

The Veteran
Corps of
Artillery

1790—1812

G
r929.06
M644v

ROCHESTER
PUBLIC
LIBRARY

—
THE GIFT OF

H. G. Story

51

SOCIETY OF THE WAR OF 1812

VETERAN CORPS OF ARTILLERY

r 929.06

M 644 v

THE VETERAN CORPS OF ARTILLERY
Constituting the Military Society of
the War of 1812
IN THE STATE OF NEW YORK.

Adjutant's Office, No. 32 East 42d Street.

New York, February 15th, 1909.

CIRCULAR:

The Veteran Corps of Artillery S. N. Y. Instituted November 25, 1790, Exclusively by Officers and Soldiers of The War of the Revolution Under Acts of New York State Legislature of April 4, 1782, and April 4, 1786.

Organization Confirmed by the Governor of the State of New York, March 8, 1791.

Constituted an Artillery Reserve in Active Militia by Act of New York State Legislature of March 29, 1809.

In Military Service of the United States June 25 to July 2, 1812, and September 2, 1814 to March 2, 1815.

Military Society of The War of 1812, Organized at the City of New York, January 3, 1826, by Commissioned Officers of that War.

Consolidated With The Veteran Corps of Artillery S. N. Y., January 8, 1848.

The Corps Confirmed in Statutory and Prescriptive Rights and Privileges as an Independent Military Organization in Active Militia by Acts of Congress of May 8, 1792, (Section 1641 U. S. Revised Statutes) and January 21, 1903, and Acts of New York State Legislature of April 17, 1854 (Chapter 398), April 14, 1855 (Chapter 536), March 9, 1895 (Chapter 91), April 13, 1904 (Chapter 328) and May 15, 1907 (Chapter 350).

At a meeting of the Uniformed Detachment Veteran Corps Artillery, held Nov. 4th, 1908, a Recruiting Committee was appointed with power to prepare and publish a circular letter stating qualifications necessary for membership, to give the privileges accruing from such membership and to publish a roster for information of all concerned.

The Veteran Corps of Artillery, State of New York, organized in 1790 exclusively by officers and soldiers of the War of the Revolution, is a legally constituted Artillery Reserve in the Active Militia of the State of New York under the Militia Law of Congress and special acts of the New York State Legislature.

Under the existing Military Law, it is under the orders of the Commander-in-Chief.

Its membership consists of men uniformed, armed and equipped, many of whom served in the Army or Navy of the United States, the Volunteers or in the National Guard.

(See roster Active Members).

The privileges of membership include:

1. Regular course of instruction in Artillery and Infantry drill, School of the Soldier, Setting-up Exercises, Pistol Practice and Manual of Sabre.
2. Special instruction, machine gun, coast defence drill, under Regular Army Officers in the forts in New York Harbor.
3. Stated service in Corps confers exemption from jury duty in State of New York.

4. The Corps has its headquarters in the Armory, 71st Regiment Infantry, National Guard New York, 34th Street and Park Avenue, New York City.
5. The drills are from November 1st to May 1st on alternate Wednesdays, at Five o'Clock P. M.
6. The Annual Mess Dinner is on January 8th in every year.

QUALIFICATIONS FOR MEMBERSHIP.

- a. Applicants must, pursuant to law, be at least 18 years of age and members in good standing of the Military Society of the War of 1812.
- b. Membership is limited to descendants of Officers and rank and file of honorable record in the Army and Navy of the United States during the War of 1812 and to descendants of original Revolutionary members, Veteran Corps Artillery.

(See roster original members Veteran Corps Artillery).

The Corps parades annually for Inspection and Muster by the Adjutant-General of the State of New York, who is by law its Inspector.

Bill of dress may be obtained on application to the Quartermaster, and further information from the Secretary.

The Committee cordially invites members of the Cincinnati, the Colonial Wars, Sons of the Revolution and of patriotic societies, as well as others who may desire a semi-military training and who may be duly proposed and seconded and eligible under the Constitution and By-Laws of the Veteran Corps Artillery, to become members of the Military body.

Initiation Fee: Military Society War of 1812 and Veteran Corps Artillery State of New York, \$10.

Annual Dues: \$5.

Particular attention is called to notice at head of this circular.

It is expected that each member of the Society and Corps will name at least one applicant.

The Recruiting Committee:

CHARLES ELLIOT WARREN,

Chairman.

Address, Secretary, JOHN B. ELMENDORF
No. 60 Wall Street, N. Y. MORTIMER DELANO
BRYCE METCALF
Secretary.

COUNCIL OF ADMINISTRATION.

*The Reverend Morgan Dix, S.T.D., D.D., D.C.L.
Asa Bird Gardiner. John Butterfield Holland
James Mortimer Montgomery. Robert Olyphant
C. Augustus Schermerhorn. Oliver Hazard Perry.
John Hone. Dudley Evans.
George De Forest Barton. T. J. Oakley Rhinelander.
Howland Pell. Charles Elliot Warren.
Bryce Metcalf. John du Fais.
Paul Gibert Thebaud. Francis Key Pendleton.

OFFICERS.

Commandant,	Asa Bird Gardiner.
Vice-Commandant,	Howland Pell.
Adjutant,	Charles Elliot Warren.
Quartermaster,	C. Augustus Schermerhorn.
Paymaster,	Charles Isham.
Commissary,	Clarence H. Eagle.
Surgeon,	Malcolm McLean.
Ordnance Officer,	Paul Gibert Thebaud.
Chaplain,	Rev. Frank Landon Humphreys.
Inspector,	The Adjutant General State of New York.

*Deceased.

A

ROSTER.

- Richard A. Anthony
Major Townsend B. Baldwin,
 National Guard
David Banks
Major David Banks, Jr.,
 National Guard
Paymaster George De Forest Barton,
 United States Navy
Colonel William G. Bates,
 71st Regiment, National Guard.
 Brevet-Brigadier-General, National Guard
Hon. Perry Belmont
Arthur B. Benjamin
Major J. Philip Benkard,
 National Guard
Harry H. Benkard
Samuel Rossiter Beets
B. W. B. Brown
John B. Cauldwell
Beverly Chew
Count Thaddeus Kosciuszko de Chutkowski
Leighton Palmer Coleman
Daniel N. Crouse
Norman F. Cushman
Lieutenant John Francis Daniell
William M. Deen
Joseph Livingston Delafield
Maturin Livingston Delafield, Jr.
Mortimer Delano
John Adams Dix
Louis Hays Dos Passos
Albert Charles Draper
George E. Dunscombe
John du Fais
C. F. R. Drake
Major Clarence H. Eagle,
 National Guard
John M. Eastman
John Barker Elmendorf
Hon. Smith Ely
Dudley Evans
Loyal Farragut,
 United States Military Academy, Signal Officer United
 States Navy, Lieutenant United States Army
Alden Freeman
Lieutenant Frederick Gallatin,
 United States Volunteers
Lieutenant-Colonel Asa Bird Gardiner,
 United States Army, Late Professor of Law, U. S. Military
 Academy
Lieutenant George Norman Gardiner,
 United States Volunteers
George Norman Gardiner, Jr.
Norman Bentley Gardiner
Philip Parkhurst Gardiner
De Forest Grant
Alexander G. Hackstaff
Rev. Alexander Hamilton, Jr., D.D.
Alfred D. Harden
Lieutenant Hammond Lee Harding,
 National Guard

Arthur Melville Hatch
Colonel John Van Rensselaer Hoff, A.M., M.D.,
Assistant Surgeon-General United States Army
Major John Butterfield Holland,
Brevet Lieutenant-Colonel, National Guard
John Hone,
United States Volunteers
Colonel Walter Bryant Hotchkin,
22d Regiment Engineers, National Guard
Brevet-Brigadier-General, National Guard.
Richard Lewis Howell
Charles Carroll Hummel,
United States Volunteers
Rev. Frank Landon Humphreys
Augustus Lord Hyde,
United States Volunteers
Henry St. John Hyde
Charles Isham
Sylvanus Folger Jenkins, Jr.
Augustus R. Macdonough
Lieutenant Isaac Walker Maclay,
United States Army
Donald McLean
Malcolm McLean, M.D.
Bryce Metcalf
Henry Budd Montgomery
James Mortimer Montgomery
Charles Moran
Acosta Nichols
Major Maury Nichols,
United States Army
George Livingston Nichols
George Washington Olney
Captain John Kensett Olyphant,
National Guard
Brigadier-General Robert Olyphant,
National Guard
Robert Morrison Olyphant, Jr.
Samuel E. Parker
Albert Rosse Parsons
Argyll Rosse Parsons
William D. Parsons
Frank H. Partridge
Colonel Robert Harman Patterson,
Corps of Artillery, United States Army
Captain Howland Pell,
National Guard
Edmund Pendleton,
Lieutenant United States Army
Hon. Francis Key Pendleton
Oliver Hazard Perry
Cornelius S. Pinkney
Townsend Pinkney
Gilbert M. Plympton
Hon. Nathaniel Appleton Prentiss, Jr.
Lieutenant-Colonel Ralph Earl Prime,
United States Volunteers
Thomas Jackson Oakley Rhinelander
Lyman Rhoades
Lyman Rhoades, Jr.
Major John Jackson Riker,
National Guard
Rear Admiral Frederick Rodgers,
United States Navy
Captain Herbert Livingston Satterlee,
United States Navy
The Assistant Secretary of the Navy
H. Rowland
George Schmelzel

Captain W. V. Shaw,
United States Volunteers
Lieutenant William Gray Schaufler,
Surgeon National Guard
Lieutenant-Colonel Arthur F. Schermerhorn,
National Guard
Charles Augustus Schermerhorn,
United States Volunteers
Captain Edward Gibert Schermerhorn,
National Guard
Major George Richard Schieffelin,
National Guard
George R. D. Schieffelin
William A. Shelton
Lieutenant-Colonel Charles Hitchcock Sherrill,
National Guard
Lieutenant Rufus Shirley,
National Guard
Chandler Smith
Frank Sullivan Smith
Henry Erskine Smith
Lewis Bayard Smith
Gilbert MacMaster Speir
Lorillard Spencer
Clarence Storm
~~Major Brigadier~~-General Joseph Grafton Story,
United States Volunteers and National Guard
Henry Grafton Story
Walter Lispenard Suydam
Walter Lispenard Suydam, Jr.
Henry Tilden Swan
Captain Washington Irving Taylor,
National Guard
E. Trenchard
Paul Gibert Thebaud
Calvin Tomkins
James Bliss Townsend
Frederick Edgar Underhill
Isaac Henry Walker
William Macy Walker
Major & Ordnance Officer Charles Elliot Warren,
National Guard
Colonel Garland Nelson Whistler,
Artillery Corps, U. S. Army
William L. Willey
Frank Smith Williams
Frederick S. Woodruff
Harold Wilson
Captain Andrew C. Zabriskie,
National Guard

OFFICERS 1790-1909

COMMANDANTS

John Delamater, United States Service 1779-1782
John McLean, Continental Infantry 1776—Lieutenant
United States Service 1781 and 1813
George Warren Chapman, Continental Artillery 1778-1781
Hon. John B. Scott, United States Infantry (Captain) 1813
Colonel Robert Bogardus, United States Army
Brig.-General Robert Swartwout, U. S. Army
Nicholas Haight, Batt'l Art'y, 1814
Major Donald Fraser, U. S. Army
Captain John Sanders Van Rensselaer, Vol. Militia, 1812-1813
Henry Raymond, State Artillery, 1812-1814
Abraham Dally, Jr., State Artillery, 1814-1815
The Reverend Morgan Dix, S.T.D., D.D., D.C.L.
Colonel Asa Bird Gardiner

VICE-COMMANDANTS

Brig. Gen'l Joseph Gardner Swift, Chief U. S. Corps of Engineers
Colonel Gilbert Christian Russell, U. S. Army
Brig.-General Jacob Morton, State Artillery, 1812-1814
Lt.-Colonel Daniel Dodge, State Militia, 1814
Capt. William Buttre, State Militia, 1814
Major General John Adams Dix, U. S. Vols., U. S. Corps Artillery
Capt. Benjamin Wood, U. S. Infantry
1st Lieut. Abraham Quackenbush, U. S. Infantry
Hon. Thurlow Weed, Vol. Art'y Militia, 1813
Capt. Platt Adams, Vol. Infantry, 1814
Charles Barclay Tappen, State Militia, 1814
Hon. Asa Bird Gardiner, L.L.D., Col. U. S. Army
Captain Howland Pell, National Guard.

ADJUTANTS

Captain Mordecai Meyers, A.B., U. S. Army
Major Charles Graham, Brigade-Major, 1814
Captain John Burrowes, U. S. Vol. Infantry
Lieutenant Henry M. Mead, U. S. Infantry
Lieutenant Henry Arcularius, Adj't Horse Artillery, 1814
Isaac M. Phvffe, State Militia, 1814
Lieutenant Martin W. Brett, U. S. Vol. Infantry
Lieutenant Charles Oakley, State Militia, 1814
George Crygier, Vet. Corps. Art'y, 1814
Henry Morris, Sea-Fencibles, 1814-1815
Appleton Morgan, L.L.D.
Henry Chauncey, Jr., Colonel National Guard
Howland Pell, Captain National Guard
Charles Elliot Warren, Major National Guard

STAFF OFFICERS

Major Clarkson Crolius, United States Army
Captain Charles Humphrey, United States Army
Major Bernard Hart, State Militia, 1814
Major Bartholomew de la Pierre, Aide-de-Camp, N. Y. Vols., 1814
Captain Gouverneur S. Bibby, United States Army
Captain Thomas Machin, United States Army
Lieutenant Cotton Ward, United States Army

Ensign William L. Morris, State Militia, 1814
Robert W. Ryckman, State Militia, 1814
Midshipman Joseph B. Nones, United States Navy
Gardiner Robert Lillibridge Landsman, U. S. Letter of Marque
"Rapid," 1813
Gouverneur Mather Smith, M.D.
Major George Howard, U. S. Army
Captain William D. Lawrence, U. S. Army
Lieutenant James Boardman, U. S. Army
Lieutenant William B. Read, U. S. Army
William H. Brown, Maryland Militia, 1814
Edward N. Duryea, State Militia, 1814
Elijah P. Jenks, State Militia 1814
Jacques Cortelyou, State Militia, 1814
Robert Allen Center
Charles Isham, Paymaster
Major Clarence H. Eagle, Commissary
The Rev. Peter J. Van Pelt, Chaplain, United States Army,
1813-1815
The Rev. Orin Abbott, N. Y. Militia, 1812
The Rev. Gardiner Spring, Chaplain, State Militia, 1814
The Rev. Alexander Hamilton, Jr.
The Rev. Frank Landon Humphreys, S.T.D., Chaplain
Paul Gibert Thebaud, Ordnance Officer
Surgeon Tebulon Seaman, M.D., State Militia, 1814
Surgeon Samuel Ackerly, M.D., U. S. Army
Surgeon Henry H. Porter, M.D., Bttl. Arty., 1814
Surgeon Benjamin R. Robson, M.D., Inf'ty. Militia, 1814
Surgeon William Henry Wilson, M.D., U. S. Army
Major John Van Rensselaer Hoff, M.D., U. S. Army
Charles Augustus Schermerhorn, Quartermaster

THE ROSTER OF ORIGINAL MEMBERS VETERAN CORPS ARTILLERY

A

John Ames, Musician U. S. A. afterward Priv.
Matthew Antonides, Priv.
Jacob M. Austin, Priv.
Jacob W. Anderson, Priv.
Samuel Andres, Corp.
Orrin Abbott, Priv.
Robert Adams, Priv.
Valentine Austin, Priv.
John Allen, Priv. U. S. A.
Platt Adams, Capt.
Henry Abbott, Priv.
Samuel Ackerly, A.M. M.D., Hosp. Surg. U. S. A.
John Anthon, A.M. L.L.D., Paymr. afterward Capt.
Jacob Anthony, Capt.
Henry Arcularius, Adj't.
John Ahvaise, Priv.
Parmenio Adams, Paymr. afterward Rep. in Cong.
John Armstrong, Jr., Lieut. & A.D.C. Gen. J. Brown
Austin Atchinson, Maj.
James P. Allen, Lieut.
John Arnoux, Priv.
Nathaniel L. Asten, Corp.
Philip Arnold, Priv. and War Rev.

B

Leonard Baum, Priv.
Henry Baker, Priv.
William Buttrey, Capt.
Bernard Blair, Priv.
James G. Byrne, Priv.
John Bentley, Priv.
Abraham Brower, Priv.
Henry Borchers, Priv. N. Y. Sea Fencibles
Ashley C. Baker, Priv.
Charles Baker, Priv.
Thomas Blank, Corp.
William H. Brown, Priv.
Lambert Blank, Priv.
Joseph E. Betts, Priv.
Robert Beatty, Sergt.
William Butler, Priv.
George T. Beakey, Priv.
Henry Beck, Priv.
Thomas Brown, Musician
Daniel Banks, Corp.
Joseph Brundage, Priv.
Jonas P. Brush, Corp.
Isaac Bates, Priv.
James Brewer, Priv.
Stephen Bostwick, Priv.
Avery Brumley, Priv.
Jacob J. Brinkerhoff, Priv.
Thomas B. Bloomer, Priv.
Isaac Brush, Priv.
John Bouton, Priv.
James H. Beers, Priv.
George Berry, Priv.
Edward Bush, Priv.

Alexander Brady, Priv.
Isaac W. Briggs, Priv.
John C. Bayles, Priv.
James Henry Bernard, Musician
Joseph Baulsir, Drum Major
Michel Burchell, Priv.
Frederick Peter Bellinger, Sergt. in Lt. Col. Chris. Bellingers
Regt. and Capt., afterward State Sen.
Peter Bunker, Priv.
Elias William Benson, Priv.
Gouverneur S. Bibby, Capt. U. S. A.
Robert Bogardus, Col. U. S. A.
John G. Betts, Lieut.
John Burrows, Capt.
James Boardman, Lieut. U. S. A.
Christopher Brown, Lieut.
Hiram Burton, Priv. U. S. Rifles
Thomas C. Butter, Sr. Capt.
Samuel Augustus Bartoo, Priv.
David Banks, Jr., Ensign
Henry Bruce, Midshipman, 1813 Commodore U. S. N.
Samuel Rossiter Betts, LLD., Judge Advocate, afterward U.
S. Dist. Judge
Martin W. Brett, Lieut.
Albert Bogert, Sergt.
James Barclay, Priv. and Rev. War
Philip Belannon, Priv. and Rev. War
Christian Benedict, Priv. and Rev. War
Samuel Bleecker, Priv. and Rev. War
Abraham Bogart, Priv. and Rev. War
Ebenezer Bowling, Priv. and Rev. War
Jacob Brant, Priv. and Rev. War
Abraham Brevoort, Priv. and Rev. War
Annan D. Brookhurst, Priv. and Rev. War
Anthony Brown, Priv. and Rev. War
George Bergen, Priv.

C

Charles K. Crowley, Priv. U. S. A., afterward Lieut.
Henry A. Charlock, Priv.
Joseph A. Clussman, Artificer
Thomas Coffee, Priv.
John Thomas Conterman, Priv.
Daniel Collins, Priv.
William Cooke, Corp.
Isaacher Cozzens, Priv.
Abraham Craig, Priv.
Richard Colt, Corp.
Edward Classen, Priv.
Garret Conroy, Priv.
Samuel B. Cotton, Priv.
Benjamin Case, Maj.
Charles Coombs, Priv.
William Corbierre, Priv.
Abraham Coleman, Priv.
William E. Chambers, Priv.
Jonathan Conrey, Corp.
Nathan Cropsey, Priv.
William E. Corey, Sergt.
Amos Comstock, Priv.
George F. Coddington, Priv.
Cornelius K. Cole, Sergt.
George Crygier, Musician
Richard F. Carman, Capt.
Charles Clark, Capt.
Christopher Covenhoven, Priv.
Abraham Crocheron, Cornet
Thomas Cooper, Ensign
William Bedlow Crosby, A.M., Capt. & A.D.C. Gen. E.
Stevens

Clarkson, Crolius, Col., afterward Maj. U. S. A., Afterward Speaker, Assem. & State Sen.
Caleb Crane, Lieut.
Gilbert Clark, Priv.
William Cutbush, Capt. U. S. Engrs.
Elias E. Covenhoven, Priv.
Hiram Cronk, Priv., Last pensioner War 1812, Bur. by V. C. A., Military Honors
James W. Carpenter, A. D. C.
Stephen Conover, Capt.
Stephen Cambreling, Priv.
George Warren Chapman, Surgeon (Commdt. V. C. A.)
Daniel W. Church, Adj't.
Richard Conne, Lt. Col. Commdt.
Samuel Coddington, Lieut.
David Codwise, Priv.
Alexander Clinton, Lieut. U. S. A.
Cadwalader David Colden, Lt. Col. Commdt., afterward Mayor N. Y. & State Sen.
John Campbell, Capt. U. S. A.
Moses Condit, Priv.
Jacques Cortelyou, Priv.
James Chesterman, Paymaster
John Cox, Paymaster
Eli Chapin, Priv. and Rev. War
James Clapp, Priv. and Rev. War
Amos Clark, Priv. and Rev. War
George Clark, Priv. and Rev. War
Frazee Connet, Priv. and Rev. War
Aaron Crygier, Priv. and Rev. War
John Conner, Priv.
Ebenezer Caldwell, Priv.
Robert Cobb, Priv.

D

Abraham Dally, Priv. (Afterward Commdt. V. C. A.)
Thomas J. Darling, Musician
Jesse Delano, Priv.
Abraham Demarest, Priv.
Parmenas Doxey, Priv.
Bartholomew De La Pierre, Maj. and A.D.C. Gen. Peter B. Porter
John Deen, Priv.
Joseph Douglas, Jr., Priv.
Vincent L. Dill., Priv.
John De La Montanye, Jr., Sergt.
John De La Montanye, Priv.
Louis Dieu, Priv.
Isaac Davis, Priv.
John Davis, Priv.
Robert Dodge, Priv.
Michael E. Degrove, Priv.
James Demarest, Priv.
William B. Doyle, Priv.
John Davenport, Priv.
John Adams Dix, LLD., Lieut U. S. A., afterward Maj. Gen. U. S. Vols. War Rebellion
Edward N. Duryea, Priv.
Francis Doremus, Adj't.
Davis Darling, Priv.
James P. Dixon, Priv.
Daniel Dodge, Lt. Col. Commdt.
Clark Daniels, Priv.
Joseph Delafield, Maj. U. S. A.
James Ferguson De Peyster A. B. Capt. U. S. A.
Edward Delafield, A. B., M.D. Surgeon
Jason Dunster, Ensign
James Richard Dodge, Capt.
John Peter Dietrich, Lieut. U. S. A., afterward Asst. Com.

John Delamater, Priv. and Rev. War (1st Commdt. V.C.A.)
Phillip Dally, Priv. and Rev. War
William De Garmo, Priv. and Rev. War
John S. Delamater, Priv. and Rev. War, 1809 2d Lieut.
V.C.A.
Isaac Daniels, Matross Arty. and War Rev.

E

William Eichell, Priv & Musician
James English, Priv.
Stewart Elder, Lieut. U. S. A.
Robert Elting, Capt.
Thomas W. Eagle, Priv. and Rev. War
Philip Earl, Priv. and Rev. War
Epaphras Ely, Priv.

F

Joel B. Fox, Priv.
Jesse Ferguson, Musician
Benjamin F. Forbes, Capt.
James M. French, Priv.
James Fowler, Priv.
Moses Fargo, Priv.
Donald Frazer, Maj. U. S. A.
Abraham Florentine, Priv.
Elias Fountain, Priv.
Albert Fisher, Priv.
Frederick Friend, Priv.
Daniel French, Priv.
Frederick Fowler, Priv.
John Fisher, Corp.
Henry Fisher, Priv.
John Frederick, Priv.
Isaac R. Freeman, Sergt.
John Faulkner, Priv. and Rev. War
Azariah Collins Flagg, Lieut., afterward Comptroller, N. Y.
Elijah Fountain, Corp.
Benjamin Ferris, Sergt.

G

Adam Gamble, Sergt.-Maj.
Joseph Gouge, Priv.
John Gassner, Priv.
John B. Grivet, Priv.
Emile Guillaudeu, Priv.
John Grant, Musician
William B. Griffiths, Priv.
James Gillihan, Priv.
John Griffiths, Priv.
Benjamin F. J. Gautier, Corp.
James Greene, Priv.
Richard Garratt, Priv.
Jacob Grosvenor, Priv.
Thomas Grenell, Priv.
Martin Gulneck, Priv.
Samuel S. Gautier, Lieut.
Abraham M. Griffin, Lieut.
William Gurnee, Maj.
Benjamin J. Gurnee, Col.
William Gates, U. S. Mil. Acad. Lieut., afterward Col. &
Bvt. Brig. Gen. U. S. A.
William Gerard, Sergt. & Lieut.
Anson Gale, Lieut.
Nathan Gifford, Ensign
Charles Graham, Maj., afterward Col.
John M. Gamble, Capt. U. S. Marine Corps, afterward Maj.
& Bvt. Lt. Col.

James N. Gifford, A. B. Ensign
James R. Gibson, Priv.
Francis H. Gregory, Lieut. U. S. N., Rear Admiral War
Rebellion
Joseph Green, Priv.
Abraham Garrison, Jr., Priv. and Rev. War
Charles Gillard, Priv. and Rev. War
Charles Grant, Matross Arty.

H

Thomas D. Howe, Priv.
William Hilton, Corp.
Frederick Hunt, Priv.
Leonard Hoffman, Priv.
John Hamilton, Priv.
Joseph Hodgkins, Gunner U. S. N.
Nathaniel Hiler, Priv.
Charles Halsey, Priv.
Daniel Haines, Priv.
John Augustus Hopson, Corp.
William Headley, Priv.
Joseph Harney Hull, Priv.
John C. Howard, Sergt.
George Higgins, Priv.
Cornelius Hart, Priv.
Samuel Harned, Priv.
Samuel Higgins, Priv.
George Hull, Priv.
John J. Huntington, Priv.
Charles H. Horton, Priv. Seaman U. S. N.
William Hendricks, Priv.
John Holbrook, Priv.
Mansfield Hunt, Priv.
John Hagadorn, Priv.
William W. Hilliker, Priv.
John Hillyer, Priv.
John B. Hunter, Priv.
Jacob Hunter, Priv.
Cornelius B. Hulsart, Priv. Sea Fencibles
William Hall, Priv., afterward Brig. Gen. 3d. Brig. N. Y.
Mil. War Rebellion
James Hammond, Priv.
John I. Hildreth, Musician
James Hyatt, Priv.
Sherman Hosmer, Sergt.
Nicholar Haight, Jr., Sergt., Acting Lieut.
Archer Hays, Sergt.
Samuel E. Hudson, Sergt.
William C. Holly, Priv.
James Horn, Priv.
John T. Harrison, Surgeon
Lindley Murray Hoffman, A.B., Priv.
David Murray Hoffman, LL.D., Priv., afterward V. Chancellor & Judge, N. Y. Superior Court
Richard Hunt, Priv.
William Honay, Lieut.
William S. Hunter, Capt.
William Hyatt, Priv.
John A. Haring, Sergt.
George Howard, Capt. U. S. A.
Alexander Hamilton, A.B., Capt. U. S. A. & A.D.C., Gen. Morgan Lewis
Ogden Hoffman, A.M. LL.D., Lieut., afterward Rep. in Cong. & Atty. Gen. S. N. Y.
Daniel Hugunin, Lieut. U. S. A.
John Herkimer, Maj. Commdg., afterward Rep. in Cong.
Beekman V. Hoffman, Lieut. U. S. N., afterward Capt.
Charles Humphrey, Capt. U. S. A., Speaker Assem., Surrogate, Rep. in Cong.

Henry E. Hoyt, Priv., afterward Lieut. V. C. A.
Bernard Hart, Maj. & Div. Qmr.
James M. Halsey, Purser U. S. N.
Edward Hall, Lieut. U. S. A.
Pearson Halstead, Priv. and Rev. War
John P. Harmony, Priv.
Asa Hall, Priv. and Rev. War
David Harriott, Priv. and Rev. War
John Haviland, Priv. and Rev. War
Samuel Howell, Priv. and Rev. War
Walter Howell, Priv. and Rev. War
Daniel Hubbard, Priv. and Rev. War
Davis Hunt, Priv. and Rev. War
James R. Howell, Priv.
Nathaniel Nye Hall, Lieut. U. S. A.

I

Joseph Insley, Priv.
John W. Izod, Musician

J

Elijah P. Jenks, Priv.
Joseph F. James, Priv.
Lewis Johnson, Priv.
William James, Priv.
Samuel Jocelin, Priv.
Jeremiah Jagger, Priv.
William Jenkins, Adj't.
John Jermain, Priv.
Lemuel Jenkins, Paymaster
Ira Jenkins, Lieut.
Arthur S. Johnson, Qmr.
Benjamin Jones, Priv.
Frederick Jenkins, Ensign
Elisha Jenkins, Col. & Qmr., Gen. U. S. A.
Isaac I. Jacques, Ensign
Nathaniel Jennings, Lieut.
Anthony W. Jones, Priv.
James James, Priv. and Rev. War
Jeremiah Johnson, Ensign

K

Joseph Kirton, Priv.
Henry Kling, Priv.
Jonathan Knapp, Sergt.
John B. Keyes, Priv.
William Kellinger, Priv.
Thomas Ketcham, U. S. Mil. Acad., Capt. U. S. A.
Abraham Kip, Priv.
Charles King, LL.D., Capt. & A.D.C. Gen., Jonas Maples,
afterward Pres. Col. Coll.
Isaac Keeler, Adj't. Vet. Corps. Art. 1813-14 also Lieut. &
Brvt. Capt. Conn. Line Rev. War
Henry Kelso, Priv. and Rev. War
Eben Knapp, Priv. and Rev. War
Benjamin S. Knapp, Priv. and Rev. War
Seth R. Kneeland, Priv. and Rev. War
Abraham Kelsey, Priv.
James Kent, Priv.

L

Daniel Lewis, Priv.
Benjamin S. Langdon, Seaman U. S. N.
Leonard Lewis, Sergt.
Garretson Lyon, Priv.
Jacob Laing, Priv.
Major Lines, Priv.

Jeremiah Lawrence, Priv.
James Luther, Priv.
Ebenezer Loud, Seaman, U. S. N.
Austin N. Lawrence, Priv.
Peter G. Lewis, Priv.
David Lopez, Priv.
William Lawton, Priv.
Gardiner Robert Lillibridge, Seaman U. S. Letter Marque
Ebenezer M. Lincoln, Priv.
John Leveridge, Priv.
Anthony Lamb, Dep. Qrmr. Gen. U. S. A.
Valentine Luff, Capt.
Robert Ludlow, Surgeon's Mate
Gustavus Loomis, U. S. Mil. Acad., Lieut. U. S. A., afterward Col. & Brevt. Brig. Gen. U. S. A.
Horace Lane, Seaman U. S. N.
John Lambert, Boatswain Sea Fencibles
Aaron Levy, Adj't.
William C. Lawrence, Capt. U. S. A.
Frederick Lewis, Lieut. U. S. Engs.
Thomas J. Leslie, U. S. Mil. Acad., afterward Brig. Gen. U. S. A.
Thomas Longworth, Ensign
Henry Samuel La Farge, Priv.
John Lewis, Priv. and Rev. War
Eleazer Little, Priv. and Rev. War
Joseph Little, Priv. and Rev. War
John La Farge, Priv.

M

Arthur Miller, Seaman U. S. N.
John McIlvaine, Priv.
Lewis Mead, Priv.
George C. Morgan, Priv.
James Mackrell, Priv.
Samuel McCreery, Priv.
David Miller, Lieut.
William MacDonough, Priv.
Philip Mosier, Priv.
Jacob Mabey, Priv.
James L. Mather, Corp.
Christopher B. Monell, Priv.
William Marsh, Priv.
John McCoy, Seaman U. S. N.
Frederick Meschutt, Priv.
Teunis McCauley, Priv.
Daniel McPherson, Priv.
William G. Monell, Corp.
Henry McDonald, Priv.
James B. Murray, Capt.
Richard Martin, Priv.
William D. Morgan, Priv.
Isaac Manee, Sergt.
Thomas Machin, Capt. U. S. A.
Joseph G. Morrell, Priv.
John MacGowan, Seaman U. S. N.
Samuel McCully, Priv.
J. H. Morrison, Seaman U. S. N.
James Manee, Priv.
Thomas Megson, Priv., Sea Fencibles
Henry Morris, Corp.
John Morris, Corp.
Thomas Mook, Priv.
John Mullaney, Corp.
James R. Mullaney, Col. U. S. A., afterward Qrmr-Gen. U. S. A.
John Ludlow Morton, A.M., A.D.C. Maj. Gen. E. C. Stevens
Jacob Morton, A.M., Brig. Gen., afterward Maj. Gen. N. Y. Arty.

Charles Ferdinand Morton, A.M., U. S. Mil. Acad. Lieut.
Henry, M. Mead, Lieut. & Qrmr, U. S. A.
Thomas McConkey, Lieut. U. S. A.
Jonas Mapes, Brig. Gen.
Hugh McBride, Ensign
Charles Spencer Merchant, U. S. Mil. Acad., U. S. A.
afterward Col. & Brvt. Brig. Gen. U. S. A.
James Monroe, Capt. U. S. A.
Mordecai Myers, A.B., Capt. U. S. A.
David Morris, Lieut.
Michael Moore, Musician U. S. A., afterward Lieut. U. S. A.
William H. Miller, Priv.
John Mackie, Ensign
William L. Morris, Ensign
John Morrell, Priv.
Alexander McClure, Capt.
Peter L. Mabie, Priv.
William Learned Marcy, Lieut., afterward Governor N. Y.
U. S. Sen. & Sec. State
Abraham Mitchell, Priv.
Artemus Mead, Priv.
Grover Miller, Priv.
John McLean, in Rev. War and Capt. Commdt. Vet Corps. Art.
Benjamin S. Many, Lieut.
Archibald McCullum, Priv. and Rev. War
Thomas Milne, Priv. and Rev. War
George Mills, Priv. and Rev. War
John I. Mumford, Adj't.
James Montgomery, Priv.

N

Peter Nafie, Priv.
John Norman, Priv.
George Newcomb, Priv.
Charles Nichols, Priv.
John Needham, Capt.
William Nester, Priv.
Gilbert S. Nixon, Priv.
George Nixon, Qrmr. & Capt.
Richard Nixon, Lieut. and Rev. War
Barney Naugle, Ensign
Samuel Nelson, Ensign
Joseph B. Nones, Midshipman U. S. A.
Isaac Noble, Priv.
Christian Nestle, Priv. and Rev. War
Benjamin North, Priv. and Rev. War
Robert F. North, Priv. and Rev. War
David Nister, Priv.
Lewis Nichols, Priv.

O

Henry Osborne, Priv.
William Oram, Priv.
John Ogden, Priv.
John Oakey, Corp.
Abraham D. Orson, Priv.
Hugh O'Hare, Lieut.
Abraham Odell, Priv.
Charles Oakley, Ensign
Abner Osborn, Priv. and Rev. War
David W. C. Olyphant, Priv.

P

Isaac M. Phyfe, Priv.
Henry H. Porter, M.D., Priv.
Charles Peck, Musician
Peter Peck, Priv.
William Pine, Corp.

Frederick Platt, Priv.
Ephraim Pardee, Priv.
Peter Post, Priv.
James Polhemus, Priv.
Jacob Poinier, Priv.
Floyd Patrick, Priv.
William Sherbrook Popham, Priv.
John Perrine, Capt.
Peter Pinckney, Lieut.
Jonathan Pinkham, Seaman U. S. N.
Shivers Parker, Lieut.
Amos Palmer, Corp.
Waldron B. Post, Lieut.
William Patterson, Capt.
Henry Perine, Capt.
Nathaniel Greene Pendleton, A.B. Lieut, U. S. A.
Maltby Pelletreau, Priv.
Thomas Parcells, Priv. and Rev. War
Paulus Pardee, Priv. and Rev. War
Benjamin Price, Priv. and Rev. War.

Q

Abraham Quackenbush, Lieut. U. S. A.
Mangle Minthorne Quackenbos, Capt. U. S. A.
John Quest, Priv.
John H. Quimby, Priv.

R

Henry Raymond, Priv.
Lewis W. Ryckman, Corp.
William G. Rapelyea, Priv.
John Rogers, Priv.
Nathan B. Redfield, Sergt.
William B. Read, Lieut. U. S. A.
Christopher Remmey, Priv.
David H. Reins, Priv.
John Robins, Priv.
James Randall, Priv.
Uriah Ryder, Priv.
William S. Ross, Priv.
Benjamin R. Robson, Surgeon
Robert W. Ryckman, Priv.
Samuel Ryckman, Priv. U. S. A.
Zebidee Ring, Capt.
Jacob A. Roome, Sergt.
Gilbert Christian Russell, Col. U. S. A.
Marmaduke Richardson, Ensign
Jacob Robineau, Ensign
Henry Riell, Priv.
Stephen Rapalje, Surgeon
Joseph P. Russell, Surgeon's Mate, U. S. A.
James Rees, Maj. & Dep. Qmr. Gen. U. S. A.
Teunis Riker, Maj. U. S. A.
Zachariah Rossell, Capt. U. S. A., afterward Clerk N. J.
Sup. Court & Adj't. Gen. N. J.
William Raynor, Priv.
Samuel Chester Reid, Commanded U. S. Letter Marque "Gen.
Armstrong" at Port of Fayal. Designer of and arranged
stars in U. S. Flag; afterward Master of U. S. N.
James Renwick, A.M., LL.D., Lieut. Retained as Asst. Top.
Eng. U. S. 1815, afterward Prof. Chemistry Col. Coll.
Zebulon Reynolds, Priv.
Daniel Remsen, Priv.
Charles Robb, Priv.
Henry Read, Priv.
Philip Romaine, Priv.
John E. Rutledge, Priv.
Frederick Roome, Priv.

John Redmond, Priv. and Rev. War
Gerardus Riker, Priv. and Rev. War
Daniel Raynor, Lieut.
William Christopher Rhinelander, Lieut.

S

Joseph Smith, Priv.
Elias Steenberg, Priv.
Mathias Smith, Priv.
Thomas Stewart, Priv.
Zenas Skidmore, Priv.
Jeremiah Shaw, Priv.
John Smith, Priv.
James Smith, Priv.
William John Surre, Seaman U. S. N.
Isaac Stillwell, Priv.
William K. Schenck, Priv.
Jacob Schuremen, Priv.
Edmund Slade, Priv.
John P. Seaman, Priv.
Selden Spencer, Priv.
John G. Sexton, Priv.
William Skinner, Priv.
Frederick W. Sheffield, Seaman U. S. N.
James Lawrence Simonson, Priv.
Henry Stilwell, Priv.
Nathaniel T. Smith, Priv.
James Scott, Priv.
Jacob Stoutenburgh, Capt. & A.D.C.
Andrew Sinclair, Priv.
Jonathan Smith, Priv.
John Strain, Seaman U. S. N.
Isaac Stelle, Sergt.
Charles Spalding, Priv.
Arthur Smithson, Priv.
Thomas Stilwell, Priv.
Aaron Simonson, Priv.
Stephen Sampson, Priv.
Joseph Sarvis, Priv.
Ezekiel Sammis, Priv.
Richard McLee Smith, Priv.
George Smith, Maj.
Gardiner Spring, D.D., LL.D., Chaplain
Thomas Spencer, M.D., Priv.
Floyd Smith, Sergt. Maj. & Paymr.
John Q. Schieffelin, Priv.
Samuel Swartwout, Capt. & Adj't.
Horatio Gates Stevens, Lt. Col. Commdt.
Zebulon Seaman, M.D., Asst. Surgeon
Joseph Lee Smith, Lt. Col. U. S. A.
Abraham L. Sands, Capt. U. S. A.
David Storm, Priv.
Joseph St. John, Sergt.
Thomas Morgan Sturtevant, Priv.
John B. Scott, Capt. U. S. A., afterward Recorder N. Y.
Henry Shell, Capt. U. S. A.
John Sing, Lieut. U. S. A.
Robert Swartwout, Brig. Gen. U. S. A.
Jacob S. Smith, Lieut.
James Spencer, Seaman U. S. N.
William A. Spencer, Lieut., afterward Capt. U. S. N.
Jacob Stoutenburgh, Capt. & A.D.C.
John M. Sullivan, Midshipman, afterward Lieut. U. S. N.
Joseph Gardner Swift, A.M., U. S. Mil. Acad. 1st Grad.
1802, Lieut. U. S. Engrs., afterward Commdt. U. S. Corps.
Engrs.
Nathaniel Smith, Priv.
Daniel Slocum, Priv. and Rev. War
William Smith, Lieut.
Jacob Stilwell, Priv.
Andrew Surre, Sergt.

David Smith, Sergt.
Andrew Silcher, Lt. Col. Commdt.
John Sherwood, Priv. and Rev. War
Richard Smith, Priv. and Rev. War
Thomas Smith, Priv. and Rev. War
Aaron Swartz, Priv. and Rev. War
Daniel Spencer, Priv. and Rev. War
John I. Sickles
Corn. J. Sebring

T

William Taylor, Capt. & Adjt.
John Toors, Priv.
David Thomas, Priv.
James Torrey, Priv.
Stephen Tisdale, Priv.
John J. Tobey, Corp.
Daniel Thomas, Sergt.
John W. Timson, Sr., Priv.
Levin Turner, Priv.
Ansel Titus, Priv.
Lazarus N. Tribe, Sergt.
James Terwilliger, Priv.
George F. Truett, Sergt.
Frederick Tarr, Priv.
William C. Thompson, Seaman, U. S. N.
Samuel Priestly Taylor, Priv.
Lewis Taylor, Sergt.
Jeremiah H. Taylor, Priv.
James Totten, Priv.
William Tway, Priv.
Jabez Turner, Priv.
Hezekiah Tindale, Priv.
Ebenezer Thompson, Priv.
Frederick Augustus Tallmadge, A.M., Sergt.
Charles B. Tallmadge, Asst. Dist. Paymr. U. S. A. & Paymr.
U. S. A.
John Ten Broeck, Ensign
Nathaniel Tyler, Lieut.
Robert L. Taylor, Chaplain
William Smith Tallmadge, Lt. Col. U. S. A.
John Triglar, Comet
William Thorn, Maj.
William W. Todd, Lt. Col. Commdt.
Robert Tillotson, Judge Advocate
Charles Barclay Tappen, Sergt.
Charles Town, Lieut. & Adjt.
Calvin Tomkins, Priv.
Isaac Teller, Priv. and Rev. War
George Tiebout, Priv. and Rev. War
Peter Vincent Tilyou, Priv. and Rev. War
James Trafford, Priv. and Rev. War
William Titus, Matross Arty.
Walter Wilmot Townsend, Priv.
Edward Thebaud, Priv.

V

Peter J. Van Pelt, A.M., D.D., Chaplain, U. S. A.
William L. Van Zandt, Priv.
Jacob Vincent, Priv.
Peter P. Vanderhoff, Priv.
David Van Gelder, Priv.
John H. Van Vleck, Musician.
Jacob Van Tine, Priv.
James Van Dyck, Priv.
Abraham Van Nostrand, Priv.
Jacob Vanderbilt, Lieut. & Adjt.
Isaac Vredenburgh, Priv.
Elisha Van Brunt, Priv.
John F. Van Outersterp, Priv.
John L. Van Boskerck, Sergt.

Michael Van Name, Priv.
David Van Arsdale, Landsman, U. S. N.
Lawrence Van Wart, Priv.
John Sanders Van Rensselaer, Qr. Mr.
Adam Vanderbilt, Priv.
Peter Vermilyea, Sergt.
Peter Valentine, Cornet
Abraham Verplank, Paymaster
Adrian H. Van Bokel, Qr. Mr.
John Van Vechten, Lieut.
Egbert K. Van Keuren, Priv.
Jacob Hendrick Van Schaick, Capt.
Abraham Van Vechten, Lieut.
James Van Tassell, Sergt.
Abraham Vandervoort, Sergt.
John Van Sicklin, Priv.
Benjamin Vanderburgh, Priv.
Peter Vandervoort, Priv.
Beekman M. Van Beuren, Lt. Col. Comdt.
John Van Arsdale, Priv. and Rev. War.
William Vernon, Priv.

W

Timothy S. Wheeler, Priv.
Thomas Lee Watson, Corp.
Joseph Wood, Priv.
William Wine, Priv.
Hartshorne White, Priv.
Henry Williams, Jr., Priv.
John Wilmoth, Priv.
Elijah Williams, Priv.
Daniel Williamson, Priv.
Daniel Whitney, Lieut. and Rev. War.
Cotton Ward, Lieut. U. S. A.
Joseph White, Sergt.
George Wicks, Ensign.
Daniel West, Priv.
William Whitley, Priv.
Thomas P. Wendover, Priv.
Jacob Westerfield, Priv.
Henry B. Williams, Priv.
Jeptha A. Wilkinson, Sergt. Maj.
Jesse Watson, Priv.
Edward Weaver, Priv.
Azarias Walgrave, Priv. U. S. Marine Corps.
James Westervelt, Corp.
Jeremiah Wells, Priv.
John J. White, Priv.
Thurlow Weed, Priv. afterward Mem. Assem.
William W. Winans, Priv.
David Wiggins, Priv.
Benjamin Wood, Capt. U. S. A.
Daniel Wollaber, Priv.
John A. Wish, Lieut. U. S. N.
Cornelius D. Westbrook, D.D., Chaplain.
Abner Woodworth, Capt.
William Warren, Lt. Col.
James Wilson, Capt.
Edward Wildey, Ensign.
Henry T. Wheeler, Lieut.
Joseph Watson, Paymr., U. S. A.
Van Wyck Wicks, Capt.
William Wheaton, Ensign.
Oliver York, Ensign.
John Westerfield, Priv. and Rev. War.
Aaron Ward, Capt. U. S. A., afterwards Mem. in Cong.
William Henry Wilson, M.D., Surgeon, U. S. A.
George Wardell, Priv.
Henry Wyncoop, Sergt. Maj.
Stephen Ward, Priv.
Frederick Wenniel, Priv. and Rev. War

3 9077 03662 9361