

CASUALTY LIST

69TH NEW YORK VOLUNTEER INFANTRY

MEAGHER'S IRISH BRIGADE

BLOODY LANE

ANTIETAM, MARYLAND

SEPTEMBER 17, 1862

69th New York Volunteer Infantry

Antietam, Maryland September 17, 1862

This list was prepared with entries from the "Annual Report of the Adjutant General of the State of New York," 1901, which is the 69th New York unit roster, and other sources. I was unable to find a copy of an original casualty list at the National Archives. I still hope to find a copy of this list. I did find a list in 69th New York Newspaper Clippings, New York Military Museum. There is also a list in the New York Times.

The Official Report of Major James Cavanagh is dated September 21, 1862.

"...Lieut. Col. James Kelly had command of our regiment up to the time he was wounded and borne from the field, which I deeply regret happened to so brave an officer, the fight being yet, so far as our regiment was concerned, only a short time in progress. The command thus devolved upon your humble servant, the control of the regiment was in the hands of myself, ably assisted by the adjutant, Lieut. James J. Smith. I may here mention the sorrow I felt, which extended to the whole of my command, when I heard that our acting major, Capt. Felix Duffy, had been mortally wounded in the early part of the engagement."

"I cannot forbear mentioning the deep sorrow that has been cast over our regiment by our great loss in officers and men. Those that were of us, and who are now numbered among the gallant dead, I can speak of as having been good soldiers, and an honor to our race – Capt. Felix Duffy, Lieut. Patrick J. Kelly, Lieut. Charles Williams, and Lieut. John Conway." "Among them (wounded officers) I will mention the brave Captains Shanley and Whitty, both disabled for the second time, and Lieutenants Nagle and Patrick Kearney, who, until wounded, did the regiment good service by their gallant conduct."

Cavanagh states that he had about forty new recruits present.

The colors of the 69th New York fell 8 times in this battle.

The 69th New York, as the First Regiment of the Irish Brigade, took the right flank of the Irish Brigade, the position of honor.

D. P. Conyngham "The Irish Brigade and Its Campaigns" lists

4 officers killed, and 6 wounded.

40 enlisted men killed, and 151 wounded.....total 201.

Frederick Phisterer "New York in the War of the Rebellion" lists

4 officers killed, and 40 enlisted men. 1 officer, and 26 enlisted men died of wounds.

5 officers, and 120 enlisted men recovered from wounds.....total 196.

William F. Fox "Regimental Losses in the Civil War" lists

44 killed, 152 wounded....total 196, out of 317 engaged. This is a loss of % 61.8.

Fox also lists 71 killed, for a loss of % 22+. The number 71 is the total killed and mortally wounded.

My list has 42 killed, 30 mortally wounded, for a total of72. 88 wounded.....total 160, of 196 (or 201) with all of the 71 killed or mortally wounded that Fox lists. The number 160 is only for those men listed in the roster as casualties.

Killed in Action

James Bennett age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company K, on August 19, 1862.

John Brady age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on August 26, 1862.

Pension Record: Father and mother, filed August 3, 1865.

James Callahan age 22 years. Enlisted at Chicago, Illinois, to serve three years, and mustered in as private, Company D, on October 13, 1861. Promoted to corporal, no date. His name is also borne as Callaghan.

John J. Canton age 25 years. Enlisted at New York City, to serve three years, and mustered in as sergeant, Company C, on October 1, 1861.

Pension Record: Mother, filed June (6?), 1863.

Thomas Clemons age 26 years. Enlisted at New York City, to serve three years, and mustered in as private, Company C, on October 9, 1861.

New York Times Corp. Thomas Clemmens Co C killed

Arthur Comyns age 21 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on July 31, 1862.

John Conlin age 28 years. Enlisted on September 24, 1861, at New York City, to serve three years.

Mustered in as private, Company I, on September 27, 1861. His name is also borne as Conlon.

Pension record: Widow, filed August 19, 1863.

Thomas Connor age 19 years. Enlisted on September 10, 1861, at New York City, to serve three years.

Mustered in as private, Company C, on September 20, 1861.

New York Times Thomas Connor killed.

Pension record: Connor, Connors Mother, no date for filing, Father, filed September 16, 1879.

John Conway age 35 years. Enrolled on October 25, 1861, at New York City, to serve three years.

Mustered in as first lieutenant, Company K, on November 17, 1861. Commissioned first lieutenant on December 20, 1861, with rank from November 17, 1861, original.

John Conway is buried in Calvary Cemetery, Woodside, Long Island Section: 4 Range or Avenue 10 Plot U Grave Number 16 (New).

Pension record: Widow, filed October 10, 1862.

Andrew Corcoran age 25 years. Enlisted on September 16, 1861, at New York City, to serve three years.

Mustered in as private, Company B, on September 27, 1861.

Peter M. Davis age 29 years. Enlisted on August 25, 1862, at New York City, to serve three years.

Mustered in as private, Company C, on August 26, 1862.

Pension record: Widow, filed October 13, 1862 Minor, filed May 8, 1876.

Also served in Company I 1 Idaho Vols.

Timothy Dempsey age 34 years. Enlisted at New York City, to serve three years, and mustered in as private, Company F, on March 2, 1862.

Felix Duffy age 35 years. Enrolled on August 7, 1861, at New York City, to serve three years. Mustered in as captain, Company G, on September 16, 1861. Commissioned captain on December 20, 1861, with rank from September 7, 1861, original.

Conyngnam, page 551 "Captain Felix Duffy, commanding Company G, Sixty-ninth, was a brave and experienced officer, and had already served his adopted country in the Mexican war, receiving the strongest marks of approbation from his commanding officers. He was for many years connected with the First Division of the New York State Militia, and for some time before the breaking out of the rebellion held the post of Captain of Company G, Sixty-ninth Regiment, N.Y.S.M., which corps he accompanied to the defense of the National Capital in 1861. On the organization of the Irish Brigade, he accepted the same position in the Sixty-ninth volunteers, and up to the time of his death discharged his duties in a manner that earned for him the reputation of being one of the most dashing officers in the brigade." The Official Report of Major James Cavanagh is dated September 21, 1862. "I may here mention the sorrow I felt, which extended to the whole of my command, when I heard that our acting major, Captain Felix Duffy, had been mortally wounded in the early part of the engagement." Felix Duffy is buried in Calvary Cemetery, Woodside, Long Island, New York, Section: 10 Plot 58 Grave Number 7. (No Range or Avenue listed).
New York Times Capt. Felix Duffy killed.

John Duffy age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company K, on August 7, 1862.
Pension record: Widow, filed October 17, 1862.

Michael Geehan age 28 years. Enlisted at New York City, to serve three years, and mustered in as private, Company G, on October 9, 1861.
New York Times M. Geehon killed.
Pension Record: Minor, filed November 24, 1862.

Edward Gleason age not stated. Private, Fifth Infantry, transferred to Company D, no date. His name is also borne as Edward F. Gleeson.
New York Times Ed. Gleason neck.
Pension Record: Widow, filed October 4, 1862.

John Gleason age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company K, on August 20, 1862.

Patrick Griffin age 18 years. Enlisted on October 20, 1861, at Syracuse, to serve three years. Mustered in as private, Company K, on November 17, 1861.
Pension record: Father, filed June 28, 1880.

John Higgins age not stated. Enlisted on July 30, 1862, at New York City, to serve three years, and mustered in as private, Company F, no date.
Pension Record: Mother, filed August 22, 1865.

Patrick Hoban age 43 years. Enlisted on August 29, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 7, 1861. His name is also borne as Hoben. He is one of six men, over the age of forty, killed at Antietam while serving in the Irish Brigade.
Pension Record: Widow, filed October 10, 1862.

Patrick J. Kelly age 32 years. Enrolled on August 7, 1861, at New York City, to serve three years, and mustered in as first lieutenant, Company G, on September 7, 1861. Commissioned first lieutenant on December 20, 1861, with rank from September 7, 1861, original. His name is also borne as Patrick I. Kelly.
Pension Record: Widow, filed September 29, 1862. Minor, no date.

Thomas Kelly age not stated. Enlisted on February 5, 1862, at New York City, to serve three years. Mustered in as private, Company H, on February 6, 1862.
69clippings Thomas Kelly Company H abdomen, severely.

Philip Kenna age 25 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on October 12, 1861.
Pension Record: Mother, filed October 2, 1862.

John Martin age 25 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on September 24, 1861.

Samuel McGann age 26 years. Enlisted on September 26, 1861, at New York City, to serve three years. Mustered in as private, Company I, on September 27, 1861.
69 NY clippings Color Corporal Samuel McGann Company I Killed in action.

James McGee age 18 years. Enlisted on September 23, 1861, at New York City, to serve three years. Mustered in as private, Company H, on September 28, 1861. Promoted to corporal, no date. His name is also borne as James E.

James McKeivitt age 30 years. Enlisted at New York City, to serve three years, and mustered in as private, Company G, on September 9, 1861. His name is also borne as McKivitt.
Pension record: Widow, filed October 17, 1862 Minor, no date.

John McLoughlin age 35 years. Enlisted on September 30, 1861, at New York City, to serve three years. Mustered in as private, Company K, on December 20, 1861. Promoted to corporal, no date. Promoted to sergeant, no date. His name is also borne as McCloughlin, McGlaughlin, and McGloughlin.
Pension record: Widow, filed December 22, 1862 McLoughlin.

John McMahan age 23 years. Enlisted at Camp California, Va., to serve three years, and mustered in as private, Company D, on January 5, 1862. Promoted to corporal on June 27, 1862. Promoted to sergeant on August 30, 1862.
Pension Record: Widow, filed (November?) 19, 1862 Mother, no date.

Michael Moody age 24 years. Enlisted on September 23, 1861, at New York City, to serve three years. Mustered in as private, Company C, on September 25, 1861.

John Moore age 22 years. Enlisted at New York City, to serve three years, and mustered in as private, Company C, on October 9, 1861.
Pension record: Mother, filed October 14, 1862.

William Morris age 35 years. Enlisted on October 23, 1861, at Brooklyn, to serve three years. Mustered in as private, Company F, on October 24, 1861.
Pension Record: Widow, filed (March?), 1867 Minor, no date.

Richard Mulrooney age 25 years. Enlisted at Washington, D. C., to serve three years, and mustered in as private, Company H, on November 22, 1861.
New York Times R. Mulroney Co H chest.
Pension Record: Mother, filed January 16, 1863.

Gerald Naogle age 27 years. Enlisted at New York City, to serve three years, and mustered in as private, Company C, on September 25, 1861. His name is also borne as Garrett Nagle, Gerard Nangle, and Gerald Naogle.

John Nolan age 19 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on October 23, 1861. Promoted to corporal, no date. His name is also borne as James.
New York Times John Nolan Co B groin

Joseph O'Keefe age not stated. Private, Fifth Infantry. Transferred to Company D, no date. Promoted to corporal, no date.

Timothy O'Keefe age 23 years. Enlisted at New York City, to serve three years, and mustered in as private, Company -?, on March 10, 1862.

Pension Record: Keefe Mother, filed March 31, 1864. See Mothers' Original pension record:
John E. Keefe 13 Mass Inf.

Michael Quinn age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company K, on August 12, 1862.

Pension record: Widow, filed September 5, 1863.

Patrick Roach age 24 years. Enlisted on October 13, 1861, at Chicago, Illinois, to serve three years. Mustered in as private, Company D, on November 9, 1861.

New York Times Pat Roach Co D belly

Jams Ryan age 33 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on March 18, 1862.

Pension Record: Widow, filed December 24, 1864.

Charles Williams age 22 years. Enrolled on September 10, 1861, at New York City, to serve three years. Mustered in as second lieutenant, Company C, on September 20, 1861. Commissioned second lieutenant on December 20, 1861, with rank from October 4, 1861, original.

Jeremiah Wren age 34 years. Enlisted at New York City, to serve three years, and mustered in as private, Company F, on October 19, 1861.

Pension Record: Widow, filed October 9, 1862.

Mortally Wounded

Robert Barnett age 35 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Company F, on November 12, 1861. Wounded in action on September 17, 1862. He died of his wounds on October 25, 1862, at Hospital No. 5, Frederick, Md. His name appears, as Robert P. Burnett, in a roll of honor for Mount Olivet Cemetery, Frederick, Md., Area O, southern corner of the cemetery, disinterred and removed. He might be buried in Holy Cross Cemetery, Flatbush, Brooklyn, New York. New York Times Robert Banset Co F thigh.
69 NY clippings Rob't Barrett Company F leg, slightly
Pension Record: Widow, filed December 12, 1862.

James Birch age 42 years. Enlisted on September 25, 1861, at Brooklyn, to serve three years. Mustered in as private, Company F, on October 7, 1861. Wounded in action on September 17, 1862. He died on March 24, 1863, at general hospital, Washington, D. C. His name is also borne as Burch.
Pension Record: Minor, filed December 13, 1883.
69 NY clippings Jas. Burch Company F leg, severely.

George Bray age 23 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on February 8, 1862. Wounded in action on September 17, 1862. He died of his wounds on December 1, 1862, at Frederick, Md. He appears in a roll of honor for Mt. Olivet Cemetery, Frederick, Md., as George Boray Pvt Company H December 2, 1862 Area O, southern corner of the cemetery. George Bray is buried in Antietam National Cemetery, Section: New York, in Grave Number 215 (December 2, 1862).
69 NY clippings George Bray Company H leg, severely.
Pension Record: Widow, filed January 5, 1863.

Edward Britton age 30 years. Enlisted on September 20, 1861, at New York City, to serve three years. Mustered in as sergeant, Company I, on September 27, 1861. Wounded in action on September 17, 1862. He died of his wounds on October 28, 1862, at Frederick, Md.
The Medical and Surgical History of the War of the Rebellion (MSHWR) has the following entry: "Intermediary excision of the head and portions of shaft of the humerus for shot injury."
"E. Britton sergeant Company I 69th New York, age 32. A musket ball shattered the right humerus just below the surgical neck and lodged. The head and three and a half inches of the shaft of the humerus were excised through a linear incision, on September 28th, by A. A. Surgeon J. H. Bartholf. He died on October 27, 1862, of symptoms of pleuritis and pneumonia. Specs. 787 and 804, Army Medical Museum." Information from his service record: Born: Ireland, occupation printer. He was 5 ft. 8 inches tall. Enlisted by Captain Nugent. Appointed 3rd sergeant on the day he was mustered in, and promoted to 1st sergeant on July 2, 1862. Age 27 years. Sent to Hospital No. 1 U. S. A. Gen. Hosp. on September 24. He died at Frederick General Hospital. Burial on October 29, 1862. His name appears in a roll of honor for Mt. Olivet Cemetery, Frederick, Md., Area O, southern corner of the cemetery.
Edward Britton is buried in Antietam National Cemetery, Section: New York, Grave Number 242.
3rd Sergeant October 28, 1862.
69 NY clippings Sergeant Edward Britton Company I shoulder, severely.

Walter Burke age 28 years. Enlisted on September 9, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 18, 1861. Wounded in action on September 17, 1862. He died of his wounds on September 27, 1862, at Frederick, Md.
MSHWR "Intermediary amputation in the middle third of the right femur for shot injury, on September 24, 1862. He died on September 27, 1862." His name appears in a roll of honor for Mt. Olivet Cemetery, Frederick, Md., Area M, western side of the cemetery.
Walter Burke is buried in Antietam National Cemetery, Section: New York, Grave Number 151 Co I
New York Times Co G leg.
Pension Record: Widow, filed March 9, 1863.
69 NY clippings Walter Burke Company G leg amputated (list dated September 21- MSHWR states that his leg was amputated September 24).

John Carley age 21 years. Enlisted at New York City, to serve three years. Mustered in as private, Company B, on September 20, 1861. Wounded in action on September 17, 1862. Died of disease on October 28, 1862, in hospital, at Frederick, Md. His name is also borne as Curley and Curly. MSHWR "J. Curly Company K Secondary amputation in the middle third of the left femur for shot injury, flap method, on October 20, 1862. He died on October 27, 1862. Army Medical Museum Specimen #4828." His name appears, as John Curley, in a roll of honor for Mt. Olivet Cemetery, Frederick, Md., Area O, southern corner of the cemetery.
John Carley is buried in Antietam National Cemetery, Section: New York Grave Number 238 as John Curley Sergeant October 28, 1862.

John Coffey age 28 years. Enlisted at New York City, to serve three years, and mustered in as corporal, Company C, on September 28, 1861. Returned to ranks on January 21, 1862. Wounded in action on September 17, 1862. He died of his wounds on January 28, 1863, at Frederick, Md. MSHWR "J. Coffey Company E Primary amputation in the lower third of the right femur for shot injury, circular method, by A. A. Surg. A. V. Cherbonnier. Prot. fem. rem'd; necrosed. He died on January 28, 1863."
His name appears, as Jas. Coffey, in a roll of honor for Mt. Olivet Cemetery, Frederick, Md., Area O, southern corner of the cemetery.
Pension Record: James Coffey (alias John Coffey). Widow, filed March 25, 1863.
New York Times James Coffey leg repeated as James Coffee Co C wounded.
69 NY clippings Jas. Caffrey Company C leg, severely.

Thomas Curran age 20 years. Enlisted on August 18, 1862, at New York City, to serve three years. Mustered in as private, Company H, on August 21, 1862. Wounded in action on September 17, 1862. He died of his wounds on October 17, 1862. MSHWR "Thomas Curran Primary amputation in the upper third of the shaft of the left humerus. He died of his wounds on October 17, 1862 (pyaemia)." He might be buried in Chambersburg, Franklin County, Pennsylvania.
69 NY clippings Thomas Curran Company H arm, severely.
Pension record: Mother, filed November 14, 1862.

Patrick Dolan age 25 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Company F, on October 5, 1861. Wounded in action on September 17, 1862. Discharged for disability on May 25, 1863, at hospital, David's Island, N. Y. MSHWR "Private Patrick Dolan, Co. F, 69th New York Volunteers, aged 27 years, having been wounded at Antietam, September 17, 1862, was admitted to hospital at Frederick, Maryland, on the 26th. A conoidal musket ball had entered three inches below the right nipple, fracturing the eighth rib, passed through the body, and lodged on the left side of the spine, under the twelfth rib. The right side of the lung was dull in front and behind, and there was a continual discharge of pus through the wound of entry. Good diet and cod-liver oil caused the patient to improve by November 22d, and, on April 20th, 1863, he was discharged cured. He was transferred to West's Building Hospital, Baltimore, on April 21st, and to Fort Wood, New York Harbor, on May 1st, where he was discharged the service on May 30th, 1863. On December 17, 1863, Pension Examiner Charles Rowland reports that the patient suffers from chronic pain and extreme prostration. He rates his disability three-fourths. On February 8th, 1864, this man is reported to be suffering from cough and symptoms of phthisis. He died on March 4, 1864, of phthisis resulting from the wound."
New York Times P. Dorlan Co F ribs.
69 NY clippings Pat'k Dolan Company F body, slightly.

William Fitzgerald age 21 years. Enlisted on August 29, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 7, 1861. Wounded in action on September 17, 1862. He died of his wounds on September 25, 1862.
New York Times William Fitzgerald Co G belly.
69 NY clippings Wm. Fitzgerald Company G lungs, mortally.
Pension Record: Mother, filed October 7, 1862.

Peter Flummersfield age 39 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Company F, on November 7, 1861. Wounded in action on September 17, 1862. He died of his wounds in October, 1862. His name is also borne as Floumersfield.

MSHWR "P. Flomersfield Company F Primary amputation in the left thigh for shot fracture, the point of ablation unspecified, on September 18th. He died on September 18th."

New York Times Peter Flammersfield leg.

69 NY clippings Peter Flummersfield Company F leg, severely.

Pension Record: Widow, filed (Jan? June?) 5, 1863.

Thomas Gibney age 24 years. Enlisted on September 3, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 7, 1861. Wounded in action on September 17, 1862. He died of his wounds on December 22, 1862, at Frederick, Md.

MSHWR "T. Gibney Company A Wounded in action on September 17, 1862. Amputation of right leg, same day. Died on December 22, 1862." His name appears in a roll of honor for Mt. Olivet Cemetery, Frederick, Md., Area O, southern corner of the cemetery (December 24).

Thomas Gibney is buried in Antietam National Cemetery Section: New York Grave Number 198.

John Kallaher age 30 years. Enlisted at New York City, to serve three years, and mustered in as private, Company E, on November 7, 1861. Wounded in action on September 17, 1862. He died of his wounds on October 25, 1862, at Convent Hospital, Frederick, Md. His name appears, as John Kalahar, in a roll of honor for Mount Olivet Cemetery, Frederick, Md., Area O, southern corner of the cemetery (Oct. 27).

Pension Record: John Keleher Widow, filed January 9, 1863 Minor, no date.

69 NY clippings John Kelleher Company E thigh, severely.

John Keilt age 21 years. Enlisted on October 8, 1861, at New York City, to serve three years. Mustered in as sergeant, Company C, on October 11, 1861. Wounded in action on September 17, 1862. He died of his wounds on October 25, 1862. His name is also borne as Keelt.

MSHWR "J. Kielt Sergeant Company C age 20 amputation of left leg, on October 10, 1862, by lat. flap method. He died on October 25, 1862, pyaem. Autop. Army Medical Museum Specimens # 799, 873." Information from his service record: Height 5 ft. 11 in. Complexion fair, eyes blue, hair dark, born Ireland, occupation watch maker. Enlisted by Captain Larned. Death and burial on October 25, 1862, hospital cemetery, Frederick, Md. He had \$1.50 when he died.

New York Times Sgt. John Kelt wounded.

69 NY clipping Sergeant John Kiell Company C leg, severely.

His name appears, as John Kelt, in a roll of honor for Mount Olivet Cemetery, Frederick, Md., Area O, southern corner of the cemetery (October 26).

John Keilt is buried, as John Keith, in Antietam National Cemetery Section: New York, in Grave Number 239 October 26, 1862. Pvt.

John Libby age 21 years. Enlisted on September 12, 1861, at Fort Schuyler, N.Y., to serve three years. Mustered in as private, Company G, on October 12, 1861. Wounded in action on September 17, 1862. He died of his wounds on December 11, 1862, in hospital, at Frederick, Md.

MSHWR "J. Libby Intermediary amputation in the middle third of the left femur for shot injury, by Dr. Green, on October 8, 1862. Died on December 11, 1862, exh'n. Autop. Army Medical Museum Specimen # 1099." Information from his service record: Residence before enlistment: Eastport, Maine. Unmarried. Death on December 11th, 5 ½ P. M., burial on December 14th. He had .82 cents when he died. Hospital Number 5, Frederick, Md., Convent Hospital.

John Libby in buried in Antietam National Cemetery Section: New York Grave Number 205.

Where was he buried before he was interred in Antietam National Cemetery? He is not in the Roll of Honor for Mount Olivet Cemetery, Frederick, Md.

Maurice Lyons age 39 years. Enlisted on September 15, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 16, 1861. Promoted to sergeant, no date. Wounded in action on September 17, 1862. He died of his wounds on September 20, 1862. His name is also borne as Maurice Lyne.

Pension Record: Widow, filed October 17, 1862.

69 NY clippings Sergeant Maurice Lyons Company G head, mortally.

Roger Maloney age 39 years. Enlisted on September 3, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Wounded in action on September 17, 1862. He died of his wounds in September or October, 1862.

MSHWR "R. Maloney Primary amputation in the right thigh for shot fracture, the point of ablation unspecified, on September 17th. Died September, 1862."

New York Times Co E leg

69 NY clippings Roger Maloney Company E thigh, severely.

Pension Record: Widow, filed February 19, 1863 Minor, no date.

Edward Mayner age 23 years. Enlisted on September 16, 1861, at New York City, to serve three years. Mustered in as corporal, Company I, on September 27, 1861. Wounded in action on September 17, 1862.

He died of his wounds on October 29, 1862, at Frederick, Md. His name is also borne as Magner.

MSHWR "E. Magner Primary amputation in the middle third of the leg for shot injury, no date.

He died on October 29, 1862." Information from his service record: Age 29, height 5 ft. 10 in.

complexion fair, eyes blue, hair fair. Born: Ireland occupation carpenter. Attached to No. 1 U. S. A. Gen. Hosp., Frederick, Md., on September 24, 1862. Died on October 29, and burial on October 30.

Edward Mayner is buried, as Edward Magner, in Antietam National Cemetery Section: New York Grave Number 240 October 30, 1862. Where was he buried before he was interred in Antietam National Cemetery?

Edward McGuire age 19 years. Enlisted at New York City, to serve three years, and mustered in as private, Company C, on September 25, 1861. Wounded in action on September 17, 1862. He died of his wounds on September 19, 1862.

Pension Record: Widow, filed December 30, 1897.

Thomas McNamara age 22 years. Enlisted on September 20, 1861, at New York City, to serve three years. Mustered in as private, Company B, on October 24, 1861. Wounded in action, and died of his wounds, on September 17, 1862. His name is also borne as McMannard.

Pension Record: Father, filed (June 19?), 1868.

69 NY clippings ____ McNamara Company B side, severely

James McQueen age 35 years. Enlisted on October 12, 1861, at Buffalo, to serve three years. Mustered in as private, Company K, on December 20, 1861. Killed in action on September 17, 1862.

MSHWR "J. McQueen A conoidal ball fractured the neck and lodged in the head of the left humerus.

The head and three inches of the shaft of the humerus were removed, on October 9th, by Surgeon

S. Hewit, U. S. V. Died on October 17, 1862, of irritative fever. Army Medical Museum Specimen

4040." His name appears in a roll of honor for Mt. Olivet Cemetery, Frederick, Md., Area O,

southern corner of the cemetery (October 18).

James McQueen is buried in Antietam National Cemetery Section: New York, Grave Number 266.

October 18, 1862.

James Murray age 24 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on August 26, 1862. Wounded in action on September 17, 1862. He died of his wounds on October 7, 1862, at Frederick, Md.

James Murray is buried in St. John's Catholic Cemetery Frederick, Maryland.

Daniel J. O'Brien age 20 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on October 3, 1861. Wounded in action on September 17, 1862. He died of his wounds on December 16, 1862, at Frederick, Md.

MSHWR "Secondary amputation in the upper third of the right femur for shot fracture, flap method,

by Surg. H. S. Hewit, U. S. V., on December 5, 1862. Died on December 16, 1862, exhaustion. Autop.

Army Medical Museum Specimens # 755, and # 1101."

Daniel J. O'Brien is buried in Saint John's Cemetery, Fredrick, Maryland. An entry in "Dedication Remembrance Service Civil War Monuments & Markers Saint John's Cemetery Sunday, July 19th,

1998" reads as follows: O'Brien, Pvt Daniel J. 69 NY Co. H Enlisted aged 20, October 3, 1861, New York City, N.Y., for three years. Mustered October 3, 1861, New York City, NY. Attached March, 1862, Pioneer Corps of Regt. Wounded September 17, 1862, Antietam, Md. GSW right thigh. Died December 16, 1862. USA General Hospital Amputated right thigh. Buried Saint John's Cemetery, December 18, 1862. Parents: Timothy & Johannah O'Brien Tipperary, Ireland.
69 NY clippings Daniel J. O'Brien Company H thigh, severely.
Pension record: Mother, filed January 17, 1863.

James H. O'Brien age 22 years. Enlisted at Brooklyn, to serve three years, and mustered in as corporal, Company F, on October 3, 1861. Wounded in action on September 17, 1862. He died on September 21, 1862.
New York Times thigh.
69 NY clippings Corporal James O'Brian Company F leg (since dead September 21).
Pension Record: Mother, filed September 20, 1865.

Timothy O'Brien age 24 years. Enlisted on September 11, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 12, 1861. Wounded in action on September 17, 1862. He died of his wounds on September 24, 1862, at Frederick, Md.
MSHWR "T. O'Brien Primary amputation in the middle third of the femur for shot fracture (on September 17?). September 26, bone protruding removed, tetan. He died on October 3, 1863.
Thomas O'Brien appears in a roll of honor for Mt. Olivet Cemetery, Frederick, Md., Area M, western side of the cemetery (October 4, 1862). Supposed identical with Timothy O'Brien.
Thomas O'Brien is buried in Antietam National Cemetery Section: New York Grave Number 147
Pvt Company G October 4, 1862. Supposed identical with Timothy O'Brien.
New York Times T. O'Brien Co G leg.
69 NY clippings Timothy O'Brien Company G leg, severely.

Michael Quigley age 42 years. Enlisted on September 3, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Wounded in action on September 17, 1862. He died of his wounds in September or October, 1862.
Pension Record: Widow, filed December 21, 1862.
69 NY clippings Michael Quigley Company E hip, severely.

John Reynolds age 29 years. Enlisted at New York City, to serve three years, and mustered in as private, Company A, on September 23, 1861. Promoted to sergeant, no date. Wounded in action on September 17, 1862. He died of his wounds on September 30, 1862, in hospital.
Pension Record: Widow, filed November 11, 1862.
69 NY clippings Sergeant John Reynolds Company A thigh, severely.

Timothy L. Shanley age 28 years. Enrolled at Chicago, Illinois, to serve three years, and mustered in as captain, Company D, on October 13, 1861. Wounded in action on September 17, 1862. He died of his wounds on October 1, 1862, at general hospital, Frederick, Md. His name is also borne as Shauly.
Commissioned captain on December 20, 1861, with rank from November 2, 1861, original.
Conyngham, page 551 "Captain D. S. Shanley was formerly lieutenant in the Chicago Shields Guard, which, under the gallant Mulligan, took a distinguished part in the famous siege of Lexington. After being exchanged, he joined General Meagher, as Captain in the Sixty-ninth, amongst whose officers he was beloved, and served in every hard-fought battle in which the green flag was borne against the enemy. He was wounded at the battle of Malvern Hill, but had again taken command of his company before the evacuation of Harrison's Landing. He was a thoroughly brave young officer, of the most cheerful disposition and unblemished reputation, who would feel a stain deeper than a wound. He fell at Antietam, while bravely leading on his company. His remains were interred in the Catholic Cemetery at Frederick."
There is a second Conyngham entry for Captain Timothy L. Shanley, on page 556.
Timothy L. Shanley is buried in Calvary Cemetery, Woodside, Long Island, New York in Section: 4 Range or Avenue 12 Plot V Grave Number 1.
Pension Record: Widow, filed October 27, 1862. I have more on him below.

69 NY clippings Capt. T. L. Shanley Company D shoulder, severely.

Edward Small age 18 years. Enlisted on September 13, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Died on October 3, 1862, at General Hospital, Frederick, Md., of vulnus sclopeticum received in action at Antietam, Md., September 17, 1862. MSHWR "E. Small Company E Excision of the shaft of the left femur for shot injury, on September 17, 1862. He died on October 2, 1862." His name appears in a roll of honor for Mount Olivet Cemetery, Frederick, Md., as follows: Edward Small Pvt Company E October 4, 1862, Area M, western side of the cemetery, with the note 'disinterred and removed.'

Pension record: Father, filed November 1, 1883. Died on October 3, 1862.

Vulnus sclopeticum is a Latin term which means gunshot wound. From Terry Reimer, National Museum of Civil War Medicine "We often get queries about the term vulnus sclopeticum, occasionally abbreviated vul. sclopet., vul. sclop., or even V. S. This is a Latin term which means gunshot wound. ...It was used interchangeably with gunshot wound regardless of the severity, so it was not limited to severe wounds or amputations."

William Smith Age 32 years. Enlisted at New York City, to serve three years, and mustered in as corporal, Company C, on October 9, 1861. Wounded in action on September 17, 1862. He died of his wounds on September 19, 1862. He might be buried in Stockholm, New York.

Pension Record: Widow, filed May 26, 1865.

Wounded in Action

Richard H. Bermingham age 20 years. Enrolled at New York City, to serve three years, and mustered in as corporal, Company A, on September 23, 1861. Promoted to sergeant on July 1, 1862. Wounded in action on September 17, 1862. Mustered out on June 12, 1863, on consolidation. His name is also borne as Birmingham and Bermingham. Commissioned first lieutenant, not mustered, no date, with rank from 1864, vice ----. (1864?)

69 NY clippings Sergeant Richard H. Birmingham Company A legs, severely.

Richard H. Bermingham died on May 2, 1919. He is buried in Calvary Cemetery, Woodside, Queens Long Island, New York, Section: 11 Range or Avenue 18 Plot M Grave Number 6.

George Brennan age 24 years. Enlisted at New York City, to serve three years, and mustered in as corporal, Company F, on November 9, 1861. Wounded in action on September 17, 1862. Discharged for disability on March 3, 1863, at Frederick, Md. His name is also borne as Brennen.

69 NY clippings Corporal Geo. Brennan Company F head and leg, severely.

Peter Bulger age 22 years. Enlisted on October 3, 1861, at New York City, to serve three years.

Mustered in as private, Company H, on October 12, 1861. Wounded in action on September 17, 1862.

Discharged for disability on February 16, 1863, at Convalescent Camp, Va.

69 NY clippings Peter Buger Company H hand, slightly.

James Burke age 26 years. Enlisted on October 17, 1861, at New York City, to serve three years.

Mustered in as private, Company B, on October 19, 1861. Wounded in action on September 17, 1862.

Wounded in action on July 2, 1863, at Gettysburg, Pa. Discharged for disability on April 20, 1864, at Baltimore, Md., as Patrick.

Walter Burke age 26 years. Enlisted on October 7, 1861, at New York City, to serve three years. Mustered in as private, Company I, on October 30, 1861. Wounded in action on September 17, 1862. Wounded in action on December 13, 1862, at Fredericksburg, Va. Transferred to Company A on June 12, 1863.

Transferred to Company F, no date. Discharged for disability on May 12, 1864, at Finley Hospital, Washington, D. C. New York Times Walter Burke Co I breast.

69 NY clippings Walter Burke Company I breast, severely.

William Burrison age 37 years. Enlisted on August 15, 1862, at New York City, to serve three years.

Mustered in as private, Company K, on August 19, 1862. Wounded in action on September 17, 1862.

Discharged for disability on March 24, 1863, at Philadelphia, Pa.

69 NY clippings Wm. Burrison Company K leg, slightly.

James Butler age 36 years. Enlisted on September 3, 1861, at New York City, to serve three years.

Mustered in as private, Company G, on September 7, 1861. Wounded in action on September 17, 1862.

Discharged for disability on February 6, 1863, at Frederick, Md.

69 NY clippings Jas. Butler Company G leg, slightly.

Patrick Byrne age 30 years. Enlisted at New York City, to serve three years, and mustered in as private, Company F, on November 13, 1861. Wounded in action on September 17, 1862. Discharged for disability on December 6, 1862, at Frederick, Md. His name is also borne as Burns and Byrnes.

MSHWR "P. Burns Company F age 29 years. Sent to hospital No. 5, Frederick, Md. Surgeon H. S.

Hewitt, U. S. V., reported that a musket ball fractured the left wrist and inflicted a flesh wound in the left hypochondriac region. Caries of the carpus and metacarpus followed, and the fourth and fifth metacarpals and magnum, unciform, cuneiform, and pisiform bones were excised. Pensioned December 6, 1862. The New York Examing Board, July 3, (1862?), reported: The left ring finger is destroyed, and its Metacarpo-phalangeal articulation. The little finger is crooked under the medium. The hand is not of much use." Pensioner paid September 11, 1865.

New York Times Patrick Burns Co F belly.
69 NY clippings Patrick Burrens Company F side and arm, severely.

Thomas Callahan age 22 years. Enlisted on August 28, 1861, at New York City, to serve three years. Mustered in as corporal, Company G, on September 7, 1861. Wounded in action on September 17, 1862. Promoted to sergeant on September 20, 1862. Discharged on June 12, 1863, near Falmouth, Va., on consolidation. His name is also borne as Callaghan. Subsequent service in Company B, Twenty-second Cavalry (New York).
69 NY clippings Sergeant Thos. Callaghan Company G hip, slightly.

Patrick H. Carney age 24 years. Enrolled at New York City, to serve three years, and mustered in as sergeant, Company H, on September 28, 1861. Promoted to first sergeant on April 16, 1862. Mustered in as second lieutenant on August 6, 1862. Wounded in action on September 17, 1862. Discharged for disability on April 28, 1863, as Patrick Kearney. Commissioned second lieutenant on October 14, 1862, with rank from August 6, 1862, vice J. T. Toal, promoted.
Conyngham, page 553 "Second Lieutenant Patrick Carney, promoted from the ranks. Received nine wounds at the battle of Fredericksburg, from the effects of which he was obliged to resign. Now in the Veteran Reserve Corps." He is in my 69th New York casualty list for Fredericksburg, wounded in action, severely, leg and back.
69 NY clippings Second Lieutenant Patrick Kearney Company H leg, slightly.

Edward Carrol age 29 years. Enlisted on October 3, 1861, at New York City, to serve three years. Mustered in as private, Company C, on October 4, 1861. Wounded in action on September 17, 1862. Promoted to corporal on April 16, 1863. Transferred to Company A on June 12, 1863. Wounded in action on July 2, 1863, at Gettysburg, Pa. Transferred to Company F in January or February, 1864. He died of disease, February, 1864, in hospital, at Washington, D. C.
New York Times Ed. Carroll Co C wounded
69 NY clippings Edw. Carroll Company C hip, slightly.

John Caughlan age 39 years. Enlisted at New York City, to serve three years. Mustered in as private, Company C, on September 30, 1861. Wounded in action on September 17, 1862. Discharged for disability on December 23, 1862, at Frederick, Md. His name is also borne as Coughlan.
69 NY clippings John Coughlan Company C leg, severely.

Dennis Coffey age 30 years. Enlisted on September 25, 1861, at New York City, to serve three years. Mustered in as corporal, Company C, on September 30, 1861. Returned to ranks on January 21, 1862. Wounded in action on September 17, 1862. Discharged for disability on January 31, 1863, at Baltimore, Md.
New York Times Coffee stomach.
69 NY clippings Dennis Caffrey Company C side, severely.

Owen Coleman age 24 years. Enlisted on September 25, 1861, at Buffalo, N.Y., to serve three years. Mustered in as private, Company K, on November 17, 1861. Wounded in action on September 17, 1862. Transferred to Company A, no date. Discharged for disability on January 18, 1864, at Convalescent Camp.
69 NY clippings Owen Coleman Company K leg, slightly.

Francis Connolly age 28 years. Enlisted at New York City, to serve three years, and mustered in as private, Company K, on August 15, 1862. Wounded in action on September 17, 1862. Discharged for disability on February 16, 1863, at Convalescent Camp, Va., as Connelly.
New York Times Francis Connally Co H leg
69 NY clippings Francis Connolly Company H leg, slightly.

Thomas Conroy age 25 years. Enlisted on September 26, 1861, at New York City, to serve three years. Mustered in as corporal, Company I, on September 27, 1861. Wounded in action on September 17, 1862. Discharged, to date November 14, 1862, at hospital, Philadelphia, Pa.

New York Times Corp T. Conroy head.

John Cooney age 28 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on September 17, 1861. Wounded in action on September 17, 1862. Re-enlisted as a veteran on February 22, 1864. Captured in action on August 25, 1864, at Ream's Station, Va., paroled, no date. Absent at muster-out of company.

William Crowley age 25 years. Enlisted at New York City, to serve three years, and mustered in as private, Company A, on October 4, 1861. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Transferred to the Veteran Reserve Corps, on November 30, 1863.
69 NY clippings Wm. Crowley Company A head, severely.

Thomas Cunningham age 35 years. Enlisted on September 29, 1861, at New York City, to serve three years. Mustered in as sergeant, Company I, on October 1, 1861. Wounded in action on September 17, 1862. Returned to ranks, no date. Discharged for disability on December 31, 1862, at Baltimore, Md.
69 NY clippings Thomas Cunningham Company I breast, severely.

James Dillon age 24 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on August 21, 1862. Wounded in action on September 17, 1862. Discharged for disability on December 31, 1862, at Frederick, Md.

Dennis Donovan age 30 years. Enlisted at New York City, to serve three years, and mustered in as private Company K, on August 19, 1862. Wounded in action on September 17, 1862. Transferred to Company A, no date. Promoted to corporal, and returned to ranks, no date. Transferred to Company F in January or February, 1864. Captured on picket on October 29, 1864, near Petersburg, Va. Regained on May 19, 1865. Mustered out with detachment on June 5, 1865, near Alexandria, Va. His name is also borne as Donovan.

Philip Dowd age 26 years. Enlisted on September 9, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 18, 1861. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Transferred to Company F, no date. Mustered out on September 13, 1864, near Petersburg, Va., on the expiration of his term of service.
69 NY clippings Philip Dowd Company G arm, slightly.

Lawrence Doyle age 23 years. Enlisted on August 28, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 7, 1861. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Deserted in July or August, 1863.
69 NY clippings L. Boyle Company G arm, slightly.

Patrick Doyle age not stated. Private, Fifth Infantry, transferred to Company D, no date. Promoted to corporal on January 5, 1862. Wounded in action on September 17, 1862. Discharged for disability on February 5, 1863, at Frederick, Md.
MSHWR "Case 1806 Private P. D., Company D, age 29 years, was wounded at Antietam, September 17, 1862. He was admitted to the field hospital of the 1st Division, Second Corps, where Surgeon J. H. Taylor, U. S. V., recorded: "Wound of right arm." On September 24th, the patient entered Hospital No. 5, Frederick, Md., where Surgeon H. S. Hewitt, U. S. V., excised the elbow joint and subsequently amputated the arm. The following account of the case was furnished by the operator: "A conoidal ball fractured the elbow joint. Resection was performed on October 2nd. The after-treatment consisted of yeast poultice and applications of tincture of iodine to the arm. December 4th, no perceptible improvement. Resection was again resorted to in hopes of saving the arm, but the damage was found to be so great that it was decided to amputate the arm near the shoulder. ("P. Doyle, secondary amputation in the upper third of the shaft of the humerus, flap method, by Surg. H. S. Hewitt, on December 4, 1862. Excision on October 2, and again on December 4.") The stump was dressed with strips of muslin saturated with cold water, and compress and roller used. December 6th, patient comfortable. December 28th, stump looks well; health good; patient complains of pain in back; ordered belladonna plaster. December 29th, transferred to Hospital No. 6." The specimen, represented in the annexed cut (Fig 629)

consists of the excised portion, and embraces two inches of the lower extremity of the humerus and the olecranon. The upper portion of the bones of the forearm and the greater portion of the shaft of the humerus, amputated in the upper third, are also preserved in the Army Medical Museum, and are numbered 807 of the Surg. Sect. The extremities of the radius and ulna are carious and show no attempt at reparation. The humerus is necrosed to the line of section. Both specimens were contributed by the operator. The patient was discharged from service on February 5, 1863, and pensioned. He subsequently joined the Veteran Reserve Corps, and was ultimately discharged on December 9, 1864. He was last paid June 4, 1875. Fig. 629 Lower extremity of the right humerus and the olecranon excised for shot fracture. Specimens # 458, 807.”

William Duffey age 26 years. Enlisted at New York City, to serve three years, and mustered in as private, Company I, on October 31, 1861. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Discharged, no date. His name is also borne as Duffy.

MSHWR “Private William Duffy, Company F, aged 28 years, was wounded at Antietam, September 17, 1862, by a conoidal ball, which entered the left parietal about its junction with the squamous portion of the temporal bone, passed downward and backward, and lodged in the substance of the brain. He was insensible about an hour, at the expiration of which time the missile was removed. The right arm and hand were paralysed. The patient was admitted to the Sixteenth and Filbert Streets Hospital, Philadelphia, on September 26th, 1862, where he gradually recovered, under the expectant treatment. He was sent to the Ladies Home Hospital, New York City, on May 26th, 1863, and was transferred to the Veteran Reserve Corps, on July 29th, 1863. He had nearly recovered the use of his hand and arm. Acting Assistant Surgeon J. W. S. Norris reports the case. This man was discharged the service on November 4th, 1864, and pensioned. On April 7th, 1869, Pension Examiner J. Neill reports him suffering from paralysis of the right arm, with defective articulation, and rated his disability total and permanent.”

New York Times Duffy arm

69 NY clippings William Duffy Company I head, severely.

Thomas Duffy age 26 years. Enlisted on October 1, 1861, at Brooklyn, to serve three years. Mustered in as sergeant, Company F, on October 2, 1861. Wounded in action on September 17, 1862. Mustered out on June 12, 1863, near Falmouth, Va.

69 NY clippings Thos. Duffy Company F leg, slightly.

Dennis Dunnivan age 25 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on October 18, 1861. Promoted to corporal on April 16, 1862. Wounded in action on September 17, 1862. Promoted to sergeant on December 15, 1862. Transferred to Company A as a private on June 12, 1863. No further record. His name is also borne as Dinnin and Denis Donovan.

69 NY clippings Color Corporal Dennis Donovan Company G hip, severely.

John Dwyer age 35 years. Enlisted on August 28, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 7, 1861. Wounded in action on September 17, 1862. Discharged for disability on April 27, 1863, at Frederick, Md. His name is also borne as Dwyre.

MSHWR “J. Dwyer Company G Secondary amputation in the middle third of the femur for shot injury, on October 20, 1862. Discharged on April 27, 1863. He died on April 9, 1870, of consumption. Army Medical Museum Specimen # 756.”

New York Times John Droyer Co G seriously.

69 NY clippings Jno. Dayre Company G leg, severely.

Thomas Egan age 31 years. Enlisted on September 23, 1861, at Brooklyn, to serve three years. Mustered in as private, Company F, on October 5, 1861. Wounded in action on September 17, 1862. Discharged for disability on April 1, 1863, at Chestnut Hill Hospital, Philadelphia, Pa. His name is also borne as Eagan and Egen.

69 NY clippings Thos. Egan Company F body, severely.

Patrick H. Farly age not stated. Private, Fifth Infantry, transferred to Company D, no date. Promoted to sergeant on August 30, 1862. Wounded in action on September 17, 1862. Discharged for disability on December 6, 1862, at Baltimore, Md.

69 NY clippings Sergeant Patrick Farby thigh, severely.

James Fee age 21 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on September 28, 1861. Promoted to corporal on April 28, 1862. Wounded in action on September 17, 1862. Discharged for disability on April 4, 1863, at Convalescent Camp, Va.
69 NY clippings Corporal Jas. Fee Company B legs, slightly.

James Fitzgerald age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company F, on August 6, 1862. Wounded in action on September 17, 1862. Discharged for disability on December 13, 1862.

Jeremiah Fleming age 32 years. Enlisted at New York City, to serve three years, and mustered in as private, Company G, on September 18, 1861. Wounded in action on September 17, 1862. Discharged for disability on November 25, 1862, at New York City.
New York Times Jere Fleming Co G leg.
69 NY clippings Jeremiah Fleming Company G mouth, severely.

Thomas Fuller age 35 years. Enlisted at New York City, to serve three years, and mustered in as private, Company D, on November 2, 1861. Wounded in action on September 17, 1862. Discharged on December 20, 1862, at United States General Hospital, Baltimore, Md. His name is also borne as Fullam.
69 NY clippings Thos. Fullam Company D head, severely.

John Hand age 30 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Company F, on October 5, 1861. Wounded in action on September 17, 1862. Discharged for disability on November 24, 1862, at Carver Hospital, Washington, D. C.
69 NY clippings John Hand Company F arm, slightly.

John Hannon age 32 years. Enlisted at New York City, to serve three years, and mustered in as private, Company D, on August 13, 1862. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Transferred to Company C, Nineteenth Regiment, Veteran Reserve Corps, no date. Transferred to Company D, 69th New York, on June 12, 1864. Mustered out with detachment on June 5, 1865, near Alexandria, Va. His name is also borne as Hannan, Harman, and Hennon.

Daniel Hardy age 21 years. Enlisted on October 1, 1861, at Brooklyn, to serve three years. Mustered in as private, Company F, on October 2, 1861. Wounded in action on September 17, 1862. Discharged for disability on January 6, 1863, at Frederick, Md. His name is also borne as Harty.
MSHWR "D. Harty Company F Intermediary amputation in the lower third of the right leg (below knee), for shot injury, circular method, by Surgeon H. S. Hewitt, U. S. V., on September 25th Exfol.
Discharged on January 2, 1863. Army Medical Museum Specimen #210."
New York Times Daniel Harty ankle.
69 NY clippings Dan'l Hearty Company F leg, severely.

Edward Heally age 30 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on October 10, 1861. Wounded in action on September 17, 1862. Discharged for disability on February 14, 1863, at Convalescent Camp, Va. His name is also borne as Healey and Healy.
69 NY clippings Edw. Healy Company B side, slightly.

John H. Howarth age 25 years. Enlisted at New York City, to serve three years, and mustered in as private, Company D, on August 4, 1862. Wounded in action on September 17, 1862. Discharged for disability on December 31, 1862, at United States General Hospital, Frederick, Md.
MSHWR Case 1 Private J. H. Haworth, wounded by a conoidal ball, which entered on the twelfth rib, right side, two inches anterior to its angle, and emerged on the same rib, posteriorly, six inches from the first wound. He was admitted, on the 24th, to the hospital at Frederick, Md., where, on December 2d, Surgeon H. S. Hewitt, U. S. V., excised the posterior portion of the tenth (twelfth?) rib on the right side. He recovered, and was discharged from the service on January 1st, 1863. His name does not appear on the pension rolls."

New York Times John Haworth Co D side.

Michael Keenen age 26 years. Enlisted on September 16, 1861, at New York City, to serve three years. Mustered in as corporal, Company I, on December 26, 1861. Promoted to sergeant on July 1, 1862. Wounded in action on September 17, 1862. Mustered out on June 12, 1863, near Falmouth, Va., on consolidation. His name is also borne as Michael L. Keenan.

New York Times Color-Sergt. M. L. Keenan leg.

69 NY clippings Color Sergeant Michael L. Keenan Company I thigh, severely.

Michael Kelly age 35 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on September 23, 1861. Wounded in action on September 17, 1862. Discharged for disability on December 2, 1862, at Frederick, Md.

Patrick Kelly age 23 years. Enlisted at New York City, to serve three years, and mustered in as private, Company F, on March 4, 1862. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. No further record.

Thomas Kelly age 36 years. Enlisted at New York City, to serve three years, and mustered in as private, Company F, on October 5, 1861. Wounded in action on September 17, 1862. Discharged for disability on December 13, 1862, at Frederick, Md.

MSHWR "T. Kelley Primary amputation in the upper third of the shaft of the left humerus, on September 19th. Discharged on December 13, 1862, at Frederick, Md., pensioned."

69 NY clippings Thos. Kelly Company F arm, severely.

Robert J. Laffin age 27 years. Enrolled at New York City, to serve three years, and mustered in as corporal, Company F, on November 13, 1861. Wounded in action on September 17, 1862. Promoted to sergeant, no date. Mustered in as second lieutenant, Company B, on November 1, 1862. Mustered out on June 12, 1863, near Falmouth, Va., on consolidation. Commissioned second lieutenant on January 22, 1863, with rank from October 1, 1862, vice J. Gosson, promoted. His name is also borne as Laffan, Laffen and Taffin.

MSHWR "R. Laffan Primary amputation in the middle third of the shaft of the right humerus, by Asst. Surg. H. Pinckney, 9th N. Y. S. M., on September 18th. Returned to duty on March 28, 1863. Pensioned."

Conyngham, page 555 "Second-Lieutenant Robert Laffan, lost his arm at Antietam, September 17th, 1862. Promoted from Captain M'Gee's company for gallant service. Now in Veteran Reserve Corps."

New York Times First Sergeant Laffin Co F arm.

69 NY clippings Sergeant Rob't Laffin Company F arm amputated.

John Lane age 23 years. Enlisted on September 9, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 18, 1861. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Promoted to corporal, no date. Deserted on June 17, 1863.

John Leddy age 22 years. Enlisted on September 16, 1861, at New York City, to serve three years. Mustered in as private, Company B, on October 24, 1861. Wounded in action on September 17, 1862. Discharged for disability on August 18, 1863, at Point Lookout, Md.

69 NY clippings John Leddy Company B leg, severely.

Michael J. Lenighan age 34 years. Enlisted at New York City, to serve three years, and mustered in as private, Company A, on October 25, 1861. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Absent, sick, in hospital, at muster-out of company. His name is also borne as Lanahan, Lanigan, Lenahan, Lenehan, Lenehen, Lenihan, Lennehan, Lennehen, and Lennon.

69 NY clippings Michael J. Linehan Company A leg, severely.

George Le Noir age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on October 10, 1861. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. No record subsequent to December 31, 1863, as absent, wounded.

(Roster reads October 10, 1862, should be 1861).

Louis Maher age 19 years. Enlisted on September 10, 1861, at New York City, to serve three years. Mustered in as private, Company C, on September 20, 1861. Wounded in action on September 17, 1862. Transferred to Company B, no date. Discharged for disability caused from wounds on April 22, 1864, at New York City, as of Company C. His name is also borne as Lewis, and as Magher, Mahar, and Meagher.

MSHWR "L. Maher Amputation in the right thigh for shot injury unattended by fracture. Knee amp. post. flap, upper third, by Surg. H. S. Hewitt, U. S. V., necrosis, November 24, 1862. Discharged on April 12, 1864. Army Medical Museum Specimen # 754."
69 NY clippings Louis Maher Company C leg, severely.

John Mahoney age not stated. Private, Fifth Infantry, transferred to Company D, no date. Wounded in action on September 17, 1862. Discharged for disability on February 14, 1863, at Baltimore, Md. His name is also borne as Mahony.

69 NY clippings John Mahoney Company D leg, severely.

Buckley Malachi age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company I, on January 17, 1862. Transferred to Company D, no date. Wounded in action on September 17, 1862. Discharged for disability on May 8, 1863, at United States General Hospital, David's Island, N. Y. His name is also borne as Malachi Buckly.

MSHWR "M. Buckley Company D Intermediary amputation in the right forearm for shot injury, flap method, by A. A. Surg. G. W. Dickie, on October 15th. Pensioned May 8, 1863."

Buckley Malachi died on March 4, 1895. He is buried in Westminster Cemetery, Westminster, Carroll County, Maryland, as Malachi Buckley. Mary Shellman's Lot age 54. I have more information on him.
69 NY clippings Malachi Buckley Company D arm, severely.

William Martin age 24 years. Enlisted on October 4, 1861, at New York City, to serve three years. Mustered in as private, Company A, on October 14, 1861. Promoted to corporal, no date. Promoted to sergeant on June 19, 1862. Wounded in action on September 17, 1862. Discharged for disability on February 17, 1863, at Convalescent Camp, Va.

Color Sergeant Wm. Martin Company A body, severely.

Mathew McAvoy age not stated. Private, Fifth Infantry, transferred to Company D, no date. Wounded in action on September 17, 1862. Transferred to Company B, no date. Died on August 23, 1863, in hospital, Washington, D. C.

James McCann age 21 years. Enrolled at New York City, to serve three years, and mustered in as private, Company D, on January 1, 1862. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863, and promoted to corporal. Re-enlisted as a veteran on January 4, 1864. Promoted to first sergeant on June 1, 1864. Mustered in as first lieutenant, Company I, on September 16, 1864. Mustered out with company on June 30, 1865, at Alexandria, Va. Commissioned first lieutenant on October 31, 1864, with rank from September 1, 1864, original, Company E.

Thomas McCann age not stated. Private, Fifth Infantry, transferred to Company D, no date. Wounded in action on September 17, 1862. Discharged for disability on December 22, 1862, at Frederick, Md.

69 NY clippings Thos. McCann Company D hip, severely.

John McCarty age 23 years. Enlisted on September 7, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Transferred to Veteran Reserve Corps on February 6, 1864. His name is also borne as McCarthey and McCarthy.

69 NY clippings Jno. McCarthy Company E leg, slightly.

Bernard McElroy age 24 years. Enlisted on August 28, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 7, 1861. Wounded in action on September 17, 1862. Discharged for disability on March 27, 1863, at Convalescent Camp, Va. His name is also borne as McIlroy.
69 NY clippings Bernard McElroy Company G arm, severely.

Henry McGee age 21 years. Enlisted on September 12, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 13, 1861. Wounded in action on September 17, 1862. Wounded in action on December 13, 1862, at Fredericksburg, Va. Transferred to Company A on June 12, 1863. Wounded in action on July 2, 1863, at Gettysburg, Pa. Re-enlisted as a veteran on December 22, 1863. Transferred to Company F in January or February, 1864. Captured in action on August 25, 1864, at Ream's Station, Va. Paroled, no date. Promoted to corporal on March 1, 1865. Mustered out on June 21, 1865, at Ladies Home Hospital, New York City, as Magee.
69 NY clippings H. McGee Company G leg, slightly.

Bartholomew McKeavan age 22 years. Enlisted at New York City, to serve three years, and mustered in as private, Company A, on October 24, 1861. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Transferred to Company A, Thirteenth Regiment, Veteran Reserve Corps, on July 1, 1863. His name is also borne as Bartley Kevan, Bartley, and Burtley McKeown.
69 NY clippings Barthley McKeon Company A shoulder, severely.

John Montgomery age 36 years. Enlisted on September 9, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 18, 1861. Wounded in action on September 17, 1862. Discharged for disability on February 7, 1863, at Philadelphia, Pa.
New York Times John Montgomery Co G arm and side.
69 NY clippings John Montgomery Company G shoulder, severely.

James Moore age 18 years. Enlisted on October 8, 1861, at New York City, to serve three years. Mustered in as private, Company B, on October 18, 1861. Wounded in action on September 17, 1862. Deserted on November 4, 1862, from hospital, Brooklyn, N.Y.

James Moore age 31 years. Enlisted on September 17, 1861, at New York City, to serve three years. Mustered in as private, Company H, on September 23, 1861. Promoted to corporal on September 27, 1861. Promoted to sergeant on August 6, 1862. Wounded in action on September 17, 1862. Discharged for disability on February 24, 1863, at Baltimore, Md.
New York Times Co H hip.
69 NY clippings Sergeant James Moore Company H thigh, severely.

Matthew Mulloy age 27 years. Enlisted on September 25, 1861, at New York City, to serve three years. Mustered in as private, Company H, on October 14, 1861. Wounded in action, no date. Discharged for disability on March 6, 1863, at Frederick, Md. His name is also borne as Malloy and Molloy.
MSHWR "M. Malloy Wounded in action on September 17, 1862. Intermediary amputation in the middle third of the right femur for shot injury; Ant. Post. flap method, by Surg. M. C. Rowland, 61st N. Y., on September 27th. October 4, haem., lig. fem. art. January 15, 1863, removed (seq?). Discharged on March 4, 1863. Army Medical Museum Specimen # 3957."
69 NY clippings Mathew Malloy Company H leg, severely.

Christopher Murphy age 22 years. Enlisted at New York City, to serve three years, and mustered in as private, Company D, on January 15, 1862. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Discharged for disability on September 12, 1864, at David's Island, N. Y. His name is also borne as Murphey.
MSHWR "C. Murphy March 18, 1863, dead bone excised. Secondary amputation in the middle third of the right femur for shot fracture, circular method, by A. A. Surg. A. North, on March 23, 1863. Died on December 28, 1864, of pneumonia. Army Medical Museum Specimen # 3867."

MSHWR gives his age as 24.
69 NY clippings Chris. Murphy Company D leg, severely.

James Murphy age 35 years. Enlisted on August 13, 1862, at New York City, to serve three years. Mustered in as private, Company D, on August 15, 1862. Wounded in action on September 17, 1862. Discharged for disability on November 28, 1862, at United States General Hospital, Baltimore, Md. New York Times thigh.
69 NY clippings Jas. Murphy Company D hip, severely.

John Murtagh age 30 years. Enlisted at New York City, to serve three years, and mustered in as private, Company D, on August 4, 1862. Wounded in action on September 17, 1862. Wounded in action, severely, elbow, on December 13, 1862, at Fredericksburg, Va. Transferred to Company B on June 12, 1863. Transferred to Company G, Twenty-first Regiment, Veteran Reserve Corps, no date. Transferred back to Company B, 69th New York, by order of the War Department, on February 20, 1864. Discharged for disability on April 29, 1864, near Stevensburg, Va. His name is also borne as Murtaugh and Murtha. See Fredericksburg casualty list.
69 NY clippings John Murtha Company D thigh, severely.

John W. O'Brien age 25 years. Enlisted at New York City, to serve three years, and mustered in as private, Company C, on October 21, 1861. Promoted to corporal on February 11, 1862. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Returned to ranks, no date. Discharged on July 8, 1865, at McDougall General Hospital, New York Harbor. His name is also borne as John O'Brian.
New York Times J. W. O'Brien Co C wounded.
69 NY clippings John O'Brien Company C leg, slightly.

Daniel O'Connell age 29 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on February 10, 1862. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Transferred to Company F, in January or February, 1864. Absent, sick, since July 7, 1863, and at muster-out of company. His name is also borne as O'Connor.
69 NY clippings Daniel O'Connell Company H leg, severely.

Daniel J. O'Connor age 22 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on August 8, 1862. Wounded in action on September 17, 1862. Transferred to the Veteran Reserve Corps, on September 16, 1863.
69 NY clippings Daniel O'Connor Company B thigh.

Patrick O'Connor age 26 years. Enlisted at New York City, to serve three years, and mustered in as private, Company I, on October 7, 1861. Promoted to sergeant on July 15, 1862. Wounded in action on September 17, 1862. Discharged for disability on December 1, 1862, at New York City. His name is also borne as O'Conor.
New York Times arm.
69 NY clippings Sergeant Patrick O'Connor Company I wrist, slightly.

Michael O'Dea age 30 years. Enlisted on September 20, 1861, at New York City, to serve three years. Mustered in as corporal, Company B, on September 27, 1861. Wounded in action on September 17, 1862. Discharged for disability on December 30, 1862, at Frederick, Md. His name is also borne as Day.
New York Times Corp. Day leg.
69 NY clippings Michael O'D... Company B severely.

John Pendleton age 21 years. Enlisted at Brooklyn, N. Y., to serve three years, and mustered in as private, Company F, on October 8, 1861. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Captured in action on October 14, 1863, at Auburn, Va. He died on July 2, 1864, at Andersonville, Ga. John Pendleton is buried in Andersonville National Cemetery, Grave Number 2763.
New York Times John Pendleton privates.

69 NY clippings John Pendleton Company F leg, severely.

James Quinn age 38 years. Enlisted at New York City, to serve three years, and mustered in as private, Company A, on September 23, 1861. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Absent, sick in hospital, at muster-out of company.
69 NY clippings James Quint Company A leg, slightly.

Edward Reilly age 25 years. Enlisted at New York City, to serve three years, and mustered in as private, Company A, on September 23, 1861. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Transferred to Company B, Tenth Regiment, Veteran Reserve Corps, in July or August, 1863. Discharged for disability on March 10, 1865. His name is also borne as Riley.
69 NY clippings Edward Reilly Company A side, severely.

Patrick Reilly age 23 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on August 21, 1862. Wounded in action on September 17, 1862. Discharged for disability on March 6, 1863, at Frederick, Md.
MSHWR "P. O'Riley Secondary excision in the shaft of the left femur for shot injury. Carious and necrosed trochanter major and shaft, October 22, 1862. Discharged on March 10, 1863, not pensioned."
New York Times P. Riley wounded.
69 NY clippings Patrick Rielly leg, severely.

John Rush age 29 years. Enlisted on September 27, 1861, at New York City, to serve three years. Mustered in as corporal, Company H, on October 3, 1861. Wounded in action on September 17, 1862. Returned to ranks, no date. Transferred to Company A on June 12, 1863. Promoted to sergeant on June 18, 1863. Re-enlisted as a veteran on December 22, 1863. Returned to ranks on January 2, 1864. Transferred to Company F in January or February, 1864. Promoted to sergeant on July 10, 1864. Mustered out with company on June 30, 1865, at Alexandria, Va.
69 NY clippings John Rush Company H leg, severely.

John Ryan age 19 years. Enlisted at New York City, to serve three years, and mustered in as private, Company A, on January 10, 1862. Wounded in action on July 1, 1862, at Malvern Hill, Va. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Transferred to the Veteran Reserve Corps in July or August, 1863.
69 NY clippings John Ryan Company A severely.

John Shannahan age 32 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on August 8, 1862. Wounded in action on September 17, 1862. Deserted from hospital, at West Philadelphia, in 1863. His name is also borne as Shanahan.
New York Times J. Shannahan head and shoulder.
69 NY clippings John Shannhan Company B head, slightly.

Valentine Serrine age 38 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on August 30, 1862. Wounded in action on September 17, 1862. Wounded in action, slightly, shoulder, on December 13, 1862, at Fredericksburg, Va. Discharged for disability on December 26, 1863, at Convalescent Camp, Va. His name is also borne as Sirene and Serene.

Andrew Stanford age 28 years. Enlisted on September 16, 1861, at Buffalo, N.Y., to serve three years. Mustered in as private, Company K, on December 20, 1861. Wounded in action on September 17, 1861. Discharged for disability on January 16, 1863, at Frederick, Md. His name is also borne as Stenford and Steinfeld.
New York Times Andre Stanford foot.
69 NY clippings Andrew Stanford Company K foot, slightly.

Daniel Sullivan age 20 years. Enlisted on September 15, 1861, at New York City, to serve three years. Mustered in as private, Company B, on September 17, 1861. Wounded in action on September 17, 1862. Discharged on December 1, 1862, at hospital, Washington, D. C., as Dennis.

New York Times Dennis Sullivan groin.
69 NY clippings Dennis Sullivan Company B groin, severely.

Charles Trainor age 34 years. Enlisted at New York City, to serve three years, and mustered in as private, Company K, on August 16, 1862. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Transferred to Company B, Eighteenth Regiment, Veteran Reserve Corps, no date. Transferred to Company A, 69th New York, on December 4, 1864. Transferred to Company F, no date. Promoted to corporal on December 7, 1864. Killed in action on March 25, 1865, near Petersburg, Va. His name is also borne as Trainer and Traynor.
69 NY clippings Charles Trainer Company K leg, slightly.
Charles Trainor is buried in Poplar Grove National Cemetery, in Grave Number 3075.

Michael Walsh age 21 years. Enrolled at New York City, to serve three years, and mustered in as private, Company C, on November 15, 1861. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Re-enlisted as a veteran on January 4, 1864. Transferred to Company F in January or February, 1864. Transferred to Company A, and promoted to sergeant, on March 30, 1864. Wounded in action on May 12, 1864, at Spotsylvania, Va. Promoted to first sergeant on June 6, 1864. Mustered in as second lieutenant, Company I, on February 16, 1865. Mustered out with company on June 30, 1865, at Alexandria, Va. His name is also borne as Welch. Commissioned second lieutenant on February 9, 1865, with rank from November 1, 1864, vice D. Dolan, promoted.
69 NY clippings Michael Walsh Company C hand, slightly.

Patrick Ward age 20 years. Enrolled at New York City, to serve three years, and mustered in as private, Company D, on September 17, 1861. Wounded in action on September 17, 1862. Transferred to Company B on June 12, 1863. Re-enlisted as a veteran on February 22, 1864. Promoted to first sergeant on December 1, 1864. Mustered in as second lieutenant, Company D, on February 16, 1865. Mustered out with company on June 30, 1865, at Alexandria, Va. Commissioned second lieutenant on February 9, 1865, with rank from November 1, 1864, vice Henry McQuade, promoted.
69 NY clippings Patrick Ward Company D leg, severely.

Michael White age 30 years. Enlisted on January 10, 1862, at New York City, to serve three years. Mustered in as private, Company I, on February 26, 1862. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. Transferred to Company F in January or February, 1864. Absent, sick, at muster-out of company.
69 NY clippings Michael White Company I shoulder, slightly.

Jasper M. Whitty age 27 years. Enrolled on September 5, 1861, at New York City, to serve three years. Mustered in as captain, Company C, on October 4, 1861. Wounded in action on September 17, 1862. Discharged on February 9, 1863. His name is also borne as Whitley. Commissioned captain on December 20, 1861, with rank from October 4, 1861, original.
Conyngham, page 555 "Captain Jasper Whitty Company C, wounded at the first battle of Bull Run while with the Sixty-ninth N. Y. S. M., lost an eye at White Oak Swamp, and was wounded at Antietam. In consequence obliged to resign."
New York Times slight
Capt. Jasper M. Whitley hip, slightly.

Joseph Winters age 36 years. Enlisted at New York City, to serve three years, and mustered in as private, Company I, on August 18, 1862. Wounded in action on September 17, 1862. Transferred to Company A on June 12, 1863. No record subsequent to December 31, 1863, as left regiment sick, on December 22, 1863.

Charles Francis Wyse age 39 years. Enlisted at New York City, to serve three years, and mustered in as private, Company F, on March 7, 1862. Wounded in action on September 17, 1862. Discharged for disability on March 6, 1863, at United States General Hospital, Frederick, Md. His name is also borne as Charles Wise.
MSHWR "C. F. Wyse Primary amputation in the lower third of the left femur for shot injury, circular

method, on September 19, 1862. Discharged on March 30, 1863.”

New York Times Charles Wise Co F knee-cap.

69 NY clippings Chas. F. Wise Company F leg, severely.

Charles Francis Wyse is the last entry in my list, taken from the unit roster. The others come from different sources.

James Kelley age 34 years. Enrolled on September 9, 1861, at New York City, to serve three years. Mustered in as lieutenant-colonel, on November 9, 1861. Mustered out while absent, sick, to date June 12, 1863, consolidation, as Kelly. Commissioned lieutenant-colonel, on December 20, 1861, with rank from November 2, 1861, original.

The Official Report of Major James Cavanagh, dated September 21, 1862, states: “Lieut. Col. James Kelly had command of our regiment up to the time he was wounded and borne from the field, which I deeply regret happened to so brave an officer, the fight being yet, so far as our regiment was concerned, only a short time in progress.” Major Cavanagh then assumed command of the regiment.

Conyngham, page 548 “Lieutenant-Colonel James Kelly, also captain Sixteenth Infantry, U. S. A., is a native of Monaghan; was with the regiment up to the battle of Antietam, when he commanded and led the Sixty-ninth in their famous charge. Here he received two wounds in the face and shoulder. On the consolidation of the regiment, June, 1863, he was ordered to join his regiment in the regular army, and was subsequently in command of the recruiting depot at Grand Rapids, Michigan, from which post he was transferred to his old command as lieutenant-colonel. He then commanded the brigade for a short period, at the end of which he rejoined his regular command, and served with renewed distinction and popularity under Sherman in his famous campaigns. No braver or more efficient officer could be found in the service.”

“Lieutenant Colonel James Kelly is in command today; pressing ahead he receives two wounds in the face, one immediately under the eye, the other in the jaw. He remains at his post until it is impossible to do so any longer.”

New York Times Lieut. Col. Kelly wounded.

69 NY clippings Lieutenant Colonel James Kelly face, severely.

Garrett Nagle age 27 years. Enrolled on September 5, 1861, at New York City, to serve three years. Mustered in as first lieutenant, Company C, on October 11, 1861. Mustered in as captain, Company D, on October 1, 1862. Discharged on August 20, 1863, having accepted appointment in the Veteran Reserve Corps. His name is also borne as Nogle. Commissioned first lieutenant, on December 20, 1861, with rank from October 4, 1861, original. Commissioned captain on January 22, 1863, with rank from October 4, 1862, vice T. L. Shanley, died of wounds.

The Official Report of Major James Cavanagh states that Lieutenant Nagle was wounded.

Conyngham, page 555 “First-Lieutenant (afterwards Captain) Nagle (a descendant of the celebrated Edmund Burke, who was a cousin-german of his grandfather) – wounded seriously at Antietam, in the right shoulder. Now in Veteran Reserve Corps.”

Lieut. G. Naggle Co C wounded.

69 NY clippings First Lieut. Garrett Nagle shoulder, severely.

Thomas O’Brien age not stated. Private, Fifth Infantry, transferred to company D, no date. Wounded in action on September 14, 1862, at South Mountain, Md. Discharged for disability on March 6, 1863, at United States General Hospital, Frederick, Md.

MSHWR “T. O’Brien Corporal Company D Primary amputation in the middle third of the right leg for shot injury, flap method, by Surg. L. Reynolds, 63rd N.Y., on September 19th. Discharged on March 4, 1863.”

69 NY clippings Corporal Thos. O’Brien Company D thigh, amputated.

I don’t think the Irish Brigade was close enough to the fighting at South Mountain to have had any casualties. I have never heard of them fighting there. That would make the roster entry incorrect, and this man was wounded at Antietam. A primary amputation is one that is done shortly after the soldier is wounded.

“On Saturday morning the bodies of Captain P. F. Clooney, Co E, 88th Regt., and Lieut. John Conway, Company K, 69th Regt., arrived in charge of Quartermaster P.M. Haverly, 88th, and Mr. Martin, brother of Brigadier-Quartermaster Martin. They were enclosed in handsome matalic coffins, and were conveyed to the headquarters of the Brigade, 596 Broadway, where they laid in state until Sunday, when they were conveyed, with appropriate military honors, to Calvary. The funeral cortege was one of the most imposing we have witnessed in a long while. Twelve officers of the Brigade acted as pall-bearers, while the others, incapacitated from walking by their wounds, followed in carriages the long line of citizens who marched mournfully behind the hearses. The escort, as before, was furnished from Gen. Corcoran’s “Irish Legion,” and consisted of a detail of men of the 69th N.Y.S.M., under Capt. Dempsey. A large number of carriages closed the sad procession, which was headed by a line band.

The funeral arrangements were under the direction of Mr. Nicholas Walsh, 6th Avenue, and were most creditably carried out. The coffins were draped with Irish and American flags, and the hearses, each drawn by four white horses, covered with the Stars and Stripes. On reaching the Cemetery, the funeral service was performed by the Rev. Mr. Joyce, after which the coffins were taken to the receiving vault, where the escort delivered over them the soldier’s last salute, and in a few brief moments the heavy iron doors shut from the gaze of their comrades the cases which contained the ashes of the brave. May their rest be peaceful!

The body of Captain Shanley had not arrived up to the time of putting our paper to press.” “Lieut. John Conway was born in Tuhamore, King’s County, Ireland, and arrived in this country in 1840. Foremost among those who sprang to arms at the formation of Gen. Meagher’s “noble little Brigade,” he served in it with distinction and honor on every battle-field to the hour of his death; when, like many of his brave companions, he was struck down, on the 17th of September, at Antietam, leading his command to the charge. Courteous, affable, loving and truly brave – he was as much beloved in social life by all who knew him, as in camp by his fellow officers, who esteemed him as a “noble fellow,” and mourn him to-day as an irreparable loss. Aged but thirty-six years, his young life is another sacrifice of Ireland for America, in the annals of which, as a staunch and trusty soldier, the name of John Conway should be cherished.”

“The body of Lieutenant Charles Williams, of Co. C, 69th Regt., reached this city on Tuesday of last week, in charge of his brother, and was conveyed to his late residence, corner of Pearl and Vandewater sts., from whence his funeral took place the next day. The officers of the Brigade now in the city, wounded or on recruiting service, who were able to be present, attended the melancholy cortege to Calvary, where the deceased was interred. Lieut. Williams, we believe, was a native of Kerry. He was of a kind and urbane disposition, and was beloved by his brothers in arms for his many excellent qualities. He served with the Brigade through all the battles in which it was engaged, until the fight at Antietam, in which he fell.”

The Fallen Heroes of the Irish Brigade at Antietam

“Captain Timothy L. Shanley

Another gallant officer of the Irish Brigade has gone to his eternal rest. Captain Timothy L. Shanley of Co. D. 69th Regiment, New York Volunteers (Col. Robert Nugent), died in Frederick, Md., on Wednesday, October 1, from injuries received in the battle of Antietam, Sept. 17. Captain Shanley was born in Ireland early in January 1833, and was consequently twenty-nine years and nine months old at the time of his death. He had been a resident of Chicago for many years prior to the commencement of the present struggle, and had also been a lieutenant of the Shields’ Guards of that city. The Guards served under Col. James A. Mulligan in the Chicago Irish Brigade in Missouri, and during the siege of Lexington won honorable distinction.

Having been liberated on parole by the rebel leader, the brigade returned home. When an exchange of prisoners was effected, Captain Shanley hastened to offer his services to General Thomas Francis Meagher and the offer was eagerly accepted. A company was raised by him and annexed to the first regiment of the brigade, the 69th N. Y. V., Col. Nugent. At the head of this company, the brave fellow took a

prominent part in every action in Virginia in which the brigade was engaged. In the desperate battle of Malvern Hill, he was severely wounded in the arm. He was allowed to go home until sufficiently recovered from his injuries to resume active duty. His reception in Chicago in the latter part of last July was most enthusiastic.

During General Meagher's visit to this city (New York) early in August, he was assigned to the recruiting service. Your correspondent had the honor of an introduction by the noble general to the gallant captain at the headquarters of the brigade (then at the corner of Broadway and Walker street) immediately after his arrival from Chicago. No thoughts of his early death entered our minds.

The impression made by him on your correspondent was extremely favorable. He was rather under the medium height, of a well-knit frame, open, manly countenance, fair complexion. He was very resolute in manner, yet had all the modesty of the true soldier. His noble general viewed him with evident partiality. On the 5th of August at the Bleeker House in this city, he was presented with a beautiful sword and field glass as a recognition of his valuable services in Missouri and Virginia by his friends and admirers. The presentation of the sword was made in a very complimentary manner by Mr. James McCullough.

Captain Shanley made a happy and characteristic acknowledgment. He closed with an earnest promise that when this war was crushed out, he would be ready to follow General Meagher to Ireland and would never sheathe the sword till Ireland's wrongs were avenged and the Green once more above the Red. Poor fellow! The grass will soon be green above his red grave. Captain Shanley rejoined his regiment prior to the evacuation of Harrison's Landing, and was constantly with his company until fatally wounded in the shoulder on the battlefield of Antietam. He lingered in the hospital in Frederick until Wednesday, October 1, when he breathed his last in the presence of his afflicted wife and devoted brother-in-law who had been with him from the time of receiving the news of his injury. His remains were interred in the Catholic Cemetery of Frederick, Oct. 2.

May his soul rest in peace."

This article originally appeared in The Pilot, October 18, 1862. This weekly newspaper was published in Boston, Massachusetts. The Chicago Irish Brigade was the 23rd Illinois Regiment. The Siege of Lexington, Missouri, was from September 13, to 20, 1861. The First Battle of Lexington. Battle of the Hemp Bales.

Lieutenant Patrick I. Kelly

Of Co G, 69th Regiment, New York Volunteers (Meagher's Brigade), was the officer who was killed at the battle of Antietam, not Lt. Richard A. Kelly as was at first reported and mentioned in my second letter. Lieutenant Patrick J. Kelly was a brave, experienced and warmhearted officer. He was killed in front of his men. His remains were brought to his late residence, Melrose, West Chester County, N. Y. The funeral took place on Sunday, Oct. 5. The military escort was provided by Captain Wm. Butler, according to the following order:

HEADQUARTERS 69TH REGT., N. Y. S. M.

October 3, 1862

Company Orders No. - Company H

"With feelings of deep regret, I have again to call on you to attend the funeral of one of our oldest members, and hope to see a full attendance.

The members of Company H will assemble at the Armory on Sunday morning, the 5th instant, at eight o'clock precisely, in full uniform, without overcoats (unless it threatens to rain) when they will proceed to Melrose on the cars to attend the funeral of an old comrade, Lt. P. J. Kelly, late of the Sixty-ninth volunteers. By order of

Captain William Butler
Commanding Co. H

Poor Kelly has left a widow and five young children to the care of his country. May God comfort and protect them.”

“Lieutenant Richard A. Kelly

mentioned in my second letter, instead of having been killed as at first reported, was severely wounded in the thigh, but hopes are entertained of his final recovery. The sadly reduced brigade cannot afford to lose so good an officer.”

Conyngham “Lieutenant R. A. Kelly was a native of Athy Co., Kildare, Ireland, and was a splendid specimen of manhood, being, though only twenty-one years of age, fully six feet three inches in height. A soldier, almost by instinct, he accompanied the Sixty-ninth Regiment, under Corcoran, to Virginia at the outbreak of the rebellion, and at the first battle of Bull Run was wounded in the right hand. When the Irish Brigade was commenced, he at once joined its ranks, and served with his regiment all through the desperate struggles in which it has borne so distinguished a part.

No braver man has given his life for the cause of the Union, or no better soldier fell on the bloody plain of Antietam.”

The unit roster gives a different version of his fate:

Richard A. Kelly age 24 years. Enrolled at New York City, to serve three years, and mustered in as first sergeant, Company A, September 23, 1861. Mustered in as second lieutenant, on July 26, 1862. Mustered out on June 12, 1863, at Washington, D. C., on consolidation. Again enrolled and mustered in as second lieutenant, Company A, on January 19, 1864. Mustered in as captain on March 10, 1864. Killed in action on May 12, 1864, at Spotsylvania, Va.

Commissioned second lieutenant on August 28, 1862, with rank from July 26, 1862, Vice A. Birmingham, promoted. Commissioned captain, no date, with rank from March 1, 1864, original. 69clippings Lieutenant Richard A. Kelly Company A thigh, severely

Conyngham states that Richard A. Kelly was killed in action at Antietam, and his roster entry states that he was killed May 12, 1864, at Spotsylvania, Va.

Did Conyngham confuse Lieutenant Patrick J. Kelly, KIA Antietam, with Lieutenant Richard A. Kelly, KIA May 12, 1864, Spotsylvania, Va.? I think so. The Conyngham biography above should be for Patrick J. Kelly.

Conyngham has a second entry for Richard A. Kelly, on page 554:

“Captain Richard A. Kelly, promoted from the ranks for distinguished bravery at Malvern Hill, having personally taken prisoner the Lieutenant-Colonel of the Tenth La. Vols., and two others. Mustered out on the consolidation of the regiment; afterwards commissioned as Captain of Company A, on the reorganization of regiment, and died of wounds received at Spotsylvania, May, 1865 (should read 1864), while a prisoner in the hands of the enemy.”

“Color Corporal James O’Brien

Of Co. F, 69th Regiment, New York State Volunteers (Meagher’s Brigade), a daring officer, and whole-souled Irish-American, died on Sunday, September 21, of wounds received in the leg in the battle of Antietam. He was a son of Mr. Richard O’Brien, late of Loughur, County Limerick, Ireland. He resided for some time in Chicago. May God have mercy on his soul.

“Among the dead was First Lieutenant Patrick Kelly of Company G, Sixty-ninth New York, who lay about eighty yards from the crest, one of the first to fall. Captain Felix Duffy, the irascible commander of Company G, lay just in front of the sunken road. His first battle was in arid Mexico and his last in the rolling farmland of Maryland. The body of Lieutenant John Conway, Commanding Company K of the Sixty-ninth, lay there with almost a dozen of his men.” “Captain Shanley, just returned after recovering from his Malvern Hill wound, sat wounded with a rifle ball in his shoulder.”

There is a casualty list in the Civil War Newspaper Clippings, 69th New York – New York Military Museum and Veterans Research Center. I don't know what newspaper this list came from, or when it was printed. There are 198 entries in this list. I took it off of the website, but they mailed me copies of these clippings. I found them, but I was unable to get any more information. The paper was damaged, on the right side, making entries for Company B unreadable.

The Irish Brigade

Headquarters, Irish Brigade, September 21, 1862.

The following is an official list of the names of the killed, wounded, and missing in the Irish Brigade (General Meagher) in the battle of Antietam, September 17, 1862.

The Sixty-ninth Regiment N. Y. S. V.

Field and Staff Wounded Lieutenant Colonel James Kelly, face, severely.

Company A

Wounded – Lieutenant Richard A. Kelly, thigh, severely
Sergeant John Reynolds, thigh, severely
Color Sergeant Wm. Martin, body, severely
Sergeant Richard H. Birmingham, legs, severely
Sergeant Patrick Reliley, body, severely
Wm. Crowley, head, severely
Wm. Callahan, leg, severely
_____ Gibney, thigh, severely
Michael J. Linehan, leg, severely
Barthley McKeon, shoulder, severely
_____ Moloney, leg, severely
Edward Reilly, side, severely
John Ryan, _____, severely
Felix McAloary, leg, slightly
James Quint..., leg, slightly.

Company B Killed

Corporal John No....
Andrew Corcoran
John Martin
John Brady
Arthur Comy....;

Wounded

Sergeant John P. Lanagan, arm, slightly
Corporal John Scott, head, slightly
Michael O'D..., severely
Corporal Jas. Fee, legs, slightly
Patrick _____, body, slightly
Wm. Collins, thigh, severely
J..... _____, legs, severely
Jas. Hassan, body, severely
M.....ly, hand, severely
John Leddy, leg, severely
_____ shoulder, severely

Daniel O'Connor, thigh, _____
Dennis Sullivan, groin, severely
Michael M..., _____ and arm, mortally
Edw. Healy, side, slightly
_____ McNamara, side, severely
Eugene McCann, thigh, _____
John Shannhan, head, slightly
Michael Collea, _____, severely.

Company C Killed

Second Lieut. Chas. _____
Sergeant John Canton
Corporal Thos. Clemmons
John Moore
Michael Greehan
Thos. Connors
Garrett Nagle
Peter Davies
Michael Mooney
Corporal Wm. Smith
and private Edw. McGuire, died from the effect of their wounds on the 19th.

Wounded

Capt. Jasper M. Whitley, hip, slightly
First Lieut. Garrett Nagle, shoulder, severely
Sergeant John Kiell, leg, severely
Sergeant Jas. Henry, hand, slightly
Jos. Bostick, shoulder, slightly
John Coughlin, leg, severely
Edw. Carroll, hip, slightly
Dennis Caffrey, side, severely
Jas. Caffrey, leg, severely
Louis Maher, leg, severely
John O'Brien, leg, slightly
Michael Walsh, hand, slightly

Company D Killed

Sergeant John McMahan
Corporal Jas. Calahan
Corporal Jos. Keefe
Edw. F. Gleeson
Patrick Roach (or Roch).

Wounded

Capt. T. L. Shanley, shoulder, severely
Sergeant Patrick Farby, thigh, severely
Corporal Patrick Dolan, arm, severely
Corporal Thos. O'Brien, thigh, amputated
John Mahoney, leg, severely
Thos. McCann, hip, severely
Chris. Murphy, leg, severely
Jas. Murphy, hip, severely

Edw. McManus, thigh, severely
Patrick Ward, leg, severely
John ...ward, thigh, severely
Thos. Fullam, head, severely
Hugh Durley, neck, severely
_____ Kenard, arm, severely
John Harmon, arm, severely
Malachi Buckley, arm, severely
John Murtha, thigh, severely.

Company E Wounded

First Sergeant Jas. T. Gorman, thigh, slightly
Sergeant Francis Murray, thigh, severely
Corporal Arthur O'Neil, hand, slightly
Corporal John Harvey, head, severely
Garrett Bruen, hip, severely
John Baker, leg, severely
Wm. Dolan, arm, severely
Jas. Dougherty, arm, severely
John Kelleher, thigh, severely
Jno. McCarthy, leg, slightly
Roger Maloney, thigh, severely
Michael Quigley, hip, severely
John Ryan, hand, slightly
Ewd. Small, thigh, severely
Andrew Twomey, leg, slightly.

Company F Killed

Wm. Morris
Jeremiah Wren
Timothy Dempsey
John Higgins
John Fitzgerald.

Wounded

Sergeant Thos. Duffy, leg, slightly
Sergeant Rob't Laffin, arm amputated
Corporal Geo. Brennan, head and leg, severely
Corporal James O'Brian, leg (since dead September 21)
Jas. Burch, leg, severely
Patrick Burrens, side and arm, severely
Rob't Barrett, leg, slightly
Pat'k Dolan, body, slightly
Thos. Egan, body, severely
Jas. Daley, body, severely
Peter Flummersfield, leg, severely
Dan'l Hearty, leg, severely
John Hand, arm, slightly
Thos. Kelly, arm, severely
John Pendleton, leg, severely
Chas. F. Wise, leg, severely.

Company G Killed

Captain Felix Duffy, Acting Major of regiment
First Lieutenant Pat'k J. Kelly, commanding Co E
Thos. Gibney
Pat'k Hoban
Jas. McKevitt.

Wounded

Sergeant Maurice Lyons, head, mortally
Sergeant Thos. Callaghan, hip, slightly
Walter Burke, leg amputated
Jas. Butler, leg, slightly
Jas. Cain, arm, severely
Jno. Dayre, leg, severely
L. Boyle, arm, slightly
Philip Dowd, arm, slightly
Wm. Fitzgerald, lungs, mortally
Jeremiah Fleming, mouth, severely
Bernard McElroy, arm, severely
H. McGee, leg, slightly
John Montgomery, shoulder, severely
Timothy O'Brien, leg, severely
Pat'k Quann, groin, slightly.

Company H Killed

Jos. Ryan
Richard Mulrooney
Philip Kenna
Jas. E. McGee.

Wounded

Second Lieutenant Patrick Kearney, leg, slightly
Sergeant James Moore, thigh, severely
Color Corporal Dennis Donovan, hip, severely
Peter Bulger, hand, slightly
George Bray, leg, severely
Thomas Curran, arm, severely
Thomas Kelly, abdomen, severely
Mathew Malloy, leg, severely
Michael Nolan, arm, slightly
Daniel O'Connell, leg, severely
John Rush, leg, severely
Patrick Rielly, leg, severely
John Leonard, hand, slightly
Patrick Curran, hand, slightly
James Sheehan, thigh, slightly
John Morris, arm, slightly
Daniel J. O'Brien, thigh, severely.

Company I Killed

Color Corporal Samuel McGann
Corporal S. Timothy O'Keefe
John Cortland.

Wounded

Sergeant Edward Britton, shoulder, severely
Sergeant Patrick O'Connor, wrist, slightly
Color Sergeant Michael L. Keenan, thigh, severely
Corporal Edw. Wagner, leg, severely
Corporal Thomas Conroy, head, severely
James Cunningham, shoulder, slightly
Thomas Cunningham, breast, severely
William Duffy, head severely
Michael Nolan, leg, slightly
Patrick Tighe, leg, slightly
Michael White, shoulder, slightly
Thomas Wilson, hand, slightly
Walter Burke, breast, severely.

Company K Killed

First Lieutenant John Conway
Sergeant John M. Loughlin
John Gleeson
John Duffy
Jas. Barnett
Patrick Griffin
Dennis Donovan
Michael Quinn.

Wounded

Thomas Cryan, leg, slightly
Owen Coleman, leg, slightly
Francis Connolly, leg, slightly
Wm. Burrison, leg, slightly
Charles Trainer, leg, slightly
Barney Trainor, leg, slightly
James Murray, leg, slightly
James McQuinn, shoulder, severely
Andrew Stanford, foot, slightly
James Doyle, hand, slightly
John Dugan, leg, slightly
Thomas McDonell, leg, slightly.

The following men are taken from the list above. They do not appear in the list I made from the roster.

Lieutenant Richard A. Kelly, Co. A thigh, severely. His roster entry is above.
Sergeant Patrick Reliley, Co A body, severely (Reilly)
William Callahan, Co A leg, severely
____ Gibney, Co A thigh, severely
____ Moloney, Co A leg, severely
Felix McAloary, Co A leg, slightly

Sergeant John P. Lanagan, Co B arm, slightly
Corporal John Scott, Co B head, slightly
Patrick _____, Co B body, slightly
William Collins, Co B thigh, severely
J..... _____, Co B legs, severely
Jas. Hassan, Co B body, severely
M..... ..ly, Co B hand, severely
_____ Co B shoulder, severely
Michael M....., Co B _____ and arm, mortally
Eugene McCann, Co B thigh ____
Michael Collea, Co B _____, severely

Sergeant Jas. Henry Co C hand, slightly
Jos. Bostick Co C shoulder, slightly

Patrick Dolan Co D arm, severely
Edw. McManus Co D thigh, severely
Hugh Durley Co D neck, severely
_____ Kenard Co D arm, severely
John Harmon Co D arm, severely

First Sergeant Jas. T. Gorman Co E thigh, slightly
Sergeant Francis Murray Co E thigh, severely
Corporal Arthur O'Neil Co E hand, slightly
Corporal John Harvey Co E head, severely
Garrett Bruen Co E hip, severely
John Baker Co E leg, severely
Wm. Dolan Co E arm, severely
Jas. Dougherty Co E arm, severely
John Ryan Co E hand, slightly
Edw. Small Co E thigh, severely
Andrew Twomey Co E leg, slightly

Jas. Burch Co F leg, severely
Jas. Daley Co F body, severely

Jas. Cain Co G arm, severely
Pat'k Quann Co G groin, slightly

Michael Nolan Co H arm, slightly
John Leonard Co H hand, slightly
Patrick Curren Co H hand, slightly
James Sheehan Co H thigh, slightly
James Morris Co H arm, slightly

John Cortland Co I killed in action (John Couchlin? Sgt Co I)
Corporal Edw. Wagner Co I leg, severely
James Cunningham Co I shoulder, slightly
Michael Nolan, Co I leg, slightly
Patrick Tighe Co I leg, slightly
Thomas Wilson Co I hand, slightly

Thomas Cryan Co K leg, slightly
Barney Trainor Co K leg, slightly
James Murray Co K leg, slightly
James McQuin Co K shoulder, severely
James Doyle Co K hand, slightly
John Dugan Co K leg, slightly
Thomas McDonnell Co K leg, slightly

This list is a repeat of the list above, with roster entries.

Lieutenant R. A. Kelly Company A thigh, severely. His roster entry is above.

Patrick Reilly age 21 years. Enlisted on October 1, 1861, at New York City, to serve three years.
Mustered in as private, Company A, on October 20, 1861. Promoted to corporal and sergeant, no dates. Killed in action on May 3, 1863, at Chancellorsville, Va. His name is also borne as O'Reilly.
Sgt. Patrick Reliley (Reilly) Company A body, severely.

William Callahan Company A leg, severely No information; not in unit roster.

_____ Gibney Company A thigh, severely (Roster page 128-129?).

_____ Maloney Company A leg, severely No information; not in unit roster.

Felix McAleary age 27 years. Enlisted on October 9, 1861, at New York City, to serve three years.
Mustered in as private, Company A, on October 10, 1861. Promoted to sergeant on February 15, 1863.
Killed in action on May 3, 1863, at Chancellorsville, Va. His name is also borne as McAlevy.
Felix McAloary Company A leg, slightly.

John T. Lonergan age 27 years. Enlisted on September 10, 1861, at New York City, to serve three years. Mustered in as sergeant, Company B, on September 17, 1861. Promoted first sergeant on August 8, 1862. Mustered out on June 12, 1863, at Falmouth, Va., on consolidation. His name is also borne as John Lanogan, John P. Lonergan, and Lonergan.
Sergeant John P. Lanagan Co B arm, slightly.

John Scott age 28 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on February 26, 1862. Promoted to corporal on April 28, 1862. Promoted to sergeant on August 8, 1862. Returned to ranks on December 29, 1862. Transferred to Company A on June 12, 1863. Transferred to Company F in January or February, 1864. Re-enlisted as a veteran on February 22, 1864. Died of disease on August 21, 1864, at Lincoln Hospital, Washington, D. C.
Corporal John Scott Co B head, slightly.

Patrick _____ Company B body, slightly Not enough information to identify.

William Collins age 31 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on September 24, 1861. Re-enlisted as a veteran on December 22, 1863. Died on September 15, 1864, at Fort Jefferson, Fla. His name is also borne as William M. Collins. Fort Jefferson was a military prison.
Wm. Collins Company B thigh, severely.

J.... _____ Company B legs, severely Not enough information to identify.

James Hasson age 30 years. Enlisted on September 20, 1861, at New York City, to serve three years. Mustered in as private, Company B, on October 15, 1861. Re-enlisted as a veteran on December 21, 1863. Promoted to corporal in December, 1863. Deserted on expiration of furlough, February 5, 1864, at New York City. His name is also borne as Hassan and Hassen.
Jas. Hassan Company B body, severely.

M.....ly Company B hand, severely Not enough information to identify.

_____ Company B shoulder, severely Not enough information to identify.

Michael M_____ Co B _____ and arm, mortally Not enough information to identify.

Eugene McCann age 36 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on August 18, 1862. Wounded in action on December 13, 1862, at Fredericksburg, Va. Transferred to the Veteran Reserve Corps on January 20, 1864.
Eugene McCann Co B thigh, _____ .

Michael Collery age 28 years. Enlisted on September 15, 1861, at New York City, to serve three years. Mustered in as private, Company B, on September 25, 1861. Deserted on December 21, 1862, from Camp Meade, near Falmouth, Va. His name is also borne as Colleary. Supposed identical with:
Michael Collea Co B _____ severely.

Sgt Jas. Henry Co C hand, slightly Identical with:
James Henry? age 25 years. Enlisted at New York City, to serve three years, and mustered in as private, Company C, on February 6, 1862. Deserted on September 15, 1862, before Antietam, Md.
Is the roster wrong about him deserting before the battle?

Joseph Bastick age 28 years. Enlisted at New York City, to serve three years, and mustered in as private, Company C, on October 1, 1861. Promoted to sergeant on December 17, 1862. Transferred to Company B, June 12, 1863. Died of disease on November 5, 1863, at New England Rooms, New York City.
His name is also borne as Bostick.
Jos. Bostick Co C shoulder, slightly.

Patrick Dolan Co D arm, severely. No information; not in unit roster.

Edward McMannus age not stated. Private, Fifth Infantry, transferred to Company D, no date. Wounded in action on December 13, 1862, at Fredericksburg, Va. Transferred to Company B, no date. Discharged for disability on September 30, 1863. His name is also borne as McManiss and McManus.
Edw McManus Co D thigh, severely.

Hugh Durley Company D neck, severely No information; not in unit roster.

_____ Kenard Co D arm, severely No information; not in unit roster.

John Harmon Co D arm, severely No information; not in unit roster.

1 Sgt Jas. T. Gorman Co E thigh, slightly No information; not in unit roster.

Francis Murray age 20 years. Enlisted on September 21, 1861, at New York City, to serve three years. Mustered in as private, Company H, on September 28, 1861. Promoted sergeant-major on October 5, 1861. Returned to ranks, Company E, on June 25, 1862. Promoted sergeant, no date. Deserted on November 27, 1862, from hospital, Philadelphia, Pa.
Sgt Francis Murray Co E thigh, severely.

Arthur O'Neil age 39 years. Enlisted at New York City, to serve three years, and mustered in as private, Company E, on October 1, 1861. Promoted to corporal, no date. Discharged for disability on February 11, 1863, at Convalescent Camp, Va. His name is also borne as O'Neill.
Cpl Arthur O'Neil Co E hand, slightly.

John Harvey age 32 years. Enlisted at New York City, to serve three years, and mustered in as private, Company E, on October 2, 1861. Promoted to corporal, no date. Promoted to sergeant on January 1, 1863. Transferred to Company A on June 12, 1863. Transferred to Company F in January or February, 1864. Returned to ranks on February 21, 1864. Mustered out on October 10, 1864, near Petersburg, Va.
Cpl John Harvey Co E head, severely.

Gerrett Bruen age 23 years. Enlisted on September 14, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Transferred to Company B on June 12, 1863. Re-enlisted as a veteran on December 22, 1863. Promoted to corporal and sergeant, and returned to ranks, no dates. Wounded in action on May 12, 1864, at Spotsylvania, Va. Furloughed on June 3, 1864, and absent at muster-out of company, June 30, 1865. His name is also borne as Brewen, Brower, Bruce, and Bruin.
Garrett Bruen Co E hip, severely.

John Baker age 35 years. Enlisted at New York City, to serve three years, and mustered in as private, Company E, on November 6, 1861. Discharged for disability on January 28, 1863, at Convalescent Camp.
John Baker Co E leg, severely.

William Dolan age 20 years. Enlisted on September 3, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Transferred to Company B on June 12, 1863. Re-enlisted as a veteran on December 22, 1863. Captured in action on August 25, 1864, at Ream's Station, Va. Returned to duty on May 17, 1865. Promoted to sergeant on June 8, 1865. Mustered out with detachment on June 13, 1865, near Alexandria, Va.
Wm. Dolan Co E arm, severely.

James Dougherty age 33 years. Enlisted on September 5, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Discharged for disability on November 27, 1862, at general hospital, Alexandria, Va.
Jas. Dougherty Co E arm, severely.

John Ryan age 23 years. Enlisted on September 7, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Transferred To Company A on June 12, 1863. Transferred to Company B in January or February, 1864. No further record.
John Ryan Co E hand, slightly.

Andrew Taomey age 21 years. Enlisted on September 4, 1861, at New York City, to serve three years. Mustered in as private, Company E, on September 16, 1861. Discharged for disability on February 16, 1863, at Convalescent Camp, Va. His name is also borne as Tomey and Toomey.
Andrew Twomey Co E leg, slightly.

James Daly age 38 years. Enlisted at Brooklyn, to serve three years, and mustered in as private, Company F, on November 7, 1861. Transferred to Company A on June 12, 1863. Discharged for disability on July 10, 1863, at Washington, D. C.
Jas. Daley Co F body, severely.

James Cain age 24 years. Enlisted on September 15, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 16, 1861. Discharged for disability on February 10, 1863, at Convalescent Camp, Alexandria, Va.
Jas. Cain Co G arm, severely.

Patrick Quan age 34 years. Enlisted on August 29, 1861, at New York City, to serve three years. Mustered in as private, Company G, on September 7, 1861. Transferred to Company A on June 12, 1863. Transferred to Company F in January or February, 1864. Transferred to the Veteran Reserve Corps, no date. Mustered out with detachment, September 13, 1864, near Petersburg, Va. His name is also borne as Quann.
Pat'k Quann Co G groin, slightly.

Michael Nolan age 33 years. Enlisted on October 3, 1861, at New York City, to serve three years. Mustered in as private, Company H, on October 18, 1861. Wounded in action on December 13, 1862, at Fredericksburg, Va. Died of his wounds on December 25, 1862, at Washington, D.C.
Michael Nolan Co H arm, slightly.

John Leonard Co H hand, slightly No information; not in unit roster.

Patrick Curren age 25 years. Enlisted on September 13, 1861, at New York City, to serve three years. Mustered in as private, Company H, on September 27, 1861. Promoted to sergeant, no date. Wounded, no date. Discharged for disability on January 22, 1863, at Washington, D. C. Died in hospital on January 23, 1863. His name is also borne as Curran. He is in my 69th New York Fredericksburg, December 13, 1862, list as missing in action.
Patrick Curran Co H hand, slightly.

James Sheehan age 18 years. Enlisted at Washington, D.C., to serve three years, and mustered in as private, Company H, on November 22, 1861. Transferred to Company A on June 12, 1863. Re-enlisted as a veteran on December 22, 1863. Transferred to Company F in January or February, 1864. Deserted on January 15, 1865, from hospital, at City Point, Va. His name is also borne as Shean.
James Sheehan Co H thigh, slightly.

John Morris age 29 years. Enlisted at New York City, to serve three years, and mustered in as private, Company H, on August 19, 1862. Transferred to Company A on June 12, 1863. Wounded in action on July 2, 1863, at Gettysburg, Pa. Transferred to Company F in January or February, 1864. Captured in action on August 25, 1864, at Ream's Station, Va. Escaped on April 28, 1865. Mustered out with detachment on June 5, 1865, near Alexandria, Va. Supposed identical with:
James Morris Co H arm, slightly.

John Cortland Co I Killed in action No information; not in unit roster.

Corporal Edw. Wagner Co I leg, severely No information; not in unit roster.

James Cunningham age 30 years. Enlisted at New York City, to serve three years, and mustered in as private, Company I, on October 21, 1861. Deserted on expiration of furlough, on February 14, 1863, at New York City. His name is also borne as Cuningham.
James Cunningham Co I shoulder, slightly.

Michael Nolan age 23 years. Enlisted at New York City, to serve three years, and mustered in as private, Company I, on October 14, 1861. Transferred to Company B on June 12, 1863. Killed in action on May 10, 1864, at Po River, Va. His name is also borne as Nolen.
Michael Nolan Co I leg, slightly.

Patrick Tighe age 25 years. Enlisted on September 16, 1861, at New York City, to serve three years. Mustered in as private, Company I, on September 27, 1861. Drowned on October 19, 1862, at Baltimore, Md.
Patrick Tighe Co I leg, slightly.

Thomas Wilson age 26 years. Enlisted on September 17, 1861, at New York City, to serve three years. Mustered in as corporal, Company I, on September 27, 1861. Returned to ranks, no date. Transferred to Company B on June 12, 1863. Promoted to corporal in July or August, 1863. Re-enlisted as a veteran on December 21, 1863. Transferred to Company A on March 2, 1864. Promoted first sergeant in April, 1864. Killed in action on June 6, 1864, at Cold Harbor, Va.
Thomas Wilson Co I hand, slightly.

Thomas Crayan age 21 years. Enlisted on October 14, 1861, at Buffalo, N.Y., to serve three years. Mustered in as private, Company K, on November 17, 1861. Discharged for disability on December 6, 1862, at Frederick, Md., as Cryan. His name is also borne as Cragan.
Thomas Crayan Co K leg, slightly.

Bernard Trainor age 35 years. Enlisted at New York City, to serve three years, and mustered in as private, Company K, on August 15, 1862. Transferred to Company A on June 12, 1863. Wounded in action on July 2, 1863, at Gettysburg, Pa. Transferred to Company F, no date. Discharged for disability on August 10, 1865 (more likely 1864), at McDougall Hospital, New York Harbor. His name is also borne as Trainer and Traynor.
Barney Trainor Co K leg, slightly.

James Murray Co K leg, slightly No information; not in unit roster.

James McQuinn Co K shoulder, severely No information; not in unit roster.

James Doyle age 21 years. Enlisted on October 20, 1861, at Syracuse, to serve three years. Mustered in as private, Company K, on December 20, 1861. Discharged for disability on December 14, 1862, at Baltimore, Md. His name is also borne as Doyal.
James Doyle Co K hand, slightly

John Dugan Co K leg, slightly No information; not in unit roster.

Thomas McDonald age 27 years. Enlisted on September 27, 1861, at New York City, to serve three years. Mustered in as private, Company K, on December 20, 1861. Transferred to Company A on June 12, 1863. No record subsequent to December 31, 1863, as left the regiment, sick, on November 29, 1862; supposed deserted. His name is also borne as McDonnell.
Thomas McDonnell Co K leg, slightly.

There is a casualty list in the New York Times, dated September 21, 1862. The names of men of the 69th New York are mixed up with men from other regiments.

Killed and Wounded

Francis Connally Co H leg
James Coffey Co C leg
Garnet Bruen Co E leg
James Moore Co H Hip
James Kelly Co F leg
James Murphy Co D thigh
Sergt. Patrick O'Connor Co I arm
Corp T. Conroy Co I head
Color-Sergt. M. L. Keenan leg (Michael L.) no regiment listed
Thomas Crogan Co K leg
Dennis Sullivan Co B groin
William Duffy Co I arm
Ed. Gleason Co D neck
Dennis Coffee Co C stomach
J. Shannahan Co B head and shoulder
Daniel Harty Co F? ankle
Corp. Day Co B leg
Andre Stanford Co K foot
John Pendleton Co F privates
Peter Flammersfield Co F leg
James H. O'Brien Co F thigh
M. Collary Co B thigh
Capt. Jasper M. Whitty Co C slight
Peter M. Pay Co C killed
Lieut. Charles Williams Co C killed
M. Geehon Co C killed
Thomas Connor Co C killed
John Moore Co C killed
Serg. John Kelt Co C wounded
James Coffee Co C wounded
Lieut. G. Naggle Co C wounded
Capt. Felix Duffy Co G 63d New York killed
John Montgomery Co G arm and side
Robert Banset Co F thigh (Barnett died)
John Nolan Co B groin
Walter Burke Co I breast
St. Henry M. McConnell Co K killed
Corp. J. Delaney (Delacey?) Co K killed
M. Robbins Co K killed
First Sergeant M. Grover Co K wounded
Color-Bearer Wm. Daitz Co K wounded
Corp. F. Cunningham Co K wounded
Jarvis Engleney Co K wounded
Edw. McLaughlin wounded (69th?)
P. Riley wounded
John Sheehan wounded
M. Leydon wounded
G. Kearns wounded
M. Kearns, Jr. wounded
Thos. Mulany wounded

T. McLaughlin wounded
Curdy Garrah wounded
M. Kennally wounded
James Clark wounded
Walter Burke Co G leg
Roger Maloney Co E leg
John Droyer Co G seriously
Patrick Kuhn Co G belly
Patrick Burns Co F belly
William Fitzgerald Co G belly
Thomas Given Co G killed
Jere Fleming Co G leg
Sergt. Lanargin Co B arm
R. Mulromeey Co H chest
P. Dorlan Co F ribs
Charles Wise Co F knee-cap
James Murray Co K leg
M. Murray Co B lungs
T. O'Brien Co G leg
John Haworth Co D side
Pat Roach Co D belly
First Sergeant Laffin Co F arm
James McCaffrey Co F flesh wound
Corp. Thomas Clemmens Co C killed
M. Wood Co C mortally
J. W. O'Brien Co C wounded
Ed. Carroll Co C wounded
M. Murray Co B arm and kidneys
Sergt. John Camlin Co C killed

Field and Staff Officers

Lieut.-Col. Kelly wounded
Maj. Cavanagh wounded

Below are some roster entries for men in the list above.

Garnet Bruen Co E leg Roster page 32, as Gerrett Bruen. This roster entry is in the 69th New York casualty list above, taken from newspaper clippings.

M. Collary Co B thigh RP 58, as Michael Collery. This roster entry is in the 69th New York casualty list above.

James Clark wounded
James Clark age 30 years. Enlisted on September 17, 1861, at New York City, to serve three years. Mustered in as private, Company H, on September 27, 1861. Transferred to Company A on June 12, 1863. Died of centouthis on September 30, 1863, at Central Park United States General Hospital, New York City.

James McCaffrey Co F flesh wound

James McCaffrey age 32 years. Enlisted at New York City, to serve three years, and mustered in as private, Company F, on March 8, 1862. Wounded in a skirmish at Snicker's Gap, Va., about November 2, 1862. Discharged for wounds on December 15, 1862, at Washington, D. C.

Maj. Cavanagh wounded.

James Cavanagh age 34 years. Enrolled on September 18, 1861, at New York City, to serve three years. Mustered in as major, on November 8, 1861. Wounded in action on December 13, 1862, at Fredericksburg, Va. Discharged for disability on May 19, 1863. Commissioned major on December 20, 1861, with rank from November 2, 1861, original.

Was Major Cavanagh wounded?

New York Times September 25, 1862 List of wounded in the hospitals at Baltimore

M'kins Mansion Hospital, Surgeon L. Quick in charge

R. Nugent Co K 69 NY

Richard Nugent age not stated. Enlisted at New York City, to serve three years, and mustered in as private, Company K, on March 22, 1862. Deserted on December 12, 1862, at Frederick, Md.

No information; not in unit roster.

James Kelly Co F leg Six entries in unit roster, none of these men are in Company F.

Thomas Crogan Co K leg

Peter M. Pay or Pays Co C killed

St. Henry M. McConnell Co K killed

Corp. J. Delaney (Delacey?) Co K killed

M. Robbins Co K killed

First Sergeant M. Grover Co K wounded

Color-Bearer W. Daitz Co K wounded

Corp. F. Cunningham Co K wounded

Jarvis Engleney Co K wounded

Edw. McLaughlin wounded

John Sheehan wounded

M. Leydon wounded

G. Kearns wounded

M. Kearns, Jr. wounded

Thos. Mulany wounded

T. McLaughlin wounded

Curdy Garrah wounded

M. Kennally wounded

Patrick Kuhn Co G belly

Thomas Given Co G killed (Thomas Gibney? died)

Sergt. Lanargin Co B arm (Michael J. Lenighan? pvt Co H KIA)

M. Wood Co C mortally

M. Murray Co B arm and kidneys

Sergt. John Camlin? Co C killed (Sgt. John T. Canton Co C KIA)

MSHWR P. Coyne Company B Amputation right leg. No information; not in unit roster.

Antietam National Cemetery Section – New York Sharpsburg, Maryland

- 1 George Bray Company H December 2, 1862 Grave Number 215
- 2 Edward Britton 3rd Sgt Company I October 28, 1862 Grave Number 242
- 3 Walter Burke Pvt Company I September 27, 1862 Grave Number 151
- 4 Daniel Comiford Pvt Company B September 20, 1862 Grave Number 124
- 5 John Curley Sgt Company B October 28, 1862 Grave Number 238
- 6 Thomas Gibney Pvt Company G December 22 (24), 1862 Grave Number 198
- 7 John Keith Pvt Company C October 26, 1862 Grave Number 239
- 8 John Libby Pvt Company G December 11 (14), 1862 Grave Number 205
- 9 Edward Magner Cpl Company I October 30, 1862 Grave Number 240
- 10 Thomas McQuade Pvt Company B 69 NY? September 24, 1862 Grave Number 139
- 11 James McQueen Pvt Company K October 18, 1862 Grave Number 266
- 12 Michael Murray Pvt Company B September 30, 1862 Grave Number 156
- 13 Thomas O'Brien Pvt Company G Grave Number 147
- 14 John O'Neill Cpl Company I October 4, 1862 Grave Number 148

- 4 Daniel D. Comiford age 26 years. Enlisted at New York City, to serve three years, and mustered in as private, Company B, on October 3, 1861. Died of disease on September 20, 1862, at Frederick, Md. His name is also borne as Daniel Commorford and Cummerford.

- 12 Michael Murray age 22 years. Enlisted on September 20, 1861, at New York City, to serve three years. Mustered in as private, Company B, on October 10, 1861. Died of disease on September 29, 1862, in hospital at Frederick, Md. His name is also borne as Murrey.
New York Times Co B lungs

- 14 John O'Neill age 33 years. Enlisted at New York City, to serve three years. Mustered in as corporal, Company I, on September 27, 1862. Returned to ranks, no date. Died of disease on October 5, 1862, at Frederick, Md. His name is also borne as O'Neil. His name appears in a roll of honor for Mt. Olivet Cemetery, Frederick, Md.

- 10 Thomas McQuade Pvt Company B 69 NY? September 24, 1862 Grave Number 139
No information; not in unit roster.

- 14 Thomas O'Brien Pvt Company G 69th NY? October 4, 1862 Grave Number 147
Supposed identical with Timothy O'Brien.

St. John's Catholic Cemetery Frederick, Md.

- 1 James Murray Pvt Company B October 7, 1862
- 2 Daniel J. O'Brien Pvt Company H December 16, 1862

Calvary Cemetery Woodside, Long Island New York

- 1 John Conway Lt Company K KIA September 17, 1862 4 - 10 - U - 16 (New)
- 2 Felix Duffy Captain Company G KIA September 17, 1862 10 - 58 - 7
- 3 Timothy L. Shanley Captain Company D KIA September 17, 1862 4 - 12 - V - 1

Roll of Honor Mt. Olivet Cemetery, Frederick, Maryland

Area M, Western side of the cemetery

Walter Barker Pvt Company G September 27, 1862 Supposed identical with:

Walter Burke Pvt Company G September 28, 1862 Antietam N.C.

Michael Cansy Pvt Company B October 1, 1862. Disinterred and removed; not in unit roster.

David Comford Pvt Company B September 20, 1862 Comiford Antietam N.C.

Thomas McQuade Pvt Company B September 24, 1862 Antietam N.C. Not in unit roster

Michael Murray Pvt Company B September 30, 1862 Antietam N.C.

Thomas O'Brien Pvt Company ? October 4, 1862 Antietam N.C.

John O'Neal Pvt Company I October 4, 1862 Antietam N.C.

Edward Small Pvt Company E October 4, 1862 Disinterred and removed.

Area O, Southern corner of the cemetery

George Boray Pvt Company B December 2, 1862 (Bray) Antietam N.C.

Edward Britton Pvt Company I October 28, 1862. Second entry states October 30, 1862
Antietam N.C. (October 28).

Robert P. Burnett Pvt Company F October 24, 1862 (Barnett) Disinterred and removed.

Jas. Coffey Pvt Company G January 28, 1863 (John)

John Curley Pvt Company B October 28, 1862 Antietam N.C. (Carly)

Thomas Gibney Pvt Company A December 24, 1862 (Co G December 22) Antietam N.C.

John Kalahar Pvt Company E October 27, 1862 (Kallaher)

John Kelt Pvt Company G October 26, 1862 Antietam N. C. as Kieth

James McQueen Pvt Company K October 18, 1862 Antietam N.C.

Daniel D. Wiscon Pvt Company I December 15, 1862 Not in unit roster.

None of these men are buried in Mount Olivet Cemetery.

Michael Cansy and Daniel D. Wiscon are likely Roll of Honor errors.

Sources

Annual Report of the Adjutant General of New York, 1901 (69th New York unit roster).

Medical and Surgical History of the War of the Rebellion (MSHWR).

D. P. Conyngham "The Irish Brigade and its Campaigns."

Confirmed Burials of the 69th New York.

"My Sons Were Faithful and They Fought." Edited by Joseph G. Bilby & Stephan D. O'Neill

New York Times September 21, 1862. 69th New York soldiers from a list entitled "Killed and wounded."

69th New York Antietam casualty list – 69th New York Infantry Newspaper Clippings File, New York Military Museum and Veterans Research Center.

69th New York Antietam casualty list. An undated list I typed several years ago. Yes, typed, with a Smith Corona typewriter, so it must have been made before 1999.

Robert McLernon

Springfield, Va.

rm69nyib@cox.net

I will update this list as I get new information.

please forward

Current List March 18, 2014