, '63, Philadelphia, Pa.
- Hicks, Calvin.** Co. K. See 9 N. H. V.
- Hicks, Stephen L.** Co. B; b. Compton, Can.; age 19; res. Littleton; enl. Nov. 6, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Sept. 13, '62, Concord. See 5 N. H. V. and State Service.

- Higgins, Sydney B. Co. E; b. Chesterfield; age 20; res. Chesterfield; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 28, '61; Sergt.; re-enl. and must. in Dec. 24, '63; wd. sev. Oct. 1, '64, Poplar Springs Church, Va.; app. 1 Sergt. Jan. 1, '65; 1 Lt. Mar. 6, '65; must. out July 17, '65.
- Hilborn, Lewis G. Co. G; b. West Minot, Me.; age 36; res. Springfield; enl. Oct. 2, '61; must. in Nov. 28, '61, as Priv. Died, dis. Nov. 15, '64, City Point, Va.
- Hildreth, George L. Co. E; b. Chesterfield; age 22; res. Chesterfield; enl. Nov. 18, '61; must. in Dec. 7, '61, as Priv.; disch. disab. July 14, '62, Roanoke Isl., N. C. P. O. ad., Chesterfield.
- Hildreth, John W. Co. E; b. Chesterfield; age 25; res. Chesterfield; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Sept. 29, '62, Antietam, Md.
- Hildreth, William L. Co. I; b. Berkshire, Vt.; age 43; res. Concord; enl. Nov. 18, '61; must. in Nov. 28, '61, as Priv.; disch. disab. July 29, '62, Concord. See 1 N. H. Cav. and State Service.
- Hill, Edwin. Co. I; age 19; res. Concord; enl. Dec. 7, '61; must. in Dec. 11, '61, as Priv.; disch. Dec. 9, '64, to date Dec. 6, '64, near Petersburg, Va., tm. ex.
- Hill, Guy W. Co. B; b. Kirby, Vt.; age 38; res. Littleton; enl. Oct. 23, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 16, '62, Washington, D. C.
- Hill, Henry. Co. D. See 9 N. H. V.
- Hill, Howard T. Co. I; age 21; res. Concord; enl. Nov. 14, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Mar. 10, '62. Died, dis. Dec. 8, '62, Falmouth, Va.
- Hill, Newell F. Co. C; b. South Hampton; age 19; res. South Hampton; enl. Aug. 3, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 2, '64; cred. Stratford; wd. July 27, '64, Petersburg, Va.; mnst. out July 17, '65. P. O. ad., Kingston.
- Hill, Silas W. Co. F; b. Whately, Mass.; age 36; res. Keene; enl. Nov. 18, '61; must. in Dec. 3, '61, as Corp.; tr. to Co. C, 21 I. C., Sept. 17, '63; disch. Nov. 28, '64, New York city.
- Hill, William. Co. I; b. England; age 33; cred. Winchester; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Feb. 3, '64, Camp Nelson, Ky.
- Hillis, James. Co. A; b. Canada; age 24; cred. Sandwich; eul. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 25, '64, Camp Nelson, Ky.
- Hiltpald, Rudolph. Co. B. See 9 N. H. V.
- Hinds, Benjamin. Co. I; snbstitute; b. Canada; age 19; cred. Amherst; enl. June 1, '64; must. in June 1, '64, as Priv.; disch. June 5, '65, Washington, D. C. Died Jan. 24, '71, Norwich, Vt.
- Hinds, Charles J. Co. F; b. Winchendon, Mass.; age 21; res. Walpole; enl. Nov. 27, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. B, Feb. 1, '62; disch. disab. Dec. 11, '62, Providence, R. I. See 10 N. H. V.
- Hiscock, Jesse. Co. F; b. Cambridgeport, Mass.; age 40; cred. Troy; enl. Dec. 25, '63; must. in Dec. 25, '63, as Priv.; must. out Jnly 17, '65. P. O. ad., Troy.
- Hobart, Horace A. Co. A; b. Hebron; age 22; res. Hebron; enl. Oct. 29, '61; must. in Nov. 27, '61, as Priv. Died, dis. Feb. 18, '62, Hatteras Inlet, N. C.
- Hoben, William. Co. G; b. Ireland; age 44; res. Newport; enl. Oct. 18, '61; must. iu Nov. 28, '61, as Priv.; disch. June 18, '62, New Berne, N. C.
- Hobey, Williams. Co. C; age 20; enl. May 22, '64, at West Lebanon; must. in May 22, '64, as Priv.; des. Nov. 20, '64, Alexandria, Va.
- Hobson, Edgar James. Co. B. See 9 N. H. V.
- Hodgdon, Samuel S., Jr. Co. C; b. Exeter; age 22; res. Exeter; enl. Oct. 22, '61; must. in Nov. 27, '61, as Priv.; wd. Ang. 29, '62, Bull Run, Va.; disch. disab. Jan. 28, '63, Philadelphia, Pa.
- Hodge, Jairus W. Co. K; b. Waterford, Vt.; age 25; res. Rindge; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Jan. 29, '63, Alexandria, Va. P. O. ad., Lyndon, Vt.
- Hodgman, Franklin E. Co. A; b. Lowell, Mass.; age 20; res. Campton; enl. Oct. 23, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Oct. 10, '62, Washington, D. C.
- Hodson, John. Co. A; b. Manchester, Eng.; age 19; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Feb. 20, '64, Camp Nelson, Ky.
- Hoffman, James. Co. I; b. Germany; age 22; cred. Epping; eul. Dec. 30, '63; munst. in Dec. 30, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; des. June 22, '64, while on furlough from Emory Gen. Hosp., Washington, D. C.
- Hogan, Charles. Co. F. See 9 N. H. V.
- Hogan, George. Co. D; substitute; b. Ireland; age 18; cred. Marlow; enl. June 9, '64; mnst. in June 9, '64, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; sent to regt. Sept. 2, '64, from Mt. Pleasant Gen. Hosp., Washington, D. C. N. f. r. A. G. O.
- Hogan, George. Unas'd; substitute; b. New York; age 20; cred. Hollis; enl. June 3, '64; must. in June 3, '64, as Priv. N. f. r. A. G. O.
- Hogan, John. Co. A; b. Scotland; age 35; cred. Tuftonborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 29, '64, Camp Nelson, Ky.
- Hogan, John. Unas'd; substitute; b. Ireland; age 30; cred. Jefferson; enl. June 10, '64; must. in Jnne 10, '64, as Priv. N. f. r. A. G. O.
- Hogan, Michael. Unas'd; substitute; b. Canada; age 21; cred. Salisbury; enl. June 11, '64; must. in Jnne 11, '64, as Priv. N. f. r. A. G. O.
- Hogan, Morris. Co. G; b. Pennsylvania; age 29; cred. Marlborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 13, '64, Camp Nelson, Ky.
- Hoisinger, Charles M. Co. G; age 21; cred. Warren; enl. May 19, '62; must. in Aug. 20, '62, as Priv. N. f. r. A. G. O.
- Holbrook, George. Co. I; b. Wentworth; age 18; res. Wentworth; enl. Nov. 23, '61; must. in Nov. 30, '61, as Priv. Died, dis. Feb. 18, '62, Hatteras Inlet, N. C.
- Holbrook, James T. Co. I; b. Windsor, N. S.; age 33; cred. Alton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Feb. 3, '64, Camp Nelson, Ky.; appreh. Feb. 6, '64; wd. and capted. Sept. 30, '64, Poplar Springs Church, Va. N. f. r. A. G. O.
- Holcomb, Edgar. Co. A. See 9 N. H. V.
- Holland, Henry. Unas'd; substitute; b. Canada; age 21; cred. Claremont; enl. June 4, '64; must. in June 4, '64, as Priv. N. f. r. A. G. O.
- Hollingshead, Michael. Co. I; b. Canada; age 19; cred. Freedom; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 12, '64, Spottsylvania, Va.; wd. June 19, '64, and killed June 24, '64, Petersburg, Va.
- Holmes, Edwin C. Co. B; b. Haverhill; age 20; res. Haverhill; enl. Sept. 16, '61; must. in Nov. 27, '61, as Priv.; disch. disab. July 19, '62, New Berne, N. C. P. O. ad., Ryegate, Vt.
- Holmes, Elon G. Unas'd; b. Madison County, N. Y.; age 22; cred. Londonderry; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Holmes, Horace J. Co. B; b. Hanover; age 21; res. Haverhill; enl. Sept. 10, '61; must. in Nov. 27, '61, as Corp.; disch. disab. Dec. 3, '62, Alexandria, Va. P. O. ad., North Haverhill. See 1 N. H. V.

- Holmes, John.** Co. E; b. Whitehall, N. Y.; age 18; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; wd. June 16, '64, Petersburg, Va.; disch. May 12, '65, Concord.
- Holstead, Henry.** Unas'd; b. England; age 21; cred. Lyme; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Dec. 20, '63, Paris, Ky.
- Hood, Henry.** Unas'd; substitute; b. New York; age 22; cred. Landaff; enl. June 8, '64; must. in June 8, '64, as Priv. N. f. r. A. G. O.
- Hook, James M.** Co. I; b. Concord; age 23; res. Concord; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Sept. 23, '62, Newport News, Va. P. O. ad., Hopkinton.
- Hooker, Joseph.** Co. C; b. St. John, N. B.; age 33; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Aug. 28, '64, near Weldon Railroad, Va.
- Hooper, John B.** Co. E; b. Alstead; age 18; res. Walpole; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 3, '64; wd. May 6, '64, Wilderness, Va.; disch. disb. June 21, '65, Baltimore, Md. P. O. ad., Unity.
- Hooper, Lewis.** Co. E; b. Walpole; age 45; res. Walpole; enl. Oct. 24, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 3, '64; app. Corp.; killed May 12, '64, Spottsylvania, Va.
- Hopkins, Charles D.** Co. G; b. Sunapee; age 32; res. Sunapee; enl. Oct. 12, '61; must. in Nov. 28, '61, as Priv.; des. Aug. 11, '62, Falmouth, Va.
- Horner, William H.** Co. I; b. Concord; age 22; res. Concord; enl. Dec. 6, '61; must. in Dec. 11, '61, as Priv.; re-enl. and must. in Dec. 19, '63; wd. sev. Sept. 30, '64, Poplar Springs Church, Va.; disch. disb. May 12, '65, Manchester. P. O. ad., Concord.
- Horney, Henry.** Co. H; b. Farmington; age 28; res. Rochester; enl. Sept. 27, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64. Died, dis. Jan. 28, '64, Schenectady, N. Y.
- Horton, William A.** Co. I; age 21; cred. Portsmouth; enl. Aug. 29, '62; must. in Sept. 3, '62, as Priv.; reported died *en route* to regt.; also reported deserted *en route* to regt. A. G. O., U. S. A., unable to determine correct record.
- Houghton, John L.** Co. E; b. Walpole; age 21; res. Walpole; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 28, '61; disch. disb. Aug. 9, '62, Concord. P. O. ad., Walpole.
- Houlihan, James.** Co. F; age 28; res. Winchester; enl. Oct. 30, '61; must. in Nov. 28, '61, as Priv. Died, dis. Oct. 17, '62, Newark, N. J.
- Houston, Gilmore McL.** Co. A; b. Plymouth; age 23; res. Plymouth; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv.; app. Q. M. Sergt. Oct. 3, '62; Q. M. Aug. 1, '63; must. out July 17, '65.
- Houston, Isaac E.** Co. K; b. Temple; age 18; res. Temple; enl. Nov. 23, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; must. out Nov. 27, '64. P. O. ad., New Ipswich.
- Houston, William L.** Co. A; b. Plymouth; age 18; res. Plymouth; enl. Oct. 12, '61; must. in Nov. 27, '61, as Musc.; disch. disb. Oct. 29, '63, Camp Nelson, Ky.
- Howard, Edward.** Co. A; b. England; age 24; cred. Winchester; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; app. Corp.; Sergt.; des. Mar. 26, '65, Boston, Mass.
- Howard, John.** Co. A; b. Derby Line, Vt.; age 17; cred. Epping; enl. Jan. 5, '64; must. in Jan. 5, '64, as Musc.; must. out July 17, '65.
- Howard, Morris.** Unas'd; substitute; b. Ireland; age 20; cred. Fitzwilliam; enl. June 2, '64; must. in June 2, '64, as Priv.; des. June 7, '64, New London, Conn.
- Howard, Percy.** Unas'd; substitute; b. Halifax, N. S.; age 20; cred. Weare; enl. June 1, '64; must. in June 1, '64, as Priv. N. f. r. A. G. O.
- Howard, Sherman H.** Co. K; b. Gilsum; age 23; res. Gilsum; enl. Dec. 9, '61; must. in Dec. 11, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 3, '62. See 1 N. H. V.
- Howard, Thomas.** Co. G; b. Portland, Me.; age 26; cred. Plainfield; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; disch. disb. Oct. 18, '64, Covington, Ky.
- Howard, William.** Co. I; b. Baltimore, Md.; age 19; cred. Tuftonborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; killed May 12, '64, Spottsylvania, Va.
- Howard, William J.** Co. A; substitute; b. England; age 30; cred. Nashua; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv.; mis. May 6, '64, Wilderness, Va.; gd. from mis.; app. Corp. July 1, '65; must. out July 17, '65.
- Howe, Allison G.** Co. E; b. Peterborough; age 22; res. Peterborough; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Aug. 24, '62, Newport News, Va.
- Howe, Rufus.** Co. H; b. Vermont; age 18; cred. Wentworth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; disch. June 27, '65, Philadelphia, Pa.
- Howland, Richardson.** Co. B. See 9 N. H. V.
- Hoyt, Peter.** Co. E; b. New York; age 39; cred. Concord; enl. Nov. 17, '63; must. in Nov. 17, '63, as Priv.; tr. to Co. A, 18 V. R. C., May 15, '65; disch. July 18, '65, Washington, D. C.
- Huckins, James E.** Co. A; b. New Hampton; age 27; res. Holderness; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv. Died, dis. Jan. 19, '62, Annapolis, Md.
- Huckins, William H.** Co. C; b. Newmarket; age 18; res. Newmarket; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Feb. 1, '64; wd. July 5, '64, Petersburg, Va.; tr. to 168 Co., 2 Batt'l, V. R. C.; disch. June 9, '65, Concord.
- Hull, Charles H.** Co. K; b. Lowell, Mass.; age 27; res. New Ipswich; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 30, '61; 1 Sergt. July 1, '62; wd. Aug. 29, '62, Bull Run, Va.; app. 2 Lt. Sept. 20, '62; disch. disb. Jan. 13, '63. P. O. ad., Bath, N. Y.
- Hunt, Hollis.** Co. B; b. Lyman; age 28; res. Woodstock; enl. Sept. 23, '61; must. in Nov. 27, '61, as Priv. Died, dis. Mar. 27, '62, Roanoke Isl., N. C.
- Hunt, James S.** Co. D; b. Chatham; age 21; res. Chatham; enl. Oct. 22, '61; must. in Nov. 27, '61, as Musc.; tr. to I. C. July 1, '63; assigned to Co. E, 10 I. C.; re-enl. Apr. 19, '64; disch. Nov. 16, '65, Washington, D. C. P. O. ad., Conway.
- Hunt, John.** Co. H; substitute; b. Canada; age 30; cred. Sunapee; enl. June 8, '64; must. in June 8, '64, as Priv.; wd. June 26, '64; des. Sept. 30, '64, while on furlough from hosp.
- Hunt, Joshua T.** Co. K; b. Chelmsford, Mass.; age 36; res. Rindge; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Oct. 25, '62, Washington, D. C. Died Jan. 29, '90, Rindge.
- Huntoon, Caleb, Jr.** Co. B; b. Bethlehem; age 18; res. Bethlehem; enl. Oct. 26, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Nov. 12, '62, Concord. P. O. ad., Bethlehem.
- Huntoon, John.** Co. B; b. Bethlehem; age "24"; res. Bethlehem; enl. Oct. 8, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Mar. 17, '63, Providence, R. I. P. O. ad., Bethlehem. See State Service.
- Hunzinger, Jacob.** Co. K; b. Germany; age 28; cred. Wolfeborough; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; wd. sev. and capt'd. Sept. 30, '64, Poplar Springs Church, Va.; released; disch. July 17, '65.
- Huse, John.** Co. B; b. Enfield; age 44; res. Enfield; enl. Nov. 21, '61; must. in Dec. 10, '61, as Priv. Died, dis. Oct. 11, '62, Washington, D. C.
- Huse, William.** Co. D. See 11 N. H. V.

- Hutchins, Henry H.** Co. F; substitute; b. Nova Scotia; age 21; cred. Unity; enl. June 7, '64; must. in June 7, '64, as Priv.; wd. July 5, '64, Petersburg, Va. Died, dis. Feb. 16, '65, Alexandria, Va.
- Hutchins, John F.** Co. D; b. Madison; age 25; res. Madison; enl. Oct. 2, '61; must. in Nov. 27, '61, as Priv.; capt'd. Aug. 29, '62, Bull Run, Va.; par. Sept. 3, '62. Died, dis. Dec. 22, '62, Madison.
- Hutchins, Thomas O.** Co. D; b. Madison; age 22; res. Madison; enl. Oct. 2, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; des. Nov., '62, Annapolis, Md.
- Hutchinson, Charles F.** Co. I; b. Gilmanton; age 24; res. Gilmanton; enl. Nov. 14, '61; must. in Nov. 30, '61, as Priv.; disch. disb. Jan. 9, '63, Washington, D. C.
- Hutchinson, William.** Co. C. See 9 N. H. V.
- Inman, Andrew J.** Co. G; substitute; b. Rhode Island; age 21; cred. Meredith; enl. May 18, '64; must. in May 18, '64, as Priv.; must. out July 17, '65.
- Irish, Henry G.** Co. F; b. Milton, Vt.; age 34; res. Keene; enl. Nov. 11, '61; must. in Nov. 28, '61, as Priv.; disch. Feb. 25, '64, Camp Dennison, Ohio.
- Jackman, Lyman.** Co. B; b. Woodstock; age 23; res. Woodstock; enl. Nov. 9, '61; must. in Nov. 27, '61, as 1 Sergt.; app. 2 Lt. May 16, '62; wd. Aug. 29, '62, Bull Run, Va.; app. 1 Lt. Jan. 1, '63; Capt. Co. C, Aug. 1, '64; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; exch. Feb. 1, '65; must. out July 17, '65. P. O. ad., Concord.
- Jackson, George.** Co. F. See John P. Rabb.
- Jackson, George.** Co. G. See 11 N. H. V.
- Jackson, George.** Unas'd; b. Canada; age 22; cred. Portsmouth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 13, '64, en route to regt., Concord.
- Jackson, Henry.** Unas'd; b. New York city; age 21; cred. Portsmouth; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Jackson, James.** Co. F. See William Weir.
- James, John.** Co. C; substitute; b. France; age 24; cred. Stark; enl. June 8, '64; must. in June 8, '64, as Priv.; disch. disb. Oct. 13, '64, Washington, D. C.
- James, John.** Co. K. See 9 N. H. V.
- Jamieson, Robert.** Co. I; b. Canada; age 23; cred. Grafton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Jamison, Alleck.** Unas'd; substitute; b. Norway; age 21; cred. Piermont; enl. June 11, '64; must. in June 11, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Jaques, Charles.** Co. I; b. Sanbornton; age 45; res. Sanbornton; enl. Nov. 6, '61; must. in Nov. 30, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Jaquith, Henry W.** Co. A; b. Ashburnham, Mass.; age 21; cred. Langdon; enl. Mar. 23, '64; must. in Mar. 23, '64, as Priv.; wd. June 21, '64, Petersburg, Va. Died, wds. Aug. 13, '64, Washington, D. C.
- Jefferson, Taylor.** Co. I; b. Lisbon; age 30; res. Lisbon; enl. Nov. 18, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C. P. O. ad., Rumney.
- Jennison, John.** Unas'd; b. Montreal, Can.; age 24; cred. Tuftonborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Jerome, Ambrose.** Co. G; b. Vergennes, Vt.; age "18"; res. Croydon; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; disch. Jan. 5, '63, David's Isl., N. Y. H. P. O. ad., Vergennes, Vt. See V. R. C.
- John, Lewis.** Unas'd; b. France; age 27; cred. Unity; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; reported on roll dated Jan. 15, '64, as sent to regt. N. f. r. A. G. O.
- Johnson, Arthur M.** Co. K. See 9 N. H. V.
- Johnson, George.** Co. I. See 9 N. H. V.
- Johnson, Henry.** Co. E; b. Germany; age 25; cred. Rye; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; enl. in rebel army. N. f. r. A. G. O.
- Johnson, James W.** Co. F; b. New Jersey; age 23; cred. Goshen; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 20, '64, Camp Nelson, Ky.
- Johnson, John, alias John Gerron.** Co. G; b. Massachusetts; age 20; cred. Fitzwilliam; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; app. Corp. July 1, '65; must. out July 17, '65.
- Johnson, John, 1st.** Co. F; b. Sweden; age 20; cred. Bristol; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; disch. May 29, '65, Washington, D. C.
- Johnson, John, 2d.** Co. F; b. Harrisburg, Pa.; age 20; cred. Northfield; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; tr. to Camp Chase, Ohio, Oct. 24, '64, for transfer to Dept. of the Northwest; not assigned to regt. in that dept.; disch. Aug. 30, '65, as of Co. F, 6 N. H. V., Concord.
- Johnson, William.** Co. D; b. New York; age 23; cred. Stark; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 1, '64, Camp Nelson, Ky.
- Johnson, William.** Co. E; b. New Bedford, Mass.; age 21; cred. Lee; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va. N. f. r. A. G. O.
- Johnson, William.** Co. K. See 11 N. H. V.
- Johnson, William H.** Co. D; b. Dover; age 19; cred. Wolfeborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; disch. disb. June 16, '64, Washington, D. C. P. O. ad., Dover.
- Jones, Andrew.** Co. D; b. Eaton; age 18; res. Eaton; cred. Eaton; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. June 22, '64, Petersburg, Va. Died, wds. July 3, '64, Washington, D. C.
- Jones, Charles B.** Co. D; b. Boston, Mass.; age 20; res. Farmington; enl. Sept. 28, '61; must. in Nov. 27, '61, as Priv.; des. Aug. 16, '62, near Falmouth, Va.
- Jones, Daniel A.** Co. C; b. New Hampshire; age 34; res. Lee; enl. Nov. 18, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Oct. 25, '62.
- Jones, David.** Unas'd; substitute; b. Delaware; age 20; cred. Landaff; enl. June 8, '64; must. in June 8, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Jones, Edward F.** Co. G; b. Boston, Mass.; age 21; res. Farmington; enl. Sept. 28, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; app. Sergt.; re-enl. and must. in Dec. 23, '63; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; released; app. 1 Sergt.; disch. May 24, '65, Annapolis, Md.
- Jones, Franklin.** Co. I; b. Salen; age 44; cred. Portsmouth; enl. Sept. 6, '62; must. in Sept. 9, '62, as Priv.; disch. disb. Dec. 26, '64, near Hancock Station, Va.
- Jones, Henry A.** Co. E; b. Roxbury, Mass.; age 18; res. Mason; enl. Oct. 2, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; re-enl. and must. in Dec. 25, '63; cred. Roxbury, Mass.; wd. Apr. 2, '65, Petersburg, Va.; must. out July 17, '65.
- Jones, Herman L.** Co. C. See 11 N. H. V.
- Jones, Hiram.** Co. D; b. Wakefield; age 29; res. Wakefield; enl. Oct. 18, '61; must. in Nov. 27, '61, as Corp.; disch. disb. Dec. 22, '62, Philadelphia, Pa. P. O. ad., Wolfeborough Junction.

- Jones, James. Unas'd; substitute; b. Canada; age 21; cred. Claremont; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Jones, John. Co. E; b. England; age 19; cred. Groton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 12, '64, Spottsylvania, Va.; des. July 11, '64, from McDougal Gen. Hosp., Ft. Schuyler, N. Y.
- Jones, John. Unas'd; substitute; b. England; age 28; cred. Marlow; enl. June 8, '64; must. in June 8, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Jones, John F. Co. C; b. Lee; age 33; res. Lee; enl. Nov. 21, '61; must. in Nov. 27, '61, as Priv.; must. out Nov. 28, '64. P. O. ad. Lee.
- Jones, Josiah N. Co. D; b. Wakefield; age 26; res. Wakefield; enl. Oct. 18, '61, as Priv.; app. 1 Lt. Nov. 30, '61; must. in to date Nov. 27, '61, as 1 Lt.; app. Capt. Co. F, Aug. 4, '62; must. out Nov. 28, '64. P. O. ad., Waterborough, Me. See Miscel. Organizations.
- Jones, Samuel J. Co. H; b. Lee; age 26; res. Durham; enl. Oct. 19, '61; must. in Nov. 28, '61, as Corp.; app. Sergt.; re-enl. and must. in Jan. 2, '64; app. 1 Sergt. Apr. 1, '65; must. out July 17, '65. P. O. ad., Durham.
- Jones, Thomas. Co. A; substitute; b. Canada; age 34; cred. Hillsborough; enl. May 24, '64; must. in May 24, '64, as Priv.; must. out July 17, '65. P. O. ad., St. Johnsbury, Vt.
- Jones, Thomas. Co. D; b. Ireland; age 18; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; captd. May 22, '64; exch. Dec., '64; disch. Aug. 7, '65, Washington, D. C.
- Jordan, Horace. Co. G; b. Columbia; age 31; res. Plainfield; enl. Oct. 2, '61; must. in Nov. 28, '61, as Priv.; des. Apr. 8, '63, Lexington, Ky. P. O. ad., Plainfield.
- Jordan, Richard O. Co. E; b. Freeport, Me.; age 18; cred. Tawsworth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; disch. July 20, '64, near Petersburg, Va. P. O. ad., Haverhill, Mass.
- Jordan, William R., 2d. Co. G; b. Plainfield; age 33; res. Plainfield; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; disch. Oct. 2, '62, Antietam, Md. Died July 3, '81, Plainfield.
- Josephson, Lehman. Co. I; b. Germany; age 26; cred. Lisbon; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; captd. May 9, '64, Spottsylvania, Va.; par. Dec. 13, '64; exch. Dec., '64; must. out July 17, '65.
- Judd, Henry W. Co. B; b. New Hampshire; age 21; res. Landaff; enl. Nov. 2, '61; must. in Nov. 27, '61, as Priv.; tr. to Co. C, 5 Cav, U. S. A., Nov. 4, '62; disch. Nov. 4, '65, Washington, D. C., tm. ex. Died Oct. 12, '84, Easton.
- Junkins, Henry J. Unas'd; b. Bradford, Vt.; age 15; cred. Grantham; enl. Feb. 9, '64; must. in Feb. 9, '64, as Musc.; des. Concord. N. f. r. A. G. O.
- Kane, Dennis. Co. H; b. Ireland; age 38; res. Portsmouth; enl. Nov. 1, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Jan. 29, '63, Philadelphia, Pa. Died Feb. 19, '70.
- Karlson, John. Co. G; b. Sweden; age 20; cred. Stewartstown; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. June 27, '64, Petersburg, Va.; app. Corp. July 1, '65; must. out July 17, '65.
- Karlson, Zon. Co. G. See John Karlson.
- Kearney, Thomas. Co. H; b. Ireland; age 25; cred. Swansey; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Apr. 22, '64, Annapolis, Md.
- Kearney. See Carney.
- Keating, William. Co. E; b. New York; age 28; cred. Barrington; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Mar. 22, '64, while *en route* from Camp Nelson, Ky., to Annapolis, Md.
- Keay, William H. Co. II; b. Canada; age 21; res. Dover; enl. Oct. 21, '61; must. in Nov. 28, '61, as Sergt.; app. 1 Sergt. Sept. 1, '62; wd. sev. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Dec. 24, '63; app. 1 Lt. Dec. 25, '63; wd. sev. July 26, '64, Petersburg, Va.; app. Capt. Co. E, Jan. 7, '65; must. out July 17, '65. P. O. ad., Lynn, Mass. See 1 N. H. V.
- Keefe, Thomas. Co. F; b. Albany, N. Y.; age 20; cred. Centre Harbor; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. Corp. July 1, '65; must. out July 17, '65.
- Keefe, William. Co. C; b. Ireland; age 32; res. Exeter; enl. Nov. 22, '61; must. in Nov. 27, '61, as Priv.; des. Aug. 2, '62, Newport News, Va.
- Keith, Phineas. Co. D; b. Eaton; age 21; res. Eaton; enl. Nov. 5, '61; must. in Nov. 27, '61, as Priv.; des. Sept. 4, '62, Fredericksburg, Va.
- Keller, Frederick. Unas'd; substitute; b. Germany; age 29; cred. Chesterfield; enl. June 2, '64; must. in June 2, '64, as Priv.; des. June 7, '64, New London, Conn.
- Kelley, John. Co. D; b. Ireland; age 23; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Apr. 2, '65, near Petersburg, Va.
- Kelley, John. Co. H; b. England; age 24; cred. Raymond; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Feb. 4, '64, Camp Nelson, Ky.
- Kelley, Owen. Co. K; substitute; b. Ireland; age 19; cred. Manchester; enl. Oct. 6, '63; must. in Jan. 6, '64, as Priv.; wd. June 3, '64, Bethesda Church, Va.; captd. Sept. 30, '64, Poplar Springs Church, Va. Died Nov. 15, '64, Salisbury, N. C.
- Kelley, Patrick. Co. I; b. Ireland; age 24; cred. Lyme; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Dec. 27, '63, Camp Nelson, Ky.
- Kelley, Robert. Co. D; b. England; age 27; cred. Orford; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Mar. 26, '64, Annapolis, Md.
- Kelley, William. Co. C; b. Germany; age 31; cred. Stewartstown; enl. Jan. 6, '64; must. in Jan. 6, '64, as Priv.; must. out July 17, '65.
- Kelly, Henry. Co. A; b. Ellsworth; age 18; res. Ellsworth; enl. Oct. 22, '61; must. in Nov. 27, '61, as Priv.; disch. Mar. 17, '63. P. O. ad., Campton.
- Kelly, Isaiah M. Co. G; b. Salem; age 37; res. Salem; enl. Nov. 6, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Kemp, William. Co. I; b. Baltimore, Md.; age 42; cred. Portsmouth; enl. Sept. 8, '62; must. in Sept. 9, '62, as Priv.; disch. disab. Feb. 15, '64, Camp Nelson, Ky.
- Kemp, William P. Unas'd; b. England; age 23; cred. Meredith; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Kendalle, Duffie. Co. H; substitute; b. Canada; age 27; cred. Claremont; enl. June 2, '64; must. in June 2, '64, as Priv.; wd. July 14, '64, Petersburg, Va.; des. Dec. 31, '64, Fairfax Seminary Gen. Hosp., Va.
- Kenney, James. Unas'd; b. Ireland; age 21; cred. Lyme; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Kenney, Thomas. Co. G; b. New York; age 16; cred. Gilford; enl. Feb. 10, '64; must. in Feb. 10, '64, as Musc.; must. out July 17, '65.
- Kennison, James G. Co. II; b. Brownville, Me.; age 28; res. Brooklyn, N. Y.; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Sergt.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; Oct. 1, '64, Poplar Springs Church, Va.; must. out Nov. 27, '64.
- Kent, Calvin. Co. E. See 11 N. H. V.
- Kerr, William. Co. I; b. Ireland; age 43; cred. Wentworth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va. Died, disease and starvation Dec. 31, '64, Salisbury, N. C.

- Keyes, David R.** Co. E; b. Putney, Vt.; age 26; res. Putney, Vt.; enl. Sept. 30, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Feb. 17, '63, Baltimore, Md.
- Kidder, Amos.** Co. B; b. Rochester, Vt.; age 20; res. Enfield; enl. Oct. 11, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Feb. 11, '63, Providence, R. I. P. O. ad., Canterbury, Conn.
- Kidder, John F.** Co. E; b. Winchester; age 21; res. Jaffrey; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv. Died, dis. Nov. 6, '62, Alexandria, Va.
- Kimball, Alvah M.** Co. H; b. Bradford, Mass.; age 32; res. Rochester; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; app. Q. M. Sergt. Nov. 30, '61; disch. Oct. 3, '62, to accept promotion. See 15 N. H. V.
- Kimball, Charles H.** Co. D; b. Wolfeborough; age 33; res. Wolfeborough; enl. Nov. 14, '61; must. in Nov. 27, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Kimball, George S.** Co. K; b. Rindge; age 21; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 17, '62, Annapolis, Md.
- Kimball, Israel.** Co. H; b. Kennebunk, Me.; age 44; res. Kennebunk, Me.; enl. Nov. 16, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Dec. 17, '62, Washington, D. C. Died Mar. 15, '76, Kennebunk, Me.
- Kimball, James.** Co. B; b. Canaan; age 24; res. Canaan; enl. Nov. 6, '61; must. in Dec. 10, '61, as Priv.; des. Aug. 16, '62, on march from Falmouth, Va., to Culpeper, Va. P. O. ad., Lyme Centre.
- Kimball, Jeremiah B.** Co. II; b. Middleton; age 41; res. Rochester; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv. Died, dis. Oct. 24, '62, Portsmouth Grove, R. I.
- Kimball, Jonas.** Co. D; b. Wells, Me.; age 44; res. Ossipee; enl. Sept. 30, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Jan. 5, '63, Washington, D. C. P. O. ad., Ossipee.
- Kimball, William.** Co. D; b. Lebanon, Me.; age 18; res. Ossipee; enl. Oct. 8, '61; must. in Nov. 27, '61, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point," in Potomac river.
- Kimmell, Charles.** Co. D; b. Canada; age 27; cred. Piermont; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Mar. 27, '64, Annapolis, Md.
- King, Charles.** Co. D; b. Russia; age 22; cred. Unity; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 8, '64, Camp Nelson, Ky.
- King, Edward.** Co. A; b. Ireland; age 19; cred. Wakefield; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- King, George.** Co. E; b. New York; age 29; cred. Stewartstown; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va.; must. out July 17, '65.
- King, John.** Co. F; b. England; age 24; cred. Bristol; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; wd. May 12, '64, Spottsylvania, Va.; must. out July 17, '65.
- King, Lewis.** Co. K; b. Canada; age 40; cred. Shelburne; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va.; tr. from Gen. Hosp., Beverly, N. J., to White Hall, Pa., May 12, '65. N. f. r. A. G. O.
- King, Robert.** Unas'd; substitute; b. Canada; age 21; cred. Wilmot; enl. May 25, '64; must. in May 25, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- King, Thomas.** Co. A; b. Cincinnati, Ohio; age 25; cred. Northfield; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Mar. 20, '64, Pittsburgh, Pa.
- King, William H.** Unas'd; substitute; b. Ireland; age 22; cred. Acworth; enl. June 8, '64; must. in June 8, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Kingsbury, Edward A.** Co. E; b. Surry; age 22; res. Surry; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 29, '63, Alexandria, Va. P. O. ad., Acworth. See 1 N. H. H. Art.
- Kingsbury, Elisha A.** Co. E; b. Alstead; age 23; res. Jaffrey; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; wd. July 18, '64, Petersburg, Va.; must. out Nov. 28, '64.
- Kirbey, James.** Co. I; b. Concord; age 18; res. Concord; enl. Nov. 15, '61; must. in Dec. 3, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Jan. 3, '64; wd. May 12, '64, Spottsylvania, Va.; must. out July 17, '65. P. O. ad., Cincinnati, Ohio.
- Kirwan, Peter.** Co. E. See 9 N. H. V.
- Klein, John.** Co. B; b. Phalsbourg, France; age 28; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 31, '64, Camp Nelson, Ky.
- Kleingan, Charles.** Co. E; b. Germany; age 40; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. July 19, '64, Petersburg, Va.; must. out July 17, '65.
- Knapp, Charles.** Co. G. See 11 N. H. V.
- Knapp, Edwin J.** Co. F; b. Hinsdale; age 17; res. Ashuelot; enl. Nov. 8, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 3, '64; cred. Hinsdale; disch. disb. July 3, '65, Washington, D. C. Died Dec. 10, '82, Hinsdale.
- Knapp, George O.** Co. F; b. Hardwick, Mass.; age 29; res. Swanzey; enl. Sept. 25, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 22, '63, Baltimore, Md.
- Knigge, William.** Unas'd; substitute; b. Germany; age 22; cred. Warren; enl. June 8, '64; must. in June 8, '64, as Priv. N. f. r. A. G. O.
- Knight, George R.** Co. B; b. Franconia; age 30; res. Franconia; enl. Sept. 23, '61; must. in Nov. 27, '61, as Corp.; disch. disb. Jan. 13, '63, Washington, D. C.
- Knight, Harlan P.** Co. E; b. Hancock; age 24; res. Nelson, cred. Nelson; enl. Aug. 18, '62; must. in Sept. 18, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Dec. 26, '62, Falmouth, Va.
- Knight, Samuel G.** Co. E; b. Hancock; age 37; res. Nelson, cred. Nelson; enl. Aug. 18, '62; must. in Sept. 18, '62, as Priv.; wd. May 6, '64, Wilderness, Va.; disch. June 4, '65, near Alexandria, Va. Died July 9, '78, Harrisville.
- Knott, Thomas.** Co. H; b. Dover; age 23; res. Dover; enl. Dec. 10, '61; must. in Dec. 10, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. Corp.; re-enl. and must. in Dec. 31, '63; must. out July 17, '65. P. O. ad., Soldiers' Home, Tilton.
- Knowles, Moses B.** Co. C; b. Seabrook; age 31; res. Seabrook; enl. Nov. 5, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. into Co. I, Dec. 26, '63; app. Sergt.; must. out July 17, '65. P. O. ad., Seabrook.
- Knowles, Samuel F.** Co. I; b. Gilmanston; age 23; res. Gilmanston; enl. Oct. 26, '61; must. in Nov. 30, '61, as Priv.; disch. disb. Sept. 23, '62, Ft. Monroe, Va.
- Knowlton, Andrew J.** Co. C; b. Deerfield; age 22; res. Newmarket; enl. Oct. 18, '61; must. in Nov. 27, '61, as Priv.; des. Aug. 12, '62.
- Knox, Elijah.** Co. C; b. Gorham, Me.; age 44; res. Seabrook; enl. Oct. 2, '61; must. in Nov. 27, '61, as Priv.; disch. disb. May 31, '63, Crab Orchard, Ky. See V. R. C.
- Koberg, Wilhelm.** Co. G; b. Germany; age 22; cred. Charlestown; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va. Died, dis. Jan. 31, '65, Alexandria, Va.
- Koenig, Julius.** Unas'd; substitute; b. Germany; age 28; cred. Fremont; enl. May 17, '64; must. in May 17, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Kogel, William.** Co. E; b. Ireland; age 21; cred. Richmond; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. to the enemy Oct. 19, '64, near Pegram House, Va.

- Koller, George W.**, alias James Williamson. Co. I; substitute; b. Cleveland, Ohio; age 20; cred. Strafford; enl. Aug. 14, '63; must. in Aug. 14, '63, as Priv.; capt'd. May 29, '64; par. Nov. 19, '64; disch. to date July 17, '65. P. O. ad., Lakewood, N. J.
- Konady, Bliss.** Co. A; b. Canada; age 18; cred. Marlborough; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv. Died Feb. 28, '64, Camp Nelson, Ky.
- Kuhlmann, William.** Co. K. See 9 N. II. V.
- Kulp, Henry.** Co. A; b. Peunsylvania; age 28; cred. Lancaster; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Lachanse, Joseph.** Co. B. See 9 N. H. V.
- Ladd, David N.** Co. B; b. Bristol; age 27; res. Enfield; enl. Oct. 7, '61; must. in Nov. 27, '61, as Corp.; wd. Sept. 1, '62, Chantilly, Va.; disch. wds. Dec. 30, '62, Newark, N. J. P. O. ad., Enfield.
- Lafan, Joseph.** Co. K. See 9 N. H. V.
- La France, Alexander.** Co. K; b. Canada; age 35; cred. Danbury; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; disch. to date June 10, '65.
- Lagerques, John O.** Co. G; b. Sweden; age 24; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. and capt'd. Sept. 30, '64, Poplar Springs Church, Va.; released; app. Corp. July 1, '65; must. out July 17, '65.
- Lague, Louis.** Co. B; substitute; b. Canada; age 19; cred. Danbury; enl. May 27, '64; must. in May 27, '64, as Priv.; disch. disab. Feb. 15, '65, Hancock Station, Va.
- Lakeman, Henry C.** Co. E; b. Peterborough; age 18; res. Peterborough; enl. Oct. 4, '61; must. in Nov. 28, '61, as Priv.; tr. to 75 Co., 2 Batt'l, I. C., May 13, '63; disch. Nov. 28, '64, Washington, D. C., tm. ex.
- Lakey, Patrick.** Co. E; b. Ireland; age 18; cred. Columbia; enl. Feb. 12, '64; must. in Feb. 12, '64, as Musc.; des. Mar. 16, '64.
- La March, Lewis.** Co. F. See 11 N. H. V.
- Lambert, Cyrel.** Co. A; b. Holderness; age 18; res. Holderness; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 25, '63. Died, dis. Apr. 17, '65, Holderness.
- Lambert, Joseph.** Co. A; b. Canada; age 43; res. Holderness; enl. Nov. 30, '61; must. in Dec. 15, '61, as Priv.; disch. Dec. 15, '64, tm. ex. P. O. ad., Ashland.
- Lamoitt, Joseph.** Unas'd; b. Albany, N. Y.; age 21; cred. Barnstead; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 8, '64, Concord.
- Lamorie, Joseph.** Co. B; substitute; b. France; age 42; cred. Langdon; enl. June 2, '64; must. in June 2, '64, as Priv.; wd. Aug. 10, '64, Petersburg, Va.; entered Depot Field Hosp., 9 A. C., Aug. 14, '64; tr. Aug. 23, '64. N. f. r. A. G. O.
- Lamphrey, Stephen.** Co. I; b. Concord; age 20; res. Concord; enl. Dec. 7, '61; must. in Dec. 11, '61, as Priv.; re-enl. and must. in Dec. 19, '63; must. out July 17, '65.
- Lane, Charles.** Unas'd; substitute; b. Canada; age 21; cred. Hopkinton; enl. May 31, '64; must. in May 31, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Langfree, Joseph.** Co. B; substitute; b. France; age 32; cred. Campton; enl. June 2, '64; must. in June 2, '64, as Priv.; capt'd. Oct. 1, '64, Poplar Springs Church, Va. N. f. r. A. G. O.
- Langley, John F.** Co. H; b. Durham; age 18; res. Durham; enl. Oct. 17, '61; must. in Nov. 28, '61, as Corp. Died, dis. Mar. 8, '62, Hatteras Inlet, N. C.
- Lanigan, John.** Unas'd; substitute; b. England; age 21; cred. Errol; enl. June 11, '64; must. in June 11, '64, as Priv.; des. June 14, '64 (jumped overboard from steamer "City of Norwich," during night of June 14, '64, between Allyn's Point, Conn., and Jersey City, N. J.).
- Lape, John.** Co. C; b. Troy, N. Y.; age 33; cred. Portsmouth; enl. Dec. 28, '63; must. in Dec. 28, '63, as Priv.; des. Feb. 10, '64, Camp Nelson, Ky.
- Lapine, Joseph.** Co. B. See 11 N. H. V.
- Larel, Timothy.** Unas'd; substitute; b. New Brunswick; age 25; cred. Whitefield; enl. June 1, '64; must. in June 1, '64, as Priv.; des. June 7, '64, New London, Conn.
- Larey, John.** Co. K. See 9 N. H. V.
- Larney, George.** Unas'd; substitute; b. Ireland; age 23; cred. Hill; enl. June 9, '64; must. in June 9, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Latelle, Gabriel.** Co. A; b. France; age 19; cred. Campton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. June 12, '64, near Cold Harbor, Va.
- Latimer, Robert.** Co. B; b. Manchester; age 16; cred. Pembroke; enl. Feb. 10, '64; must. in Feb. 10, '64, as Musc.; must. out July 17, '65.
- Laughlin, Lawrence.** Co. A. See Lawrence Leonard.
- Lavalle, George H.** Co. I; b. Hudson, N. Y.; age 27; cred. Somersworth; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Mar. 8, '64, Camp Nelson, Ky.
- Lavell, James.** Co. I; b. England; age 35; cred. Francestown; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Law, John W.** Co. E; substitute; b. Manchester; age 25; cred. Derry; enl. May 17, '64; must. in May 17, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va.; must. out July 17, '65. P. O. ad., Manchester.
- Lawler, James.** Unas'd; substitute; b. Ireland; age 21; cred. Washington; enl. June 2, '64; must. in June 2, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Lawley, John.** Co. G; b. Sweden; age 21; cred. Holderness; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; reported on m. o. roll dated July 17, '65, as absent sick at Beverly, N. J. N. f. r. A. G. O.
- Lawrence, Andrew J.** Unas'd; substitute; b. Canada; age 21; cred. Lee; enl. May 18, '64; must. in May 18, '64, as Priv.; des. June 14, '64 (jumped overboard from steamer "City of Norwich," during night of June 14, '64, between Allyn's Point, Conn., and Jersey City, N. J.).
- Lawrence, Frederick C.** Co. F; b. Fitzwilliam; age 21; res. Keene; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Jan. 2, '63, Baltimore, Md. Died, dis. Jan. 25, '63, Troy.
- Laxx, Nicholas.** Co. D; b. Germany; age 21; cred. Alstead; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. June 19, '64, Petersburg, Va.; disch. to date Nov. 15, '64.
- Leach, William H.** Co. H; b. Moultonborough; age 22; res. Centre Harbor; enl. Nov. 11, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. A, 9 I. C., Mar. 15, '64; to Co. D; disch. Dec. 2, '65, Washington, D. C. P. O. ad., Milwaukee, Wis.
- Leathers, Oliver, alias Oliver Fremont.** Co. II; b. Barrington; age 22; res. Barrington; enl. Nov. 16, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Oct. 9, '62, Georgetown, D. C.
- Leathers, Stephen.** Co. C; b. Madbury; age "38"; res. Newmarket; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; disch. disab. Sept. 20, '62, Washington, D. C. See V. R. C.
- Leavitt, Ernest A.** Co. I; b. Boston, Mass.; age 19; cred. Columbia; enl. Feb. 12, '64; must. in Feb. 12, '64, as Priv.; app. Corp. July 1, '65; must. out July 17, '65.
- Leavitt, Rufus L.** Co. A; b. Washington, Vt.; age 22; res. Hebron; enl. Oct. 29, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 30, '63; app. Corp.; capt'd. Oct. 1, '64, Poplar Springs Church, Va.; released. Died, dis. Apr. 6, '65, Hebron.

- Lee, George.** Co. I; b. Norfolk, Can.; age 38; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Apr. 20, '64, Annapolis, Md.
- Lee, James C.** Co. B; b. England; age 45; res. Enfield; enl. Oct. 18, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Dec. 23, '62. Died Sept. 15, '86, Orford.
- Lee, Luke.** Co. A; b. Ireland; age 23; cred. Portsmouth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; disch. disb. July 14, '65, Philadelphia, Pa. Died Nov. 24, '70, Philadelphia, Pa.
- Lee, William.** Unas'd; b. Ireland; age 22; cred. Hanover; enl. Dec. 30, '64; must. in Dec. 30, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Leeds, William C.** Co. K. See 9 N. H. V.
- Legro, Elihu H.** Co. D; b. Rochester; age 33; res. Rochester; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv. Died, dis. Jau. 2, '64, Washington, D. C.
- Leighton, Barzillai W.** Co. D; h. Ossipee; age 28; res. Ossipee; enl. Oct. 23, '61; must. in Nov. 27, '61, as Priv. Died Jan. 7, '63, Philadelphia, Pa.
- Leighton, Charles.** Co. I; age 23; res. Concord; enl. Oct. 4, '61; must. in Nov. 28, '61, as Priv.; escaped Nov. 26, '64, from guard while undergoing sentence of G. C. M. N. f. r. A. G. O.
- Leighton, Joel A.** Co. C; b. Exeter; age 41; res. Exeter; enl. Oct. 1, '61; must. in Nov. 27, '61, as Sergt.; disch. disb. Oct. 10, '62, Washington, D. C.
- LeLonde, Joseph.** Co. A. See 11 N. H. V.
- Lemay, Louis.** Co. H; substitute; b. Canada; age 22; cred. Bethlehem; enl. May 30, '64; must. in May 30, '64, as Priv.; disch. wds. Dec. 4, '64, Washington, D. C.
- Len, Charles.** Unas'd; b. Germany; age 29; cred. Lisbon; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Dec. 20, '63, Paris, Ky.
- Leonard, John.** Co. G; b. Ireland; age 25; cred. Lebanon; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Apr. 15, '64, Annapolis, Md.
- Leonard, John.** Unas'd; substitute; b. Canada; age 22; cred. Dorchester; enl. June 2, '64; must. in June 2, '64, as Priv.; des. June 7, '64, New London, Conn.
- Leonard, Lawrence.** Co. A; b. Ireland; age 27; cred. Sanbornton; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; tr. to Dept. of the Northwest Oct. 10, '64; dishon. disch. Sept. 4, '65, Jefferson City, Mo.
- Leonard, Martin.** Co. E; substitute; b. Montreal, Can.; age 21; cred. Sandwich; enl. May 19, '64; must. in May 19, '64, as Priv.; wd. Oct. 1, '64, Poplar Springs Church, Va.; des. to the enemy Oct. 15, '64, near Pegram House, Va.
- Leonard, Thomas.** Co. I. See 9 N. H. V.
- Leonardi, Antonio.** Co. C. See 11 N. H. V.
- Leono, Roselono.** Co. H; substitute; b. Italy; age 24; cred. Enfield; enl. May 24, '64; must. in May 24, '64, as Priv.; des.; returned Mar. 27, '65, under President's Proclamation; must. out July 17, '65.
- LeRoy, David.** Co. K; b. New York city; age "34"; res. New Ipswich; enl. Oct. 31, '61; must. in Nov. 28, '61, as Musc.; disch. disb. Jan. 23, '63, Alexandria, Va. See V. R. C.
- Levielle, Victor.** Co. E. See 9 N. H. V.
- Levill, John.** Co. F; b. Ireland; age 20; cred. Alton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. and died, wds. May 12, '64, Spottsylvania, Va.
- Levire, Joseph.** Co. H. See 11 N. H. V.
- Lewis, Almond D.** Co. I; b. Vermont; age 19; cred. Wentworth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv. Died, dis. Apr. 1, '64, Covington, Ky.
- Lewis, Calvin A.** Co. A; b. Littleton; age 35; res. Plymouth; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; disch. May 26, '63. P. O. ad., Plymouth. See V. R. C.
- Lewis, Charles H.** Co. F; b. Allenstown; age 15; cred. Grantham; enl. Feb. 9, '64; must. in Feb. 9, '64, as Musc.; must. out July 17, '65. P. O. ad., Springfield, Mass.
- Lewis, George.** Co. H; b. Vermont; age 27; cred. Whitefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Apr. 24, '64, *en route* from Annapolis, Md., to Washington, D. C.
- Lewis, Samuel F.** Co. D; b. Ossipee; age 23; res. Ossipee; enl. Oct. 1, '61; must. in Nov. 27, '61, as Corp.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. Nov. 30, '61, as Priv., Concord, tm. ex.
- Light, John.** Unas'd; b. Canada; age 23; cred. Grafton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv. N. f. r. A. G. O.
- Light, Peter.** Co. G; b. Canada; age 21; cred. Whitefield; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 30, '64, Camp Nelson, Ky.
- Liggins, William,** alias Nicholas Brown. Co. E; b. Canada; age 18; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; must. out July 17, '65. P. O. ad., Westerlo, N. Y.
- Limo, Joaquim.** Co. E. See 9 N. H. V.
- Lincoln, Hermon L.** Co. F; b. Peru, Vt.; age 23; res. Richmond; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Feb. 21, '62; re-enl. and must. in Jan. 4, '64; wd. May 12, '64, Spottsylvania, Va.; must. out July 17, '65. P. O. ad., Keene.
- Lincoln, Horace G.** Co. F. See 11 N. H. V.
- Lindsey, Albert.** Co. H. See 9 N. H. V.
- Linn, Charles.** Co. F; b. Sweden; age 25; cred. Stark; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. May 12, '64, Spottsylvania, Va.; des. July 31, '64, while on furlough from Lincoln Gen. Hosp., Washington, D. C.
- Linton, William.** Unas'd; substitute; b. New Brunswick; age 24; cred. Tuftonborough; enl. May 18, '64; must. in May 18, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Linwood, Charles E.** Co. C; b. Montreal, Can.; age 21; cred. Portsmouth; enl. Jan. 8, '64; must. in Jan. 8, '64, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va.; escaped Feb. 18, '65; app. Corp. June 1, '65; Sergt. June 10, '65; 1 Sergt. July 1, '65; must. out July 17, '65.
- Little, Michael.** Co. A; b. Canada; age 32; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; captd. May 6, '64, Wilderness, Va.; exch. Dec., '64; disch. to date July 17, '65.
- Littlefield, Horatio.** Co. D; b. Albany; age 22; res. Albany; enl. Oct. 9, '61; must. in Nov. 27, '61, as Priv.; disch. Mar. 13, '63, Concord. P. O. ad., Albany.
- Livingstone, Edward.** Co. G; b. New York city; age 23; cred. Portsmouth; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; des. Feb. 5, '64, Camp Nelson, Ky.
- Locke, Andrew W.** Co. B. See 11 N. H. V.
- Locke, William M.** Co. C; b. Chester; age 19; res. Brentwood; enl. Nov. 6, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 27, '63; cred. Chester; app. Corp. Died, dis. Aug. 28, '64, Washington, D. C.
- Loft, John.** Co. C; substitute; b. England; age 22; cred. Landaff; enl. June 8, '64; must. in June 8, '64, as Priv.; wd. July 3, '64, Petersburg, Va.; des. Aug. 3, '64, David's Isl., N. Y. H.
- Lord, Joseph.** Unas'd; substitute; b. Canada; age 21; cred. Stewartstown; enl. June 10, '64; must. in June 10, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.

- Loren, Peter. Co. G. See 9 N. H. V.
- Lougee, George. Co. C; b. Ireland; age 35; cred. Rye; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. June 17, '64, Petersburg, Va.; Sept. 30, '64, Poplar Springs Church, Va.; des. Feb. 15, '65, while on furlough.
- Louis, Peter. Co. G. See 9 N. H. V.
- Lovejoy, George W. Co. A; b. Plymouth; age 44; res. Holderness; enl. Oct. 31, '61; must. in Nov. 27, '61, as Priv.; disch. Mar. 9, '63, Alexandria, Va. Supposed identical with George W. Lovejoy, Co. A, 1 N. H. Cav.
- Lovering, Edmund E. Co. C; b. Portsmouth; age 36; res. Exeter; enl. Sept. 27, '61; must. in Nov. 27, '61, as Priv.; tr. to Co. K, 22 V. R. C., May 1, '64; disch. Dec. 1, '64, Indianapolis, Ind., tm. ex. P. O. ad., Nat. Home, Togus, Me.
- Lovitt, Oliver W. Co. A; b. Campton; age 19; res. Campton, cred. Campton; enl. Aug. 25, '62; must. in Aug. 25, '62, as Priv. Died, dis. Oct. 1, '62, Sharpsburg, Md.
- Low, George. Co. I. See 9 N. H. V.
- Lowe, Henry. Co. I. See 9 N. H. V.
- Lower, William. Co. C; b. Canada; age 30; cred. Gorham; enl. Jan. 12, '64; must. in Jan. 12, '64, as Priv.; mis. Apr. 2, '65, Petersburg, Va.; gd. from mis.; must. out July 17, '65. P. O. ad., Burlington, Vt.
- Lucas, Harvey H. Co. H. See 9 N. H. V.
- Lucas, Joseph. Co. B; b. New York; age 21; cred. Lisbon; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Apr. 27, '64, on march from Washington, D. C., to Alexandria, Va.
- Luteman, Adams. Unas'd; substitute; b. France; age 19; cred. Hebron; enl. May 31, '64; must. in May 31, '64, as Priv.; des. June 8, '64, New York city.
- Luther, Charles H. Co. D; b. Boston, Mass.; age 18; res. Plymouth, cred. Thornton; enl. Aug. 11, '62; must. in Aug. 27, '62, as Priv.; disch. June 21, '65, Philadelphia, Pa.
- Lutz, Charles. Unas'd; substitute; b. Germany; age 23; cred. Franklin; enl. May 26, '64; must. in May 26, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Lyman, George W. Co. D; b. Canada; age 30; cred. Acworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; must. out July 17, '65.
- Lynch, Michael. Unas'd; b. Pembroke; age 18; cred. Charlestown; enl. Feb. 9, '64; must. in Feb. 9, '64, as Musc.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Lynch, Patrick. Co. A; b. Massachusetts; age 24; cred. Winchester; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- Mack, Francis. Co. K; b. Canada; age 20; cred. Shelburne; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. May 6, '64, Wilderness, Va.; July 7, '64, Petersburg, Va.; disch. wds. Sept. 20, '64, Philadelphia, Pa.
- Mack, William. Co. B; b. Ireland; age 39; cred. Goshen; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; disch. disab. Oct. 15, '64, near Pegram House, Va.
- Macomber, Ansel. Co. F; b. Royalston, Mass.; age 18; res. Richmond; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv. Died, dis. July 1, '62, Newport News, Va.
- Madigan, James. Co. A. See Francis E. J. Boyle.
- Maguire, James. Co. C; b. Ireland; age 24; res. Hampton; enl. Nov. 15, '61; must. in Nov. 27, '61, as Priv.; des. Aug. 12, '62.
- Mahoney, Jeremiah. Co. C; b. Lawrence, Mass.; age 22; cred. Alton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Apr. 22, '64, Annapolis, Md.
- Mahoney, John. Co. D. See 9 N. H. V.
- Maihoefer, Jacob. Co. H. See 11 N. H. V.
- Malara, Louis. Co. A; b. Italy; age 34; cred. Effingham; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 22, '64, Camp Nelson, Ky.
- Malone, James. Co. F; b. New Brunswick; age 36; cred. Westmoreland; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; wd. May 18, '64, Spotsylvania, Va.; tr. to Camp Chase, Ohio, Oct. 24, '64, for transfer to Dept. of the Northwest; not assigned to regt. in that dept.; disch. as of Co. F, 6 N. H. V., Aug. 30, '65, Concord.
- Maloney, John. Co. C; substitute; b. Nova Scotia; age 21; cred. Walpole; enl. June 4, '64; must. in June 4, '64, as Priv.; des. Dec. 31, '64, Fairfax Seminary Gen. Hosp., Va.
- Maloney, Michael. Co. K. See 11 N. H. V.
- Maloney. See Moloney.
- Manchester, Rufus R. Co. C; b. Vermont; age 20; cred. Unity; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. May 11, '64, Spotsylvania, Va.; July 2, '64, and Apr. 2, '65, Petersburg, Va.; app. Corp. June 15, '65; must. out July 17, '65. P. O. ad., Bellair, Kan.
- Manly, James. Co. I; b. Gibson, Ind.; age 23; cred. Hill; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Manning, John. Co. D; b. Ireland; age 18; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 22, '64, Camp Nelson, Ky.
- Manning, John. Unas'd; b. Ireland; age 26; cred. Portsmouth; enl. Dec. 28, '63; must. in Dec. 28, '63, as Priv.; reported on roll dated Dec. 29, '63, as sent to regt. N. f. r. A. G. O.
- Mansfield, Jonathan N. Co. K; b. Fitchburg, Mass.; age 43; res. New Ipswich; enl. Oct. 27, '61; must. in Nov. 28, '61, as Priv.; killed July 7, '64, Petersburg, Va.
- Mansur, William E. Co. K; b. Temple; age 45; res. New Ipswich; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 25, '62, Fairfax Seminary Gen. Hosp., Va.
- Marble, William H. Co. A. See 9 N. II. V.
- Marden, Ebenezer K. Co. C; b. Epsom; age 38; res. East Kingston; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; disch. disab. June 24, '62, New Berne, N. C. P. O. ad., East Kingston.
- Marden, George W. Co. I; age 40; res. Concord; enl. Sept. 26, '61; must. in Dec. 1, '61, as Priv.; des. Dec. 3, '61, Concord.
- Marden, James W. Co. I; b. Epsom; age 21; res. Epsom; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. F, 13 V. R. C.; disch. Nov. 28, '64, Concord, tm. ex. P. O. ad., Epsom.
- Marden, John. Unas'd; substitute; b. Ireland; age 20; cred. Salisbury; enl. June 11, '64; must. in June 11, '64, as Priv.; des. June 14, '64 (jumped overboard from steamer "City of Norwich," during night of June 14, '64, between Allyn's Point, Conn., and Jersey City, N. J.).
- Marich, Giovanni. Co. H; b. Austria; age 35; cred. Campton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Apr. 20, '64, Annapolis, Md.
- Markston, John. Co. D; b. Sweden; age 22; cred. Whitefield; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; must. out July 17, '65.
- Marlet, Joseph. Unas'd; substitute; b. Italy; age 21; cred. Sunapee; enl. June 7, '64; must. in June 7, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Marsau, Joseph. Co. F. See 11 N. H. V.
- Marsell, Nicholas. Co. A; b. France; age 29; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Mar. 20, '64, Pittsburg, Pa.

- Marsh, Albert F.** Co. C; b. Brentwood; age 17; res. Exeter; enl. Oct. 29, '61; must. in Nov. 27, '61, as Priv. Died, dis. Jan. 31, '62, Hatteras Isl., N. C.
- Marsh, Charles F.** Co. F; b. Candia; age 21; cred. Northfield; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; disch. disb. Aug. 26, '64, Philadelphia, Pa.
- Marsh, Elvin.** Co. C; b. New Hampshire; age 16; res. East Kingston; enl. Oct. 16, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Marsh, George H.** Co. C; b. North Hampton; age 18; res. East Kingston; enl. Oct. 16, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; app. Corp.; re-enl. and must. in Dec. 26, '63; app. Sergt.; wd. June 3, '64, Bethesda Church, Va.; tr. to Co. H, 13 V. R. C., Mar. 8, '65; disch. Aug. 3, '65, Concord.
- Marsh, George W.** Co. E; b. Keene; age "25"; res. Keene; enl. Nov. 16, '61; must. in Nov. 28, '61, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point," in Potomac river. See 1 N. H. V.
- Marsh, Henry T.** Co. A; b. Candia; age 19; cred. Salem; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; tr. to Co. C, 21 V. R. C.; disch. July 28, '65, Trenton, N. J. P. O. ad., Salisbury.
- Marsh, James.** Unas'd; substitute; b. Canada; age 22; cred. Marlow; enl. June 10, '64; must. in June 10, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Marston, Benjamin P.** Co. A; b. Holderness; age 36; res. Holderness; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. July 1, '63. P. O. ad., Alton.
- Martin, Charles.** Unas'd; b. Quebec, Can.; age 36; cred. Ossipee; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv. Supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Martin, Edward.** Unas'd; b. St. John, N. B.; age 23; res. Portsmouth, cred. Portsmouth; enl. Oct. 1, '62; must. in Oct. 2, '62, as Priv.; des. Oct. 1, '62. N. f. r. A. G. O.
- Martin, Franklin F.** Co. B; age 21; res. Enfield; enl. Oct. 5, '61; must. in Nov. 27, '61, as Priv.; des. Aug. 13, '62, on march from Falmouth, Va., to Culpeper, Va.
- Martin, James.** Co. A; b. England; age 21; cred. Northfield; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Feb. 2, '64, Camp Nelson, Ky.
- Martin, John J.** Co. A; b. Ireland; age 20; cred. Barrington; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; tr. to Co. E, 21 V. R. C.; disch. Oct. 21, '65, New York city.
- Martin, Leonard.** Co. E. See Martin Leonard.
- Martin, Paul.** Co. G; b. Richmond; age 43; res. Keene; enl. Nov. 15, '61; must. in Dec. 9, '61, as Priv.; disch. Oct. 18, '62, Alexandria, Va. See 5 N. H. V.
- Martin, Thomas.** Co. I; substitute; b. Ireland; age 33; cred. Warner; enl. June 3, '64; must. in June 3, '64, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; tr. from 9 A. C., Depot Field Hosp., City Point, Va., to steamer "Atlantic," Aug. 5, '64; tr. from "Atlantic" Aug. 7, '64. N. f. r. A. G. O.
- Martin, Thomas.** Unas'd; b. Ireland; age 22; cred. Barnstead; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv. Supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Martin, William.** Co. I; b. Pennsylvania; age 24; cred. Winchester; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; disch. disb. Mar. 14, '64, Camp Nelson, Ky.
- Martins, Andrew.** Co. A. See 9 N. H. V.
- Marvin, Byron O.** Co. F; b. New Hampshire; age 18; res. Keene; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disb. May 1, '64, Indianapolis, Ind.
- Marvin, James H.** Co. K; b. Williston, Vt.; age 28; res. New Ipswich; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv.; des. from hosp. N. f. r. A. G. O.
- Mason, Elisha L.** Co. D. See 9 N. H. V.
- Mason, John G.** Co. D; b. Tamworth; age 22; res. Tamworth; enl. Oct. 2, '61; must. in Nov. 27, '61, as Musc.; re-enl. and must. in Dec. 22, '63; app. Prin. Musc. July 1, '65; must. out July 17, '65. P. O. ad., Tamworth.
- Mason, Orin F.** Co. F; b. Sullivan; age 18; res. Keene; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 1, '64; cred. Sullivan; wd. June 17, '64, Petersburg, Va.; app. Sergt. July 1, '65; must. out July 17, '65.
- Mason, William.** Unas'd; substitute; b. Maine; age 23; cred. Sandown; enl. May 17, '64; must. in May 17, '64, as Priv.; sent June, '64, to regt. N. f. r. A. G. O.
- May, Hollis K.** Co. A; b. Derby, Vt.; age 18; res. Wentworth; enl. Sept. 26, '61; must. in Nov. 27, '61, as Priv.; disch. Apr. 7, '63. P. O. ad., Beatrice, Neb.
- McArdle, George.** Unas'd; b. England; age 24; cred. Jackson; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- McCaffrey, Patrick.** Co. F; b. Ireland; age 28; res. Keene; enl. Oct. 16, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; cred. Stratford; wd. May 18, '64, Spottsylvania, Va. Died, wds. May 20, '64, Fredericksburg, Va.
- McCaffrey, Samuel.** Co. A. See 9 N. H. V.
- McCann, Barnard.** Unas'd; b. Ireland; age 27; cred. Windham; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- McCann, James.** Co. A; b. Ireland; age 25; cred. Portsmouth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 2, '64, Camp Nelson, Ky.; appreh. Oct., '64; assigned to Co. E; des. to the enemy Mar. 3, '65, near Hancock Station, Va.
- McCarter, Isaac F.** Co. H; b. London, Eng.; age 24; cred. Campton; enl. June 28, '62; must. in July 7, '62, as Priv.; disch. Mar. 2, '63, Concord.
- McCarthy, John.** Co. K; substitute; b. Ireland; age 27; cred. Washington; enl. June 7, '64; must. in June 7, '64, as Priv.; des. July 2, '64, near Petersburg, Va.
- McCarty, Andrew.** Co. H; age 35; res. Portsmouth; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; reported on m. o. roll dated Nov. 27, '64, as absent sick since Sept. 17, '62. N. f. r. A. G. O.
- McCauley, James W.** Co. A; substitute; b. Massachusetts; age 18; cred. Washington; enl. June 4, '64; must. in June 4, '64, as Priv.; wd. July 2, '64, Petersburg, Va. Died, wds. July 10, '64, Washington, D. C.
- McClure, Cyrus G.** Co. F; b. Portsmouth; age 25; res. Stoddard; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; app. 1 Sergt.; re-enl. and must. in Jan. 2, '64; app. 2 Lt. Jan. 4, '64; wd. May 18, '64, Spottsylvania, Va.; disch. disb. Nov. 28, '64. P. O. ad., Stoddard.
- McCluskey, Charles.** Co. C; b. Ireland; age 21; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Apr. 22, '64, Annapolis, Md.
- McCluskey, Patrick.** Co. G. See 11 N. H. V.
- McCorchan, James.** Co. F; b. England; age 23; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; must. out July 17, '65.
- McCormick, James.** Co. B; b. White County, Ill.; age 24; cred. Sanbornton; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; July 30, '64, Mine Explosion, Petersburg, Va.; mis. Sept. 30, '64, Poplar Springs Church, Va.; gd. from mis.; must. out July 17, '65.
- McCormick, James.** Unas'd; b. Ireland; age 20; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv. N. f. r. A. G. O.

- McCormick, James.** Unas'd; substitute; b. Ireland; age 24; cred. Henniker; enl. June 7, '64; must. in June 7, '64, as Priv.; sent June 14, '64, to regt. N. f. r. A. G. O.
- McCoy, James.** Unas'd; substitute; b. Germany; age 22; cred. Barnstead; enl. May 18, '64; must. in May 18, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- McCrow, Joseph.** Co. C. See 11 N. H. V.
- McCue, Thomas.** Unas'd; substitute; b. Ireland; age 23; cred. Washington; enl. June 2, '64; must. in June 2, '64, as Priv.; des. June 7, '64, New London, Conn.
- McCuen, David O.** Co. A; substitute; b. Canada; age 23; cred. Thornton; enl. June 9, '64; must. in June 9, '64, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; Sept. 30, '64, Poplar Springs Church, Va.; must. out July 17, '65.
- McCurden, Martin A.** Unas'd; b. Boston, Mass.; age 32; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- McDaniels, Sewell.** Co. D; b. Hollis, Me.; age 44; res. Sandwich; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Oct. 17, '62; disch. wds. Feb. 9, '63, Washington, D. C.
- McDermott, Lawrence.** Co. A; b. Maryland; age 21; cred. Hill; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 6, '64, Camp Nelson, Ky.
- McDonald, Charles.** Co. H; b. Scotland; age 35; cred. Richmond; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- McDonald, George.** Co. H; b. Scotland; age 23; cred. Plymouth; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Feb. 21, '64, Camp Nelson, Ky.
- McDonald, Henry.** Co. E; b. Palermo, Me.; age 36; res. Sullivan; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- McDonnell, John.** Co. E. See 11 N. H. V.
- McDougall, John.** Unas'd; substitute; b. Canada; age 20; cred. Hopkinton; enl. June 11, '64; must. in June 11, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- McElroy, Harry.** Unas'd; b. Prince Edward's Island; age 24; cred. Portsmouth; enl. Jan. 11, '64; must. in Jan. 11, '64, as Priv.; reported on roll dated Jan. 15, '64, as sent to regt. N. f. r. A. G. O.
- McGarvey, Edward.** Co. H; substitute; b. Ireland; age 29; cred. Gilford; enl. May 18, '64; must. in May 18, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va.; tr. from Gen. Hosp., Beverly, N. J., to White Hall, Pa., May 12, '65. N. f. r. A. G. O.
- McGill, Samuel.** Co. F; b. Ireland; age 22; cred. Littleton; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; mis. May 6, '64, Wilderness, Va. N. f. r. A. G. O.
- McGlone, Peter.** Co. G; b. Ireland; age 22; res. Newport; enl. Oct. 10, '61; must. in Nov. 28, '61, as Priv.; des. July 31, '62, Newport News, Va.
- McGrough, James.** Unas'd; b. New Jersey; age 21; cred. Sanbornton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- McGuire, James.** Unas'd; b. Ireland; age 22; cred. Littleton; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv. Supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- McGuire, John.** Co. I; b. Ireland; age 23; cred. Piermont; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; reported on m. o. roll dated July 17, '65, as absent in arrest for desertion since Jan. 5, '64, Camp Nelson, Ky. N. f. r. A. G. O.
- McIntire, Horace F.** Co. D; b. Fryeburg, Me.; age 18; res. Conway; enl. Oct. 17, '61; must. in Nov. 27, '61, as Priv.; tr. to Co. B, 21 I. C., Sept. 17, '63; disch. Nov. 28, '64, Albany, N. Y. tm. ex.
- McIntire, James.** Co. F; b. Ireland; age 35; cred. Rumney; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; disch. disb. July 20, '65, Washington, D. C.
- McIntire, James W.** Co. C; b. Maine; age 21; res. Breutwood; enl. Oct. 16, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Mar. 4, '62, Roanoke Isl., N. C.
- McIntyre, Neil.** Unas'd; substitute; b. Scotland; age 35; cred. Warner; enl. June 7, '64; must. in June 7, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- McIntyre, William C.** Co. D. See 9 N. H. V.
- McKay, John.** Unas'd; b. New York; age 21; cred. Hanover; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- McKay, Thomas.** Co. I; b. England; age 26; cred. Unity; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; disch. disb. Oct. 17, '64, near Pegrain House, Va.
- McKenna, James.** Co. H; b. Ireland; age 24; res. Dover; enl. Dec. 10, '61; must. in Dec. 10, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- McKenzie, Angus.** Co. I; b. Nova Scotia; age 35; cred. Monltouborongh; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; wd. June 23, '64, Petersburg, Va.; must. out July 17, '65. P. O. ad., Henniker.
- McKone, James.** Co. H; b. Ireland; age 21; res. Dover; enl. Dec. 10, '61; must. in Dec. 10, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- McLane, Alexander.** Co. E; b. Salisbury, Md.; age 22; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; disch. May 20, '65, Lexington, Ky.
- McLittlefield, Timothy.** Co. K; b. Nova Scotia; age 44; res. Kingston; enl. Dec. 4, '61; must. in Dec. 10, '61, as Priv.; disch. disb. Oct. 30, '62.
- McMahan, Daniel.** Co. F; b. Ireland; age 26; cred. New Durham; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; app. Corp. July 1, '65; must. out July 17, '65.
- McMaster, Isaac P.** Co. E; b. Strafford, Vt.; age 32; res. Keene; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 28, '61; killed Aug. 29, '62, Bull Run, Va.
- McMurphy, James.** Co. K. See 9 N. H. V.
- McNulty, John.** Co. E; substitute; b. Ireland; age 20; cred. Newton; enl. June 2, '64; must. in June 2, '64, as Priv.; des. Oct. 15, '64, near Pegrain House, Va.; gd. from des.; reported on m. o. roll dated July 17, '65, as absent without leave since July 4, '65. N. f. r. A. G. O.
- McRea, John.** Unas'd; b. Patterson, N. J.; age 37; cred. Gilford; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- McSorley, Patrick.** Co. H; b. Ireland; age 26; res. Dover; enl. Dec. 11, '61; must. in Dec. 11, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 18, '62; des. Mar. 27, '63; voluntarily returned; restored to duty to make good time lost by desertion, Mar. 10, '64; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; must. out July 17, '65. P. O. ad., Dover.
- McWoughton, Duncan.** Co. K. See 9 N. H. V.
- Mead, Joseph.** Co. D; b. Bartlett; age 22; res. Bartlett; enl. Oct. 9, '61; must. in Nov. 27, '61, as Corp.; disch. disb. May 5, '63, Portsmouth Grove, R. I. P. O. ad., Centre Bartlett.
- Mead, Willis W.** Co. D; b. Jefferson; age 19; res. Bartlett; enl. Oct. 9, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; disch. disb. Jan. 6, '63, Annapolis, Md. P. O. ad., Bartlett.

- Medford, John W.** Co. D; b. Newark, N. J.; age 20; cred. Sanbornton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Mar. 21, '64, Baltimore, Md.
- Meier, August.** Co. B; b. Germany; age 23; cred. Newington; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 31, '65, from Harewood Gen. Hosp., Washington, D. C.
- Meier, Charles.** Unas'd; b. Germany; age 25; cred. Alstead; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Dec. 17, '63, Erie, Pa.
- Meier, Frank.** Co. B; b. Germany; age 22; cred. Wolfeborough; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 18, '64, Spottsylvania, Va.; des. June, '64, Philadelphia, Pa.
- Melvin, George.** Co. I; substitute; b. Canada; age 29; cred. Claremont; enl. June 3, '64; must. in June 3, '64, as Priv.; des. Feb. 27, '65, Conway.
- Mendon, George E.** Co. K. See 9 N. H. V.
- Merrill, Amos B.** Co. E; b. Westfield, Mass.; age 18; cred. Portsmouth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; disch. Sept. 9, '67, to date July 17, '65, Boston, Mass.
- Merrill, Uriah T.** Co. A; b. Boston, Mass.; age 26; res. Hebron; enl. Nov. 14, '61; must. in Nov. 27, '61, as Priv. Died, dis. Apr. 6, '62, Roanoke Isl., N. C.
- Merrill, Walter A.** Co. A; b. Worcester, Mass.; age 18; res. Plymouth; enl. Nov. 2, '61; must. in Nov. 27, '61, as Priv. Died, dis. Jan. 18, '62, Washington, D. C.
- Merrill, Walter R.** Co. A; b. Campton; age 31; res. Plymouth, cred. Plymouth; enl. Aug. 11, '62; must. in Aug. 27, '62, as Priv.; wd. Dec. 13, '62, and died, wds. Dec. 21, '62, Fredericksburg, Va.
- Merrow, Hiram.** Co. G; age 27; cred. Portsmouth; enl. Aug. 26, '62; must. in Sept. 3, '62, as Priv.; app. 1 Sergt.; wd. June 7, '64, Cold Harbor, Va.; captd. Oct. 1, '64, Poplar Springs Church, Va.; par. Died, dis. Apr. 1, '65, Lawrence, Mass.
- Messer, George B.** Co. B; b. Newbury, Vt.; age 21; res. Littleton; enl. Oct. 25, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Metcalf, Salmon G.** Co. F; b. Washington; age 25; res. Keene; enl. Oct. 12, '61; must. in Nov. 28, '61, as Corp.; disch. disab. Oct. 27, '62, Providence, R. I.
- Meyer, Ferdinandt.** Co. F. See 9 N. H. V.
- Miles, Robert.** Co. C; b. South Newmarket; age 19; res. Newmarket; enl. Oct. 3, '61; must. in Nov. 27, '61, as Priv.; disch. disab. Mar. 4, '62, Roanoke Isl., N. C. Supposed identical with Robert Miles, Co. G, 10 N. H. V.
- Millar, Antoine.** Co. A; substitute; b. Germany; age 21; cred. Claremont; enl. June 10, '64; must. in June 10, '64, as Priv.; des. June, '64, en route to regt.
- Miller, Alexander.** Co. E; b. Canada; age 21; cred. Wentworth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; disch. June 24, '65, Washington, D. C.
- Miller, Charles.** Co. K; b. England; age 20; cred. Lyme; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; mis. Sept. 30, '64, Poplar Springs Church, Va.; gd. from mis.; disch. May 18, '65, Readville, Mass.
- Miller, Charles.** Unas'd; b. Haverhill, Mass.; age 41; cred. Derry; enl. Dec. 26, '63; must. in Dec. 26, '63, as Priv.; des. Jan. 12, '64, Concord.
- Miller, Charles.** Unas'd; substitute; b. Germany; age 21; cred. Barnstead; enl. May 18, '64; must. in May 18, '64, as Priv. N. f. r. A. G. O.
- Miller, Charles F.** Co. F; b. Prussia; age 24; cred. Gilford; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Miller, Charles H.** Co. C. See 11 N. H. V.
- Miller, Isaac E.** Co. D; substitute; b. Alton; age 23; cred. Nottingham; enl. Aug. 12, '63; must. in Aug. 12, '63, as Priv.; des. June 12, '64, near James river, Va.
- Miller, John.** Co. C. See 9 N. H. V.
- Miller, John.** Co. I. See 9 N. H. V.
- Miller, Joseph.** Co. H; substitute; b. Canada; age 28; cred. Chichester; enl. June 9, '64; must. in June 9, '64, as Priv.; des. July 10, '64, near Petersburg, Va.
- Milley, James.** Co. C; b. Ireland; age 38; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; des. Aug. 11, '64, Petersburg, Va.
- Milliken, William.** Co. F; b. Sharon; age 32; res. Charlestown; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Nov. 3, '62, Providence, R. I.
- Mills, George.** Co. E. See 9 N. H. V.
- Mills, Oscar A.** Co. K. See 9 N. H. V.
- Mills, William.** Co. A; b. Groton; age 18; res. Rumney; enl. Nov. 13, '61; must. in Nov. 27, '61, as Priv. Died, dis. Feb. 24, '62, Hatteras Inlet, N. C.
- Mitchell, Ebenezer.** Co. G; b. Corinth, Vt.; age 43; res. Cornish; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Ang. 11, '62, New Berne, N. C.
- Mitchell, George K.** Co. A; b. Plymouth; age 23; res. Plymouth; enl. Oct. 19, '61; must. in Nov. 27, '61, as Priv. Died, dis. Apr. 16, '62, Roanoke Isl., N. C.
- Mitchell, James.** Co. G; b. New York; age 28; cred. Londonderry; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 26, '64, Camp Nelson, Ky.
- Mitchell, John.** Co. F; b. England; age 23; cred. Plymouth; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 31, '64, Camp Nelson, Ky.
- Mitchell, John E.** Co. G; b. Walpole; age 33; res. Walpole; enl. Nov. 6, '61; must. in Dec. 7, '61, as Priv.; disch. Jan. 19, '63, Philadelphia, Pa. P. O. ad., Swanzey. See 14 N. H. V.
- Mitchell, William.** Co. A; b. England; age 23; cred. Grafton; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Mix, Joseph H.** Co. H; b. Catharine, N. Y.; age 41; res. Barrington; enl. Nov. 16, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Moloney, Michael.** Co. I; b. Ireland; age 37; cred. New Durham; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; Sept. 30, '64, Poplar Springs Church, Va.; Apr. 2, '65, Petersburg, Va.; app. Corp. July 1, '65; must. out July 17, '65.
- Moltron, Samuel.** Co. H; b. Denmark; age 31; cred. Landaff; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Monks, John H.** Co. E; b. Northampton, Mass.; age 20; res. Dublin; enl. Nov. 12, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Moody, Henry.** Co. B; b. Enfield; age 18; res. Hanover; enl. Dec. 9, '61; must. in Dec. 9, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disab. Nov. 5, '62, Alexandria, Va.
- Moody, John C.** Co. B; b. Enfield; age 28; res. Hanover; enl. Oct. 9, '61; must. in Dec. 9, '61, as Priv.; disch. disab. Oct. 22, '62, Washington, D. C. See 1 N. H. Cav.
- Mooney, William H.** Co. I; b. Keene; age 28; cred. Alton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; app. Corp. July 1, '65; must. out July 17, '65.

- Moore, Edward.** Co. A; substitute; b. Ireland; age 21; cred. Bridgewater; enl. June 11, '64; must. in June 11, '64, as Priv.; wd. accidentally by bursting of rifle, Feb. 15, '64, Petersburg, Va.; disch. wds. July 24, '65, Philadelphia, Pa.
- Moore, George E.** Unas'd; substitute; b. New York; age 21; cred. Concord; enl. May 24, '64; must. in May 24, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Moore, Isaac.** Co. G; b. Canterbury; age 31; res. Nashua; enl. Nov. 14, '61; must. in Dec. 6, '61, as Priv.; disch. Dec. 5, '64, tm. ex.
- Moore, Joseph.** Co. B; b. Newfoundland; age 23; cred. Ossipee; enl. Feb. 3, '63; must. in Feb. 4, '63, as Priv.; tr. to Co. C, May 17, '63; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; par.; disch. May 19, '65, Concord. P. O. ad., Lee.
- Moore, Stephen W.** Co. B; b. Cambridgeport, Mass.; age 23; res. Enfield; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv.; wd. Sept. 15, '62. Died, wds. Sept. 23, '62, Frederick, Md.
- Moore, Thomas T.** Co. I; b. Canterbury; age 42; res. Concord; app. 1 Lt. Nov. 30, '61; must. in Nov. 30, '61; killed Aug. 29, '62, Bull Run, Va.
- Moran, John.** Co. C; substitute; b. Canada; age 19; cred. Danbury; enl. May 25, '64; must. in May 25, '64, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; released; must. out July 17, '65.
- Moran, Thomas.** Co. E; b. Ireland; age 20; cred. Stewartstown; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.
- Morgan, John.** Co. H; b. St. Mary's, Pa.; age 24; cred. Gilford; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 28, '64, Camp Nelson, Ky.
- Morgan, Richard.** Unas'd; substitute; b. Illinois; age 27; cred. Hudson; enl. May 31, '64; must. in May 31, '64, as Priv.; des. June 7, '64, New London, Conn.
- Morgan, Robert T.** Co. C; b. Seabrook; age 31; res. Hampton Falls; enl. Sept. 16, '61; must. in Nov. 27, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Died, wds. Sept. 19, '62, Georgetown, D. C.
- Morgan, William A.** Co. G; b. Weathersfield, Vt.; age 25; res. Plainfield; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv. Died, dis. Aug. 11, '63, near Louisville, Ky.
- Morrill, Estwick E.** Co. A; b. Salisbury, Mass.; age 28; cred. South Hampton; enl. Sept. 15, '62; must. in Sept. 15, '62, as Priv.; disch. disb. Dec. 21, '63, Louisville, Ky.
- Morrill, James.** Co. H; b. New York; age 19; cred. Wentworth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv. Died, dis. May 27, '64, Washington, D. C.
- Morrill, Lewis B.** Co. C; b. New Hampshire; age 28; res. East Kingston; enl. Oct. 16, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; drowned July 22, '63, in Big Black river, Miss.
- Morrill, Warren.** Co. D; b. Concord; age 18; cred. Sandwich; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; app. Musc.; tr. to Co. F, Apr. 1, '64; must. out July 17, '65.
- Morrill, William F.** Co. C; b. Northwood; age 29; res. Newmarket; enl. Oct. 3, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Apr. 28, '62, Portsmouth Grove, R. I. P. O. ad., Odd Fellows' Home, Concord.
- Morris, Charles.** Co. B; substitute; b. Canada; age 20; cred. Washington; enl. June 7, '64; must. in June 7, '64, as Priv.; capt'd. Oct. 1, '64, Poplar Springs Church, Va.; released; disch. Aug. 7, '65, New York city.
- Morris, Edward.** Co. F; substitute; b. California; age 20; cred. Chichester; enl. June 4, '64; must. in June 4, '64, as Priv.; des. July 1, '64, near Petersburg, Va.
- Morris, Taylor.** Co. I; substitute; b. New Brunswick; age 20; cred. Bethlehem; enl. May 21, '64; must. in May 21, '64, as Priv.; des. July 2, '64, near Petersburg, Va.
- Morrisey, Charles.** Co. I; b. New York; age 21; cred. Lisbon; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Dec. 29, '63, Camp Nelson, Ky.
- Morrison, Charles.** Unas'd; substitute; b. Canada; age 19; cred. Claremont; enl. June 11, '64; must. in June 11, '64, as Priv.; sent June 11, '64, to regt. N. f. r. A. G. O.
- Morrison, John.** Unas'd; b. New York; age 31; cred. Carroll; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 14, '64, Concord.
- Morse, Elihu L.** Co. F; b. Brookfield, Vt.; age 43; res. Fitzwilliam; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv. Died, dis. Sept. 7, '63, Camp Nelson, Ky.
- Morse, Henry H.** Co. F; b. Dublin; age 20; res. Dublin; enl. Nov. 29, '61; must. in Dec. 3, '61, as Priv.; disch. disb. Mar. 19, '63, Concord.
- Morse, Isaac N.** Co. C; b. Brentwood; age 22; res. Brentwood; enl. Oct. 12, '61; must. in Nov. 27, '61, as Corp.; disch. disb. Mar. 4, '62, Roanoke Isl., N. C. Died Sept. 9, '70, Epping.
- Morse, Lewis P.** Co. B; age 22; res. Lisbon; enl. Nov. 7, '61; must. in Nov. 27, '61, as Musc.; des. Aug. 14, '62, on march from Falmouth, Va., to Culpeper, Va.
- Morse, Smith.** Co. B; b. Lyman; age 41; res. Littleton; enl. Dec. 9, '61; must. in Dec. 10, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; disch. disb. Sept. 15, '64, Alexandria, Va. P. O. ad., Lancaster.
- Morton, George.** Unas'd; b. Elmira, N. Y.; age 25; cred. Salem; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Moulton, Albert S.** Co. A'; b. Sandwich; age 24; res. Bridgewater; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Sept. 27, '62, Newport News, Va. P. O. ad., Centre Harbor. See V. R. C.
- Moulton, Colby T.** Co. I; b. Farmington; age 40; res. Northfield; enl. Nov. 18, '61; must. in Nov. 30, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; app. Corp.; tr. to 170 Co., 2 Batt'l, V. R. C., May 1, '64; disch. disb. Sept. 14, '64, Washington, D. C.
- Moulton, Darius.** Co. A; b. Ellsworth; age 21; cred. Thornton; enl. Aug. 29, '62; must. in Sept. 6, '62, as Priv.; wd. May 12, '64, Spottsylvania, Va.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; par.; disch. May 27, '65, Concord. P. O. ad., West Campton.
- Moulton, Hiram D.** Co. A; b. Thornton; age 29; res. Thornton; enl. Oct. 24, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; must. out Nov. 28, '64. P. O. ad., Thornton.
- Moulton, Trueworthy L.** Co. B; b. Wakefield; age 42; cred. Wakefield; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. and mis. May 6, '64, Wilderness, Va.; gd. from mis.; des. Oct. 26, '64, Washington, D. C. Supposed identical with Trueworthy L. Moulton, Co. F, 15 N. H. V.
- Mountain, John S.** Co. G; substitute; b. Ireland; age 30; cred. Loudon; enl. June 10, '64; must. in June 10, '64, as Priv.; des. July 28, '64, Washington, D. C.
- Muchmore, Alonzo D.** Co. I; b. Orford; age 21; res. Orford; enl. Nov. 30, '61; must. in Nov. 30, '61, as Priv.; disch. disb. Apr. 9, '62, Annapolis, Md. P. O. ad., Campton.
- Muchmore, George H.** Co. E; b. Lyme; age 31; res. Keene; enl. Oct. 17, '61, as Priv.; app. 2 Lt. Nov. 30, '61; must. in to date Nov. 28, '61, as 2 Lt.; app. 1 Lt. Apr. 23, '62; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 11, '62, Washington, D. C. Supposed identical with George H. Muchmore, State Service.
- Muldaur, Emile.** Co. A; b. France; age 30; cred. Wolfeborough; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 2, '64, Camp Nelson, Ky.
- Muller, William.** Unas'd; substitute; b. Germany; age 27; cred. Wolfeborough; enl. May 19, '64; must. in May 19, '64, as Priv.; sent June, '64, to regt. N. f. r. A. G. O.

- Mulligan, James.** Co. F; b. Ireland; age 27; res. Winchester; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 2, '64; wd. Sept. 30, '64, Poplar Springs Church, Va.; disch. disb. July 5, '65.
- Mumerry, James A.** Co. G; b. Goshen; age 22; res. Sunapee; enl. Dec. 3, '61; must. in Dec. 11, '61, as Priv. Died, dis. Aug. 29, '62, Aquia Creek, Va.
- Munsey, Eben.** Co. II; b. Pittsfield; age 21; res. Madbury; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. B, 20 V. R. C.; disch. Nov. 28, '64, Pt. Lookout, Md., tm. ex. Died June 4, '92, South Newmarket.
- Murdock, Samuel.** Co. I; b. Ireland; age 27; cred. Conway; enl. Jan. 6, '64; must. in Jan. 6, '64, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va.; par.; disch. May 17, '65, Concord. P. O. ad., Newburgh, N. Y.
- Murphy, Albert L.** Co. E; b. Greenfield; age 19; res. Hancock; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 27, '63; cred. Greenfield; app. Corp.; wd. June 3, '64, Bethesda Church, Va.; disch. disb. Sept. 29, '64, Washington, D. C. See 1 N. II. V.
- Murphy, Daniel.** Co. E; substitute; b. Ireland; age 30; cred. Chesterfield; enl. June 2, '64; must. in June 2, '64, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; must. out July 17, '65.
- Murphy, James.** Co. I; substitute; b. England; age 22; cred. Loudon; enl. May 31, '64; must. in May 31, '64, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va.; escaped Feb. 22, '65; furloughed Mar. 28, '65, from Annapolis, Md.; des. Apr. 28, '65.
- Murphy, John.** Unas'd; b. Ireland; age 21; cred. Winchester; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv. Died, dis. Jan. 28, '64, Concord.
- Murphy, John.** Unas'd; substitute; b. Scotland; age 24; cred. Salisbury; enl. June 4, '64; must. in June 4, '64, as Priv. N. f. r. A. G. O.
- Murphy, Lawrence.** Unas'd; b. Massachusetts; age 19; cred. Grafton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 6, '64, Brookfield, Mass.
- Murphy, Michael.** Unas'd; b. New York; age 20; cred. Kingston; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Murphy, Patrick.** Co. K; b. Ireland; age 26; cred. Londonderry; enl. Dec. 10, '63; must. in Dec. 10, '63, as Priv.; reported on m. o. roll dated July 17, '65, as absent sick since Apr. 22, '64. N. f. r. A. G. O.
- Murphy, Robert** Unas'd; substitute; b. Nova Scotia; age 24; cred. Landaff; enl. June 8, '64; must. in June 8, '64, as Priv.; des. July 10, '64, Alexandria, Va.
- Murray, James.** Co. G. See George Hart.
- Murray, Thomas.** Co. C; b. Ireland; age 22; cred. Conway; enl. Jan. 7, '64; must. in Jan. 7, '64, as Priv.; des. Feb. 28, '64, Camp Nelson, Ky.
- Murray, Thomas.** Co. E; b. Ireland; age 24; cred. Barnstead; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Murry, Thomas.** Co. K; substitute; b. Ireland; age 22; cred. Hollis; enl. June 8, '64; must. in June 8, '64, as Priv.; wd. July 11, '64, Petersburg, Va.; des. Oct. 29, '64.
- Murther, John.** Co. F; b. Ireland; age 21; cred. Tuftonborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; des. Aug. 6, '64, Washington, D. C.
- Muzzey, William H.** Co. I; b. Niagara, N. Y.; age 22; cred. Epping; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. June 3, '64, Bethesda Church, Va.; sev., accidentally, Apr. 30, '65, near Alexandria, Va.; disch. disb. July 8, '65, Fairfax Seminary, Va.
- Myer, Anton.** Co. K; b. Saxony, Ger.; age 25; cred. Conway; enl. Jan. 7, '64; must. in Jan. 7, '64, as Priv.; killed June 3, '64, Bethesda Church, Va.
- Myers, Andrew.** Co. H; b. New York; age 26; cred. Roxbury; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Mar. 22, '64, Baltimore, Md.
- Myers, John.** Co. A; b. York, Pa.; age 22; cred. Ossipee; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Myers, Thomas.** Co. E; b. Ireland; age 21; cred. Rye; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 1, '64.
- Nash, James D.** Co. C; b. New York; age 18; cred. Hanover; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. May 6, '64, Wilderness, Va.; Apr. 2, '65, Petersburg, Va.; app. Corp. June 1, '65; Sergt. June 10, '65; must. out July 17, '65.
- Nash, Oliver L.** Co. F; b. Chesterfield; age 31; res. Swanzy; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Dec. 22, '62, Washington, D. C. P. O. ad., Westport.
- Nash, Stillman D.** Co. F; b. Gilsum; age 19; res. Gilsum; enl. Oct. 25, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Aug. 26, '63, New York harbor. P. O. ad., Richmond.
- Nash, William.** Co. B; age 29; enl. Jan. 4, '64, at West Lebanon; must. in Jan. 4, '64, as Priv.; des., Camp Nelson, Ky. N. f. r. A. G. O.
- Neabrasca, Francis, alias Francis Deaubeaux.** Co. K; b. France; age 22; cred. Holderness; enl. July 5, '64; must. in July 5, '64, as Priv.; disch., insanity, June 26, '65, Washington, D. C.
- Neagle, Carl.** Co. G. See 11 N. H. V.
- Neal, William L.** Co. C; b. Hebron; age 27; res. Fremont; enl. Sept. 16, '61; must. in Nov. 27, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va. See 1 N. H. V.
- Nealand, James.** Co. H; b. Ireland; age 25; res. Rochester; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. K, 2 I. C., Jan. 15, '64; disch. Nov. 28, '64, Lexington, Ky., tm. ex. P. O. ad., Nat. Home, Togus, Me.
- Neddo, James.** Co. H; substitute; b. Canada; age 21; cred. Concord; enl. June 3, '64; must. in June 3, '64, as Priv.; killed July 6, '64, Petersburg, Va.
- Neligan, Michael.** Unas'd; b. Lowell, Mass.; age 18; cred. Columbia; enl. Feb. 12, '64; must. in Feb. 12, '64, as Musc.; des. Concord. N. f. r. A. G. O.
- Nelson, Andrew.** Unas'd; substitute; b. Norway; age 22; cred. Colebrook; enl. June 11, '64; must. in June 11, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Nelson, Peter.** Co. D; b. Norway; age 21; cred. Farmington; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Apr. 23, '64, on march from Annapolis, Md., to Washington, D. C.
- Nero, Edward.** Co. G; b. New York; age 44; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. June 22, '64, Petersburg, Va.; disch. disb. July 7, '65.
- Nero, Louis.** Co. G; b. New York; age 19; cred. Hanover; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; must. out July 17, '65.
- Nettles, William** Co. F. See 11 N. H. V.
- Newton, Thomas.** Co. I; b. West Indies; age 21; res. Concord; enl. Oct. 9, '61; must. in Nov. 28, '61, as Corp.; wd. Dec. 13, '62, Fredericksburg, Ya. Died, wds. Dec. 18, '62, Falmouth, Va. See 1 N. H. V.
- Nichols, Enoch.** Co. K; b. Sutton; age 21; res. Winchendon, Mass.; enl. Dec. 9, '61; must. in Dec. 9, '61, as Priv.; disch. disb. Mar. 20, '62, Roanoke Isl., N. C.
- Nims, Charles.** Co. K; b. Sullivan; age 32; res. Peterborough; enl. Nov. 1, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Aug. 12, '63. P. O. ad., Marlow.
- Noble, James.** Unas'd; substitute; b. Ireland; age 19; cred. Chichester; enl. June 3, '64; must. in June 3, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.

- Nolan, Thomas.** Co. K; b. London, Eng.; age 29; cred. Littleton; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; app. Musc.; must. out July 17, '65.
- Norton, Henry.** Unas'd; substitute; b. Canada; age 28; cred. Northwood; enl. May 18, '64; must. in May 18, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Norton, James.** Co. D; b. Bangor, Me.; age 19; cred. Portsmouth; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. Feb. 6, '65. Died, wds. Feb. 8, '65, near Hancock Station, Va.
- Norton, Richard.** Unas'd; b. Brooklyn, N. Y.; age 28; res. Portsmouth, cred. Portsmouth; enl. Oct. 21, '62; must. in Oct. 22, '62, as Priv. N. f. r. A. G. O.
- Norton, Richard.** Unas'd; substitute; b. Ireland; age 21; cred. Greenland; enl. May 17, '64; must. in May 17, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Noyes, Enoch P.** Co. B; b. Haverhill; age 25; res. Enfield; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Sept. 29, '62, Newark, N. J. See 1 N. H. Cav.
- Noyes, George W.** Co. B; b. Haverhill; age 18; res. Enfield; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; wd. and capt'd. Aug. 29, '62, Bull Run, Va.; released; re-enl. and must. in Jan. 3, '64; cred. Wilmot; wd. June 3, '64, Bethesda Church, Va.; disch. disb. June 16, '65, Concord. P. O. ad., Merrimack, Wis.
- Noyes, James H.** Non-Corn. Staff and F. and S.; age 25; res. Nashua; enl. Nov. 29, '61; must. in Nov. 29, '61, as Hosp. Steward; app. 2 Asst. Surg. May 13, '62; capt'd. Sept. 1, '62, Chantilly, Va.; released Sept. 9, '62; app. Asst. Surg. Mar. 20, '63; Surg. Jan. 2, '65; must. out July 17, '65. Supposed identical with James H. Noyes, Co. B, 4 N. H. V.
- Nudd, J. Horace.** Co. I; b. Canterbury; age 18; res. Northfield; enl. Nov. 5, '61; must. in Nov. 30, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to I. C. July 1, '63; assigned to Co. C, 10 I. C.; disch. Nov. 30, '64, Washington, D. C., tm. ex. P. O. ad., Warner.
- Nute, Alonzo.** F. and S.; b. Newton; age 35; res. Farmington; app. Q. M. Oct. 18, '61; must. in Nov. 28, '61; resigned Mar. 19, '63. Died Dec. 24, '92, Farmington.
- Nute, John A.** Co. D; b. Madbury; age 42; res. Sandwich; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Nute, Thomas J.** Co. D; b. Lancaster; age 44; res. Wolfeborough; enl. Oct. 8, '61; must. in Nov. 27, '61, as Priv.; des. Aug. 28, '62, near Warrenton Junction, Va.
- Nutter, Lewis.** Co. I; b. Rochester; age 38; res. Somersworth; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Nutting, Abraham.** Co. G; b. Weathersfield, Vt.; age 43; res. Croydon; enl. Oct. 12, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. Sept. 25, '62, Newport News, Va. Died Feb. 27, '63, Newport.
- Nutting, Almond F.** Co. E; b. Winchendon, Mass.; age 19; res. Rindge; enl. Oct. 12, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Jan. 21, '63, Alexandria, Va.
- Nutting, Charles S.** Co. K; b. New Ipswich; age 23; res. New Ipswich; enl. Oct. 29, '61; must. in Nov. 28, '61, as Priv. Died, dis. Mar. 29, '62, Roanoke Isl., N. C.
- Nutting, James F.** Co. K; b. New Ipswich; age 18; res. New Ipswich; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 15, '62, Annapolis, Md.
- Nutting, Jonas.** Co. K; b. Westford, Mass.; age 56; res. New Ipswich; app. 1 Lt. Nov. 30, '61; must. in to date Nov. 28, '61; disch. May 15, '62. Died June 20, '73, New Ipswich.
- Nutting, Romanzo L.** Co. E; b. Mason; age 23; res. Mason; enl. Oct. 2, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 28, '61; disch. disb. Dec. 30, '62, Washington, D. C.
- Nutting, Theodore V.** Co. A; b. Plymouth; age 25; res. Plymouth; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; app. Corp.; capt'd. Sept. 30, '64, Poplar Springs Church, Va. Died, dis. Dec. 31, '64, Salisbury, N. C. See State Service.
- Nutting, Willis A.** Co. E; b. Mason; age 23; res. Hancock; enl. Sept. 24, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 28, '64.
- Oakes, James H.** Co. B; b. Benton; age 26; res. Landaff; enl. Sept. 13, '61; must. in Nov. 27, '61, as Priv. Died, dis. Feb. 7, '62, Hatteras Inlet, N. C.
- Obey, William.** Unas'd; substitute; b. Canada; age 20; cred. Jefferson; enl. May 22, '64; must. in May 25, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- O'Brien, John.** Co. A; b. England; age 21; cred. Sullivan; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Apr. 16, '64, Annapolis, Md.
- O'Brien, John.** Unas'd; b. Boston, Mass.; age 22; res. Portsmouth, cred. Portsmouth; enl. Oct. 11, '62; must. in Oct. 15, '62, as Priv.; reported on roll dated Nov. 4, '62, as sent to regt. N. f. r. A. G. O.
- O'Connor, James.** Co. H; b. Ireland; age 40; cred. Jackson; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; disch. disb. Oct. 18, '64, near Pegram House, Va.
- O'Connor, Patrick.** Co. D; b. Ireland; age 22; cred. Cornish; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; must. out July 17, '65.
- O'Donnell, James.** Co. A; b. Ireland; age 39; cred. Winchester; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 29, '64, Camp Nelson, Ky.
- O'Donnell, Michael.** Co. A. See 9 N. H. V.
- Oliver, John.** Co. I; b. New York; age 22; cred. Stark; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Mar. 8, '64, Camp Nelson, Ky.
- Olson, Kund.** Unas'd; substitute; b. Norway; age 20; cred. Piermont; enl. June 11, '64; must. in June 11, '64, as Priv.; capt'd. June 27, '64, Petersburg, Va.; enl. in 10 Tenn. Inf., Confederate service, while a prisoner of war at Andersonville, Ga.; re-capt'd. Dec. 28, '64, Egypt Station, Miss.; confined at Alton, Ill.; released June 26, '65, on taking oath of allegiance. N. f. r. A. G. O.
- Olson, Peter.** Co. B; b. Sweden; age 23; cred. Winchester; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv. Died, dis. Apr. 7, '64, Annapolis, Md.
- Olson, Peter.** Co. K. See 9 N. H. V.
- Olson, Peter.** Unas'd; substitute; b. Sweden; age 29; cred. New Boston; enl. June 1, '64; must. in June 1, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- O'Neil, James.** Unas'd; b. Ireland; age 32; cred. Epping; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- O'Neil, Thomas.** Unas'd; b. Canada; age 22; cred. Londonderry; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- O'Neil, William.** Co. G; b. Ireland; age 19; cred. Whitefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 11, '64, Spottsylvania, Va.; killed Apr. 2, '65, Petersburg, Va.
- Ordway, Nathaniel P.** Co. E. See 9 N. H. V.
- Osborn, William H.** Co. G; b. Croydon; age 21; res. Sunapee; enl. Sept. 16, '61; must. in Nov. 28, '61, as Priv.; des. Aug. 11, '62, Falmouth, Va.
- Osborne, Leslie K.** Co. E; b. Westmoreland; age 23; res. Westmoreland; enl. Sept. 25, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 28, '64. P. O. ad., Alstead.

- Osgood, Amos.** Co. C; b. Watertown, Mass.; age 21; cred. South Hampton; enl. Aug. 19, '62; must. in Sept. 2, '62, as Priv.; disch. June 4, '65, near Alexandria, Va. P. O. ad., Haverhill, Mass.
- Osgood, Bruce D.** Co. C; b. Raymond; age 24; res. Fremont; enl. Sept. 30, '61; must. in Nov. 27, '61, as Sergt.; des. July 12, '62, Newport News, Va.; reported Apr. 25, '65, under President's Proclamation; disch. May 5, '65, as Priv., Concord. P. O. ad., Fremont. See 1 N. H. V.
- Osgood, Edwin S.** Co. C; b. Chelmsford, Mass.; age 23; cred. South Hampton; enl. Aug. 19, '62; must. in Sept. 3, '62, as Priv.; app. Corp.; disch. June 4, '65, near Alexandria, Va. P. O. ad., Haverhill, Mass.
- Osgood, George W.** Co. K; b. Nelson; age 28; res. Nelson; enl. Dec. 11, '61; must. in Dec. 11, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. 1 Sergt.; re-enl. and must. in Jan. 4, '64; app. 2 Lt. Jan. 3, '64; 1 Lt. July 3, '64; not must.; disch. disb. Nov. 7, '64, as 2 Lt. P. O. ad., Nelson.
- Osgood, Hial A.** Co. E; b. New Hampshire; age 44; cred. Wentworth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Dec. 2, '64, while on furlough.
- Osgood, John.** Co. K; b. Nelson; age 23; res. Nelson, cred. Nelson; enl. Aug. 15, '62; must. in Aug. 15, '62, as Priv.; app. Corp.; disch. June 4, '65, near Alexandria, Va.
- Otis, Orange B.** Co. D; b. Portsmouth; age 23; res. Rochester; enl. Sept. 21, '61; must. in Nov. 27, '61, as Sergt.; wd. Dec. 13, '62, Fredericksburg, Va.; app. 1 Lt. Nov. 4, '63; wd. June 3, '64, Bethesda Church, Va.; disch. wds. to date Dec. 6, '64. P. O. ad., Haverhill, Mass.
- Otterson, George W.** Co. G; b. Hooksett; age 18; res. Nashua, cred. Nashua; enl. Aug. 18, '62; must. in Aug. 14, '62, as Priv.; app. Corp.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; Apr. 2, '65, Petersburg, Va.; disch. June 4, '65, near Alexandria, Va. P. O. ad., Pomona, Fla.
- Owens, George.** Unas'd; substitute; b. Ireland; age 21; cred. Pittsburgh; enl. June 13, '64; must. in June 13, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Owens, Patrick.** Co. G; b. Ireland; age 27; res. Newport; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; disch. June 9, '63, Philadelphia, Pa. Supposed identical with Patrick Owens, Co. E, 18 N. H. V.
- Page, David D.** Co. E; b. Hooksett; age 20; res. Peterborough; enl. Oct. 5, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Feb. 4, '63, Philadelphia, Pa. P. O. ad., Great Bend, Kan. See 1 N. H. Cav.
- Page, Francis.** Co. A. See 11 N. H. V.
- Page, John W.** Co. I; b. Hampton Falls; age 29; res. Pittsfield; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 19, '63; wd. Apr. 2, '65, Petersburg, Va.; app. Corp. July 1, '65; must. out July 17, '65. P. O. ad., Pittsfield.
- Page, Nathaniel S.** Co. B. See 9 N. H. V.
- Paige, Alphonzo H.** Co. I; b. Bow; age 18; cred. Rochester; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; disch. disb. Jan. 19, '65, near Hancock Station, Va. P. O. ad., Hopkinton.
- Paige, Frank W.** Co. A. See 11 N. H. V.
- Pall, Andrew.** Co. D; substitute; b. New Brunswick; age 20; cred. Thornton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; wd. May 12, '64, Spotsylvania, Va.; must. out July 17, '65.
- Palmer, Asa D.** Co. H; b. Durham; age 18; res. Durham; enl. Dec. 7, '61; must. in Dec. 7, '61, as Priv.; app. Corp.; re-enl. and must. in Dec. 28, '63; wd. May 26, '64, North Anna river, Va.; captd. Sept. 30, '64, Poplar Springs Church, Va. Died, disease and starvation, Dec. 27, '64, Salisbury, N. C.
- Palmer, Benjamin E.** Co. H; b. Warner; age 40; res. Barrington; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 31, '63; app. Corp.; captd. Oct. 1, '64, Poplar Springs Church, Va. Died, dis. Nov. 2, '64, Salisbury, N. C.
- Palmer, George.** Co. D; b. Eaton; age 23; res. Eaton, cred. Eaton; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; disch. May 23, '65, Concord. P. O. ad., Eaton.
- Palmer, Herbert B.** Co. F; b. Alstead; age 18; res. Alstead; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. Corp.; re-enl. and must. in Jan. 3, '64; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. Sergt. July 1, '65; must. out July 17, '65.
- Palmer, Wilber F.** Co. B; b. Littleton; age 18; res. Littleton; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 3, '64; app. Sergt.; must. out July 17, '65. P. O. ad., Atlanta, Ga.
- Palmer, William H.** Co. D; b. Eaton; age 21; res. Eaton; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; disch. Mar. 10, '63, Washington, D. C. P. O. ad., Eaton. See 1 N. H. H. Art.
- Palmer.** See Farmer.
- Papendorf, Julius.** Co. B; b. Germany; age 21; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Feb. 17, '64, Camp Nelson, Ky.
- Papineau, Francis.** Co. E. See 9 N. H. V.
- Park, Alexander.** Co. F; substitute; b. New York; age 21; cred. Thornton; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv.; des. Feb. 24, '64, Camp Nelson, Ky.
- Parker, Charles.** Co. F; b. Canada; age 31; cred. Lancaster; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Mar. 21, '64, near Harrisburg, Pa.
- Parker, Curtis L.** Co. B; b. Concord, Vt.; age 22; res. Woodstock; enl. Sept. 21, '61; must. in Nov. 27, '61, as Corp.; disch. disb. Nov. 26, '62, New York city. P. O. ad., North Woodstock.
- Parker, James.** Co. C; b. Ireland; age 26; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; must. out July 17, '65.
- Parker, John.** Unas'd; substitute; b. England; age 19; cred. Concord; enl. May 23, '64; must. in May 23, '64, as Priv.; des. June 7, '64, New London, Conn.
- Parker, Thomas.** Co. B; b. Ireland; age 27; cred. Wakefield; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 1, '64, Camp Nelson, Ky.
- Parman, Joseph.** Co. I. See 11 N. H. V.
- Parmenter, David B.** Co. A; b. Rumney; age 21; res. Rumney; enl. Nov. 2, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Sept. 30, '62, Newport News, Va.
- Farmer, John.** Unas'd; substitute; b. England; age 34; cred. Claremont; enl. June 4, '64; must. in June 4, '64, as Priv.; name appears on muster and descriptive roll dated June 14, '64. N. f. r. A. G. O.
- Parsons, Flores E.** Co. K. See 9 N. H. V.
- Patch, William H.** Co. I; b. Salem, Mass.; age 20; res. Canterbury; enl. Dec. 7, '61; must. in Mar. 6, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. Dec. 19, '64, Concord, tin. ex. P. O. ad., East Andover.
- Pattee, Richard.** Co. A; b. Londonderry; age 44; res. Campton; enl. Oct. 28, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Nov. 30, '61; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Feb. 14, '63, Concord.
- Patten, Charles P.** Co. B; b. Bucksport, Me.; age 29; res. Haverhill; enl. Sept. 16, '61; must. in Nov. 27, '61, as Priv.; captd. Aug. 29, '62, Bull Run, Va.; released; re-enl. and must. in Jan. 3, '64; app. Corp. July 1, '65; must. out July 17, '65. Died Aug. 10, '82, Nat. Home, Togus, Me.
- Patterson, Charles.** Co. II; substitute; b. Canada; age 20; cred. Rochester; enl. May 18, '64; must. in May 18, '64, as Priv.; des. June 27, '64, *en route* to regt., near Washington, D. C.; appreh.; assigned to Co. C; des. Sept. 26, '64, near Petersburg, Va.

- Paul, Charles. Co. I; b. Russia; age 30; cred. Stark; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 22, '64, Camp Nelson, Ky.
- Paul, Orrin. Co. D; b. Eaton; age 22; res. Eaton; enl. Oct. 7, '61; must. in Nov. 27, '61, as Sergt.; disch. disb. Mar. 7, '63, Ft. Monroe, Va. P. O. ad., South Boston, Mass.
- Payson, Charles H. Co. E; b. Boston, Mass.; age 37; cred. Portsmouth; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; tr. to Co. C, 11 V. R. C., Jan. 20, '65; disch. Aug. 1, '65, Providence, R. I. P. O. ad., Northfield.
- Peakes, Albert P. Co. A. See 11 N. II. V.
- Pearson, Henry H. Co. C; b. Newport, Ill.; age 22; res. Exeter; app. Capt. Nov. 30, '61; must. in to date Nov. 27, '61; wd. Aug. 29, '62, Bull Run, Va.; app. Lt. Col. Oct. 15, '62; killed May 26, '64, North Anna river, Va. See Miscel. Organizations.
- Pearson, West. Co. B; b. Bethlehem; age 21; res. Haiverhill; enl. Sept. 14, '61; must. in Nov. 27, '61, as Corp.; disch. disb. Sept. 29, '62, Philadelphia, Pa.
- Peaslee, Aquilla E. Co. A; b. Holderness; age 28; res. Holderness; enl. Oct. 16, '61; must. in Nov. 27, '61, as Priv.; disch. Feb. 5, '63, Alexandria, Va. P. O. ad., Ashland. See State Service.
- Peaslee, Thomas C. Co. A; b. Holderness; age 28; res. Holderness; enl. Oct. 15, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Oct. 25, '62, Philadelphia, Pa. Died Dec. 25, '90. See State Service.
- Peavey, Hollis S. Co. C; b. Strafford; age 32; cred. Lee; enl. Jan. 11, '64; must. in Jan. 11, '64, as Priv.; wd. July 27, '64, Petersburg, Va. Died, dis. Sept. 7, '64, David's Isl., N. Y. H.
- Peavey, John H. Co. D; age 24; cred. Ossipee; enl. June 24, '02; must. in Aug. 4, '62, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; des. Nov. 19, '62, near Falmouth, Va.
- Peirce, Daniel P. Co. C; b. Canaan; age 48; res. East Kingston; enl. Oct. 12, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Aug. 29, '62, Newport News, Va. P. O. ad., East Kingston. See 1 Co., N. H. H. Art.
- Peirce. See Pierce.
- Pell, Franklin. Co. B; b. Canada; age 22; cred. Hancock; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; reported on m. o. roll dated July 17, '65, as absent sick since Apr. 30, '64. N. f. r. A. G. O.
- Perkins, Albert. Co. C. See 9 N. H. V.
- Perkins, Charles B. Co. F; b. Elmore, Vt.; age 18; cred. Fitzwilliam; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; tr. to 168 Co., 2 Batt'l, I. C., Jan. 19, '64; disch. June 7, '65, Concord. P. O. ad., Brattleboro, Vt.
- Perkins, Duane F. Co. H; b. West Springfield, Mass.; age 25; res. Barrington; enl. Oct. 26, '61; must. in Nov. 28, '61, as Sergt.; disch. disb. Nov. 17, '62, Ft. McHenry, Md. P. O. ad., Springfield, Mass.
- Perkins, George. Co. A; b. District of Columbia; age 26; cred. Swansey; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Mar. 20, '64, Pittsburgh, Pa.
- Perkins, William B. Co. I; b. Epsom; age 27; res. Epsom; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv. Died, dis. Dec. 25, '62, Falmouth, Va.
- Perris, Andrew. Co. E. See 11 N. H. V.
- Perrott, Robert. Co. H; b. Ireland; age 20; res. North Hampton; enl. Oct. 25, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 31, '63; cred. Portsmouth; app. Corp.; disch. to date July 17, '65. P. O. ad., Nat. Military Home, Kau.
- Perry, Alfred. Co. E; b. Dublin; age 18; res. Peterborough; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Jan. 27, '63, Washington, D. C.
- Perry, Allen T. Co. E; b. Dublin; age 20; res. Peterborough; enl. Sept. 24, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 5, '63, Washington, D. C.
- Perry, Frederick. Co. B; substitute; b. Canada; age 19; cred. Washington; enl. June 7, '64; must. in June 7, '64, as Priv.; des. near Petersburg, Va., date unknown.
- Perry, John. Co. A; b. England; age 19; cred. Centre Harbor; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Apr. 23, '64, Annapolis, Md.
- Perry, Richard. Co. C. See 11 N. H. V.
- Perry, William H. Co. F; age 18; res. Keene; enl. Sept. 28, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; entered Gen. Hosp., Central Park, New York city, for guard duty, June 5, '63; sent to Park Barracks July 29, '63. N. f. r. A. G. O.
- Peters, John. Co. H; substitute; b. Canada; age 30; cred. Walpole; enl. June 1, '64; must. in June 1, '64, as Priv.; must. out July 17, '65.
- Peterson, Joseph. Co. F; b. New York city; age 21; cred. Lebanon; enl. Nov. 21, '63; must. in Nov. 21, '63, as Priv.; des. Dec. 23, '63, Camp Nelson, Ky.
- Pettingill, Lafayette. Co. I; b. Epsom; age 37; res. Manchester, cred. Manchester; enl. Aug. 30, '62; must. in Sept. 3, '62, as Priv.; disch. June 4, '65, near Alexandria, Va. P. O. ad., Loudon.
- Petts, James E. Co. D; b. Stoddard; age 29; res. Jaffrey, cred. Jaffrey; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; must. out July 17, '65. Died Sept. 5, '71, Winchendon, Mass. See 14 N. H. V.
- Philbrick, Cyrus J. Co. I; b. Wentworth; age 17; res. Wentworth; enl. Nov. 28, '61; must. in Nov. 30, '61, as Priv.; des. Dec. 1, '61, Keene. See 12 N. H. V.
- Philbrick, John H. F. Co. I; b. Epsom; age 43; res. Epsom; enl. Oct. 23, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Oct. 7, '62, Ft. Monroe, Va.
- Phillips, Lewis. Unas'd; substitute; b. Ireland; age 21; cred. Lebanon; enl. June 10, '64; must. in June 10, '64, as Priv.; name appears on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Picotte, Azarie. Co. G; substitute; b. Canada; age 22; cred. Newton; enl. May 17, '64; must. in May 17, '64, as Priv.; must. out July 17, '65.
- Pierce, Benjamin F. Co. A; b. Campton; age 23; res. Campton; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. Dec. 4, '63.
- Pierce, Charles F. Co. D; b. Hudson; age 19; res. Thornton, cred. Thornton; enl. Aug. 11, '62; must. in Aug. 27, '62, as Priv.; tr. to I. C. Sept. 1, '63; to Co. C, 18 V. R. C.; disch. June 28, '65, Washington, D. C.
- Pierce, Daniel. Co. F; b. Unity; age 43; cred. Hillsborough; enl. Sept. 8, '62; must. in Sept. 25, '62, as Priv. Died, dis. Aug. 30, '63, Nicholasville, Ky. Supposed identical with Daniel Pierce, Co. G, 5 N. H. V.
- Pierce, Eli P. Co. B; b. Vermont; age 44; cred. Whitefield; enl. Dec. 25, '63; must. in Dec. 25, '63, as Priv. Died, dis. Dec. 3, '64, City Point, Va. Supposed identical with Eli P. Pierce, Co. B, 5 N. H. V.
- Pierce, Elihu P. F. and S.; b. Winchester; age 28; res. Manchester; app. 2 Asst. Surg. Mar. 11, '64; must. in Mar. 12, '64; must. out July 17, '65. P. O. ad., Springfield, Mass.
- Pierce, Frank. Co. F; b. Leicester, Mass.; age 18; res. Troy; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. Corp. Sept. 1, '62; Sergt.; re-enl. and must. in Dec. 22, '63; app. 1 Lt. Co. B, June 1, '65; must. out July 17, '65.
- Pierce, George. Co. C; b. Lehigh County, Pa.; age 23; cred. Epping; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 29, '64, Camp Nelson, Ky.
- Pierce, George. Co. I; b. Upton, Mass.; age 32; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. July 12, '64, Petersburg, Va.; Sept. 30, '64, Poplar Springs Church, Va.; des. Jan. 6, '65, while on furlough.

- Pierce, Samuel G. Co. F; b. Alstead; age 36; res. Alstead; enl. Oct. 14, '61; must. in Nov. 28, '61, as Corp. Died, dis. Jan. 12, '62, on board steamer "Louisiana," *en route* from Hampton Roads to Hatteras Inlet, N. C.
- Pierce. See Peirce.
- Pierre, Reuben. Co. A; b. Poitiers, France; age 27; cred. Effingham; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; des. Oct. 31, '64, Baltimore, Md.
- Piesback, Nicholas. Co. K; substitute; b. Germany; age 21; cred. Tuftonborough; enl. May 18, '64; must. in May 18, '64, as Priv.; disch. June 2, '65, Washington, D. C.
- Pike, Charles W. Co. E; b. Winchendon, Mass.; age 21; res. Marlborough; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; app. Musc. Nov. 28, '61; ranked as Priv. Jan. 1, '62; killed Aug. 29, '62, Bull Run, Va.
- Pike, John. Co. K; b. Haverhill; age 45; res. New Ipswich; enl. Oct. 28, '61; must. in Nov. 28, '61, as Musc. Died, dis. Apr. 12, '63, Winchester, Ky.
- Pike, Rudolph. Co. G; b. France; age 26; cred. Lisbon; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Mar. 30, '64, Annapolis, Md.
- Pinkham, Alphonso. Co. H; b. Durham; age 23; res. Durham; enl. Oct. 17, '61; must. in Nov. 28, '61, as Corp.; app. Sergt. Sept. 1, '62. Died, dis. Aug. 28, '63, Durham.
- Pinkham, Ira F. Co. G; b. New Durham; age 30; res. Farmington; enl. Oct. 3, '61; must. in Nov. 28, '61, as Priv.; des. Aug. 2, '62; apprech. June 3, '63; returned to company Sept. 1, '64; disch. June 4, '65, near Alexandria, Va. P. O. ad., Farmington.
- Pinkham, John H. Co. H; b. Dover; age 18; res. Dover; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Sept. 1, '62; Sergt. Mar. 1, '63; re-enl. and must. in Dec. 24, '63; app. 1 Sergt. Mar. 1, '64; 1 Lt. Mar. 5, '65; Capt. Co. F, June 1, '65; must. out July 17, '65. Died Mar. 31, '88, Haverhill, Mass.
- Piper, Robert B. Co. A; b. Holderness; age 19; res. Holderness; enl. Dec. 2, '61; must. in Dec. 6, '61, as Priv.; re-enl. and must. in Jan. 3, '64; app. Corp.; captd. Sept. 30, '64, Poplar Springs Church, Va.; par. Feb. 27, '65; disch. May 30, '65, Concord. P. O. ad., Holderness.
- Plaisted, Al T. Co. A; b. Holderness; age 18; res. Holderness, cred. Holderness; enl. July 21, '62; must. in July 28, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, dis. Apr. 1, '63, Covington, Ky.
- Plaisted, Cyrus. Co. A; b. New Hampton; age 44; res. Holderness; enl. Oct. 30, '61; must. in Nov. 27, '61, as Priv.; disch. disab. Oct. 10, '62, Washington, D. C. P. O. ad., Ashland.
- Plaisted, Joseph C. Co. A; b. Holderness; age 20; res. Holderness; enl. Oct. 30, '61; must. in Dec. 6, '61, as Priv.; disch. disab. Mar. 3, '62, Roanoke Isl., N. C. Died Apr. 8, '62, Holderness.
- Plaisted, Samuel S. Co. A; b. Holderness; age 23; res. Holderness, cred. Holderness; enl. July 22, '62; must. in July 28, '62, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point" in Potomac river.
- Platts, Elijah T. Co. K; b. Fitzwilliam; age 19; res. Fitzwilliam; enl. Oct. 29, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; app. Sergt.; Q. M. Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Fitzwilliam.
- Platts, John A. Co. K; b. Fitzwilliam; age 23; res. Fitzwilliam; enl. Oct. 29, '61; must. in Nov. 28, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; app. Corp. Jan. 4, '61; re-enl. and must. in Jan. 4, '64; app. Com. Sergt. July 1, '64; 1 Lt. Co. K, June 1, '65; must. out July 17, '65. Died Feb. 15, '93, Fitzwilliam.
- Plumer, John H. Co. I; b. Meredith; age 38; res. Farmington; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Sept. 29, '62, Washington, D. C.
- Poirier, Napoleon. Co. B; substitute; b. Canada; age 21; cred. Gilsum; enl. May 28, '64; must. in May 28, '64, as Priv.; des. Oct. 11, '64, near Pегram House, Va.
- Politz, Reinhold. Co. D. See 9 N. H. V.
- Pomroy, Benjamin. Co. F; b. Swansey; age 45; res. Swansey; enl. Sept. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disab. June 18, '62, Roanoke Isl., N. C.
- Ponte, Francisco. Co. F; b. Spain; age 21; cred. Wakefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 12, '64, Spottsylvania, Va.; disch. Aug. 8, '65, Washington, D. C.
- Poole, Hiram H. Co. B; b. Haverhill; age 35; res. Haverhill; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 2, '64; app. Corp. July 1, '65; must. out July 17, '65. Died Mar. 21, '66, Lynn, Mass.
- Poor, Charles. Co. B. See 11 N. H. V.
- Pope, Joseph P. B. Co. I; b. Marblehead, Mass.; age 18; res. Concord; enl. Dec. 2, '61; must. in Dec. 3, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; Dec. 13, '62, Fredericksburg, Va.; re-enl. and must. in Dec. 19, '63; wd. May 12, '64, Spottsylvania, Va.; app. Corp. July 1, '65; must. out July 17, '65.
- Potawski, Charles. Co. K; substitute; b. St. Petersburg, Russia; age 24; cred. Upper Gilmanton; enl. Sept. 29, '63; must. in Sept. 29, '63, as Priv.; des. Jan. 11, '64, Camp Nelson, Ky.
- Potter, Robert H. Co. I; b. Concord; age 18; res. Concord; enl. Nov. 5, '61; must. in Nov. 30, '61, as Priv.; re-enl. and must. in Dec. 19, '63; app. Sergt. Jan. 1, '64; wd. sev. Oct. 1, '64, Poplar Springs Church, Va.; app. 1 Lt. Mar. 3, '65; Capt. June 1, '65; must. out July 17, '65. P. O. ad., Concord.
- Pottle, Samuel A. Co. F; b. Portsmouth; age 18; cred. Portsmouth; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; disch. July 10, '65, Washington, D. C.
- Powers, James G. Co. B; b. St. Johnsbury, Vt.; age 25; res. Plainfield; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv.; captd. Aug. 29, '62, Bull Run, Va.; released Dec. '62; re-enl. and must. in Jan. 3, '64; wd. May 18, '64, Spottsylvania, Va.; app. Corp. July 1, '65; must. out July 17, '65.
- Pratt, Alfred C. Co. H. See 9 N. H. V.
- Pratt, John. Co. B; substitute; b. Liverpool, Eng.; age 21; cred. Stratham; enl. May 17, '64; must. in May 17, '64, as Priv.; des. Oct. 30, '64, near Pегram House, Va.
- Prescott, Hiram S. Co. D; b. Sandwich; age 23; res. Sandwich; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; disch. June 20, '62, Washington, D. C.
- Prescott, Josiah. Co. D; b. Sandwich; age 24; res. Sandwich; enl. Oct. 5, '61; must. in Nov. 27, '61, as Priv.; app. 1 Sergt. Nov. 30, '61; 2 Lt. Aug. 4, '62; killed Aug. 29, '62, Bull Run, Va.
- Preston, Daniel. Co. K; b. Vermont; age 42; cred. Hanover; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; must. out July 17, '65.
- Preston, George P. Co. K; b. New Ipswich; age 38; res. Jaffrey; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv.; disch. Jan. 26, '63, on account of injuries received June 15, '62, Washington, D. C. See V. R. C.
- Preston, James R. Co. A. See 9 N. H. V.
- Preston, Martin W. Co. B; b. Orange; age 19; res. Enfield; enl. Oct. 26, '61; must. in Dec. 2, '61, as Priv.; app. Corp.; killed Aug. 29, '62, Bull Run, Va.
- Preston, Nelson S. Co. B; b. Tunbridge, Vt.; age 26; cred. Lebanon; enl. Aug. 6, '62; must. in Aug. 30, '62, as Priv.; app. Corp.; disch. June 4, '65, near Alexandria, Va. P. O. ad., Bristol.
- Prial, Edward. Co. A. See 9 N. H. V.
- Priest, John H. Co. F; b. Lexington, Mass.; age 39; res. Marlborough; enl. Sept. 19, '61; must. in Nov. 28, '61, as Sergt.; reduced to ranks at his own request, Jan. 14, '64; must. out Nov. 28, '64. P. O. ad., Waterville, Mass.

- Pringle, Charles.** Co. D. See 9 N. H. V.
- Provono, Antonio.** Co. B; substitute; b. Italy; age 25; cred. Washington; enl. June 7, '64; must. in June 7, '64, as Priv.; des. near Petersburg, Va., date unknown.
- Putnam, Charles.** Co. G; b. Charlestown; age 31; res. Charlestown, cred. Charlestown; enl. Aug. 12, '62; must. in Aug. 26, '62, as Priv.; disch. June 4, '65, near Alexandria, Va. P. O. ad., Lempster.
- Putnam, John W.** Co. G; b. Croydon; age 35; res. Croydon; app. Capt. Nov. 30, '61; must. in to date Nov. 28, '61; resigned Oct. 27, '62. P. O. ad., Amenia, N. Y.
- Putnam, Stephen, Jr.** Co. B; b. Burlington, Vt.; age 20; res. Bradford, Vt.; enl. Sept. 13, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Mar. 22, '63, Portsmouth Grove, R. I. P. O. ad., Bordonville, Vt.
- Putnam, William H. H.** Co. E; b. Grafton, Vt.; age 21; res. Saxton's River, Vt.; enl. Oct. 11, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Dec. 27, '62, near Falmouth, Vt.
- Quarles, Samuel D.** Co. D; b. Ossipee; age 28; res. Ossipee; app. Capt. Nov. 30, '61; must. in to date Nov. 27, '61; wd. sev. May 18, '64, Spotsylvania, Va.; app. Maj. July 28, '64; Lt. Col. June 1, '65; must. out July 17, '65. Bvt. Lt. Col., U. S. V., to date from Apr. 2, '65, for gallant and meritorious conduct before Petersburg, Va. Died Nov. 22, '89, Ossipee.
- Quimby, Abraham.** Co. G; b. Springfield; age 34; res. Springfield; enl. Nov. 4, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 18, '62, New Berne, N. C. P. O. ad., Springfield.
- Quimby, Jacob H.** Co. C; b. South York, Me.; age 24; res. Newmarket; enl. Oct. 8, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Quimby, Winslow.** Co. B; b. Franconia; age 23; res. Franconia; enl. Oct. 10, '61; must. in Nov. 27, '61, as Priv.; des. June 15, '62, Roanoke Isl., N. C.; appreh. May 14, '63, Stewartstown; sent May 28, '63, to regt. N. f. r. A. G. O. See State Service.
- Quin, James.** Unas'd; b. Ireland; age 24; cred. Seabrook; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 18, '64, Concord.
- Quin, William J.** Unas'd; b. Canada; age 24; cred. Gilmanton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 10, '64, Concord.
- Quinn, Daniel.** Co. I. See Daniel Conuihan.
- Quinn, Harry.** Unas'd; b. Nova Scotia; age 20; cred. Portsmouth; enl. Dec. 24, '63; must. in Dec. 24, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Racona, Felisco.** Co. B; substitute; b. Italy; age 25; cred. Enfield; enl. May 24, '64; must. in May 24, '64, as Priv.; des. July 15, '64, near Petersburg, Va.
- Rahn, William.** Co. G; b. New York; age "44"; res. Keene; enl. Dec. 5, '61; must. in Dec. 5, '61, as Priv.; disch. Apr. 23, '63, New Berne, N. C. See V. R. C.
- Railshaw, Theodore.** Unas'd; substitute; b. Germany; age 20; cred. Wakefield; enl. May 19, '64; must. in May 19, '64, as Priv. Name appears on muster and descriptive roll dated June 14, '64. N. f. r. A. G. O.
- Raimbart, John.** Co. B; substitute; b. France; age 25; cred. Hill; enl. June 8, '64; must. in June 8, '64, as Priv.; des. Oct. 14, '64, near Pogram House, Va.
- Ramanson, Carl.** Unas'd; substitute; b. Denmark; age 20; cred. Piermont; enl. June 11, '64; must. in June 11, '64, as Priv.; name borne on muster and descriptive roll dated June 14, '64. N. f. r. A. G. O.
- Rand, Bickford L.** Co. H; b. Salem, Mass.; age 27; res. Portsmouth; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv. Died, dis. Aug. 26, '62, Alexandria, Va. See 2 N. H. V.
- Rand, Howard.** Co. K; b. Jackson, Mich.; age 21; res. Rindge; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 30, '61; killed Sept. 17, '62, Antietam, Md.
- Rand, Irving W.** Co. H; b. Portsmouth; age 22; res. Rye; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; re-enl. and must. in Dec. 31, '63; cred. Portsmouth; app. Sergt.; wd. July 30, '64, Mine Explosion, Petersburg, Va. Died, wds. Aug. 2, '64, near Petersburg, Va. Supposed identical with Irving W. Rand, State Service.
- Rand, James C.** Co. I; b. Concord; age 18; res. Concord; enl. Nov. 25, '61; must. in Dec. 3, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C. Supposed identical with James C. Rand, Co. C, 17 N. H. V.
- Rand, Moses W., Jr.** Co. D; substitute; b. New Hampshire; age 30; cred. Rindge; enl. Dec. 3, '63; must. in Dec. 3, '63, as Priv. Died, dis. Aug. 29, '64, David's Isl., N. Y. H.
- Randall, Andrew J.** Co. B; b. Maine; age 31; res. Haverhill; enl. Sept. 9, '61; must. in Nov. 27, '61, as Corp.; app. Sergt.; disch. disb. Aug. 3, '63, Concord.
- Randall, Charles E.** Co. E; b. Berwick, Me.; age 19; res. Nelson; enl. Oct. 29, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. K, Mar. 1, '62; disch. disb. Nov. 11, '62.
- Randall, John H.** Co. F; b. New York city; age 19; cred. Wolfeborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. May, '64, Washington, D. C.; reported May 8, '65, under President's Proclamation; disch. May 9, '65, Concord. P. O. ad., Georgetown, Mass.
- Randall, Martin V. B.** Co. B; b. Piermont; age 20; res. Haverhill; enl. Sept. 20, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Nov. 26, '62, Washington, D. C. P. O. ad., Haverhill.
- Rankin, William.** Co. G. See 11 N. H. V.
- Rawson, Alvah S.** Co. G; b. Cornish; age 18; res. Cornish; enl. Nov. 20, '61; must. in Dec. 3, '61, as Priv.; app. Sergt.; re-enl. and must. in Jan. 2, '61; killed July 3, '64, Petersburg, Va.
- Raymond, William.** Co. A. See 9 N. H. V.
- Raymond, William.** Co. C. See 9 N. H. V.
- Read, Daniel H.** Co. F; b. Fitzwilliam; age 22; res. Fitzwilliam; enl. Oct. 11, '61; must. in Dec. 3, '61, as Wagoner; disch. Oct. 11, '64, Pleasant Valley, Md., tm. ex. P. O. ad., Fitzwilliam.
- Read, Henry P.** Co. E; b. Swanzey; age 39; res. Swanzey; enl. Oct. 11, '61; must. in Nov. 28, '61, as Priv.; tr. to 126 Co., 2 Batt'l, I. C., Mar. 15, '64; disch. disb. Apr. 26, '64, Camp Dennison, Ohio. P. O. ad., Westport.
- Read.** See Reed.
- Reardon, Jeremiah.** Co. C; b. Ireland; age 16; cred. Campton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Musc.; must. out July 17, '65.
- Reddin, Morris.** Co. C; b. Ireland; age 28; res. Exeter; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Jan. 11, '63, Washington, D. C.
- Reddin, William H.** Co. H; b. Maine; age 45; res. Portsmouth; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. June 27, '63, Washington, D. C.
- Reddy, Patrick.** Co. K; b. Ireland; age 36; res. New Ipswich; enl. Nov. 12, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; wd. Aug. 29, '62, Bull Run, Va. Died, dis. July 30, '63, Milldale, Miss.
- Reed, Austin.** Co. G; b. Newport; age 21; res. Newport; enl. Oct. 24, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Died, dis. Feb. 7, '62, Annapolis, Md.
- Reed, Edgar L.** Co. G; b. Claremont; age 18; res. Claremont; enl. Mar. 12, '64; must. in Mar. 16, '64, as Priv.; wd. June 7, '64, Cold Harbor, Va.; tr. to Co. C, 16 V. R. C.; killed Dec. 13, '64, while with his company attempting to capture a party of deserters, Knox, Pa.

- Reed, Wilder.** Co. K; b. Stoddard; age 39; res. Sharon; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C. See V. R. C.
- Reed.** See Read.
- Regan, Michael.** Co. A; b. Ireland; age 20; cred. Portsmouth; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 10, '64, Camp Nelson, Ky.
- Reiff, Charles.** Co. B; b. Germany; age 21; cred. Wolfeborough; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; must. out July 17, '65.
- Reinhardt, David.** Co. B; b. England; age 36; cred. Portsmouth; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Dec. 28, '64, Concord. P. O. ad., Newark, N. J.
- Reister, Ottis.** Co. D; b. Prussia; age 23; cred. Barrington; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; must. out July 17, '65. P. O. ad., Concord.
- Rever, Joseph.** Co. A. See 9 N. H. V.
- Revoir, Peter.** Unas'd; substitute; b. Canada; age 19; cred. Sutton; enl. June 1, '64; must. in June 1, '64, as Priv.; des. June 7, '64, New London, Conn.
- Reynolds, Charles.** Co. G; substitute; b. England; age 23; cred. Plaistow; enl. May 17, '64; must. in May 17, '64, as Priv.; des. July 4, '64, near Petersburg, Va.
- Reynolds, George R.** Unas'd; b. Pennsylvania; age 26; cred. Hanover; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Reynolds, John I.** Co. K; b. Jaffrey; age 32; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Died, wds. Oct. 16, '62, Georgetown, D. C.
- Rhodes, William.** Co. H; b. New York; age 18; res. Brooklyn, N. Y.; enl. Oct. 21, '61; must. in Nov. 28, '61, as Corp.; reduced to ranks Feb. 11, '62; des. Oct. 8, '62, Newport News, Va.
- Rice, Levi W.** Co. F; b. Fitzwilliam; age 18; res. Fitzwilliam; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Aug. 23, '62, Newport News, Va.
- Richards, George.** Unas'd; substitute; b. Cuba; age 32; cred. Hopkinton; enl. June 4, '64; must. in June 4, '64, as Priv. Name appears on muster and descriptive roll dated June 14, '64. N. f. r. A. G. O.
- Richardson, Asa.** Co. G; b. Pembroke; age 43; res. Newport; enl. Oct. 10, '61; must. in Nov. 28, '61, as Wagoner; disch. disb. Dec. 2, '62, Washington, D. C.
- Richardson, Frank.** Co. K; b. Stoddard; age 20; res. Stoddard; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; must. out July 17, '65.
- Richardson, George.** Co. G; b. Newport; age 18; res. Newport; enl. Oct. 10, '61; must. in Nov. 28, '61, as Priv. Died, dis. Sept. 1, '63, Camp Nelson, Ky.
- Richardson, George B.** Co. F; b. Keene; age 45; res. Swanzey; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Richardson, James E.** Co. K; b. Groton, Mass.; age 21; res. Rindge; enl. Oct. 24, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; Sergt.; re-eul. and must. in Jan. 4, '64; app. 1 Sergt.; wd. May 12, '64, Spottsylvania, Va.; tr. to Co. C. 9 V. R. C., Jan. 20, '65; disch. July 15, '65, Washington, D. C. P. O. ad., West Acton, Mass. See Miscel. Organizations.
- Richardson, Justus S.** Co. K; b. Groton, Mass.; age 18; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; app. Corp. June 1, '65; Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Keene.
- Richardson, Lyman E.** Co. K; b. Stoddard; age 27; res. Stoddard; enl. Aug. 25, '62; must. in Aug. 25, '62, as Priv.; wd. Sept. 17, '62, Antietam, Md.; disch. wds. Dec. 18, '62. See State Service.
- Ricker, George K.** Co. D; b. Somersworth; age 25; res. Farmington; enl. Sept. 23, '61; must. in Nov. 27, '61, as Priv.; des. Aug. 18, '62, Newport News, Va.
- Ricker, Hiram W.** Co. H; b. Wilton; age 42; res. Milton; enl. Oct. 31, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Feb. 6, '63, Concord.
- Ricker, Jerry T.** Co. D; b. Somersworth; age 22; res. Farmington; enl. Sept. 23, '61; must. in Nov. 27, '61, as Priv.; app. Corp.; re-enl. and must. in Dec. 22, '63; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. Sergt.; wd. Apr. 2, '65, Petersburg, Va. Died, wds. Apr. 15, '65, Alexandria, Va.
- Ricker, Reuben H.** Co. G; b. Berwick, Me.; age 23; cred. Portsmouth; enl. Aug. 26, '62; must. in Sept. 3, '62, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. disb. Apr. 2, '63, Washington, D. C.
- Ricker, William H.** Co. H; b. South Berwick, Me.; age 21; res. South Berwick, Me.; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; des. Aug. 10, '62, Falmouth, Va.
- Rider, Henry.** Co. C. See 9 N. H. V.
- Riley, Daniel.** Co. C; b. New Hampshire; age 20; res. Hooksett; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Riley, James.** Unas'd; b. Ireland; age 21; cred. Sandwich; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Riley, Michael.** Co. C. See 9 N. H. V.
- Riley, Thomas.** Co. D. See 9 N. H. V.
- Riley, William.** Unas'd; substitute; b. Ireland; age 21; cred. Warner; enl. May 31, '64; must. in May 31, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Ritchie, Henry.** Co. E; b. Jaffrey; age 24; res. Jaffrey; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; app. Sergt.; re-enl. and must. in Feb. 11, '64; killed Sept. 30, '64, Poplar Springs Church, Va.
- Ritter, Frank S.** Co. G. See 9 N. H. V.
- Rivers, Charles.** Unas'd; b. Maryland; age 21; cred. Bethlehem; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; sent to regt. N. f. r. A. G. O.
- Rivers, Joseph.** Unas'd; b. Canada; age 19; cred. Sanbornton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Rivers, William.** Co. G; substitute; b. Canada; age 33; cred. Warner; enl. May 24, '64; must. in May 24, '64, as Priv.; must. out July 17, '65.
- Roach, Stephen.** Co. F; substitute; b. Canada; age 21; cred. Hopkinton; enl. June 4, '64; must. in June 4, '64, as Priv.; des. Nov. 3, '64, near Pegram House, Va.
- Robbare, Louis.** Co. F. See 11 N. H. V.
- Robbe, Alvarado.** Co. K; b. Jaffrey; age 30; res. Peterborough; enl. Nov. 6, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; disch. disb. Nov. 27, '64, Pegram House, Va. P. O. ad., Peterborough.
- Robbins, Augustus.** Co. A; b. Mason; age 34; res. Hillsborough; enl. Oct. 16, '61; must. in Dec. 6, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; des. Apr. 7, '63, Lexington, Ky.; appreh.; reported on m. o. roll dated July 17, '65, as absent in arrest. N. f. i. A. G. O.
- Robbins, Daniel E.** Co. F; b. Mason; age 30; res. Chesterfield; enl. Sept. 29, '61; must. in Dec. 3, '61, as Priv.; re-enl. and must. in Jan. 4, '64; wd. June 3, '64, Bethesda Church, Va.; must. out July 17, '65. P. O. ad., East Smithport, Pa.

- Robbins, Jeremiah G.** Co. I; b. Nashua; age 26; cred. Alton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; must. out July 17, '65.
- Robbins, Josiah T.** Co. I; b. Nashua; age 21; cred. Northfield; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; must. out July 17, '65.
- Roberts, Andrew J.** Co. B; b. Wilmot; age 42; res. Enfield; app. 1 Lt. Nov. 30, '61; must. in to date Nov. 28, '61; resigned May 10, '62. See 15 N. H. V.
- Roberts, Auguste.** Co. K. See 9 N. H. V.
- Roberts, Edward.** Co. D; b. Laconia; age 20; res. Tamworth; enl. Nov. 16, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Dec. 10, '62, Washington, D. C.
- Roberts, Leon.** Co. B; substitute; b. France; age 23; cred. Columbia; enl. June 4, '64; must. in June 4, '64, as Priv.; captd. Oct. 1, '64, Poplar Springs Church, Va.; par.; disch. June 21, '65, Concord.
- Roberts, Michael.** Unas'd; b. Buffalo, N. Y.; age 22; cred. Sandwich; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Robertson, Mark.** Co. D; b. Eaton; age 20; res. Eaton; enl. Oct. 7, '61; must. in Nov. 27, '61, as Corp.; killed Aug. 29, '62, Bull Run, Va.
- Robertson, William.** Co. I; substitute; b. Scotland; age 20; cred. Chichester; enl. May 31, '64; must. in May 31, '64, as Priv.; des. Aug., '64, New York city.
- Robie, Joseph M.** Co. G; b. Grantham; age 39; res. Springfield; enl. Nov. 18, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 24, '64, Camp Dennison, Ohio. P. O. ad., Springfield.
- Robinson, Benjamin S.** Co. I; b. Lowell, Mass.; age 20; res. Epsom; enl. Oct. 23, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; disch. Jan. 16, '65, Concord, tm. ex. Died July 1, '76, Cohasset, Mass.
- Robinson, George W.** Co. F; b. Vershire, Vt.; age 33; res. Swanzey; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; disch. disb. May 18, '63, Washington, D. C.
- Robinson, John.** Co. B. See 9 N. H. V.
- Robinson, Josiah B.** Co. C; b. Exeter; age 43; res. Exeter; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv. Died, dis. June 20, '62, Roanoke Isl., N. C.
- Robinson, Paschal L.** Co. A. See 11 N. H. V.
- Robinson, William.** Co. D; b. Philadelphia, Pa.; age 31; cred. Newington; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 28, '64, Camp Nelson, Ky.
- Roby, Joseph A.** Co. F; b. East Cambridge, Mass.; age 18; res. Troy; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Mar. 1, '63; Sergt. May 1, '63; must. out Nov. 28, '64.
- Rochow, Alfred C.** Co. I. See 11 N. H. V.
- Rock, Joseph.** Co. C; b. Canada; age 33; res. Exeter; enl. Oct. 8, '61; must. in Nov. 27, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C. P. O. ad., Brentwood.
- Rock, Lewis.** Co. A. See 11 N. H. V.
- Rockwood, Samuel.** Co. E; b. Fitzwilliam; age 45; res. Swanzey; enl. Oct. 12, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Nov. 28, '62, Washington, D. C. P. O. ad., Swanzey. See V. R. C.
- Rogers, Charles E.** Co. H. See 9 N. H. V.
- Rogers, Charles F.** Co. I; b. Biddeford, Me.; age 22; cred. Sanbornton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; killed June 3, '64, Bethesda Church, Va.
- Rogers, Charles R.** Unas'd; substitute; b. New York; age 22; cred. Amherst; enl. May 31, '64; must. in May 31, '64, as Priv.; name appears on muster and descriptive roll dated June 6, '64. N. f. r. A. G. O.
- Rogers, Edmund.** Co. G; b. Wolfeborough; age 18; res. Farmington; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61. Died, dis. Apr. 26, '62, Roanoke Isl., N. C.
- Rogers, George L.** Co. A; b. Concord; age 24; res. Campton; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; must. out Nov. 28, '64. P. O. ad., Middletown, Conn.
- Rogers, John.** Co. E. See 11 N. H. V.
- Rogers, John.** Unas'd; substitute; b. Liverpool, Eng.; age 39; cred. Loudon; enl. June 1, '64; must. in June 1, '64, as Priv.; name appears on muster and descriptive roll dated June 1, '64. N. f. r. A. G. O.
- Rolenson, George.** Co. A; substitute; b. England; age 29; cred. Pittsfield; enl. May 31, '64; must. in May 31, '64, as Priv. Died, dis. Aug. 7, '64, Brattleboro, Vt.
- Rollins, George H.** Co. C; b. Lee; age 43; res. Newmarket; enl. Oct. 22, '61; must. in Nov. 27, '61, as Priv.; entered Casparis Gen. Hosp., D. C., Aug. 15, '62; des. Oct. 1, '62.
- Rollins, Lyman.** Co. I; b. Bristol; age 29; res. Concord; enl. Oct. 31, '61; must. in Dec. 4, '61, as Priv.; disch. Jan. 3, '65, to date Nov. 27, '64, Concord, tm. ex.
- Romeo, John.** Unas'd; substitute; b. France; age 23; cred. Grafton; enl. June 9, '64; must. in June 9, '64, as Priv.; name appears on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Rorke, Daniel.** Co. K. See 9 N. H. V.
- Rosenbagin, Edward.** Co. B; b. Denmark; age 18; cred. Groton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; app. Corp. July 1, '65; must. out July 17, '65.
- Ross, Samuel.** Co. D; b. Albany; age 18; res. Albany; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Oct. 24, '62, New York harbor.
- Rourke, Patrick.** Co. C. See 9 N. H. V.
- Rowe, Ephraim, Jr.** Co. B; b. Wheelock, Vt.; age 40; res. Littleton; enl. Oct. 5, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Nov. 26, '62, Washington, D. C. P. O. ad., Newbury, Vt.
- Rowe, Francis.** Co. C; b. Seabrook; age 28; res. Seabrook; enl. Sept. 16, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Jan. 26, '63, Washington, D. C. P. O. ad., Newburyport, Mass.
- Rowe, Henry.** Co. H; substitute; b. England; age 19; cred. Landaff; enl. June 8, '64; must. in June 8, '64, as Priv.; des. July 15, '64, near Petersburg, Va.
- Rowe, Samuel C.** Co. H; b. Gray, Me.; age 22; res. Rochester; enl. Nov. 11, '61; must. in Nov. 28, '61, as Priv.; wd. Sept. 17, '62, Antietam, Md.; des. Nov. 15, '62, New York city. P. O. ad., Dover.
- Rowell, George H. P.** Co. C; b. Amesbury, Mass.; age 20; cred. South Hampton; enl. Aug. 21, '62; must. in Sept. 3, '62, as Priv. Died, dis. Sept. 21, '63, Frankfort, Ky.
- Rowell, John S.** Co. C; b. Brentwood; age 20; res. Brentwood; enl. Oct. 12, '61; must. in Nov. 27, '61, as Sergt.; app. 1 Sergt. Nov. 1, '62; re-enl. and must. in Dec. 22, '63; app. 1 Lt. Co. H, to date Nov. 3, '63; tr. to Co. A, Dec. 24, '63; wd. Sept. 30, '64, Poplar Springs Church, Va.; app. Capt. Jan. 7, '65; must. out July 17, '65. Died Feb. 16, '85, Concord.
- Rowley, Peter.** Unas'd; b. Spain; age 22; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Rugg, Elisha.** Co. F; b. Massachusetts; age 32; cred. Fitzwilliam; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. June 17, '64, Petersburg, Va.; must. out July 17, '65.
- Rugg, William H. H.** Co. K; b. Rindge; age 19; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 21, '62, Annapolis, Md.

- Rummer, Heinrich. Unas'd; b. Russia; age 24; cred. Alstead; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Dec. 6, '63.
- Rushford, Mark. Co. K; b. Clinton, N. Y.; age 18; cred. Gilmanton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; must. out July 17, '65.
- Russell, George. Co. K. See 9 N. H. V.
- Russell, George W. Co. B; b. Hebron; age 29; res. Littleton, cred. Littleton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; must. out July 17, '65. P. O. ad., Boscawen.
- Russell, James W. Co. E; b. Rindge; age 21; res. Rindge; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Feb. 11, '64; must. out July 17, '65. P. O. ad., Keene.
- Russell, William A. Co. D; b. Thornton; age 21; res. Thornton; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; disch. Sept. 15, '62, Providence, R. I. P. O. ad., David City, Neb.
- Russell, William A. Co. F; b. Marlborough; age 36; res. Marlborough; enl. Nov. 4, '61; must. in Nov. 28, '61, as Sergt.; disch. disb. Nov. 5, '62, as Priv., Washington, D. C. Died Sept. 6, '78, Keene.
- Ryan, James. Co. A; b. Ireland; age 21; cred. Danbury; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Ryan, James, alias James Curley. Co. I; b. Massachusetts; age 21; cred. Hebron; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; captd. May 28, '64. Died, dis. Sept., '64, Andersonville, Ga. N. f. r. A. G. O.
- Ryan, James S. Co. A; b. Plymouth; age 18; res. Plymouth; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; app. Corp.; des. Dec. 11, '62, Falmouth, Va.
- Ryan, William. Co. C; b. Ireland; age 26; res. Exeter; enl. Nov. 15, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; des. Jan. 9, '63, while on furlough. P. O. ad., East Boston, Mass.
- Ryder, Abram. Co. G. See 9 N. H. V.
- Ryne, John. Co. G; b. Pennsylvania; age 21; cred. Franconia; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Feb. 7, '64, Camp Nelson, Ky.
- Sabine, George M. Co. D; b. Canada; age 18; cred. Grafton; enl. Dec. 25, '63; must. in Dec. 25, '63, as Priv. Died, dis. Feb. 11, '64, Camp Nelson, Ky.
- Sadler, Edward. Co. G. See 11 N. H. V.
- Safford, Norman D. Co. E; b. Chesterfield; age 21; res. Chesterfield; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Oct. 6, '62, Georgetown, D. C. P. O. ad., Winchester. See 18 N. H. V.
- Sailes, Reuben. Co. E. See 9 N. H. V.
- Saladal, Leon. Co. E. See 9 N. H. V.
- Sanborn, Benjamin F. Co. C; b. New Salisbury; age 35; res. Newmarket; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; tr. to Co. H, 17 I. C., Jan. 14, '64; disch. Nov. 26, '64, Indianapolis, Ind., tm. ex. P. O. ad., Barrington.
- Sanborn, Charles H. Co. A; b. Ryegate, Vt.; age 22; res. Campton, cred. Campton; enl. Aug. 25, '62; must. in Aug. 25, '62, as Priv.; disch. May 31, '65, Concord. P. O. ad., Ashland.
- Sanborn, Daniel M. Co. A; b. Holderness; age 33; res. Campton, cred. Campton; enl. Aug. 25, '62; must. in Aug. 25, '62, as Priv.; disch. June 4, '65, near Alexandria, Va. P. O. ad., West Campton.
- Sanborn, Edgar. Co. D; b. Ossipee; age 18; res. Ossipee, cred. Ossipee; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; wd. May 6, '64, Wilderness, Va. Died, dis. July 30, '64, Fairfax Seminary Gen. Hosp., Va.
- Sanborn, James D. Co. A; b. Campton; age 28; res. Holderness; enl. Oct. 23, '61; must. in Nov. 27, '61, as Priv.; app. 1 Sergt. Nov. 30, '61; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Jan. 27, '63, near Falmouth, Va. P. O. ad., Lakeport. See Miscel. Organizations.
- Sanborn, James E. Co. I; b. Sanbornton; age 18; res. Sanbornton; enl. Nov. 15, '61; must. in Nov. 30, '61, as Priv.; app. Corp.; re-enl. and must. in Dec. 19, '63; app. Sergt.; wd. May 12, '64, Spottsylvania, Va.; June 5, '64, Cold Harbor, Va.; app. 1 Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Tilton.
- Sanders, John B. Co. H; b. Effingham; age 44; res. Durham; app. Capt. Nov. 30, '61; must. in to date Nov. 28, '61; resigned Aug. 2, '62. P. O. ad., Dover.
- Sanders, Robert. Co. B; b. New York; age 18; cred. Sanbornton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 16, '64, Camp Nelson, Ky.
- Sanders. See Saunders.
- Sandiel, Alfred. Co. C. See Ralph Sulivell.
- Sandiel, Joseph. Co. C. See Joseph Senneville.
- Sandow, James. Co. H; b. London, Eng.; age 21; res. Rochester; enl. Oct. 22, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; app. Corp. July 1, '65; must. out July 17, '65. P. O. ad., Hyde Park, Mass.
- Sanford, Benjamin. Co. D. See 11 N. H. V.
- Sanford, William. Co. C. See 11 N. H. V.
- Sargent, Charles H. Co. A; substitute; b. Massachusetts; age 40; cred. Thornton; enl. Nov. 20, '63; must. in Nov. 20, '63, as Priv.; must. out July 17, '65.
- Sargent, Charles H. Co. I; age 24; res. Loudon; enl. Nov. 22, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Jan. 8, '63, Washington, D. C.
- Sargent, Frank B. Co. K. See 9 N. H. V.
- Sargent, James M. Co. I; b. Oxford; age 29; res. Loudon; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv.; disch. Dec. 22, '64, to date Nov. 27, '64, Concord. P. O. ad., Fairlee, Vt.
- Sargent, Josiah. Co. G; b. Hopkinton; age 44; res. Sunapee; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61. Died, dis. Feb. 5, '63, Falmouth, Va.
- Sargent, Seneca. Co. A; b. Thornton; age 20; res. Thornton; enl. Oct. 15, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 21, '63, as Corp.; disch. July 13, '65, as Sergt., Washington, D. C. P. O. ad., Ashland.
- Sargent, Zebediah. Co. H; b. Plaistow; age 41; res. Rochester; enl. Oct. 22, '61; must. in Nov. 28, '61, as Corp.; disch. disb. May 16, '63, Washington, D. C. P. O. ad., Rochester.
- Saunders, John. Unas'd; substitute; b. Canada; age 21; cred. Warren; enl. June 8, '64; must. in June 8, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Saunders. See Sanders.
- Sawtell, Solomon N. Co. E; b. Rindge; age 39; res. Peterborough; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv. Died, dis. Oct. 2, '63, Louisville, Ky.
- Sawyer, George. Co. G. See 11 N. H. V.
- Sawyer, Isaac B. Co. D; b. Porter, Me.; age 32; res. Wolfeborough; enl. Oct. 26, '61; must. in Nov. 27, '61, as Priv.; des. Aug. 28, '62, near Warrenton, Va.; gd. from des.; disch. disb. Feb. 16, '63, Concord.
- Scannell, James, alias James Sullivan. Co. I; substitute; b. Ireland; age 25; cred. Candia; enl. May 18, '64; must. in May 18, '64, as Priv.; wd. sev. Sept. 30, '64, Poplar Springs Church, Va.; disch. wds. June 5, '65, Manchester. P. O. ad., Haverhill, Mass.
- Scoggel, Horace. Co. D; b. Ossipee; age 42; res. Ossipee; enl. Sept. 26, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; disch. Mar. 21, '63, Annapolis, Md. P. O. ad., Meredith.

- Schealala, John.** Co. H. See 9 N. H. V.
- Schizo, Niccolo.** Co. H; substitute; b. Italy; age 20; cred. Alstead; enl. May 24, '64; must. in May 24, '64, as Priv.; capt'd.; released; disch. June 19, '65, Concord.
- Schmit, Georg.** Co. F; b. Germany; age 25; cred. Haverhill; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Jan. 20, '64, Camp Nelson, Ky.
- Schmit, John.** Co. D; b. New York; age 26; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. June 3, '64, Bethesda Church, Va.; disch. wds. Aug. 2, '65, Washington, D. C.
- Schon, Jens M.** Co. K; b. Denmark; age 32; res. Effingham; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; must. out July 17, '65.
- Schuneman, Gustavus.** Co. I; substitute; b. Germany; age 20; cred. Bethlehem; enl. May 31, '64; must. in May 31, '64, as Priv.; wd. Apr. 2, '65, Petersburg, Va. Died, wds. Apr. 11, '65.
- Schurz, John.** Co. G; b. Germany; age 25; cred. Richmond; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. to the enemy Oct. 11, '64, near Pegram House, Va.
- Schuttemeyer, Louis.** Co. B; b. Germany; age 29; cred. Londonderry; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; released; must. out July 17, '65. P. O. ad., Deer Lodge, Mon.
- Scott, Charles.** F. and S.; b. Peterborough; age 32; res. Peterborough; app. Maj. Oct. 26, '61; must. in Nov. 28, '61; app. Lt. Col. Apr. 22, '62; disch. disb. Oct. 14, '62. P. O. ad., Peterborough.
- Scott, Daniel.** Unas'd; substitute; b. Holland; age 21; cred. Litchfield; enl. June 10, '64; must. in June 10, '64, as Priv. N. f. r. A. G. O.
- Scott, George.** Co. G; b. Scotland; age 24; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; released; must. out July 17, '65.
- Scott, Henry.** Unas'd; substitute; b. Blackstone, Mass.; age 19; cred. Chester; enl. May 25, '64; must. in May 25, '64, as Priv.; des. June 7, '64, New London, Conn.
- Scott, John.** Co. K; b. Stoddard; age 31; res. Stoddard; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 27, '64. P. O. ad., Stoddard.
- Scott, Robert.** Co. D. See 11 N. H. V.
- Scott, Wallace.** Co. K; b. Peterborough; age 21; res. Peterborough; enl. Dec. 14, '61; must. in Dec. 14, '61, as Priv.; tr. to Co. E, Mar. 1, '62; app. Musc.; Prin. Musc. Jan. 1, '61; disch. Dec. 13, '64, near Petersburg, Va., tm. ex.
- Seabring, Luther.** Co. B; b. Thetford, Vt.; age 22; res. Enfield; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv. Died, dis. Jan. 17, '62, Annapolis, Md.
- Sears, John.** Co. B; substitute; b. Canada; age 35; cred. Piermont; enl. May 31, '64; must. in May 31, '64, as Priv.; des. Oct. 11, '64, near Pegram House, Va.; appreh. Oct. 14, '64; must. out July 17, '65.
- Seavey, Carlos B.** Co. A; b. Tunbridge, Vt.; age 27; res. Plymouth; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Mar. 26, '62; disch. disb. Dec. 17, '62, Philadelphia, Pa. P. O. ad., Manchester.
- Seavey, Charles H.** Co. A; b. Rochester; age 22; res. Alexandria; enl. Dec. 7, '61; must. in Dec. 15, '61, as Priv.; disch. disb. Oct. 25, '62, Philadelphia, Pa.
- Seavey, William A.** Co. A; b. Lebanon; age 30; res. Lebanon; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; disch. Mar. 7, '63, Newport News, Va.
- Sebalts, August.** Co. K; substitute; b. France; age 38; cred. Hillsborough; enl. Sept. 1, '63; must. in Sept. 1, '63, as Priv.; wd. May 6, '64, Wilderness, Va. N. f. r. A. G. O.
- Sebastian, Edward P.** Co. E; b. Marlborough; age 20; res. Swanzey; enl. Oct. 1, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Nov. 12, '62, Washington, D. C. See 18 N. H. V.
- Seiger, Charles.** Co. B; b. Germany; age 18; cred. Barustead; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. May 12, '64, Spottsylvania, Va.; killed Sept. 30, '64, Poplar Springs Church, Va.
- Seley, Joseph.** Co. I; b. Brunswick, Me.; age 26; res. Epsom; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 13, '64; killed May 6, '64, Wilderness, Va.
- Selkinghaus, Charles.** Co. K; b. Prussia; age 41; cred. Seabrook; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Nov. 9, '64, Newark, N. J.
- Senneville, Joseph.** Co. C; substitute; b. Canada; age 20; cred. Claremont; enl. May 18, '64; must. in May 18, '64, as Priv.; killed Aug. 22, '64, Weldon Railroad, Va.
- Shattuck, Edwin E.** Co. B; b. Whitefield; age 29; res. Canaan; enl. Nov. 27, '61; must. in Dec. 10, '61, as Priv.; disch. disb. Dec. 1, '62, Fairfax Seminary Gen. Hosp., Va. P. O. ad., Lebanon.
- Shattuck, George W.** Co. K; b. West Berne, N. Y.; age 18; res. New Ipswich; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; re-enl. and must. in Dec. 20, '63; cred. Townsend, Mass.; wd. Aug. 8, '64; tr. to 168 Co., 2 Batt'l, V. R. C., Apr. 17, '65; to 159 Co., 2 Batt'l, V. R. C.; disch. Dec. 11, '65, David's Isl., N. Y. II. P. O. ad., Marlborough.
- Shay, William.** Co. G; b. Massachusetts; age 22; cred. Littleton; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Apr. 19, '64, Annapolis, Md.
- Shea, Dennis.** Unas'd; b. Concord; age 18; cred. Gilford; enl. Feb. 9, '64; must. in Feb. 9, '64, as Musc.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Shedd, Abraham B.** Co. K; b. Milford; age 19; res. Milford; enl. Dec. 9, '61; must. in Dec. 10, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Shedd, Joseph.** Co. K; b. Audover, Mass.; age 30; res. Temple; enl. Oct. 16, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 7, '62.
- Sheldon, Charles M.** Co. E; b. Hancock; age 19; res. Hancock; enl. Oct. 3, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 28, '61. P. O. ad., Hancock. See State Service.
- Shepard, Joseph M.** Co. I; b. Gilmanton; age 28; res. Gilmanton; enl. Nov. 14, '61; must. in Nov. 30, '61, as Priv.; app. Sergt.; re-enl. and must. in Dec. 19, '63; app. 2 Lt. Jan. 6, '64; killed June 9, '64, Cold Harbor, Va.
- Shepard, Nelson.** Co. H; b. Gardiner, Me.; age 20; res. Barrington; enl. Dec. 8, '61; must. in Dec. 8, '61, as Priv. Died, dis. Apr. 10, '62, Philadelphia, Pa.
- Sherburne, Edwin M.** Co. I; b. Epsom; age 21; res. Epsom; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Nov. 18, '62, Washington, D. C.
- Sherburne, George M.** Co. I; b. Gilmanton; age 18; res. Gilmanton; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; wd. Sept. 17, '62 Antietam, Md.; disch. wds. Nov. 2, '62, Washington, D. C. P. O. ad., Pittsfield.
- Sherman, Phineas E.** Co. B; b. Lyman; age 27; res. Bethlehem; enl. Oct. 9, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Oct. 15, '62, Concord. P. O. ad., Lisbon. See 8 N. H. V.
- Sherry, Joseph.** Co. E. See 11 N. H. V.
- Sherwell, Charles W.** Co. B; b. Warren; age 18; res. Haverhill; enl. Oct. 30, '61; must. in Nov. 27, '61, as Priv.; killed Dec. 13, '62, Fredericksburg, Va.
- Sherwin, Henry H.** Co. K; b. Rindge; age 21; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Apr. 10, '62, Roanoke Isl., N. C.
- Sherwood, William.** Co. H. See 9 N. H. V.

- Shiel, Thomas.** Unas'd; b. Ireland; age 35; cred. Somersworth; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Shipard, John.** Unas'd; substitute; b. Canada; age 25; cred. Concord; enl. June 9, '64; must. in June 9, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Shover, John.** Co. F. See Peter Shover.
- Shover, Peter, alias John Shover.** Co. F. See 9 N. H. V.
- Shultz, Otto.** Co. B; b. Germany; age 28; cred. Newington; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Apr. 24, '64, on march from Annapolis, Md., to Alexandria, Va.
- Sias, John D.** Co. D; b. Ossipee; age 18; res. Ossipee; enl. Oct. 19, '61; must. in Nov. 27, '61, as Corp.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Nov. 5, '62, Philadelphia, Pa.
- Sides, Andrew J.** Co. H; b. Kittery, Me.; age 23; res. Portsmouth; app. 1 Lt. Nov. 30, '61; must. in to date Nov. 28, '61; resigned July 3, '62. P. O. ad., Portsmouth. See 2 N. H. V.
- Sides, Samuel S.** Co. H; b. Portsmouth; age 25; res. Portsmouth; enl. Oct. 27, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Apr. 11, '62; re-enl. and must. in Jan. 21, '64, as Priv.; cred. Stratford; must. out July 17, '65.
- Silver, Charles C.** Co. K; b. Norwich, Vt.; age 22; res. Peterborough; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Dec. 21, '62, Baltimore, Md.
- Silver, Thomas.** Co. G; substitute; b. England; age 20; cred. Sunapee; enl. June 13, '64; must. in June 13, '64, as Priv. Died, dis. Sept. 25, '64, Washington, D. C.
- Simonds, Andrew.** Co. I; b. Ireland; age 19; res. Concord; enl. Dec. 6, '61; must. in Dec. 11, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Dec. 9, '62, Alexandria, Va.
- Simonds, John S.** Co. G; b. Concord; age 22; res. Concord; enl. Nov. 5, '61; must. in Dec. 12, '61, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point," in Potomac river.
- Simonds, Joseph V.** Co. H; b. Warner; age 28; res. Springfield; enl. Dec. 12, '61; must. in Dec. 12, '61, as Priv.; disch. disb. Jan. 19, '63, Washington, D. C. P. O. ad., Saxton's River, Vt. See 18 N. H. V.
- Simonds, Willard.** Co. K; b. Groton, Mass.; age 25; res. New Ipswich; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv.; des. July 21, '62, Newport News, Va.
- Simons, Andrew L.** Co. I; b. Warner; age 31; res. Concord (Fisherville, now Penacook); enl. Oct. 24, '61; must. in Nov. 30, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Sept. 26, '62, Washington, D. C. See V. R. C.
- Simpson, Edward.** Co. I; b. Ireland; age 20; cred. Acworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Jan. 1, '64, Camp Nelson, Ky.
- Simpson, James.** Co. K; b. New York city; age 30; res. New Ipswich; enl. Nov. 12, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 31, '63, Alexandria, Va.
- Simpson, Joseph.** Co. A; b. England; age 43; cred. Newington; enl. Sept. 3, '62; must. in Sept. 11, '62, as Priv. Died, dis. Sept. 7, '63, Memphis, Tenn.
- Sinclair, John.** Co. A; substitute; b. England; age 39; cred. Bridgewater; enl. June 9, '64; must. in June 9, '64, as Priv.; disch. disb. Oct. 13, '64, City Point, Va.
- Sleeper, Samuel.** Co. C; b. New Hampshire; age 44; res. Exeter; enl. Nov. 5, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Apr. 25, '62, Concord.
- Small, Hiram.** Co. A; b. Campton; age 21; res. Holderness; enl. Oct. 12, '61; must. in Nov. 27, '61, as Priv.; disch. Dec. 28, '62. Supposed identical with Hiram Small, Co. C, 1 N. H. Cav. See 1 N. H. V.
- Small, James R.** Co. A; b. Campton; age 20; res. Holderness; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; tr. to 31 Co., 2 Batt'l, I. C., Sept. 30, '63; disch. Nov. 30, '65, Ft. Monroe, Va. See 1 N. H. V.
- Smart, Charles H.** Co. I; b. Concord; age 23; res. Hopkinton; enl. Oct. 30, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 19, '63; cred. Concord; wd. May 12, '64, Spottsylvania, Va.; app. Corp.; Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Webster. See Miscel. Organizations.
- Sneath, Charles.** Co. D; b. Germany; age 39; cred. Gilford; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 18, '64, Camp Nelson, Ky.
- Smiley, William.** Co. F; b. Berlin Falls; age 18; cred. Plaistow; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; tr. to 118 Co., 2 Batt'l, V. R. C., Mar. 15, '65; disch. Nov. 20, '65, Baltimore, Md.
- Smith, Albert.** Co. I; b. Wentworth; age 20; res. Wentworth; enl. Nov. 18, '61; must. in Nov. 30, '61, as Corp.; wd. sev. Sept. 17, '62, Antietam, Md.; re-enl. and must. in Dec. 24, '63, as Priv.; cred. Rumney; app. Corp. July 1, '65; must. out July 17, '65. P. O. ad., Plymouth. See Miscel. Organizations.
- Smith, Alfred C.** Unas'd; substitute; b. Ohio; age 31; cred. Hudson; enl. May 31, '64; must. in May 31, '64, as Priv.; des. June 8, '64, Rahway, N. J.
- Smith, Alfred L.** Co. A; b. Nantucket, Mass.; age 32; res. Plymouth; enl. Nov. 8, '61; must. in Nov. 27, '61, as Priv.; app. Sergt. Nov. 30, '61; 2 Lt. Nov. 1, '62; disch. disb. Dec. 21, '63. Died Nov. 2, '85, Newfield, Me.
- Smith, Andrew C.** Co. F. See 9 N. H. V.
- Smith, August.** Co. G. See 11 N. H. V.
- Smith, Bernard.** Unas'd; b. Canada; age 21; cred. Riudge; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Smith, Calvin W., alias George C. Williams.** Co. C; b. East Kingston; age 25; cred. Newington; enl. Sept. 1, '62; must. in Sept. 11, '62, as Priv.; disch. June 4, '65, near Alexandria, Va. Died Sept. 10, '87, Fremont.
- Smith, Charles H.** Co. H; substitute; b. Canada; age 18; cred. Northumberland; enl. June 10, '64; must. in June 10, '64, as Priv.; des. July 15, '64, near Petersburg, Va.
- Smith, Charles W.** Co. I; b. Sanbornton; age 35; res. Loudon; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C. P. O. ad., Meredith. See 1 N. H. H. Art.
- Smith, Dexter D.** Co. G. See 9 N. H. V.
- Smith, Elias W.** Co. D; b. Freedom; age 18; res. Freedom; enl. Nov. 2, '61; must. in Nov. 27, '61, as Priv. Died Mar. 30, '63, Baltimore, Md.
- Smith, Elijah L.** Co. B; b. Brookfield; age 32; res. Haverhill; enl. Sept. 14, '61; must. in Nov. 28, '61, as Sergt.; reduced to ranks Sept. 1, '62; disch. disb. Dec. 1, '62, Washington, D. C. P. O. ad., Plymouth.
- Smith, George.** Co. I; b. England; age 21; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 12, '64, Spottsylvania, Va.; must. out July 17, '65.
- Smith, George.** Co. K; b. Sterling, Mass.; age 19; res. New Ipswich; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; must. out Nov. 27, '64.
- Smith, George C.** Co. A; b. Holderness; age 19; res. Centre Harbor; enl. Dec. 9, '61; must. in Dec. 15, '61, as Priv. Died, dis. Apr. 20, '62, Roanoke Isl., N. C.
- Smith, George H.** Co. B; b. Haverhill; age 18; res. Haverhill; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Jan. 4, '64; wd. May 6, '64, Wilderness, Va.; app. Sergt. July 1, '65; must. out July 17, '65.
- Smith, George H.** Co. C; b. Exeter; age 19; res. Exeter; enl. Nov. 19, '61; must. in Nov. 27, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 4, '64; app. Sergt.; captd. Sept. 30, '64, Poplar Springs Church, Va.; par.; disch. May 26, '65, Annapolis, Md. Died June 11, '92, Manchester.

- Smith, George H.** Co. E; b. Alstead; age 26; res. Marlborough; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; tr. to Co. I, 1 I. C. (subsequently 39 Co., 2 Batt'l, I. C.), Sept. 30, '63; to 227 Co., 1 Batt'l, V. R. C.; disch. Nov. 28, '64, Washington, D. C., tm. ex. P. O. ad., Harrisville.
- Smith, Henry, 1st.** Co. B; b. Philadelphia, Pa.; age 27; cred. Wakefield; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 7, '64, Camp Nelson, Ky.
- Smith, Henry, 2d.** Co. D; b. Germany; age 26; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 27, '64, Camp Nelson, Ky.
- Smith, Henry H.** Co. A; b. Holderness; age 21; res. Holderness; enl. Aug. 31, '61; must. in Dec. 6, '61, as Priv.; app. Corp. Died, dis. Mar. 28, '62, Roanoke Isl., N. C.
- Smith, Henry J.** Co. D; b. Ossipee; age 22; res. Ossipee; enl. Oct. 5, '61; must. in Nov. 27, '61, as Sergt. Died, dis. Jan. 21, '62, on board hospital boat, Hatteras Inlet, N. C.
- Smith, James.** Co. A; b. England; age 22; cred. Ossipee; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. May 24, '64, near Spottsylvania, Va.
- Smith, James.** Unas'd; b. West Philadelphia, Pa.; age 27; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Smith, James B.** Co. G; b. Windsor; age 39; cred. Plainfield; enl. Oct. 18, '61; must. in Dec. 28, '61, as Priv.; app. Sergt. Nov. 30, '61; disch. Apr. 9, '63, Fairfax Seminary, Va. P. O. ad., Sunapee.
- Smith, James H.** Co. E; b. Orange, Mass.; age 20; res. Peene; enl. Nov. 9, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Dec. 28, '63. P. O. ad., Keene. See V. R. C.
- Smith, James O.** Co. A; b. Fryeburg, Me.; age 33; res. Holderness; enl. Oct. 8, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Feb. 1, '62; Sergt. Nov. 1, '62; re-enl. and must. in Dec. 21, '63; wd. May 6, '64, Wilderness, Va.; sev. May 12, '64, Spottsylvania, Va.; app. 2 Lt. Co. E, June 1, '65; must. out July 17, '65. Died Jan. 15, '89, Fryeburg, Me.
- Smith, Jared P.** Co. C; b. Kingston; age 29; cred. Exeter; enl. Aug. 3, '64, for 1 yr.; must. in Aug. 3, '64, as Priv.; disch. June 4, '65, near Alexandria, Va.
- Smith, Jason.** Co. B; b. Lyman; age 32; res. Littleton; enl. Oct. 5, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Oct. 15, '62, Alexandria, Va. See 9 N. H. V.
- Smith, John.** Co. D. See 11 N. H. V.
- Smith, John.** Co. F; b. Ireland; age 20; cred. Cornish; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Feb. 10, '64, Camp Nelson, Ky.
- Smith, John.** Co. G; b. Pennsylvania; age 21; cred. Littleton; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Feb. 5, '64, Camp Nelson, Ky.
- Smith, John.** Co. I; b. Massachusetts; age 21; cred. Charlestown; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. Dec. 27, '63, Camp Nelson, Ky.
- Smith, John.** Unas'd; b. England; age 24; cred. Francestown; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; sent to regt. N. f. r. A. G. O.
- Smith, John.** Unas'd; b. Pottstown, Pa.; age 22; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; reported on roll dated Jan. 6, '64, as sent to regt. N. f. r. A. G. O.
- Smith, John.** Unas'd; substitute; b. Lancashire, Eng.; age 29; cred. South Newmarket; enl. May 25, '64; must. in May 25, '64, as Priv.; reported on muster and descriptive roll dated June 6, '64. N. f. r. A. G. O.
- Smith, John, 1st.** Co. A; b. New York; age 26; cred. New Durham; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- Smith, John, 2d.** Co. A; b. Germany; age 44; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 11, '64, Camp Nelson, Ky.
- Smith, John M.** Co. D; b. Norway; age 24; cred. Gilmanton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. June 25, '64, Petersburg, Va.; Apr. 2, '65, Petersburg, Va.; mnst. out July 17, '65.
- Smith, John S.** Co. E; b. Peterborough; age 23; res. Peterborough; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; app. 1 Sergt. July 1, '62; wd. Aug. 29, '62, Bull Run, Va.; app. 2 Lt. Nov. 1, '62; Adj't. Mar. 20, '63; wd. July 30, '64, Mine Explosion, Petersburg, Va.; disch. Mar. 2, '65. P. O. ad., Chicago, Ill.
- Smith, Jonathan.** Co. E; b. Peterborough; age 19; res. Peterborough; enl. Nov. 1, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Dec. 20, '62, Baltimore, Md. P. O. ad., Clinton, Mass. See 1 N. H. Cav.
- Smith, Joseph B.** Co. A; b. New Hampton; age 22; res. New Hampton; enl. Nov. 11, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62. Died, dis. Aug. 30, '63, near Nicholasville, Ky.
- Smith, Joseph T.** Unas'd; b. Exeter; age 33; cred. Milton; enl. Dec. 29, '63; must. in Dec. 29, '63, as Priv.; des. Jan. 8, '64, Concord.
- Smith, McNorman C.** Co. D. See 9 N. H. V.
- Smith, Merrick M.** Co. C; b. Raymond; age 18; res. Exeter; enl. Nov. 21, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. into Co. I, Dec. 27, '63; wd. July 30, '64, Mine Explosion, Petersburg, Va.; app. Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Haverhill, Mass.
- Smith, Meyer.** Co. B; b. Germany; age 27; cred. Newington; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Apr. 24, '64, on march from Annapolis, Md., to Alexandria, Va.
- Smith, Monroe A.** Co. E; b. Dublin; age 21; res. Peterborough; enl. Oct. 3, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 28, '61; Sergt.; must. out Nov. 28, '64.
- Smith, Nathan.** Co. K; b. Marlborough; age 36; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run Va.; gd. from mis.; re-enl. and must. in Jan. 4, '64; capt'd. Sept. 30, '64, Poplar Springs Church, Va. Died, disease and starvation, Jan. 7, '65, Salisbury, N. C.
- Smith, Newell R.** Co. G; b. Orange, Vt.; age 22; res. Orange, Vt.; enl. Oct. 27, '61; must. in Dec. 5, '61, as Priv. Died, dis. Apr. 4, '62, Roanoke Isl., N. C.
- Smith, Otto.** Unas'd; substitute; b. Germany; age 23; cred. Chesterfield; enl. June 2, '64; must. in June 2, '64, as Priv.; reported on muster and descriptive roll dated June 6, '64. N. f. r. A. G. O.
- Smith, Peter.** Co. H. See 11 N. H. V.
- Smith, Philip.** Co. G; b. Ireland; age 26; cred. Aeworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Jan. 10, '64, Camp Nelson, Ky.
- Smith, Reuben P.** Co. A; b. Campton; age 18; res. Campton; enl. Oct. 19, '61; must. in Nov. 27, '61, as Priv.; des. July 13, '62; reported Apr. 8, '65, under President's Proclamation; must. out July 17, '65. P. O. ad., Jefferson, Iowa.
- Smith, Samuel E.** Co. H; b. South Andover, Mass.; age 30; res. Durham; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; app. Wagoner; re-enl. and must. in Jan. 2, '64; capt'd. Oct. 1, '64, Poplar Springs Church, Va.; released. Died, dis. Apr. 15, '65, Durham.
- Smith, Stephen T.** Co. C; substitute; b. England; age 19; cred. Hill; enl. June 11, '64; must. in June 11, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va.; app. Corp. July 1, '65; must. out July 17, '65.
- Smith, Thomas.** Co. G; b. Ireland; age 23; cred. Marlborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 24, '64, Camp Nelson, Ky.

- Smith, Thomas.** Co. I; b. Pennsylvania; age 21; cred. Grafton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 21, '64, Camp Nelson, Ky.
- Smith, Thomas.** Unas'd; b. Ireland; age 25; cred. Swauzey; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Smith, Walter W.** Co. K; b. Worcester, Mass.; age 18; res. Worcester, Mass.; enl. Oct. 23, '61; must. in Nov. 28, '61, as Priv.; capt'd. May 6, '64, Wilderness, Va.; released. Died subsequent to Apr. 25, '65, on way home from Wilmington, N.C. N. f. r. A. G. O.
- Smith, Warren W.** Co. I. See 11 N. H. V.
- Smith, William.** Co. C; b. Ireland; age 36; cred. Holderness; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; disch. disb. Sept. 21, '64, Washington, D. C.
- Smith, William.** Co. G; b. Ireland; age 25; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 3, '64, Camp Nelson, Ky.
- Smith, William.** Co. H; b. Ireland; age 22; cred. Charlestown; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 23, '64, Camp Nelson, Ky.
- Smith, William.** Co. I; substitute; b. Albany, N. Y.; age 22; cred. Chester; enl. May 18, '64; must. in May 18, '64, as Priv.; wd. Sept. 30, '64, Poplar Springs Church, Va.; des. Mar. 28, '65, from 2 Div. Gen. Hosp., Alexandria, Va.
- Smith, William.** Unas'd; b. Massachusetts; age 34; cred. Walpole; enl. June 23, '64; must. in June 23, '64, as Priv.; sent July 6, '64, from Concord to regt. N. f. r. A. G. O.
- Smith, William, 1st.** Co. A; b. Pennsylvania; age 35; cred. Winchester; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Smith, William, 2d.** Co. A; b. New York; age 22; cred. Wakefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 25, '64, Camp Nelson, Ky.
- Smith, William H.** Co. I; b. Scotland; age 30; cred. Centre Harbor; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Snow, John.** Co. C; substitute; b. Canada; age 23; cred. Northumberland; enl. June 10, '64; must. in June 10, '64, as Priv.; des. to the enemy Oct. 21, '64, near Pegrain House, Va.
- Snyder, Charles.** Co. D; b. Galesville, N. Y.; age 24; cred. Effingham; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Feb. 8, '64, Camp Nelson, Ky.
- Snye, Paul.** Co. A; b. Canada; age 18; cred. Winchester; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Solioz, Jerome.** Co. G; b. Switzerland; age 25; cred. Richmond; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Oct. 11, '64, near Pegrain House, Va.; appreh. Nov., '64; dishon. disch. Jan. 14, '65, by sentence G. C. M. P. O. ad., Scranton, Pa.
- Sone, Edward.** Co. F; b. France; age 40; cred. Gilmanton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; capt'd. Sept. 30, '64, Poplar Springs Church, Va.; released; must. out July 17, '65.
- Spead, Oliver B.** Co. I; b. South Newmarket; age 18; res. Newmarket; enl. Oct. 31, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Died, dis. Feb. 20, '62, Hatteras Inlet, N. C. See State Service.
- Spencer, John.** Co. E; b. Scotland; age 28; cred. Holderness; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; tr. to Co. B, 18 V. R. C., June 28, '65; disch. July 19, '65, Washington, D. C.
- Spring, John.** Unas'd; substitute; b. Canada; age 22; cred. Hebron; enl. June 10, '64; must. in June 10, '64, as Priv.; des. July 10, '64, Alexandria, Va.
- Sposer, John.** Co. H; b. Italy; age 25; cred. Campion; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. June 8, '64, Cold Harbor, Va. Died wds. June 22, '64, Washington, D. C.
- Sprague, Frederick D.** Co. G. See 11 N. H. V.
- Sprague, William S.** Co. C. See 9 N. H. V.
- Squires, Joseph M.** Co. B; b. Lyman; age 33; res. Bath; enl. Oct. 25, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; tr. to Co. I, 13 I. C., Oct. 7, '63; disch. disb. Feb. 2, '64, Portsmouth Grove, R. I.
- Stacy, Nathan.** Co. D; b. Madison; age 28; res. Madison; enl. Oct. 4, '61; must. in Nov. 27, '61, as Priv.; disch. Feb. 26, '63, Washington, D. C. P. O. ad., Madison. See 18 N. H. V.
- Stacy, Stephen F.** Co. D; b. Madison; age 18; res. Madison; enl. Oct. 4, '61; must. in Nov. 27, '61, as Priv. Died, dis. Dec. 11, '62, Ft. Schuyler, N. Y. H.
- Stanley, Cyrus W.** Co. F; b. Swansey; age 33; res. Swansey; enl. Nov. 10, '61; must. in Nov. 28, '61, as Corp.; wd. sev. July 25, '64, Petersburg, Va.; disch. Dec. 1, '64, to date Nov. 27, '64, Concord, tm. ex. P. O. ad., West Swansey.
- Stapleton, James.** Co. D; b. Ireland; age 30; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Apr. 9, '64, Annapolis, Md.
- Starbird, James W.** Co. H; b. Durham; age 31; res. Durham; enl. Oct. 30, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Nov. 27, '62, Washington, D. C.
- Starkey, John, Jr.** Co. F; b. Richmond; age 36; res. Richmond; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; app. 1 Sergt.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 24, '62, Washington, D. C.
- Starkey, Joseph S.** Co. F; b. Troy; age 44; res. Keene; enl. Nov. 28, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Feb. 10, '63, David's Isl., N. Y. H. See V. R. C.
- Starkey, Luther.** Co. K; b. Boylston, Mass.; age 24; res. Peterborough; enl. Dec. 11, '61; must. in Dec. 11, '61, as Priv.; disch. Dec. 10, '61, near Hancock Station, Va., tm. ex. P. O. ad., Keene.
- Starkweather, George C.** Co. F; b. Alstead; age 22; res. Keene; app. Capt. Nov. 30, '61; must. in to date Nov. 28, '61; resigned Jan. 29, '62.
- State, William.** Co. K; b. Ireland; age 22; cred. Plymouth; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; reported on m. o. roll dated July 17, '65, as absent sick since May 6, '64. N. f. r. A. G. O.
- Stearns, Charles F.** Co. F; b. Springfield, Vt.; age 32; res. Keene; enl. Nov. 6, '61; must. in Nov. 28, '61, as Priv. Died, dis. Dec. 2, '62, Washington, D. C.
- Steele, George.** Co. F; b. Salem, N. J.; age 35; cred. Jaffrey; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Feb. 19, '64, Camp Nelson, Ky.
- Stern, John.** Co. F; substitute; b. Canada; age 31; cred. Candia; enl. May 18, '64; must. in May 18, '64, as Priv.; tr. from King St. Branch 3 Div. Gen. Hosp., Alexandria, Va., July 30, '64. N. f. r. A. G. O.
- Stetson, Edwin.** Co. A; b. Minot, Me.; age 43; res. Nashua; enl. Oct. 26, '61; must. in Dec. 11, '61, as Priv.; disch. disb. Sept. 29, '63, Camp Dennison, Ohio. Died Dec. 30, '92, Nashua.
- Stetson, Isaac.** Co. D; drafted; b. Enfield; age 35; res. Lyne, cred. Lyme; drafted Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. May 6, '64, Wilderness, Va.; tr. to Co. D, 11 V. R. C., June 7, '65; disch. Aug. 21, '65, Providence, R. I.
- Stevens, Andrew J.** Co. I; b. Durham; age 21; res. Durham; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; re-enl. and must. in Dec. 19, '63; app. Sergt. Died, dis. Feb. 4, '65, Annapolis, Md.
- Stevens, Daniel W.** Co. F; b. Stoddard; age 18; res. Jaffrey; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; cred. Stoddard; wd. June 19, '64, Petersburg, Va.; tr. to Co. K, 11 V. R. C., Apr. 17, '65; disch. July 31, '65, Albany, N. Y. Died Oct. 3, '87.

- Stevens, George W.** Co. C; b. New Hampshire; age 38; res. Exeter; enl. Nov. 19, '61; must. in Nov. 27, '61, as Priv. Died Sept. 4, '63, Nicholasville, Ky.
- Stevens, George W.** Co. K; b. Stoddard; age 19; res. Stoddard; enl. Oct. 30, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; must. out Nov. 27, '64. P. O. ad., Stoddard. See State Service.
- Stevens, James.** Unas'd; substitute; b. Nova Scotia; age 24; cred. Hancock; enl. June 3, '64; must. in June 3, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Stevens, John.** Co. E; b. Townsend, Mass.; age 19; res. Nelson; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va. See I N. H. V.
- Stevens, John.** Co. K; b. Stoddard; age 19; res. Stoddard; enl. Nov. 26, '61; must. in Dec. 3, '61, as Priv.; app. Corp.; disch. disb. Mar. 22, '63, Providence, R. I. P. O. ad., Nelson. See I N. H. Cav.
- Stevens, Reuben F.** Co. F. See 11 N. H. V.
- Stevens, Samuel.** Co. H; b. Durham; age 23; res. Durham; enl. Oct. 16, '61; must. in Nov. 28, '61, as Wagoner; must. out Nov. 27, '64. Died Feb. 1, '66, Durham.
- Stevens, William.** Unas'd; b. Ohio; age 21; cred. Winchester; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Stevens, William.** Unas'd; substitute; b. England; age 26; cred. Epsom; enl. June 3, '64; must. in June 3, '64, as Priv.; des. June 7, '64, New London, Conn.
- Stevenson, Alfred.** Co. H; b. Barrington; age 23; res. Barrington; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Mar. 3, '62, Roanoke Isl., N. C.
- Stewart, Frederick.** Co. F; substitute; b. Maine; age 23; cred. Hancock; enl. June 3, '64; must. in June 3, '64, as Priv.; des. July 1, '64, near Petersburg, Va.
- Stewart, William.** Co. E; b. New York city; age 21; cred. Portsmouth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 31, '64.
- Stewart.** See Stuart.
- Stickelman, John.** Unas'd; b. New York; age 21; cred. Jackson; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Stickney, Nelson H.** Co. B; b. Bath; age 22; res. Lyman; enl. Oct. 30, '61; must. in Dec. 2, '61, as Priv.; wd. July 6, '64, Petersburg, Va.; disch. Dec. 19, '64, Concord, tm. ex. P. O. ad., Hanover.
- Stinson, Robert.** F. and S.; b. New Hampshire; age 44; res. Croydon; app. Chaplain Oct. 17, '61; must. in Dec. 2, '61; re-signed July 15, '62. Died Mar. 11, '63, Croydon.
- Stockman, Freeman.** Co. C; b. Northwood; age 42; res. Brentwood; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv.; disch. disb. May 18, '63, Portsmouth Grove, R. I.
- Stoddard, William.** Co. C; substitute; b. Connecticut; age 21; cred. Dublin; enl. May 31, '64; must. in May 31, '64, as Priv.; disch. disb. July 10, '65.
- Stohlman, Philip.** Co. D; b. Sweden; age 22; cred. Jaffrey; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; disch. disb. Mar. 19, '64, Camp Nelson, Ky.
- Stone, Calvin.** Co. F; b. Marlborough; age 44; res. Marlborough; enl. Dec. 5, '61; must. in Dec. 5, '61, as Priv.; disch. disb. May 11, '63, Washington, D. C. Died Jan. 20, '64, Marlborough.
- Stone, Henry.** Unas'd; b. New York; age 26; cred. Carroll; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Stone, John.** Unas'd; substitute; b. Ireland; age 21; cred. Greenland; enl. May 17, '64; must. in May 17, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Stone, Lewis.** Co. F; b. Candia; age 27; res. Keene; enl. Nov. 15, '61; must. in Dec. 3, '61, as Priv.; re-enl. and must. in Jan. 4, '64; des. July 25, '64, Concord.
- Story, Edward E.** Co. B; b. Claremont; age 22; res. Claremont; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. G, Dec. 1, '61; app. Corp. Dec. 1, '61. Died, dis. Mar. 14, '62, Hatteras Inlet, N. C. See State Service.
- Stover, Archibald H.** Co. F; b. Rockland, Me.; age 29; res. Haverhill; enl. Sept. 14, '61; must. in Nov. 28, '61, as I Sergt.; reduced to Sergt.; killed Aug. 29, '62, Bull Run, Va.
- Stowe, David.** Co. K; b. Lunenburg, Vt.; age 45; res. Rindge; enl. Nov. 27, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Sept. 20, '62, Antietam, Md.
- Stowell, Ira.** Co. B; b. Hyde Park, Vt.; age 18; res. Haverhill; enl. Sept. 19, '61; must. in Nov. 27, '61, as Priv. Died, dis. Apr. 16, '62, Roanoke Isl., N. C. See State Service.
- St. Peters, Francis.** Co. H; substitute; b. Canada; age 19; cred. Columbia; enl. June 7, '64; must. in June 7, '64, as Priv.; must. out July 17, '65.
- St. Pier, George.** Unas'd; substitute; b. England; age 32; cred. Stoddard; enl. June 7, '64; must. in June 7, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Strane, Joseph.** Co. I; b. Harrisburg, Pa.; age 37; cred. Gilford; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Stratton, Edward P.** Co. K; b. Athol, Mass.; age 22; res. Rindge; enl. Oct. 21, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 13, '62, Annapolis, Md.
- Stratton, Orson.** Co. G; substitute; b. Canada; age 42; cred. Landaff; enl. June 2, '64; must. in June 2, '64, as Priv. Died, dis. Aug. 24, '64, Washington, D. C.
- Stratton, Samuel A.** Co. F; b. Jaffrey; age 32; res. Jaffrey; enl. Sept. 25, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; tr. to I. C. Sept. 1, '63; to Co. B, 21 V. R. C.; disch. Nov. 28, '64, Albany, N. Y., tm. ex. Died Mar. 22, '92, Rindge.
- Stratton, William.** Co. A; b. Ireland; age 20; cred. Sandwich; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; disch. disb. May 27, '65, Manchester.
- Straw, Daniel D.** Co. A; b. Plymouth; age 24; res. Plymouth; enl. Nov. 18, '61; must. in Nov. 27, '61, as Priv.; disch. Nov. 25, '62, Concord.
- Straw, Lorenzo D.** Co. A; b. Ellsworth; age 21; res. Ellsworth; enl. Oct. 29, '61; must. in Nov. 27, '61, as Priv. Died, dis. Aug. 17, '63, on board steamer "David Tatten."
- Streeter, John H.** Co. F; b. Fitzwilliam; age 24; res. Fitzwilliam; enl. Nov. 20, '61; must. in Jan. 14, '62, as Priv.; app. Corp.; wd. May 6, '64, Wilderness, Va.; disch. Jan. 13, '65, tm. ex. P. O. ad., East Swanzey.
- Stuart, John.** Unas'd; b. Pennsylvania; age 21; cred. Swanzey; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 18, '64, Concord.
- Stuart.** See Stewart.
- Stube, Wilhelm.** Co. C; b. Germany; age 20; cred. Barrington; enl. Jan 5, '64; must. in Jan. 5, '64, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; des. Sept. 26, '64, near Petersburg, Va.; appreh.; disch. Jan. 17, '66.
- Sulivell, Ralph.** Co. C; substitute; b. Canada; age 20; cred. Stark; enl. May 25, '64; must. in May 25, '64, as Priv.; must. out July 17, '65.
- Sullivan, Frank.** Co. A; b. Nova Scotia; age 27; cred. Whitefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 18, '64, Lexington, Ky.

- Sullivan, Frank.** Unas'd; substitute; b. Ireland; age 25; cred. Sunapee; enl. June 8, '64; must. in June 8, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Sullivan, George.** Unas'd; substitute; b. Ireland; age 32; cred. Tuftonborough; enl. May 18, '64; must. in May 18, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Sullivan, James.** Co. I; b. Ireland; age 22; cred. Lisbon; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des.; appreh.; reported on m. o. roll dated July 17, '65, as absent in arrest since Jan. 5, '64, Camp Nelson, Ky. N. f. r. A. G. O.
- Sullivan, James.** Co. I. See James Scannell.
- Sullivan, John.** Co. E. See II N. H. V.
- Sullivan, John.** Co. K. See 9 N. H. V.
- Sullivan, John, 1st.** Co. A; b. Ireland; age 25; cred. Moultonborough; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; killed Sept. 30, '64, Poplar Springs Church, Va.
- Sullivan, Patrick W.** Co. C; b. Ireland; age 19; res. Exeter; enl. Oct. 11, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Jan. 26, '63, Washington, D. C.
- Sullivan, Thomas.** Co. F; b. Canada; age 28; cred. Sanbornton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Apr. 8, '64, Annapolis, Md.
- Sullivan, Thomas C.** Co. H. See 9 N. H. V.
- Summers, Sinus.** Co. B; b. New York; age 23; cred. Whitefield; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 20, '64, Camp Nelson, Ky.
- Swain, George M.** Co. C; b. New Hampshire; age 22; res. Exeter; enl. Nov. 11, '61; must. in Nov. 27, '61, as Priv.; disch. disb. June 24, '62, New Berne, N. C.
- Swallow, Andrew S.** Co. K; b. Dunstable, Mass.; age 37; res. New Ipswich; enl. Oct. 16, '61; must. in Nov. 28, '61, as Priv. Died, dis. July 4, '62, New Berne, N. C.
- Swasey, William J. R.** Co. A; b. Marblehead, Mass.; age 22; res. Salem, Mass.; enl. Oct. 29, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Sweat, Charles, Jr.** Co. I. See 9 N. H. V.
- Sweat, John.** Unas'd; substitute; b. Canada; age 23; cred. Hinsdale; enl. May 31, '64; must. in May 31, '64, as Priv.; des. June 7, '64, New Loudon, Conn.
- Sweatt, Washington.** Co. K; b. Boscawen (now Webster); age 24; res. Peterborough; enl. Nov. 15, '61; must. in Nov. 28, '61, as Priv.; wd. and mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Oct. 17, '62; disch. wds. Mar. 19, '63. P. O. ad., East Concord. See V. R. C.
- Sweet, Charles.** Unas'd; b. Toledo, Ohio; age 22; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Swift, John P.** Co. B; b. Haverhill; age 21; res. Haverhill; enl. Oct. 1, '61; must. in Nov. 27, '61, as Priv.; disch. disb. Sept. 11, '62, Concord. P. O. ad., Marysville, Cal.
- Swoards, Charles.** Unas'd; substitute; b. Canada; age 21; cred. Swansey; enl. May 27, '64; must. in May 27, '64, as Priv.; des. June 7, '64, New Loudon, Conn.
- Syerlinsky, Edward.** Unas'd; b. Germany; age 28; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Taber, George.** Co. D; b. Russia; age 23; cred. Carroll; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 22, '64, Camp Nelson, Ky.
- Taggart, Henry C.** Co. K; b. Sharon; age 35; res. Peterborough; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Talbott, William H.** Co. B; b. Plainfield; age 29; res. Enfield; enl. Oct. 25, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Apr. 1, '62; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 11, '62, Georgetown, D. C.
- Tanner, John.** Unas'd; b. Spain; age 22; cred. Gilford; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Tapner, William.** Co. C. See II N. H. V.
- Tappan, Charles C.** Co. I. See II N. H. V.
- Tarbell, Joseph.** Co. K; b. Canada; age 36; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. June 28, '64, Petersburg, Va.; disch. disb. Jan. 5, '65, near Haurock Station, Va.
- Tarble, Charles.** Unas'd; b. Cleveland, Ohio; age 21; cred. Gilford; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Tasker, Charles H.** Co. D; b. Ossipee; age "18"; res. Ossipee; enl. Sept. 28, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; des. Nov. '62, near Annapolis, Md. See State Service.
- Tasker, Henry G.** Co. B; age 21; res. Haverhill; enl. Sept. 12, '61; must. in Nov. 27, '61, as Sergt.; reduced to ranks Mar. 31, '62; captd. July 21, '62, New Berne, N. C. Died, dis. Nov. 15, '62, Richmond, Va.
- Tasker, Oliver.** Co. G; b. Somersworth; age 19; res. Ossipee; enl. Dec. 5, '61; must. in Dec. 12, '61, as Priv.; des. Dec. 20, '61, Keene.
- Taylor, Alfred.** Co. H. See 9 N. H. V.
- Taylor, Charles.** Co. I; b. Ireland; age 18; cred. Littleton; enl. Aug. 31, '64; must. in Aug. 31, '64, as Priv.; app. Musc.; must. out July 17, '65.
- Taylor, John.** Co. D. See II N. H. V.
- Taylor, John.** Unas'd; b. Ireland; age 25; cred. Rumney; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; supposed to have deserted *en route* to regt. N. f. r. A. G. O.
- Taylor, Joseph C.** Co. E; substitute; b. Connecticut; age 20; cred. Littleton; enl. Oct. 28, '63; must. in Oct. 28, '63, as Priv.; must. out July 17, '65.
- Taylor, William E.** Co. E; b. Pepperell, Mass.; age 21; cred. Hill; enl. Mar. 12, '64; must. in Mar. 12, '64, as Priv.; wd. July 26, '64, Petersburg, Va.; app. Sergt.; must. out July 17, '65.
- Temple, George H.** Co. E; b. Gilsum; age 25; res. Gilsum; enl. Oct. 17, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 28, '64.
- Tenney, Cyrus W.** Co. C; b. Newburyport, Mass.; age 26; cred. South Hampton; enl. Aug. 25, '62; must. in Sept. 3, '62, as Priv.; app. Corp.; disch. June 4, '65, near Alexandria, Va.; killed Sept. 14, '64, by railroad train, Salem, Mass.
- Tenney, Henry A.** Co. E; b. Lempster; age 18; res. Hillsborough; enl. Nov. 13, '61; must. in Nov. 28, '61, as Priv. Died, dis. Sept. 8, '62, Newport News, Va.
- Thomas, James.** Co. D; b. England; age 28; cred. Stark; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; disch. Aug. 7, '65, Washington, D. C.
- Thomas, John.** Unas'd; b. Boston, Mass.; age 20; cred. Salem; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Thomas.** See Tomas.
- Thompson, Amos.** Co. G; b. Sutton; age 17; res. Goshen; enl. Dec. 4, '61; must. in Dec. 11, '61, as Priv.; wd. June 3, '61, Bethesda Church, Va.; disch. Dec. 17, '64, to date Nov. 27, '64, Concord, tm. ex. P. O. ad., Washington.

- Thompson, Charles. Co. B. See 11 N. H. V.
- Thompson, Charles. Co. G. See 9 N. H. V.
- Thompson, Charles H. Co. F; age 25; cred. Portsmouth; enl. Aug. 28, '62; must. in Sept. 6, '62, as Priv.; des. Jan. 2, '63, Concord.
- Thompson, Cyrus S. Co. G; b. Sunapee; age 30; res. Goshen; enl. Sept. 26, '61; must. in Nov. 28, '61, as Priv.; tr. to 19 Co., 2 Batt', I. C.; disch. Nov. 28, '64, Providence, R. I., tm. ex. P. O. ad., Newport.
- Thompson, Francis. Co. F. See 9 N. H. V.
- Thompson, George. Co. D; b. Frederick, Md.; age 19; cred. Barrington; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Mar. 21, '64, Cincinnati, Ohio.
- Thompson, Harvey. Unas'd; b. Vermont; age 23; cred. Swanzey; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Thompson, Henry. Co. A; b. New York; age 26; cred. Winchester; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Feb. 1, '64, Camp Nelson, Ky.
- Thompson, James. Co. D; b. Green Point, N. Y.; age 20; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv. Died, dis. Mar. 9, '64, Camp Nelson, Ky.
- Thompson, John. Co. K; b. New Haven, Conn.; age 22; cred. Bennington; enl. Nov. 30, '63; must. in Nov. 30, '63, as Priv.; wd. May 31, '64, Totopotomoy, Va.; disch. to date July 17, '65.
- Thompson, John P. H. Co. B. See 11 N. H. V.
- Thompson, Patrick. Co. F. See 9 N. H. V.
- Thompson, Samuel M. Co. F; b. Lyman; age 25; res. Richmond; enl. Oct. 12, '61; must. in Nov. 28, '61, as Corp.; app. Sergt. July 1, '62; 1 Sergt. Sept. 1, '62; 2 Lt. Feb. 3, '63; disch. to date Apr. 29, '63. P. O. ad., Dextrerville, Wis. See 3 N. H. V.
- Thompson, William. Co. G; b. Russia; age 26; cred. Goshen; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 12 and 18, '64, Spottsylvania, Va.; des. July 19, '64, Philadelphia, Pa.
- Thompson, William. Unas'd; b. Ireland; age 25; cred. Charlestown; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; reported on roll dated Jan. 15, '64, as sent to regt. N. f. r. A. G. O.
- Thomson, Samuel B. Co. G; b. Sunapee; age 34; res. Sunapee; enl. Sept. 16, '61; must. in Nov. 28, '61, as Priv.; disch. Aug. 29, '62, Washington, D. C. P. O. ad., Sunapee.
- Thomson, William W. Co. G; b. Sunapee; age 27; res. Sunapee; enl. Sept. 12, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; must. out Nov. 28, '64. P. O. ad., Newport.
- Thornton, George H. Co. G; b. Grantham; age 18; res. Grautham; enl. Nov. 20, '61; must. in Nov. 28, '61, as Priv. Died, dis. Mar. 2, '62, Hatteras Inlet, N. C.
- Thurston, Albion P. Co. D; b. Freedom; age 18; res. Ossipee; enl. Oct. 7, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Thurston, Charles W. Co. K; b. Stoddard; age 22; res. Stoddard; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; wd. Dec. 13, '62, Fredericksburg, Va.; reduced to ranks June 1, '63; app. Sergt. Dec. 1, '63; re-enl. and must. in Jan. 2, '64; wd. July 30, '64, Mine Explosion, Petersburg, Va.; captd. Sept. 30, '61, Poplar Springs Church, Va.; escaped Dec. 19, '64; app. 1 Sergt. Feb. 1, '65; 1 Lt. Co. D, June 1, '65; must. out July 17, '65. Died, Aug. 3, '71, Brandon, Ala.
- Thurston, Frank. Co. E. See 9 N. H. V.
- Tibbetts, Enoch. Co. C. See 9 N. H. V.
- Tilden, George. Co. E; b. Fitchburg, Mass.; age 22; res. Marlborough; enl. Sept. 19, '61; must. in Nov. 28, '61, as Priv.; disch. disab. Feb. 28, '62, Roanoke Isl., N. C. P. O. ad., Marlborough.
- Tilson, William. Co. H; substitute; b. Massachusetts; age 36; cred. Bennington; enl. June 4, '64; must. in June 4, '64, as Priv.; des. July 3, '64, near Petersburg, Va.
- Tilton, Adams K. Co. I; b. Canterbury; age 28; res. Canterbury; enl. Oct. 25, '61; must. in Dec. 1, '61, as Sergt.; app. 2 Lt. Sept. 1, '62; 1 Lt. Co. G, Nov. 1, '63; Capt. July 2, '64; killed Sept. 30, '64, Poplar Springs Church, Va.
- Tilton, David S. Co. C; b. New Milford, Conn.; age 44; res. Seabrook; enl. Sept. 16, '61; must. in Nov. 27, '61, as Corp.; disch. Nov. 28, '63, Camp Dennison, Ohio.
- Tilton, Edward D. Co. C. See 11 N. H. V.
- Tilton, George B. Co. I; b. Great Falls; age 32; res. Deerfield; enl. Sept. 16, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; disch. disab. Feb. 26, '63, Newport News, Va.
- Tirrell, Mark. Co. H; b. Somerset County, Md.; age 20; cred. Fraucestown; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Mar. 23, '64, Baltimore, Md.
- Tirrell, Moses D. Co. A; b. Bristol; age 34; res. Holderness; enl. Dec. 2, '61; must. in Dec. 15, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Died, dis. Aug. 9, '63, on board hospital boat "Tycoon," Cannelton, Ind.
- Titcomb, David A. Co. C; b. Alexandria; age 34; res. Seabrook; enl. Sept. 16, '61, as Priv.; app. 1 Lt. Nov. 30, '61; must. in to date Nov. 27, '61, as 1 Lt.; app. Capt. Co. K, Apr. 28, '62; wd. Aug. 29, '62, Bull Run, Va.; Dec. 13, '62, Fredericksburg, Va.; resigned Dec. 22, '62.
- Tobine, Norman B. Co. G; b. Bridgewater; age 21; res. Bridgewater; enl. Sept. 30, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; re-enl. and must. into Co. A, Jan. 3, '64. Died, dis. Sept. 2, '64, Philadelphia, Pa.
- Tobine, Thaddeus A. Co. A; b. Bridgewater; age 26; res. Bridgewater; enl. Nov. 4, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; re-enl. and must. in Dec. 21, '63; captd. May 6, '64, Wilderness, Va. Died, dis. July 17, '64, Andersonville, Ga.
- Todd, Edward. Co. D; b. Canada; age 20; cred. Danbury; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; wd. June 3, '64, Bethesda Church, Va.; dishon. disch. to date Sept. 15, '64.
- Todd, Thomas R. Co. K; b. Rindge; age 30; res. Rindge; enl. Nov. 21, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Corp.; re-enl. and must. in Jan. 4, '64; wd. June 3, '64, Bethesda Church, Va. Died, wds. June 10, '64, Alexandria, Va.
- Tolman, Lorenzo F. Co. F; b. Fitchburg, Mass.; age 18; res. Troy; enl. Dec. 2, '61; must. in Dec. 3, '61, as Priv.; re-enl. and must. in Jan. 29, '61; cred. Stratford; app. Corp.; wd. June 20, '64, Petersburg, Va.; app. Sergt. July 1, '65; must. out July 17, '65.
- Tomas, Antonio. Co. C. See 11 N. H. V.
- Toolberg, Peter. Co. H; b. Sweden; age 23; cred. Acworth; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Toole, Thomas. Co. K; b. Ireland; age 20; cred. Cornish; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; app. Corp. July 1, '65; must. out July 17, '65.
- Topp, Albert. Co. F. See 9 N. H. V.
- Towle, John W. Co. B; b. Canaan; age 18; res. Canaan; enl. Dec. 9, '61; must. in Dec. 10, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Dec. 1, '62, Concord. P. O. ad., South Westminster, Mass.
- Towle, Stephen M. Co. C; b. Salisbury, Mass.; age 27; res. South Hampton; enl. Nov. 18, '61; must. in Nov. 27, '61, as Priv. Died Nov. 22, '63, Covington, Ky.

- Towne, Edgar.** Co. G; b. Saxonville, Mass.; age 18; res. Keene; enl. Dec. 6, '61; must. in Dec. 6, '61, as Priv.; app. Corp.; wd. Dec. 13, '62, and died, wds. Dec. 14, '62, Fredericksburg, Va.
- Towne, Hosea.** Co. E; b. Stoddard; age 35; res. Keene; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 28, '61; reduced to ranks, '63; must. out Nov. 28, '64. P. O. ad., Marlow.
- Towns, Allison.** Co. B; drafted; b. Mason; age 29; res. Manchester, cred. Manchester; drafted Oct. 6, '63; must. in Oct. 6, '63, as Priv.; must. out July 17, '65.
- Tracy, William A.** F. and S.; b. Tunbridge, Vt.; age 35; res. Nashua; app. Surg. Oct. 25, '61; must. in Nov. 28, '61; resigned Mar. 15, '63. See Miscel. Organizations.
- Travers, Robert.** Co. A; b. Woburn, Mass.; age 19; cred. Tuftonborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Feb. 3, '64, Camp Nelson, Ky.
- Triggs, Benjamin.** Co. E. See 9 N. II. V.
- Tripp, William F.** Co. H; b. Portsmouth; age 18; res. Portsmouth; enl. Nov. 11, '61; must. in Nov. 28, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va. Died, wds. Jan. 1, '63, Washington, D. C.
- Trow, Charles P.** Co. G; b. Springfield; age 18; res. Sunapee; enl. Sept. 2, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61. Died, dis. Nov. 19, '62, Knoxville, Md. See 1 N. H. V.
- Trow, Josiah.** Co. G; b. Sunapee; age 44; res. Sunapee; enl. Sept. 2, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, dis. Oct. 25, '62, Weverton, Md. See 1 N. H. V.
- Troy, Richard.** Co. A; b. Pennsylvania; age 23; cred. Whitefield; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- True, Erastus B.** Co. G; b. Goshen; age 43; res. Goshen; enl. Oct. 7, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; par.; des., Annapolis, Md. Died May 20, '87, Sutton.
- Tucker, Charles E. C.** Co. I; b. Concord; age 29; res. Loudon; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv. Died, dis. Apr. 4, '62, Roanoke Isl., N. C.
- Tucker, James A.** Co. D; b. Lynn, Mass.; age 25; res. Wakefield; enl. Oct. 1, '61; must. in Nov. 27, '61, as Priv.; tr. to 71 Co., 2 Batt'l, I. C., Dec. 15, '63; disch. to date Nov. 27, '64, Baltimore, Md., tm. ex.
- Tucker, James F.** Co. H; b. Boston, Mass.; age 26; res. Rochester; enl. Oct. 22, '61; must. in Nov. 28, '61, as Corp.; re-enl. and must. into Co. D, Dec. 25, '63, as Priv.; wd. May 18, '64, Spottsylvania, Va. Died, wds. May 22, '64. See 1 N. H. V.
- Tucker, William E.** Co. D; b. Lynn, Mass.; age 23; res. Wakefield; enl. Oct. 1, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; app. Corp.; re-enl. and must. in Jan. 2, '64; capt'd. May 6, '64, Wilderness, Va.; released; app. Sergt. July 1, '65; must. out July 17, '65.
- Tulley, John.** Co. A; b. Ireland; age 19; cred. Gilmanton; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 18, '64, Camp Nelson, Ky.
- Tupper, William H.** Co. A; b. East Haddam, Conn.; age 23; res. Holderness; enl. Dec. 9, '61; must. in Dec. 15, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Dec. 31, '62, Newark, N. J. P. O. ad., Plymouth.
- Turner, James.** Co. D; b. Maine; age 23; cred. Rindge; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 22, '64, Camp Nelson, Ky.
- Tuxbury, Hiram I.** Co. C; b. Newton; age 28; res. Newton; enl. Oct. 21, '61; must. in Nov. 27, '61, as Muse.; disch. disb. Sept. 23, '62, Alexandria, Va. P. O. ad., Newton. See Miscel. Organizations.
- Twombly, Alonzo H.** Co. D; b. Rochester; age 18; res. Rochester, cred. Rochester; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; must. out July 17, '65. P. O. ad., Alexandria.
- Twombly, Eleazer.** Co. I; substitute; b. Canada; age 21; cred. Chesterfield; enl. June 3, '64; must. in June 3, '64, as Priv.; wd. July 8, '64, Petersburg, Va.; des. Jan. 6, '65, Philadelphia, Pa. P. O. ad., Tilton.
- Tyler, George B.** Co. K; b. Pepperell, Mass.; age 28; res. Stoddard; enl. Aug. 6, '62; must. in Aug. 25, '62, as Priv.; disch. disb. Dec. 27, '62.
- Tyler, John D.** Co. K; b. Stoddard; age 21; res. Stoddard; enl. Oct. 25, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Nov. 30, '61; killed Aug. 29, '62, Bull Run, Va. Supposed identical with John D. Tyler, Co. D, 3 Batt'l, Mass. Riflemen. See Miscel. Organizations.
- Tyler, Russell.** Co. G; b. Graulian; age 18; res. Claremont; enl. Nov. 22, '61; must. in Dec. 3, '61, as Priv.; wd. Dec. 13, '62, Fredericksburg, Va.; app. Corp. Dec. 24, '62; re-enl. and must. in Dec. 21, '63; cred. Cornish; app. Sergt.; wd. May 12, '64, Spottsylvania, Va.; June 22, '64, Petersburg, Va.; app. 1 Lt. Mar. 4, '65; wd. Apr. 2, '65, Petersburg, Va.; must. out July 17, '65. P. O. ad., Westfield, Mass.
- Tyrrell, Freeman.** Co. B; substitute; b. Canada; age 20; cred. Gorham; enl. May 21, '64; must. in May 24, '64, as Priv.; must. out July 17, '65. P. O. ad., Gorham.
- Tyson, Tye.** Co. K; substitute; b. Norway; age 22; cred. Manchester; enl. Oct. 6, '63; must. in Oct. 6, '63, as Priv. Died, dis. Dec. 7, '64, Fairfax Seminary Gen. Hosp., Va.
- Ulmer, James E.** Co. D; b. Waldborough, Me.; age 21; cred. Laconia; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; must. out July 17, '65.
- Underhill, Frank T.** Co. B; b. Orange; age 18; res. Orange; enl. Sept. 30, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Nov. 5, '62, Alexandria, Va. P. O. ad., Lockhaven.
- Upton, George E.** Co. G; b. Lynnfield, Mass.; age 29; res. Derry; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Mar. 10, '62; Sergt.; 1 Lt. Co. F, Oct. 30, '63; wd. July 30, '64, Mine Explosion, Petersburg, Va. Died, wds. July 31, '64.
- Upton, John A.** Co. K; b. Stoddard; age 22; res. Stoddard; enl. Oct. 20, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; re-enl. and must. in Jan. 4, '64; app. Sergt.; disch. disb. July 7, '65.
- Ure, Daniel.** Co. H. See 9 N. II. V.
- Valentine, James.** Co. D. See 9 N. II. V.
- Valley, Franklin.** Co. II; b. Dover; age 19; res. Newmarket; enl. Dec. 7, '61; must. in Dec. 7, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Nov. 11, '63, Louisville, Ky.
- Varney, George W.** Co. II; b. Dover; age 28; res. Dover; enl. Dec. 7, '61; must. in Dec. 12, '61, as Priv.; disch. disb. Dec. 12, '62, Philadelphia, Pa. P. O. ad., Great Falls.
- Varney, James K.** Co. II; b. Newington; age 22; res. Rochester; enl. Nov. 9, '61; must. in Nov. 28, '61, as Corp.; tr. to I. C. July 1, '63; to Co. C, 10 V. R. C.; disch. disb. Apr. 10, '64, New York city. See 1 N. II. V.
- Varney, John H.** Co. H; b. Milton; age 29; res. Milton; enl. Nov. 4, '61; must. in Nov. 28, '61, as Priv.; app. Com. Sergt. Nov. 30, '61; 2 Lt. Co. K, Feb. 1, '63; 1 Lt. Co. C, Feb. 1, '64; disch. Jan. 5, '65. P. O. ad., Haverhill, Mass.
- Varney, Orin.** Co. K. See 9 N. II. V.
- Verder, Albert S.** Co. E; b. Peterborough; age 30; res. Jaffrey; enl. Oct. 9, '61; must. in Nov. 28, '61, as Priv.; app. Corp.; wd. sev. Sept. 17, '62, Antietam, Md.; disch. disb. Mar. 16, '63, Concord. P. O. ad., Vineland, N. J. See V. R. C.
- Vetter, Charles.** Co. D; b. Germany; age 24; cred. Portsmouth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 1, '64, Camp Nelson, Ky.
- Vezina, Octave.** Co. B. See Joseph Lachance.
- Vietze, August.** Co. B; b. Germany; age 28; cred. Newington; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Feb. 1, '64, Camp Nelson, Ky.

- Viger, Arcules.** Co. F; b. Canada; age 35; res. Keene; enl. Oct. 13, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 22, '63; cred. Marlborough; must. out July 17, '65.
- Vincent, Adolph.** Co. B; substitute; b. France; age 22; cred. Brookfield; enl. May 19, '64; must. in May 19, '64, as Priv.; des. Aug. 27, '64, near Weldon Railroad, Va.
- Vincent, George L.** Co. E. See 9 N. H. V.
- Vittum, Cyrus B.** Co. D; b. Sandwich; age 28; res. Sandwich; enl. Oct. 31, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; app. Corp.; re-enl. and must. in Jan. 2, '64; wd. May 6, '64, Wilderness, Va.; disch. June 30, '65, Annapolis, Md. P. O. ad., Sandwich.
- Voight, Julius.** Co. K; b. Germany; age 32; cred. Campton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; app. Corp.; Sergt.; wd. Apr. 2, '65, Petersburg, Va.; app. 1 Sergt. July 1, '65; must. out July 17, '65.
- Von Ackern, Theodore.** Co. G; b. Holland; age 37; cred. Conway; enl. Jan. 7, '64; must. in Jan. 7, '64, as Priv.; wd. July 27, '64, Petersburg, Va.; des. Oct. 11, '64, near Pegram House, Va.; appre. Nov., '64; dishon. disch. Jan. 4, '65, by sentence G. C. M.
- Von Letzvow, Otto.** Unas'd; substitute; b. Germany; age 30; cred. Hancock; enl. June 4, '64; must. in June 4, '64, as Priv.; sent to regt. N. f. r. A. G. O.
- Vose, Thomas J.** Co. K; b. Autrim; age 27; res. Peterborough; enl. Nov. 18, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 30, '61. Died, dis. May 10, '62, New York city.
- Wagner, Henry.** Co. K; b. Germany; age 29; cred. Effingham; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; app. Corp. Feb. 1, '65; Sergt. June 19, '65; must. out July 17, '65.
- Waldron, George.** Co. B. See 9 N. H. V.
- Waldron, John B.** Co. H; b. Rochester; age 33; res. Dover; enl. Oct. 16, '61; must. in Nov. 28, '61, as 1 Sergt.; reduced to ranks Apr. 11, '62; disch. disb. Nov. 13, '63, Cincinnati, Ohio. P. O. ad., Centre Tuftonborough. See 1 N. H. V.
- Wales, William.** Co. H; b. Sweden; age 28; cred. Richmond; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 28, '64, Camp Nelson, Ky.
- Walker, Franklin.** Co. A; b. England; age 23; cred. Lancaster; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- Walker, James F.** Co. H; b. Barrington; age 20; res. Durham; enl. Oct. 18, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Mar. 17, '62; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 18, '62; app. Sergt.; re-enl. and must. in Dec. 28, '63; wd. June 3, '64, Bethesda Church, Va.; app. 2 Lt. Co. B, June 1, '65; not must.; tr. to 4 Co., 2 Batt'l, V. R. C.; disch. Sept. 16, '65, as Sergt., New York city. See State Service.
- Walker, James P. F. and S.**; b. Manchester; age 36; res. Manchester; app. 2 Asst. Surg. Dec. 16, '63; not must.; resigned commission Feb. 8, '64. P. O. ad., Manchester. See 4 N. H. V.
- Walker, Roswell R.** Co. G; b. Bridgewater; age 28; res. Grantham; enl. Sept. 23, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 30, '61; wd. Aug. 29, '62, Bull Run, Va.; disch. Jan. 11, '63, Pt. Lookout, Md. P. O. ad., Morenci, Mich.
- Walker, William A.** Co. E. See 9 N. H. V.
- Wallace, Charles.** Co. I; b. Wentworth; age 19; res. Wentworth; enl. Nov. 18, '61; must. in Nov. 30, '61, as Priv. Died, dis. Feb. 15, '62, Hatteras Inlet, N. C.
- Wallace, Ezra B.** Co. B; age 28; res. Orange, Vt.; enl. Oct. 13, '61; must. in Nov. 27, '61, as Priv. Died, dis. Aug. 15, '63, Memphis, Tenn.
- Wallace, Thomas.** Unas'd; b. Ireland; age 29; cred. Tuftonborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Wallace, William.** Unas'd; b. Ireland; age 33; cred. Farmington; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Wallace, William, 2d.** Co. B. See 9 N. H. V.
- Wallace, William H.** Co. D; b. Sandwich; age 21; res. Sandwich; enl. Nov. 10, '61; must. in Nov. 27, '61, as Priv.; disch. Dec. 29, '63, Portsmouth Grove, R. I. P. O. ad., Sandwich.
- Wallace, William H.** Co. E; b. Peterborough; age 20; res. Peterborough; enl. Oct. 11, '61; must. in Nov. 28, '61, as Priv. Died, dis. Sept. 15, '63, Memphis, Tenn.
- Walsh, Patrick.** Co. E. See 9 N. H. V.
- Waltch, John.** Unas'd; substitute; b. New Brunswick; age 19; cred. Wolfeborough; enl. May 19, '64; must. in May 19, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Walters, Henry.** Co. G. See 11 N. H. V.
- Walton, Charles.** Co. K; b. Rindge; age 45; res. New Ipswich; enl. Oct. 14, '61; must. in Nov. 28, '61, as Priv.; app. Sergt. Nov. 30, '61; disch. Mar. 4, '63, as Priv. P. O. ad., Temple.
- Wanack, Hugh M.** Co. A; substitute; b. Scotland; age 35; cred. Marlborough; enl. May 18, '64; must. in May 18, '64, as Priv.; must. out July 17, '65.
- Ward, Lewis K.** Co. B. See 9 N. H. V.
- Warren, George W.** Co. E; b. Peterborough; age 18; res. Peterborough; enl. Nov. 11, '61; must. in Nov. 28, '61, as Priv. Died, dis. Jan. 2, '63, Philadelphia, Pa.
- Warwick, Hugh M.** Co. A. See Hugh M. Wanack.
- Waters, Sylvanus C.** Co. F; b. Jaffrey; age 21; res. Fitzwilliam; enl. Nov. 25, '61; must. in Jan. 14, '62, as Priv.; killed Sept. 17, '62, Antietam, Md.
- Watson, Alonzo C.** Co. B; b. Winchendon, Mass.; age 33; cred. Plainfield; enl. Aug. 8, '62; must. in Aug. 30, '62, as Priv. Died, dis. Dec. 18, '62, Falmouth, Va.
- Watson, Thomas.** Co. K; substitute; b. Liverpool, Eng.; age 21; cred. South Newmarket; enl. May 17, '64; must. in May 17, '64, as Priv.; wd. July 19, '64, Petersburg, Va.; disch. disb. July 7, '65.
- Weaver, John.** Unas'd; substitute; b. England; age 28; cred. Madison; enl. May 19, '64; must. in May 19, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Webb, Charles.** Unas'd; b. Gilford; age 28; cred. Wolfeborough; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Jan. 25, '64, *en route* to regt.
- Webb, William.** Co. E. See 9 N. H. V.
- Webber, John P.** Co. E; b. Peterborough; age 18; res. Peterborough; enl. Sept. 25, '61; must. in Nov. 28, '61, as Priv.; app. Wagoner; re-enl. and must. in Feb. 15, '64; wd. May 12, '64, Spottsylvania, Va.; tr. to 33 Co., 2 Batt'l, V. R. C., May 1, '65; disch. Sept. 4, '65, Washington, D. C. P. O. ad., Norwalk, Conn.
- Webber, Simon M.** Co. A; b. Plymouth; age 34; res. Rumney; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv.; disch. June 24, '62, New Berne, N. C. Died Mar. 15, '78, Rumney.
- Webster, Jason.** Co. A; b. Campton; age 28; res. Campton; enl. Oct. 14, '61; must. in Nov. 27, '61, as Priv.; app. Corp. Nov. 30, '61; Sergt. Died, dis. Aug. 19, '63, Covington, Ky.
- Webster, John A.** Co. C; b. Kingston; age 34; res. East Kingston; enl. Nov. 19, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. into Co. I, Dec. 23, '63; cred. Kingston; captd. May 28, '64. Died Aug. 10, '64, Andersonville, Ga.
- Weed, Joseph.** Co. B; b. Topsham, Vt.; age 27; res. Haverhill; enl. Sept. 16, '61; must. in Nov. 27, '61, as Priv.; wd. May 6, '64, Wilderness, Va.; disch. Dec. 10, '64, Concord, tm. ex. Died Apr. 5, '80, Haverhill.

- Weeks, John M.** Co. I; b. Epsom; age 29; res. Epsom; enl. Sept. 16, '61; must. in Nov. 28, '61, as Sergt.; disch. disb. Nov. 27, '62, Washington, D. C. Died Mar. 1, '64, Pembroke.
- Weeks, Joshua.** Co. C; b. New Hampshire; age 20; res. Exeter; enl. Oct. 31, '61; must. in Nov. 27, '61, as Priv.; des. July 12, '62, Newport News, Va.
- Weir, William,** alias James Jackson. Co. F; b. New York; age 19; cred. Gilmanton; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va. Died Feb. 1, '65, Salisbury, N. C.
- Welch, Anthony.** Co. B; b. Enfield; age 40; res. Canaan; enl. Dec. 7, '61; must. in Dec. 10, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Welch, Edward.** Co. A; substitute; b. Nova Scotia; age 22; cred. Landaff; enl. June 10, '64; must. in June 10, '64, as Priv.; must. out July 17, '65.
- Welch, Edward.** Co. C. See 11 N. H. V.
- Welch, Frank.** Unas'd; substitute; b. Ireland; age 25; cred. Hudson; enl. May 30, '64; must. in May 30, '64, as Priv.; des. June 7, '64, New London, Conn.
- Welch, James M.** Co. B; b. Grafton; age 41; res. Enfield; enl. Nov. 28, '61; must. in Dec. 10, '61, as Priv. Died, dis. Sept. 24, '62, Alexandria, Va.
- Welch, John.** Unas'd; substitute; b. Ireland; age 24; cred. Madison; enl. May 19, '64; must. in May 19, '64, as Priv.; reported on roll dated June 4, '64, as sent to regt. N. f. r. A. G. O.
- Welch, Joseph.** Co. B; b. New Hampshire; age 31; cred. Lyme; enl. Dec. 4, '63; must. in Dec. 4, '63, as Priv.; des. July 3, '64, from hosp.
- Welch, Morris.** Unas'd; b. Roxbury, Mass.; age 16; cred. Grantham; enl. Feb. 9, '64; must. in Feb. 9, '64, as Musc.; reported on roll dated Mar. 11, '64, as sent to regt. N. f. r. A. G. O.
- Welch, Nelson** Co. H; substitute; b. Nova Scotia; age 20; cred. Landaff; enl. June 10, '64; must. in June 10, '64, as Priv.; des. July 15, '64, near Petersburg, Va.
- Wellington, Leonard P.** Co. K; b. Rindge; age 45; res. Rindge; enl. Nov. 1, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. disb. Feb. 23, '63. P. O. ad., Sharon.
- Wentworth, David L.** Co. D; b. Wakefield; age 33; res. Brookfield; enl. Nov. 18, '61; must. in Nov. 27, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis. Dec. 19, '62; app. Corp.; re-enl. and must. in Dec. 24, '63; app. Sergt. July 1, '65; must. out July 17, '65. P. O. ad., Wakefield.
- Wentworth, Eli.** Co. H; b. Milton; age 40; res. Milton; app. 2 Lt. Oct. 18, '61; must. in Nov. 28, '61; app. 1 Lt. July 4, '62; Q. M. Mar. 19, '63. Died, dis. July 18, '63, Snyder's Bluff, Miss.
- Wentworth, Gates.** Co. G; b. Farmington; age 19; res. Farmington; enl. Oct. 4, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. D, Dec. 1, '61; to V. R. C. Mar. 18, '64; unas'd; disch. disb. Apr. 29, '64, Clifton Barracks, D. C.
- Wentworth, Jacob.** Co. C; b. Rollinsford; age 22; res. Newmarket; enl. Sept. 27, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 20, '63; des. Dec. 18, '64, while on furlough. Supposed identical with Jacob Wentworth, Co. E, 2 N. H. V.
- Wentworth, John C.** Co. G; b. Lebanon, Me.; age 40; cred. Milton; enl. Aug. 17, '62; must. in Aug. 19, '62, as Priv.; disch. disb. Jan. 23, '63, Falmouth, Va.
- Werner, George.** Unas'd; substitute; b. Germany; age 33; cred. Mont Vernon; enl. May 26, '64; must. in May 26, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Werner, William.** Unas'd; b. Prussia; age 32; cred. Sanbornton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 8, '64, Concord.
- West, Francis.** Co. A; b. Liverpool, Eng.; age 20; cred. Strafford; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 19, '64, Camp Nelson, Ky.
- West, Henry.** Co. F; b. England; age 30; cred. Frantestown; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; wd. Apr. 2, '65, Petersburg, Va.; must. out July 17, '65.
- West, John H.** Co. C. See 11 N. H. V.
- West, Royal F.** Co. K. See 9 N. H. V.
- Weymouth, George.** Co. E; b. Walpole; age 32; res. Walpole; enl. Nov. 2, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Feb. 5, '63, Philadelphia, Pa.
- Whalen, John.** Co. G; b. Philadelphia, Pa.; age 21; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; des. Mar. 22, '64, Baltimore, Md.
- Whaler, James W.** Co. G; b. Cumberland, Eng.; age 34; res. Springfield; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv.; disch. Sept. 23, '62, Newport News, Va.
- Wheaton, Robert A.** Co. F; b. Rotterdam, N. Y.; age 40; res. Langdon; enl. Oct. 21, '61; must. in Dec. 3, '61, as Priv. Died, dis. May 28, '63, Lancaster, Ky.
- Wheeler, Albion.** Co. I. See 9 N. H. V.
- Wheeler, Christopher M.** Co. E; b. Peterborough; age 22; res. Peterborough; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv. Died, dis. Feb. 20, '62, Hatteras Inlet, N. C. See State Service.
- Wheeler, Gardner.** Co. F; b. Westmoreland; age 44; res. Swanzey; enl. Nov. 19, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 28, '64.
- Wheeler, Nathan W.** Co. B; age 20; res. Haverhill; enl. Sept. 21, '61; must. in Nov. 27, '61, as Priv. Died, dis. Mar. 15, '62, Hatteras Inlet, N. C.
- Wheeler, Robert A.** Co. F; b. Royalston, Mass.; age 38; res. Troy; enl. Nov. 19, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 28, '64.
- Whitaker, Henry P.** Co. G; b. Cornish; age 18; res. Goshen; enl. Oct. 10, '61; must. in Nov. 28, '61, as Priv.; wd. sev. Aug. 29, '62, Bull Run, Va.; app. Corp.; re-enl. and must. in Dec. 27, '63; wd. May 6, '64, Wilderness, Va.; app. Sergt. Aug. 1, '64; 2 Lt. Co. I, June 1, '65; must. out July 17, '65. P. O. ad., Hillsborough Bridge.
- Whitcomb, Lucius.** Co. H; b. Swanzey; age 37; res. Fitzwilliam; enl. Nov. 23, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. F, Dec. 1, '61; killed Aug. 29, '62, Bull Run, Va.
- White, Charles.** Co. A; substitute; b. New Brunswick; age 18; cred. Manchester; enl. Nov. 27, '63; must. in Nov. 27, '63, as Priv.; captd. on or about May 24, '64, North Anna river, Va.; par. Dec. 13, '64; reported Dec. 20, '64, at Annapolis, Md. N. f. r. A. G. O.
- White, Franklin.** Co. C; b. Salem, Mass.; age 27; res. Newton; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; mis. Sept. 1, '62, Chantilly, Va.; gd. from mis. Dec. 19, '62; re-enl. and must. in Dec. 21, '63; wd. June 20, '64, Petersburg, Va.; disch. disb. June 27, '65, Manchester. P. O. ad., Haverhill, Mass.
- White, Henry.** Co. D. See 9 N. H. V.
- White, James.** Unas'd; substitute; b. Canada; age 25; cred. Hollis; enl. June 3, '64; must. in June 3, '64, as Priv.; des. June 7, '64, New London, Conn.
- White, John.** Co. D. See 11 N. H. V.
- White, Martin.** Co. E; b. Peterborough; age 21; res. Peterborough; enl. Oct. 15, '61; must. in Nov. 28, '61, as Priv.; app. Sergt.; 1 Lt. Co. C, Nov. 2, '63; not must.; commission returned; re-enl. and must. in Dec. 24, '63, as Sergt. Co. E; wd. May 16, '64, Spotsylvania, Va.; disch. July 22, '65, Concord.

- White, Shubael.** Non-Com. Staff; b. Westmoreland; age 51; res. Keene; enl. Nov. 28, '61; must. in Nov. 28, '61, as Prin. Msc.; disch. disb. Mar. 3, '62, Roanoke Isl., N. C. P. O. ad., Westmoreland. See 2 N. H. V. and V. R. C.
- White, Stephen.** Co. C; b. Canada; age 25; res. Exeter; enl. Nov. 9, '61; must. in Nov. 27, '61, as Priv.; re-enl. and must. in Dec. 26, '63; app. Corp.; des. Feb. 10, '65, while on furlough.
- White, Thomas L.** Co. E; b. Marlborough; age 25; res. Marlborough; enl. Nov. 4, '61; must. in Nov. 28, '61, as Priv.; app. Corp. Feb. 20, '62; tr. to Co. K, 22 V. R. C., Apr. 28, '64; disch. Dec. 1, '64, Indianapolis, Ind., tm. ex. Died June 18, '67, Marlborough. See 1 N. H. V.
- Whitehouse, Phineas P.** Co. C; b. Plaistow; age 20; cred. South Hampton; enl. Aug. 25, '62; must. in Sept. 3, '62, as Priv.; app. Corp.; wd. May 12, '64, Spottsylvania, Va.; disch. wds. Aug. 15, '65, New York city. P. O. ad., South Hampton.
- Whitmarsh, William A.** Co. G; b. New Boston; age 18; res. Nashua, cred. Nashua; enl. Aug. 13, '62; must. in Aug. 14, '62, as Priv.; disch. disb. Dec. 3, '62, Baltimore, Md.
- Whitney, Eben M.** Co. A; b. Campton; age 18; res. Thornton; enl. Oct. 31, '61; must. in Nov. 27, '61, as Priv.; tr. to Co. L, 5 Art., U. S. A., Dec. 2, '62; des. Mar. 29, '63, *en route* from Baltimore, Md., to New York city.
- Whitney, George A.** Co. K; b. Rindge; age 24; res. Rindge; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Oct. 8, '62, Washington, D. C. P. O. ad., Wadena, Minn.
- Whitney, Thomas S.** Co. K; b. Peru, Vt.; age 18; res. Rindge; enl. Oct. 23, '61; must. in Nov. 28, '61, as Priv.; wd. May 6, '64, Wilderness, Va.; must. out Nov. 27, '64. P. O. ad., West Rindge.
- Whitney, William L.** Co. K; b. Rindge; age 39; res. Rindge; enl. Oct. 13, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Jan. 2, '63, Alexandria, Va. P. O. ad., Rindge.
- Whittemore, Jotham.** Co. H; b. Keene; age 44; res. Winchester; enl. Nov. 4, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. F, Dee. 1, '61; disch. disb. Mar. 2, '63, Washington, D. C. Died Apr. 13, '63.
- Whittier, Osgood T.** Co. II; b. Readfield, Me.; age 32; res. Dover; enl. Oct. 16, '61; must. in Nov. 28, '61, as Sergt.; disch. disb. Sept. 26, '62, New Berne, N. C. P. O. ad., Dover. See V. R. C.
- Whittle, James C.** Co. I. See 9 N. H. V.
- Wichsel, John.** Co. C. See 9 N. H. V.
- Wiggin, Cyrus H., alias John Williams.** Co. K; b. Philadelphia, Pa.; age 27; cred. Salem; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; app. Corp. July 1, '65; must. out July 17, '65. Died Nov. 29, '86.
- Wiggin, George W.** Co. A; b. New Hampton; age 28; res. Meredith, cred. Meredith; enl. Aug. 25, '62; must. in Aug. 25, '62, as Priv.; disch. June 4, '65, near Alexandria, Va. See 4 N. H. V.
- Wight, Aaron.** Co. I; b. Newry, Me.; age 43; cred. Lancaster; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv. Died, dis. June 17, '64, Chester, Pa.
- Wilder, Thomas.** Co. I; b. Concord; age 18; res. Concord; enl. Nov. 4, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 19, '63; must. out July 17, '65. Died July 22, '92, Concord.
- Wiley, Charles H.** Co. C; b. Barrington; age 33; res. Newmarket; enl. Oct. 21, '61; must. in Nov. 27, '61, as Corp.; app. Sergt.; re-enl. and must. in Jan. 3, '64; captd. Sept. 30, '64, Poplar Springs Church, Va. Died, disease and starvation, Dee. 23, '64, Salisbury, N. C.
- Wiley, Edward.** Co. I; b. Canada; age 38; cred. Rindge; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv. Died, dis. Oct. 20, '64, Alexandria, Va.
- Wiley, Michael.** Unas'd; b. Ireland; age 24; cred. Winchester; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Wiley.** See Wiley.
- Wilkins, Willard S.** Co. B; substitute; b. England; age 19; cred. Walpole; enl. June 2, '64; must. in June 2, '64, as Priv.; captd. Sept. 30, '64, Poplar Springs Church, Va.; released. Died, dis. Feb. 19, '65, Annapolis, Md.
- Wilkins, William H.** Co. H. See 9 N. H. V.
- Wilkinson, John.** Co. D; b. Ossipee; age 18; res. Bow; enl. Nov. 12, '61; must. in Nov. 27, '61, as Priv.; disch. Sept. 22, '63, Newport News, Va. P. O. ad., Alton.
- Willan, Isaac.** Co. G; b. England; age 23; cred. Freedom; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; wd. June 21, '64, Petersburg, Va.; app. Corp. Oct. 18, '64; des. Nov. 29, '64, while on furlough.
- Willard, Levi.** Co. H; b. Dublin; age 19; res. Dublin; enl. Dec. 3, '61; must. in Dec. 14, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Willet, Louis A.** Co. C; substitute; b. New York; age 18; cred. Dunbarton; enl. May 31, '64; must. in May 31, '64, as Priv.; captd. Oct. 1, '64, Poplar Springs Church, Va.; released; must. out July 17, '65. P. O. ad., South Troy, N. Y.
- Willey, Daniel H.** Co. D; b. Albany; age 34; res. Albany; enl. Oct. 9, '61; must. in Dec. 27, '61, as Priv.; disch. Jan. 29, '63, near Alexandria, Va. Died Feb. 24, '76, Sandwich.
- Willey, George H.** Co. D; b. Bartlett; age 21; res. Conway; enl. Oct. 16, '61; must. in Nov. 27, '61, as Priv.; killed Aug. 29, '62, Bull Run, Va.
- Willey, Jonas M.** Co. H; b. Durham; age 28; res. Durham; enl. Oct. 19, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Oct. 13, '62, New York harbor. Died Oct. 19, '62, Groton, Conn.
- Willey, Silas H.** Co. I; b. Gilmanton; age 20; res. Gilmanton; enl. Oct. 25, '61; must. in Dec. 11, '61, as Priv. Died, dis. Mar. 6, '62, Hatteras Inlet, N. C.
- Willey.** See Wiley.
- Williams, Charles.** Co. D; b. Medway, Mass.; age 27; cred. Portsmouth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Feb. 28, '64, Camp Nelson, Ky.
- Williams, Charles.** Co. I; b. Hartford, Conn.; age 21; res. Philadelphia, Pa.; enl. Nov. 16, '61; must. in Nov. 28, '61, as Priv.; must. out Nov. 27, '64.
- Williams, Daniel.** Co. I; substitute; b. Ireland; age 19; cred. Tuftonborough; enl. May 19, '64; must. in June 9, '64, as Priv.; des. Aug. 20, '64, near Weldon Railroad, Va.
- Williams, Francis.** Co. B; b. England; age 22; cred. Wakefield; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Oct. 30, '64, near Petersburg, Va.
- Williams, Francis.** Co. D. See 11 N. H. V.
- Williams, Frank.** Unas'd; b. Milwaukee, Wis.; age 37; cred. Alton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; name appears on muster and descriptive roll dated Jan. 15, '64. N. f. r. A. G. O.
- Williams, George.** Co. H. See 11 N. H. V.
- Williams, George.** Unas'd; b. Brooklyn, N. Y.; age 19; cred. Barnstead; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Williams, George.** Unas'd; b. Ireland; age 29; cred. Rye; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; reported on roll dated Jan. 28, '64, as sent to regt. N. f. r. A. G. O.
- Williams, George C.** Co. C. See Calvin W. Smith.
- Williams, George W.** Co. E; b. Long Island, N. Y.; age 24; cred. Portsmouth; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 31, '64.
- Williams, James.** Co. H. See 11 N. H. V.

- Williams, John. Co. A. See 9 N. H. V.
- Williams, John. Co. C. See 9 N. H. V.
- Williams, John. Co. K. See Cyrus H. Wiggin.
- Williams, John, 1st. Co. B; b. Corinth, Vt.; age 40; cred. Rochester; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 16, '64, Camp Nelson, Ky.
- Williams, John, 2d. Co. B; b. Denmark; age 29; cred. New Durham; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 16, '64, Camp Nelson, Ky.
- Williams, John, 2d. Co. B. See 9 N. H. V.
- Williams, John, 3d. Co. B; substitute; b. Portugal; age 21; cred. Enfield; enl. June 9, '64; must. in June 9, '64, as Priv.; des. July 15, '64, near Petersburg, Va.
- Williams, John A. Co. E; b. Portland, Me.; age 24; cred. Effingham; enl. Jan. 1, '64; must. in Jan. 1, '64, as Priv.; must. out July 17, '65. P. O. ad., Portland, Me.
- Williams, John W. Co. I; b. Baltimore, Md.; age 18; cred. Sanbornton; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; entered Patterson Park Hosp., Baltimore, Md.; ordered to join regt. July 15, '64; failed to do so. N. f. r. A. G. O.
- Williams, Jonas. Co. A. See 9 N. H. V.
- Williams, Robert. Unas'd; substitute; b. Canada; age 18; cred. Warner; enl. May 30, '64; must. in May 30, '64, as Priv.; des. June 7, '64, New London, Conn.
- Williams, Thomas. Co. G; b. England; age 28; cred. Richmond; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. June 3, '64, Bethesda Church, Va.; des. Aug. 5, '64, while on furlough.
- Williamson, Henry J. Unas'd; substitute; b. Illinois; age 22; cred. Greenland; enl. May 17, '61; must. in May 17, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Williamson, James. Co. I. See George W. Koller.
- Williamson, Thomas. Co. C; b. England; age 22; cred. Stewartstown; enl. Jan. 6, '64; must. in Jan. 6, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; disch. disb. July 10, '65.
- Willis, Henry. Co. B; b. England; age 21; cred. Unity; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Mar. 19, '64, Philadelphia, Pa.
- Willson, William. Co. H; b. England; age 31; res. Portsmouth; enl. Nov. 22, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Aug. 21, '63, Hampton, Va.
- Wilson, Benjamin. Co. G. See 9 N. H. V.
- Wilson, Charles W. Co. H; b. Fitzwilliam; age 18; res. Fitzwilliam; enl. Dec. 10, '61; must. in Dec. 10, '61, as Priv.; des. Jan. 21, '63, Philadelphia, Pa. P. O. ad., Keene.
- Wilson, David. Unas'd; substitute; b. New Brunswick; age 20; cred. Plaistow; enl. June 2, '64; must. in June 2, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Wilson, George. Co. H; b. England; age 38; res. Swanzey; enl. Sept. 25, '61; must. in Nov. 28, '61, as Priv.; tr. to Co. F, Dec. 1, '61; disch. disb. Aug. 7, '62, New Berne, N. C.
- Wilson, George. Co. K; substitute; b. Ireland; age 27; cred. Thornton; enl. June 9, '64; must. in June 9, '64, as Priv.; des. July 12, '64, near Petersburg, Va.
- Wilson, George. Unas'd; substitute; b. Canada; age 22; cred. Bethlehem; enl. June 1, '64; must. in June 1, '64, as Priv.; des. June 7, '64, New London, Conn.
- Wilson, George. Unas'd; substitute; b. England; age 32; cred. Franconia; enl. June 9, '64; must. in June 9, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Wilson, George H. Co. H; b. Fitzwilliam; age 21; res. Fitzwilliam; enl. Dec. 10, '61; must. in Dec. 10, '61, as Priv.; re-enl. and must. in Dec. 25, '63; killed May 18, '64, Spottsylvania, Va.
- Wilson, George W. Co. K; b. New Ipswich; age 18; res. New Ipswich, cred. New Ipswich; enl. Sept. 3, '62; must. in Sept. 3, '62, as Priv.; wd. May 12, '64, Spottsylvania, Va.; disch. May 12, '65, Concord. P. O. ad., Greenfield.
- Wilson, Gordon B. Co. G; b. Canaan; age 37; res. Sunapee; enl. Oct. 2, '61; must. in Nov. 28, '61, as Priv.; mis. Aug. 29, '62, Bull Run, Va.; gd. from mis.; disch. Mar. 28, '63, Concord. P. O. ad., Deering.
- Wilson, Harry. Co. F; b. England; age 27; cred. Ossipee; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Aug. 15, '64, near Petersburg, Va.
- Wilson, Henry. Co. H; b. Nottingham; age 42; res. Nottingham; enl. Nov. 8, '61; must. in Nov. 28, '61, as Priv.; disch. disb. June 24, '62, Roanoke Isl., N. C.
- Wilson, Henry. Unas'd; b. Cape Breton, N. S.; age 22; cred. Rye; enl. Jan. 8, '64; must. in Jan. 8, '64, as Priv.; reported on roll dated Jan. 28, '64, as sent to regt. N. f. r. A. G. O.
- Wilson, James H. Co. K. See 9 N. H. V.
- Wilson, John. Co. B. See 11 N. H. V.
- Wilson, John. Co. C; b. Scotland; age 21; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv. Died Oct. 22, '64, Government Asylum for Insane, Washington, D. C.
- Wilson, John. Co. II; b. New York; age 22; cred. Londonderry; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; tr. to Co. B, Jan. 27, '64; des. Feb. 3, '65, while on furlough.
- Wilson, John. Co. H. See 11 N. H. V.
- Wilson, John. Unas'd; b. Washington County, N. Y.; age 20; cred. Alton; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; reported on roll dated Jan. 15, '64, as sent to regt. N. f. r. A. G. O.
- Wilson, John. Unas'd; b. Ireland; age 19; cred. Portsmouth; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; des. Jan. 18, '64, Concord.
- Wilson, Joseph. Co. B; b. Orange County, N. Y.; age 20; cred. Moultonborough; enl. Dec. 30, '63; must. in Dec. 30, '63, as Priv.; must. out July 17, '65.
- Wilson, Joseph. Co. C; b. Nova Scotia; age 25; cred. Orford; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv. Died, dis. May 14, '64, Annapolis, Md.
- Wilson, Robert. Co. B; b. England; age 28; cred. Portsmouth; enl. Jan. 2, '64; must. in Jan. 2, '64, as Priv.; killed May 12, '64, Spottsylvania, Va.
- Wilson, Samuel. Co. I; b. Massachusetts; age 24; cred. Warren; enl. Jan. 5, '64; must. in Jan. 5, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va. Died, wds. June 21, '64, Washington, D. C.
- Wilson, Thomas. Co. D; substitute; b. England; age 19; cred. Franconia; enl. June 2, '64; must. in June 2, '64, as Priv.; wd. July 30, '64, Mine Explosion, Petersburg, Va.; des. Aug. 20, '64, near Weldon Railroad, Va.
- Wilson, Thomas J. Co. F; b. Easton, Pa.; age 23; cred. Chester; enl. Nov. 19, '63; must. in Nov. 21, '63, as Priv.; des. Dec. 23, '63, Camp Nelson, Ky.
- Wilson, William. Co. B; b. England; age 19; cred. Jackson; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; des. Jan. 25, '64, Camp Nelson, Ky.
- Wilson, William, 2d. Co. F. See 9 N. H. V.

- Winch, Charles F.** Co. K; b. Hancock; age 29; res. Peterborough; enl. Oct. 28, '61; must. in Nov. 28, '61, as Priv.; app. 1 Sergt. Nov. 30, '61; Sergt. Maj. July 1, '62; 2 Lt. Co. K, Aug. 5, '62; 1 Lt. Sept. 20, '62; wd. Dec. 13, '62, Fredericksburg, Va.; resigned June 27, '64. P. O. ad., Worcester, Mass. See State Service.
- Winter, James.** Unas'd; substitute; b. Canada; age 23; cred. Marlow; enl. June 10, '64; must. in June 10, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.
- Witham, Charles E.** Co. B. See 11 N. H. V.
- Witham, Joseph.** Co. A. See 11 N. H. V.
- Wolstanholme, Halstead.** Co. D. See 11 N. H. V.
- Wood, Carlos P.** Co. K; b. Stoddard; age 18; res. Stoddard; enl. Dec. 9, '61; must. in Dec. 10, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va. Died, wds. Sept. 10, '62, Washington, D. C.
- Wood, Charles.** Co. H; b. Canada; age 19; cred. Rindge; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; must. out July 17, '65.
- Wood, John.** Co. D; b. Ossipee; age 20; res. Ossipee, cred. Ossipee; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; wd. May 18, '64, Spottsylvania, Va. Died, wds. May 31, '64, Washington, D. C.
- Wood, Joseph.** Co. G; substitute; b. Canada; age 30; cred. Swansey; enl. May 27, '64; must. in May 27, '64, as Priv.; disch. July 17, '65, Alexandria, Va.
- Wood, Robert.** Co. B; age 25; res. Concord; enl. Mar. 31, '63; must. in Mar. 31, '63, as Priv.; des. May 18, '63, *en route* to regt.
- Wood, Wright.** Co. E; drafted; b. Richmond; age 28; res. Richmond, cred. Richmond; drafted Sept. 28, '63; must. in Sept. 28, '63, as Priv.; disch. May 5, '65, Concord.
- Wood.** See Woods.
- Woodbury, Sylvester O.** Co. G; b. Salem; age 28; res. Salem; enl. Oct. 11, '61; must. in Dec. 9, '61, as Priv.; mis. Sept. 17, '62, Antietam, Md.; gd. from mis. Oct. 12, '62; app. Corp.; wd. July 26, '64, Petersburg, Va.; disch. disb. Oct. 26, '64, Washington, D. C. P. O. ad., Salem.
- Woodman, Larkin E.** Co. D; b. Tamworth; age 21; res. Tamworth; enl. Oct. 21, '61; must. in Nov. 27, '61, as Priv. Died, dis. Oct. 1, '63, Louisville, Ky.
- Woodman, William.** Co. K; b. Nova Scotia; age 20; cred. Orford; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Jan. 6, '64, Camp Nelson, Ky.
- Woods, George W.** Co. K; b. Peterborough; age 25; res. Peterborough; enl. Oct. 26, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Oct. 14, '62, Baltimore, Md. Died Nov. 28, '62, Peterborough.
- Woods.** See Wood.
- Woodward, Don H.** F. and S.; b. Springfield, Vt.; age 26; res. Keene; app. Adj't. Nov. 19, '61; not must.; resigned commission Nov. 28, '61. P. O. ad., Keene.
- Woodward, Ira E.** Co. B; b. Bath; age 31; res. Bath; enl. Oct. 15, '61; must. in Nov. 27, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Jan. 31, '63, Falmouth, Va. Died Aug. 1, '88, Lancaster.
- Woolsey, James.** Co. A. See 9 N. H. V.
- Worrell, Joseph.** Co. F; b. Clare County, Ir.; age 20; res. Winchester; enl. Nov. 9, '61; must. in Dec. 3, '61, as Priv.; des. Dec. 12, '62, Falmouth, Va.
- Worster, Albanois.** Co. C. See 9 N. H. V.
- Wright, Albert F.** Co. K; b. Mason; age 19; res. New Ipswich; enl. Nov. 12, '61; must. in Nov. 28, '61, as Priv.; disch. disb. Oct. 16, '62, Providence, R. I. P. O. ad., New Ipswich. See Miscel. Organizations.
- Wright, Charles A.** Co. K; b. Mason; age 19; res. New Ipswich; enl. Nov. 12, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Jan. 4, '64; capt'd. May 6, '64, Wilderness, Va.; released; app. Corp. June 1, '65; Sergt. July 8, '65; must. out July 17, '65.
- Wright, Elliot.** Co. F; b. Swansey; age 45; res. Swansey; enl. Oct. 15, '61; must. in Dec. 3, '61, as Priv. Died, dis. Oct. 12, '62, Alexandria, Va.
- Wright, Ira E.** Co. A. See 11 N. H. V.
- Wright, James.** Unas'd; b. New London, Conn.; age 18; cred. Rye; enl. Jan. 4, '64; must. in Jan. 4, '64, as Priv.; never joined regt. N. f. r. A. G. O.
- Wright, Joseph.** Unas'd; b. Canada; age 22; cred. Tuftonborough; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Wyman, Charles C.** Co. H. See 9 N. H. V.
- Wythe, George W. P.** Co. K; b. Townsend, Mass.; age 18; res. Ashby, Mass.; enl. Nov. 20, '61; must. in Nov. 28, '61, as Priv.; wd. Aug. 29, '62, Bull Run, Va.; disch. wds. Mar. 26, '63, New York city. P. O. ad., Cumberland Mills, Me.
- Yampta, Joseph.** Co. H; substitute; b. Italy; age 26; cred. Enfield; enl. May 24, '64; must. in May 24, '64, as Priv.; killed Sept. 30, '64, Poplar Springs Church, Va.
- York, Thomas.** Co. G; b. Dover; age 21; res. Farmington; enl. Sept. 25, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. into Co. D, Dec. 25, '63; cred. Dover; must. out July 17, '65.
- Young, John.** Co. G; b. Ireland; age 20; cred. Haverhill; enl. Dec. 16, '63; must. in Dec. 16, '63, as Priv.; des. Feb. 6, '64, Camp Nelson, Ky.
- Young, John.** Co. H; age 21; res. Keene; enl. Dec. 10, '61; must. in Dec. 10, '61, as Priv.; des. Aug. 10, '62, Falmouth, Va.; reported May 9, '65, under President's Proclamation; disch. May 9, '65, Concord.
- Young, Lewis.** Co. C; age 29; enl. Jan. 1, '64, at West Lebanon; must. in Jan. 1, '64, as Priv.; wd. May 12, '64, Spottsylvania, Va.; des. Aug. 29, '64, Washington, D. C.
- Young, Nathaniel, Jr.** Co. H; b. Somersworth; age 19; res. Dover; enl. Nov. 5, '61; must. in Nov. 28, '61, as Priv.; re-enl. and must. in Dec. 31, '63; wd. May 12, '64, Spottsylvania, Va.; app. Corp.; Sergt. Mar. 15, '65; must. out July 17, '65.
- Young, Oliver, Jr.** Co. G; b. Sunapee; age 22; res. Sunapee; enl. Dec. 9, '61; must. in Dec. 11, '61, as Priv.; drowned Aug. 13, '62, by foundering of steamer "West Point," in Potomac river.
- Young, Robert.** Unas'd; b. Scotland; age 21; cred. Hanover; enl. Dec. 31, '63; must. in Dec. 31, '63, as Priv.; des. Jan. 7, '64, Albany, N. Y.
- Young, Thomas.** Co. B; b. Pennsylvania; age 42; cred. Piermont; enl. Dec. 5, '63; must. in Dec. 5, '63, as Priv.; des. July 31, '64, Annapolis, Md.
- Young, Wilbur A.** Co. G; b. Sunapee; age 17; res. Sunapee; enl. Dec. 2, '61; must. in Dec. 11, '61, as Priv.; disch. Feb. 11, '63, Providence, R. I. P. O. ad., Sunapee.
- Young, William.** Unas'd; substitute; b. Canada; age 19; cred. Wilmot; enl. May 25, '64; must. in May 25, '64, as Priv.; reported on roll dated June 6, '64, as sent to regt. N. f. r. A. G. O.
- Young, William.** Unas'd; substitute; b. Massachusetts; age 29; cred. Tuftonborough; enl. June 2, '64; must. in June 2, '64, as Priv.; reported on roll dated June 14, '64, as sent to regt. N. f. r. A. G. O.

SUMMARY.

SIXTH NEW HAMPSHIRE VOLUNTEER INFANTRY.

Original members	officers, 37; enlisted men, 848; total, 885
Recruits	" 4 " 1,232 " 1,236
" gained by transfer	" " 327 " 327
Total strength	2,448
Killed or died of wounds, original members	officers, 8; enlisted men, 91; total, 99
" " " recruits	1 " 58 " 59
Total killed or died of wounds	158
Died of disease, original members	officers, 3; enlisted men, 128; total, 131
" " " recruits	" 66 " 66
Accidentally killed, original members	" " 1 " 1
" " " recruits	" " 1 " 1
Drowned, original members	" " 8 " 8
" " " recruits	" " 5 " 5
Died of starvation, while prisoners of war, recruits	" " 1 " 1
" cause unknown, original members	" " 9 " 9
" " " recruits	" " 8 " 8
Total deaths	230
Mustered out. or disch. to date Nov. 27, '64, recruits	enlisted men, 2; total, 2
" " " 28, '64, original members	officers, 3 " 43 " 46
" " " July 17, '65, "	" 26 " 68 " 94
" " " " " recruits	" 5 " 411 " 416
Discharged on other dates, original members	" 42 " 355 " 397
" " " recruits	" 4 " 255 " 259
Dishonorably discharged, original members	" 1 " " — " 1
" " " recruits	" " 4 " 4
Lost by transfer, original members	" " 49 " 49
" " " recruits	" " 29 " 29
Deserted, original members	" " 41 " 41
" " " recruits	" " 479 " 479
Captured and not finally accounted for, original members	" " 1 " 1
" " " " " recruits	" " 5 " 5
Others " " " " " original members	" " 8 " 8
" " " " " recruits	" " 229 " 229
	2,448

KILLED AND MORTALLY WOUNDED.

Camden, N. C., Apr. 19, '62,	original members, officers, —;	enlisted men, 1;	recruits, officers, —;	enlisted men, —;	total, 1
Bull Run, Va., Aug. 29,	" " "	5	" 52	" "	" 66
Place unknown, Sept. 15,	" " "	—	" 1	" "	" 1
Antietam, Md., " 17,	" " "	—	" 3	" "	" 5
Fredericksburg, Va., Dec. 13, '62,	" " "	—	" 10	" "	" 13
Covington, Ky., Jan. 12, '64,	" " "	—	" —	" "	" 1
Wilderness, Va., May 6, '64,	" " "	—	" 2	" "	" 3
Spottsylvania, Va., " 12,	" " "	—	" 1	" "	" 1
" " " 18,	" " "	—	" 3	" "	" 8
North Anna river, Va., May 26, '64,	" " "	1	" —	" "	" 6
Bethesda Church, Va., June 3, '64,	" " "	—	" 3	" "	" 6
Cold Harbor, Va., June 8, '64,	" " "	—	" —	" "	" 1
" " " 9,	" " "	1	" 1	" "	" 2
Petersburg, Va., June 17, '64,	" " "	—	" —	" "	" 1
" " " 19,	" " "	—	" 1	" "	" 1
" " " 24,	" " "	—	" —	" "	" 1
" " " 25,	" " "	—	" 1	" "	" 1
" " " 28,	" " "	—	" —	" "	" 1
" " July 2,	" " "	—	" —	" "	" 1
" " " 3,	" " "	—	" —	" "	" 1
" " " 6,	" " "	—	" —	" "	" 2
" " " 7,	" " "	—	" 1	" "	" 1
" " " 8,	" " "	—	" —	" "	" 1
" " " 18,	" " "	—	" —	" "	" 1
" " " 21,	" " "	—	" 1	" "	" 2
" " " 22,	" " "	—	" —	" "	" 1
" " " 27,	" " "	—	" 1	" "	" 1
" " " 28,	" " "	—	" —	" "	" 1
Mine Explosion, } Petersburg, Va., } 30,	" " "	1	" 1	" "	" 9
Weldon Railroad, Va., Aug. 22, '64,	" " "	—	" —	" "	" 1
Poplar Springs } Church, Va., } Sept. 30, '64,	" " "	—	" 3	" 1	" 11
Place unknown, Feb. 6, '65,	" " "	—	" —	" "	" 1
Petersburg Va., Apr. 2, '65,	" " "	—	" 2	" "	" 5
Totals		8	91	1	58 158

Died in Confederate prisons, previously included, original members, 8; recruits, 12; total, 20.

Officers appointed, but not mustered, 2.

Re-enlisted : Original members, 167.

Of the recruits 895 were volunteers, 333 substitutes, 8 drafted; total, 1,236.

" " gained by transfer from the 9 N. H. V., 138 were volunteers, 11 drafted, 62 substitutes; total, 211.

" " " " 11 N. H. V., 77 were volunteers, 39 substitutes; total, 116.

In computing the per cent of killed and died of wounds, 327 recruits gained by transfer from 9 and 11 N. H. V. are not included.

Killed, or died of wounds, original members,	99 = 11.2 per cent.
" " " recruits,	59 = 4.8 "
" " " regiment,	158 = 7.5 "
Died of disease, original members,	131 = 14.8 "
" " " recruits,	66 = 4.2 "
" " " regiment,	197 = 8. "
Total deaths from all causes, original members,	248 = 28. "
" " " recruits,	140 = 9. "
" " " regiment,	388 = 15.9 "

PLACE OF BIRTH.

United States : Original mem.,	815 ; recruits,	658 ; total,	1,473	Cuba :	Original members,	— ; recruits,	2 ; total,	2
Ireland	" "	28	" 250	"	278			
Canada	" "	12	" 213	"	225			
England	" "	8	" 124	"	132			
Germany	" "	1	" 102	"	103			
New Brunswick	" "	—	" 29	"	29			
Scotland	" "	1	" 28	"	29			
France	" "	—	" 25	"	25			
Nova Scotia	" "	—	" 21	"	21			
Sweden	" "	—	" 16	"	16			
Italy	" "	—	" 14	"	14			
Norway	" "	—	" 11	"	11			
Deumark	" "	—	" 10	"	10			
Switzerland	" "	—	" 9	"	9			
Russia	" "	—	" 7	"	7			
Spain	" "	—	" 5	"	5			
Holland	" "	—	" 4	"	4			
Austria	" "	—	" 2	"	2			
								2,448
				Cuba :	Original members,	— ; recruits,	2 ; total,	2
				Portugal	" "	—	" 2	2
				West Indies	" "	1	" 1	2
				East Indies	" "	—	" 1	1
				Patagonia	" "	1	" —	1
				Chili	" "	—	" 1	1
				South America	" "	—	" 1	1
				Cape Breton Island	" "	—	" 1	1
				Philippine Islands	" "	—	" 1	1
				Prince Edw'd's Isl.	" "	—	" 1	1
				Poland	" "	—	" 1	1
				Finland	" "	—	" 1	1
				Corsica	" "	—	" 1	1
				Newfoundland	" "	—	" 1	1
				Unknown	" "	17	" 21	38