

CHRONOLOGICAL HISTORY

OF THE

Seventh Regiment, National Guard,

PREPARED BY

HUDSON G. WOLFE, 3d Co., N. G.

ORIGIN OF ITS ORGANIZATION.

1824.—*August 16th.* On the reception of the Marquis De La Fayette on his arrival in this country, the New-York Division of State Artillery paraded in honor of that illustrious patriot. As that celebrated Commander of the National Guard of Paris had just passed the Eleventh Regiment, a group of officers collected together, and with eager eyes followed the distinguished General in his review down the line. The long and protracted silence was broken by Major John D. Wilson, one of the party, observing: "How I would like to command a Regiment of National Guards." (Just previous to Gen. La Fayette's reviewing the Regiment, propositions were made by Captains Hawley, Telfair, Curtis, and Simons, who commanded the four Infantry Companies of the Eleventh Regiment, and L. W. Stevens, who commanded an Artillery corps of the same Regiment, to organize a Battalion of Infantry, composed of six companies.) The remark was electric; Capt. Stevens then proposed the organization of a Regiment, and made propositions to O. M. Lownds, Esq., an influential citizen, who at that moment joined the party, that each should raise a Company

and attach them to the four Companies already organized, and constitute a portion of the proposed Regiment, and to give it the name of National Guard. The proposition meeting with the hearty concurrence of Captains Hawley, Telfair, Curtis, and Simons, and with the active coöperation of Major John D. Wilson, one of the leading spirits in this movement, may be dated the origin of this celebrated corps.

December 25th. Captain Lownds, with his company, was admitted into the battalion as the Fifth Company National Guard.

December 27th. Captain Stevens was ordered to assume command of the Sixth Company, which was organized and made up by the transfer of a portion of the artillery company which he commanded in the Eleventh Regiment. The Eleventh Regiment was organized as artillery and infantry, and designated as the First and Second Battalions. The National Guard were known as the Second Battalion.

To the above-named gentlemen must be awarded the honor and credit of having called into existence a corps which reflects upon them the enviable distinction as founders of this distinguished Regiment, which has always maintained its supremacy, and attracted the attention and admiration of the country for its discipline no less than for its support of law and order under many circumstances of the most trying nature.

1825.—*June 27th.* The order of the Commander-in-Chief, Governor De Witt Clinton, was issued for the consolidation of the battalion with the infantry companies of the Second Regiment, consisting of two companies—the La Fayette and Clinton Guard.

July. Prosper M. Wetmore was elected Major—the first field officer of the Battalion of National Guard.

September 25th. A Company, under Captain Van Buren, was admitted as the Seventh Company.

October 18th. Prosper M. Wetmore was promoted to

the rank of Lieut.-Colonel, and Captain Stevens to the Majority.

1826.—The Commander-in-Chief ordered the battalion to be organized into a new regiment, and to be known as the Twenty-Seventh Regiment N.Y.S. Artillery.

March 2d. The gray uniform was adopted by the Regiment. On this day, while on drill, Sergeant Asher Taylor, of the Fourth Company, received the thanks of the officers of the Regiment for designing a coat-of-arms and sketching suitable designs for the colors of the Regiment, which were unanimously adopted.

April 5th. The first By-Laws of the regiment were adopted by the Board of Officers.

May. The Eighth Company was organized, and Andrew Warner elected Captain.

July 23d. Lieut.-Colonel Wetmore was promoted to the rank of Colonel, and Major Stevens to Lieut.-Colonel.

October. The Regiment was inspected for the first time, and 277 men appeared on parade. Total strength 437 men.

1827.—*April.* Lieut.-Colonel Stevens was promoted to the rank of Colonel, vice Wetmore resigned. Major Manning to Lieut.-Colonel, and Captain Boyd to that of Major.

October. By order of the Commanding Officer, the Eighth Company was disbanded, in consequence of the paucity of its numerical force, and not meeting the requirements of the laws then in existence.

October 27th. The Regiment inspected—276 men.

1828.—*June 19th.* A new Eighth Company was organized, under the command of Captain John H. Brower.

July 3d. The Philadelphia Grays visited New-York. They were received by, and became the guests of, the National Guard. They also participated with them in celebrating Independence Day on the 4th.

July. Colonel Stevens resigned, and Lieut.-Colonel Manning was promoted to the rank of Colonel, Captain

Hart to that of Lieut. Colonel, while Boyd still retained the post of Major.

September, Colonel Manning resigned, and Lieut.-Colonel Hart was promoted to the rank of Colonel.

1830.—*January.* Colonel Hart resigned.

January 25th. L. W. Stevens was reelected Colonel.

March 22d. George Dixey was elected Lieut.-Colonel, but declined serving, while Morgan L. Smith was elected Major, shortly afterwards promoted Lieut.-Colonel, and John M. Catlin was elected Major.

1831.—*July 2d.* The Regiment made an excursion to Poughkeepsie, (which was its first,) and returned July 5th. The Rendezvous was called Camp Clinton.

July 7th. The Regiment paraded to attend the funeral obsequies of Ex-President Monroe, doing escort duty on that occasion.

In the autumn the Regiment was inspected, and paraded 411 men, while the total strength was 592.

1832.—*February 7th.* A splendid medal was presented by the Regiment to General La Fayette.

This medal was committed to the care of James Fenimore Cooper, Esq., then American Consul at Lyons, with suitable communications, requesting that he would present it in such a manner, and at such a time, as he should deem proper. It was also accompanied by the annexed letter to the General, written by a committee in behalf of the corps :

GENERAL: The National Guard of the city of New-York, a corps of citizen-soldiers, have the honor to present for your acceptance the accompanying token of the sentiments entertained by the sons of liberty in America for the dauntless champion of that sacred cause, whose distinguished services in three revolutions, and whose untiring exertions in behalf of the oppressed and enslaved of every nation, have raised for the hero, "*monumentum aere perennius.*"

With a fervent prayer for your health and happiness, we are, General, your obedient servants,

L. W. STEVENS, Colonel.
M. L. SMITH, Lieutenant-Colonel.
J. M. CATLIN, Major.

To General LAFAYETTE.

In reply to the annexed, the following letters were received :

PARIS, November, 22d, 1832.

GENTLEMEN: I did not get the medal you intrusted to my care, in order to be delivered to General Lafayette, until the middle of October, in consequence of a long absence from Paris. At my return, General Lafayette was out of town, and no opportunity offered to acquit myself of the trust until quite lately.

Yesterday I gave a dinner to General Lafayette at my own house, and in the evening we had a meeting of friends, chosen from among the different nations of Europe, of which this city has always an ample representation. It struck me this expedient was the best I could devise to meet your wishes.

In the course of the evening I presented your letter, resolutions, etc., with the medal, and explained the object of all in a short address. I have the pleasure to inclose the answer of General Lafayette with this letter.

Among the guests were Lieutenant-General Comte Tac, a distinguished Polish patriot; Lieutenant-General Sir John Vanderleur, of the British army; Brigadier-General Wool, Captain Finch, and several other officers of our own service. All our own officers appeared in uniform, in compliment to the occasion. Several distinguished civilians, and many ladies, were witnesses of your intentions. Mr. Bernet and Mr. C. Bernet, the Consuls at Paris and Venice, had great pleasure in attending.

Demonstrations of attachment, and of adherence to his principles, are, at all times, peculiarly grateful to General Lafayette, when coming from America. He considers himself a disciple of our school, and justly believes that he wishes no more for France than can be accomplished by imitation, with such modifications as prudence would dictate, on our institutions. Your own offering has been happily timed, for it reached him at a moment when his enemies are the loudest and most vindictive in their attacks. You will permit me to express the satisfaction I have had in being chosen as the organ of your feelings on this occasion. It has given me an opportunity of proving that I do not altogether misrepresent American sentiment when I affirm its attachment to Lafayette, and may by implication help to sustain me in what I say of American institutions. This expression may cause you surprise, gentlemen, but I feel persuaded, that did the American people rightly understand the doctrines that have been extensively circulated in Europe of late, and under the sanction of their authority,

they would issue a rebuke that would fully vindicate their majesty as well as their principles.

I have the honor to be, gentlemen, your obedient servant,

J. FENIMORE COOPER.

To Messrs. L. W. STEVENS,
M. L. SMITH,
J. M. CATLIN.

PARIS, November —, 1832.

GENTLEMEN: The precious specimen of American produce and American industry, which, in the name of the National Guard of New-York, and by a unanimous vote of the Twenty-seventh Regiment State Artillery, have been pleased to offer to an American veteran, is a new testimony of that persevering affection of which it has been, during near sixty years, the pride and delight of my life, to be the happy object. The only merit on my part which it does not exceed is to be found in the warmth of my gratitude, and the patriotic devotion that binds to the United States the loving heart of an adopted son.

The honor which the gift and devices of the beautiful medal have conferred upon me is still enhanced by its connection with the hundredth anniversary birthday of our great and matchless Washington, of whom it is the most gratifying circumstance of my life to have been the beloved and faithful disciple, in no point more than in his fond hope of a perpetual union between the States of the Confederacy—an union which, as it has been the cherished object of his last recommendation to his fellow-citizens, and the wish of his last breath, so it shall be to the last breath of every one of us who had the happiness to fight and bleed for American independence and freedom.

I beg you, gentlemen, to convey to the kind donators the expression of my profound affectionate gratitude and respect, and to receive for yourselves the particular acknowledgments of your most sincere and obliged friend,

LAFAYETTE.

To Colonel L. W. STEVENS,
Lieutenant-Colonel M. L. SMITH,
Major J. M. CATLIN.

June 28th. The Regiment, Colonel Stevens commanding, went on an encampment excursion to New-Haven. Their place of rendezvous was called Camp Putnam.

In the autumn the Regiment was inspected, when it paraded 435 men. Total strength 555 men.

The Sixth Company withdrew from the Regiment, owing to some difficulty caused by Captain Postly.

The Regiment inspected in the fall, and paraded 397 men. Total strength 532.

1834.—In consequence of the withdrawal of the Sixth Company, it was reorganized and admitted 11th February, the Fourth Company generously contributing over thirty men to make up this command.

July. The Regiment went into camp at Camp Hamilton, on Hamilton-Square, where they remained 7 days.

July. Regiment was ordered out to quell the so-called "Nigger Riot." Over 300 men reported themselves for duty—were under arms two days, Col. Stevens commanding.

1835.—*January.* Colonel Stevens resigned, and Lieut.-Colonel Morgan Smith was promoted to the rank of Colonel, Major Catlin to Lieut.-Colonel, and Captain Roome to the office of Major.

1837.—*April.* Colonel Smith and Major Roome resigned.

November. Lieut.-Colonel Catlin was promoted to Colonel, Captain Jones to Lieut.-Colonel, and Captain Burt to Major.

1838.—*March.* The National Guard Troop was admitted into the Regiment.

1839.—*February.* Major Burt resigned.

March. Captain Edward T. Backhouse was elected Major.

July 1st. Regiment went into garrison duty at Fort Hamilton. On the 2d, the Regiment returned to the city to parade and receive the President of the United States, Mr. Van Buren, then on a visit to this city, and returned to the Fort same day: remained there until the 6th, when they came back to the city.

September 5th. Colonel Catlin resigned.

October 1st. Lieut.-Colonel Wm. Jones was promoted Colonel, vice Catlin resigned.

November 14th. Major E. T. Backhouse was elected Lieut.-Colonel, vice Jones promoted.

1840.—*February.* Captain W.R. Vermilye was elected Major, vice Backhouse promoted.

1841.—*July.* The Regiment received and entertained the Boston Hancock Light Infantry.

1843.—*June 17th.* Five Companies went to Boston to unite in celebrating Bunker Hill monument under Major Vermilye.

July. Major Vermilye promoted to Lieut.-Colonel vice Backhouse resigned.

July. Captain Geo. G. Waters promoted to Major, vice Vermilye promoted.

1844.—*April.* Lieut.-Colonel Vermilye promoted Colonel, vice Jones resigned, and Major Waters promoted to the Lieut.-Coloneley.

July. Captain Andrew A. Bremner was elected Major, vice Waters promoted.

1845.—*May.* Lieut.-Colonel Waters resigned.

June 3d. Major Bremner was promoted to fill the vacancy caused by the resignation of Lieut.-Colonel Waters.

July. Regiment went into Camp Schuyler; at Albany remained one week.

August. Colonel Vermilye resigned.

September 22d. Captain Duryee was elected Major.

November. Lieut.-Colonel Bremner was elected Colonel, vice Vermilye resigned.

November 24th. Major Duryee was elected Lieut.-Colonel, vice Bremner, promoted.

July 27th. By orders from Commander-in-Chief, the regimental number was changed from 27th to 7th Regiment.

December. Adjutant Divver was elected Major.

1847.—*May.* Major Divver resigned.

1848.—*February 3d.* A. B. Brinckerhoff, formerly Captain of the N. G. Troop, was tendered the office of Major, in place of Major Divver, resigned, which he accepted.

October. Colonel Bremner resigned.

1849.—*January 29th.* Lieut. Col. Duryee was elected Colonel, vice Bremner resigned.

January. Major Brinckerhoff promoted to the Lieut.-Coloneley; Capt. Morton promoted to Major same time.

May 10th. Regiment was called out, and took an active part in quelling the riot at Astor-Place. 211 men reported themselves for duty, of whom 141 were severely wounded.

November 15th and 16th. The Regiment was ordered out on special escort duty to the remains of General Worth on their arrival in this city from Mexico.

Fall. The Regiment inspected 436 men. On account of the inclemency of the weather it did not inspect as many as they could have done.

1850.—*July 8th.* Regiment went on an excursion to Newport and Boston, returning on the 10th to this city.

July 23d. Regiment paraded for the purpose of rendering funeral honors to the late Major-General Z. Taylor, President United States.

October 8th. Regiment paraded for the purpose of receiving and entertaining the National Lancers of Boston.

October. Regiment inspected 501 men.

November. Major Morton resigned.

1851.—*Spring.* Marshall Lefferts elected Major, vice Morton resigned.

May 12th. A stand of colors was presented to the regiment by a delegation from Boston, in behalf of the National Lancers of that city. 317 men paraded on the occasion.

May 13th. Regiment paraded to receive the President of the United States, Millard Fillmore, who was on a visit to this city to celebrate the opening of the Erie Railroad.

June. Boston Lancers sent to the Colonel a lance for each company under his command.

October. Regiment inspected 516 men.

December 16th. Regiment paraded and attended an address delivered to the 1st Division at Castle Garden by Ex-Governor Kossuth.

1852.—*January.* Regiment was ordered, in compliance with brigade orders, to assemble, to hold themselves in readiness to assist the city authorities in quelling any attempt at riot, as it was anticipated there would be a disturbance upon the debut of Mrs. Forrest at Brougham's Lyceum, (now Wallack's Theatre.) The different Companies turned out very strong.

February 22d. Regiment went to Governor's Island for drill purposes. Were received and reviewed by Col. Gardner and staff, U. S. Army.

May. Lieut.-Col. Brinckerhoff resigned.

May. Regiment went to Hoboken, N. J., for drill purposes.

June —. Major Lefferts was promoted Lieutenant-Colonel, vice Brinckerhoff resigned.

July 5th. Regiment went into camp at New-Haven. The place of rendezvous was called Camp Trumbull. Returned on the 11th to this city.

July 20th. Regiment paraded for the purpose of rendering funeral honors to the late lamented Henry Clay.

October. Regiment inspected 519 men. Same day of inspection, and while the Regiment was in line in Lafayette Place, it was announced that the resignation of the Colonel, which had been previously tendered, had been by request withdrawn, and that he would remain, which gave great satisfaction to the rank and file.

November 16th. Regiment paraded for the purpose of rendering funeral honors to the late lamented Daniel Webster.

1853.—*July.* Regiment paraded to participate in the reception of His Excellency Franklin Pierce, President United States, and also to participate in the ceremonies of the inauguration of the Crystal Palace.

October. Regiment inspected 594 men.

November. Miss Mary Divver, daughter of the late Adjutant of the Regiment, deceased, was adopted by the Regiment.

1854.—*October.* Regiment paraded for drill purposes at East New-York, returning same day.

October. Regiment inspected 637 men.

1855.—*March 17th.* St. Patrick's, day Regiment was ordered to hold itself in readiness to put down an anticipated riot between Irish and Americans. Nearly every man belonging to the Regiment reported himself for duty.

June 4th. Regiment went to East New-York for drill and parade, returning same day.

July 9th. Regiment went into camp at Kingston, N. Y.; their place of rendezvous was called "Camp Worth." Returned to this city on the 15th.

October. Regiment inspected 659 men.

1856.—*May 10th.* Edgar M. Crawford of 3d Company was elected Major, vice Lefferts promoted.

May 12th. Regiment went to East New-York for drill and parade, returning same day.

October. Regiment inspected 663 men.

October 16th. National Grays of Kingston visited this city, and became the guests of the Regiment.

1857.—*June 16th.* Regiment proceeded to Boston to participate in the inauguration of the Warren Monument on the 17th; returning on the 19th.

July 5th. Regiment was called out by the Major-Gen-

eral to suppress the "Dead Rabbit" riot; 500 men reported themselves for duty. They remained at the City Arsenal from four o'clock P.M. to four o'clock A.M. 6th.

September 2d. Regiment drilled for first time in Duryee's street firing and fighting.

September 14th. Regiment was detailed as a Guard of Honor to the City Authorities to celebrate the anniversary of the capture of the City of Mexico.

October. Regiment inspected 853 men; total strength, 990.

October 2d. Regiment, with the 3d Brigade, went to Newark, N. J., for drill and parade.

November 25th. Regiment paraded upon the occasion of the removal of the remains of the late lamented Major General Worth from Greenwood Cemetery to Broadway and Fifth Avenue.

1858.—*March 6th.* Regiment was detailed as guard of honor to the remains of the late Commodore Perry, U. S. Navy, whose funeral obsequies took place this day.

June. Boston Light Infantry visited this city. Was received by a detachment of the Regiment, sixteen men from each Company being detailed for that purpose in conjunction with the New-York Light Guard, Brevet Colonel Henry C. Shumway commanding.

July 3d. Regiment tendered their services as Guard of Honor to the remains of late President Monroe, which were removed from New-York to Richmond, Va. Two men from each company were detailed as guard to the remains on board the steamer Jamestown, and the Regiment then proceeded on board steamer Ericsson, chartered to convey them to Richmond. Left the dock at twelve o'clock M.

5th. Arrived at Richmond at eleven o'clock A.M. Were received by the 1st Regiment Virginia Volunteers. Marched to Hollywood burial ground; from thence to Warwick Mills, and partook of a collation given by the

city authorities and the military of Richmond; from thence to Capitol Square, where the Regiment was dismissed.

6th. At ten o'clock A.M. the Regiment was reviewed by Governor Wise and staff on Capitol Square, before a very large concourse of people. At seven o'clock P.M., Regiment was reviewed by Mayor Mayo and city authorities, after which they marched to Rockets, took steamer Glen Cove for steamer Ericsson sixty miles below Richmond, for Washington.

8th. At six o'clock P.M., 3d, 6th, and 8th companies were taken off the steamer, which was aground, by the steamer Thomas Collyer, and proceeded to Washington; arriving there at ten o'clock P.M., were quartered at the National Hotel. Same evening the 1st, 2d, 4th, 5th and 7th companies were taken off by the steamer Mount Vernon, and arrived at Washington at five o'clock, next morning, quartering at Brown's Hotel.

July 9th. At eleven o'clock A.M., Regiment was reviewed in front of the Presidential mansion by His Excellency the President of the United States, James Buchanan and his Cabinet, also several distinguished officers of the United States army. The members of the Regiment were also introduced to the President and his Cabinet in the mansion. At four o'clock P.M., Regiment went to Mount Vernon, and visited the tomb of Washington. Returning to the city at nine o'clock P.M., were dismissed.

10th. Regiment took cars for Baltimore at eight o'clock A.M.; were received by the city authorities, City Guard, and a company of United States Artillery, commanded by Major W. H. French, United States Army; marched through Baltimore to Philadelphia depot; arrived at Philadelphia at four o'clock P.M.; were received by the Philadelphia National Guard; rode through Philadelphia to Camden and Amboy Rail-

road ; took cars at Camden at five o'clock for New-York ; took steamer Transport at Perth Amboy.

11th. Arrived at New-York at half-past one o'clock A.M. ; were received by the 71st Regiment, "American Guard," City Guard, and National Guard Battalion, a detachment of the 7th Regiment. Marched up Broadway to Lafayette Hall, when Regiment was dismissed.

12th. The Remains of Mr. Laurens Hamilton, a member of Company 6, National Guard, were brought to this city by a detachment of the 1st Regiment Virginia Volunteers, and were received by a committee of that Company. His funeral took place next day.

14th. Company 6 N. G., paraded to escort the Virginia Volunteers to the steamer on their departure home.

August 31st. The Colonel detailed the 2d company N. G., Captain Shaler, to receive the Montreal Field Battery Artillery on a visit to this city, who became the guests of the Regiment, arriving in this city per steamer Francis Skiddy at one o'clock, P.M.

September 1st. Regiment paraded in conjunction with the 1st Division N. Y. S. F., to celebrate the successful laying of the Atlantic Cable, numbering over 700 men, giving the right of line to their Montreal visitors. After the parade, the 4th Company, Capt. Riblet, escorted them to their quarters, Stevens House.

September 3d. Colonel of the Regiment detailed the 7th company N. G. to escort the Montreal company to the steamer Commodore on their way home.

This account merely gives the most important events concerning the Regiment, not the number of parades.

THE ORIGIN OF THE UNIFORM.

THE origin of the uniform is interesting, from the peculiar incident which ushered it into notice and led to its final adoption. Mr. P. H. Holt, a private of the 4th company, was wending his way towards the Regimental Parade, fully uniformed, armed, and equipped, excepting the coat, instead of which he wore an exceedingly well-sitting gray coat, which was single-breasted, standing collar, without folds in the skirts. It was his intention to stop at his tailor's and get his uniform coat, and leave the one just described. Passing along Pearl street, he was encountered by Major Wilson and Brigade Major P. M. Wetmore, whose attention and admiration was attracted by the neat appearance of his coat. Young Holt was arrested on his way, and underwent a thorough and minute examination by the two officers. He was marched about, faced, turned round, and placed in almost every conceivable position, and at length the officers appeared satisfied with the inspection, when he was permitted to proceed. The officers were much pleased that this little incident had presented to them a uniform which embodied neatness, durability, and a color bearing an impress of nationality, and thus they had found a uniform which presented every desirable requisite. The discerning taste and judgment which they displayed on that occasion has been fully carried out, from the fact that there has been no disposition to change it since the organization of the corps up to the present time. Major Wilson ordered the first gray coat to be made, and fully armed and equipped as a private, he presented himself to every company, and exhibited it for the consideration of the corps. Sergeant Asher Taylor of the 4th company, first appeared on parade in the new uniform while acting as an aid to the Brigade Inspector on the inspection parade of October 4, 1824.

BIOGRAPHICAL SKETCHES

OF THE

OFFICERS

OF THE

Seventh Regiment, National Guard.

COLONEL ABRAM DURYEE.

COLONEL ABRAM DURYEE, commander of the Seventh Regiment, National Guard, was born in the city of New-York in 1815. He descended from a French Huguenot family, who came to America on the revocation of the Edict of Nantz by Louis the XIV. of France, in 1685.

That cruel and arbitrary measure deprived France of great numbers of her most useful citizens, whose services became valuable to the countries which received them and tolerated their Protestant faith.

The west and north-west of France supplied a large number of refugees, who expatriated themselves, and sought new homes in strange lands, rather than sacrifice their conscientious religious faith at the tyrannical dictation of a despotic king. A people who are willing to suffer for a *principle* of truth and faith, which they conscientiously cherish, generally possess other noble and elevat-

ing qualities, that, in the course of time, and under free institutions, are sure to be developed. This has been strikingly the case with the self-exiled Huguenots, and their descendants. Some went from France to Holland, and from thence to this country. Others found a home in England; but still a much larger number came direct to the United States. A Colony of them settled in Westchester county, New-York, and laid out a town, and called it *NEW-ROCHELLE*, after *La Rochelle* in France. Others settled in the city of New-York, and quite a number settled in Charleston, South-Carolina.

From these early Huguenot settlers have sprung many of the most distinguished men of the United States.

The New-York Huguenots have supplied the De Lanceys, Bayards, Leroys, Allaires, Duryees, and others, while those of South-Carolina have supplied the Hugers. Horres, Marions, Legarés, etc. Their services were prominently and eminently useful in our Revolutionary struggle, and in our subsequent history, both in the field and in the Senate, they have supplied men of distinguished ability.

Their history and services in the United States, if written out, would make a large and interesting volume.

Col. Duryee commenced business, when of a proper age, in New-York, as a merchant, in which pursuit, by industry and great perseverance, he has succeeded in realizing a fortune.

He commenced his military career as a private in the ranks of one of the companies of the National Guard—then Twenty-Seventh Regiment—September, 1838, and after passing through all the different grades of the non-commissioned officers with distinction, he obtained a second-lieutenant's commission on the 21st February, 1840, and was promoted on the 4th October, 1841, to the first lieutenantcy, and on January 16th, 1844, he was elected to the post of Captain. And, on the 22d of September, 1845,

he was elected a field officer, with the rank of Major. On November 24th, in the same year, he was promoted to the rank of Lieutenant-Colonel, and on January 29th, 1849, he succeeded to the command of the Regiment, with the rank of Colonel.

Like many eminent men, he has made his *mark* by his skill, perseverance, and untiring energy, and strict attention to his duties, until he has ascended from the lowest to a high rank as a military commander, and the acknowledged chief of the first Volunteer Regiment in the country.

The present enviable reputation that the National Guard hold, is owing, in a great degree, to his skill and exertions as a commanding officer. He determined on making the Regiment what it is, from the moment he arrived at his present position.

While stern and exacting as a disciplinarian, he is yet personally affable, modest, and kind-hearted in his social intercourse. At the head of his Regiment, he is always the *soldier*, but never forgetting the relative position and standing of the men under his command. Owing to these traits of his character, arises the attachment the members of his Regiment ever bear towards him. The proof of his decision of character, and to what extent he possesses the affection of the men, was illustrated in that unfortunate and ever-to-be-remembered bloody riot at the Astor Place Opera House, on the occasion of Mr. Macready's appearance; the result of which the public is too familiar with to bear repetition. When the turmoil was at its height, missiles were thrown at his command, and his men fell wounded in all directions around him; a shout was raised by the law and order party for them to fire, as it would be impossible for the military to retain their position longer without something of a determined and defensive character was done. But still the authorities held back, in the hope of being able to restore peace and

quiet without bloodshed. The Colonel, knowing that he had no authority to act in the premises, without orders from his superiors in command, (Generals Sandford and Hall,) was observed walking up and down in front of his Regiment, encouraging his men ; and while doing so, he was struck twice in quick succession, by stones thrown from the crowd. His men, observing the imminent danger he was in, shouted to him to fall in the rear of his Regiment ; but instead of this, he renewed his efforts of encouraging his command to be patient until he was compelled to fall in the rear by the order given by the Sheriff to fire. Such forbearance, on the part of himself and his men, was very praiseworthy, and will never be forgotten by those who witnessed the exciting scene on that remarkable night. He has been on duty in all the riots for the last twenty years, and was particularly instrumental in subduing the police and "Dead Rabbit" riots of July, 1857. He has also commanded his Regiment on two expeditions to Boston, and has drilled on the Common of that city with great success, in presence of a large number of distinguished persons, and thousands of its inhabitants. He was also the commanding officer at Camp Trumbull, New-Haven, Camp Worth, Kingston, besides quartering his Regiment one week at Newport, R. I., to which is to be added the escort expedition to Richmond, Washington, Mount Vernon, and Baltimore.

The Seventh Regiment bears the name, and deservedly too, of being a pattern to its associates in arms, and they have exemplified the truth, that the best *citizens are the best soldiers*, and that it is no mark of courage, or indication of prowess, to cast aside the courtesies or amenities of life.

To Col. Duryee we may not invidiously ascribe the maintenance of that high discipline and gallant bearing which so distinguishes the Seventh Regiment above its

compeers, and this may be said without detracting in the slightest degree from the merits of any officer and soldier of his command. The superior in all cases gives the general tone to his subordinates.

He is the author of Rules and Regulations for the government of the Regiment in the field or in quarters; also several treatises on street-firing and street-fighting. The latter was adopted by the New-York State Legislature in the fall of 1857, after a Committee of Army and Militia officers witnessed the admirable performance of the Seventh Regiment on the Fifth Avenue, in the summer of that year.

Col. Duryee adopted Col. Hardee's beautiful Light Infantry tactics in the year of 1855—and his was the first military body that went through any of the exercises contained in that work, but owing to the laws for the government of the Army and Militia of the United States, as then in existence, prevented his adopting it until it was recognized and approved by the War Department, and in the autumn of 1857, he took it up all together, and after a thorough course of drill throughout the winter, he invited the author to witness its performance by the Seventh Regiment at a Battallion drill at the City Arsenal, Friday evening, March 19th, 1858. The room was crowded with a large number of ladies and gentlemen, (benches being erected for their accommodation,) and where might have been seen the beautiful uniforms of our Army and Navy officers, and the familiar faces of some of our most distinguished citizens. After the marching was over, which consisted in the "right about," flanking, filing into line, and counter-marching, the Colonel ordered his Regiment to prepare for review. Col. Hardee, accompanied by other officers and staff of the Regiment, went through a thorough inspection of the command, after which Col. H. took up his position beside Col. D.; the latter then went through the manual with his command.

The precision with which the Regiment went through the different movements of loading and firing, and the steadiness of the men, drew forth tremendous applause from the spectators present. Col. H. was much surprised, and expressed astonishment at the result. He turned to some officers beside him and remarked, that never had he witnessed a performance by any military body, in or out of the Army, which surpassed it. At the conclusion, the Regiment was greeted with deafening applause.

LIEUT.-COL. MARSHALL LEFFERTS.

Col. Marshall Lefferts was born on Long Island, New-York, in 1825, being of German descent on his father's side, his mother being the daughter of Judge Cozine, of the Supreme Court, a cotemporary and personal friend of Hamilton, Burr, and others, who were distinguished in the history of their country. The Judge lived and died at the corner of Beekman and Gold streets, then the upper part of the city. Many of his family relatives continue to reside in the neighborhood of his birth, where several of the name have held prominent positions as members of society.

He early engaged in commercial pursuits, in which he displayed unusual tact and energy of character, having conducted an extensive and successful business.

He commenced his military career in Gen. Hall's staff in 1847, and was made Brigade Quarter-Master in 1848. In 1850, he entered the Eighth Company National Guard as a private, and was elected to the post of Major in the spring of 1851. His promotion was rapid, and in June, 1852, he was elected to the Lieutenant-Colonelcy of the Regiment, and has served with skill and ability in that honorable rank ever since.

The faithful discharge of his duties has been such as to elicit expressions of satisfaction from his men and from

his brother officers. This was manifested in the fact of his receiving the unanimous votes which elected and gave him promotion, a result by no means common in the history of military affairs.

The promptness and tact which he displayed in his business were brought to bear in the discharge of his military duties, and with a success freely acknowledged by the rank and file of the Regiment.

Col. Lefferts' name has frequently appeared in works of public character, and especially in those plans which had for their aim the application of science and art to the practical relations of life.

As a member of the Chamber of Commerce, his reports and arguments in favor of the extension of the decimal system to the weights and measures of the United States elicited much attention. This subject still engages his attention, and he is endeavoring to bring about this desirable result which would prove of immense benefit to the whole country.

Col. Lefferts is also an active member of the Geographical and Statistical Society, and likewise of the New-York Historical Society. He took an active and leading interest in the extension and working of the electric telegraph. In the comparative infancy of the system, when its use threatened to become an exclusive and oppressive monopoly, to the great injury of trade and to the press, as well as to the public at large, he boldly entered the field as the friend and promoter of a new and valuable mode of electrical telegraphing, discovered by Mr. BAIN, and known as the chemical telegraph.

In 1849, he was joined by a prominent gentleman of a leading commercial firm in this city, in organizing a company and in building a telegraph line between New-York and Boston. This line was so well built, and was so well managed, as soon to win the confidence of the public, of merchants, and of the press. It broke the incubus of

monopoly between two leading cities, and reduced the expenses of communication so much, as to widely enlarge the benefits of the telegraph to the people. His labors at that period, when capitalists shrunk from pecuniary investments in such works, and when experience in their management was limited, were bold and valuable. At the present time, when celebrations are being held all over the country in honor of the successful laying of the Atlantic cable, his services can be referred to with pleasure.

He also caused the character and nature of telegraphs to be better understood by the people, by his reports and pamphlets which he published on the subject. Many facts which they developed were subsequently drawn up by others, when writing historical sketches of the telegraph.

Upon retiring from the Presidency of the company referred to, which he had filled for three or four years with distinguished success, and declining all remuneration for his services, he was presented with a beautiful service of plate at a public dinner, with which he was honored at the City Hotel. The associated press of New-York (the only instance of the kind) joined with the company in getting up the presentation of plate to the Colonel, in testimony of their regard for his valuable services in the cause of telegraph extension.

Col. Lefferts also took an active interest in bringing about the new Tompkins Market building, the upper part of which is to be used for a drill-room for the National Guard. With the officers of the Regiment, he also took a lively interest in behalf of the late visit of the National Guard to Richmond, in honor of the translation of Mr. Monroe's remains.

The Colonel stands high in his Regiment, and has had no small share in contributing towards its advancement. He is yet comparatively young, ardent and energetic in his movements, and promises to give the public many more

years of active usefulness. In his manner he is social, kind, sincere, and of a liberal, benevolent, and enterprising spirit.

MAJOR E. M. CRAWFORD.

Seventh Regiment National Guard.

The above-named gentleman was born in Westchester county, New-York, 16th February, 1821; is in the wholesale tobacco business in this city.

Major Crawford commenced his military career as a private in the Third Company National Guard, September, 1845, and for his strict attention to his duties and good soldiership was promoted to the First Lieutenancy March, 1846; and on the resignation of Captain Henry R. Mount was offered the command, but declined the honor; but acted in the capacity of Captain nearly two years, and until the installation of Captain James Price to the command. He was elected to the Majority in May, 1856, and, in consequence, resigned his commission as Lieutenant in the Company; and was, by an unanimous vote, elected an honorary member, and is still on the Company's Roll as such.

He is very popular and a very valuable acquisition to the Seventh Regiment.

ADJUTANT WILLIAM A. POND.

Seventh Regiment National Guard.

Adjutant Pond was born in Albany, New-York, 6th of October, 1824; is a merchant, and of the firm of Firth, Pond & Co. He came to this city when at eight years of age, and has been a resident ever since.

In the autumn of 1841 he joined one of our military corps as a private, and after being promoted through all the different grades of non-commissioned and commissioned officers up to Captain, he made application

to the Second Company National Guard to be admitted as a private, which request was granted in the fall of 1847. During the drill season of 1848 he was appointed Drill Master, or instructor of that Company. And on the 5th of April, 1849, he was elected commanding officer of said Company. This post he retained for about one year, when he resigned and returned to the ranks.

On the 4th of July, 1852, the Regiment went into camp at New-Haven, and being at that time without an Adjutant, the Colonel called upon him to act in that capacity. On the day the Regiment returned to New-York, the 10th of July, the Colonel handed him his commission as Adjutant, having sent to headquarters for it during the stay of the Regiment in camp, without his solicitation or knowledge, and which he has held ever since. His military experience, and high tone of character, has made him a great favorite as well as a valuable acquisition to the Seventh Regiment.

BREVET COLONEL HENRY C. SHUMWAY.

Eighth Company National Guard.

The above-named gentleman was born in Middletown, Connecticut, 4th of July, 1808; and is by profession a miniature painter, in this city.

Colonel Shumway entered the National Guard, then Twenty-Seventh Regiment, as a private in the Eighth Company, July 17th, 1829; was promoted a Sergeant; and February, 19th, 1834, was commissioned Second Lieutenant; May 30th, same year, to the First Lieutenantcy, and was chosen Captain by an unanimous vote October 13th, 1836.

The deeds of this gentleman would make up quite a volume. From the moment of his accession to the position he now holds, he has been bestowing benefits on the Regiment, and it owes him much. He occupies the first

post of honor, which is on the right of the Regiment, from his being the oldest commissioned Captain; and has held that position for the past twenty-two years. He has participated in quelling all the riots, and commanded his Company on all the encampments and excursions of the Regiment.

By a special act of the New-York Legislature, 15th June, 1857, in pursuance of the constitution and by-laws of the State, they conferred upon him the honorary title of Colonel in the militia with Brevet rank, having served twenty years as Captain in the National Guard. May he serve twenty years more !

CAPTAIN JAMES PRICE.

Third Company National Guard.

Captain Price was born in London, England, in 1822 ; came to this country when about ten years of age, and has been a resident of this city ever since. He is in the real estate business, and has acquired quite an independence by his industry.

In the year 1841 he joined one of our military companies, and from his constant and strict attention to his duties and by dint of hard study, was promoted rapidly through all the different grades of the non-commissioned officers First and Second Lieutenancies, to that of Captain. There being a vacancy in the Third Company National Guard, he was invited to take command by that Company, and, on his acceptance, was elected by an unanimous vote 31st May, 1848.

He now holds the second post of honor which is on the left of the Regiment, and, has, through great exertion and perseverance, succeeded in making his command second to none in the Regiment, and stands third in regard to members. He is a thorough disciplinarian,

strict to the letter, and commands the highest respect, and is very much beloved by his command.

CAPTAIN BENJAMIN M. NEVERS.

Sixth Company National Guard.

Captain Nevers was born in Boston, Massachusetts, 24th of June, 1822; and is a broker in Wall street.

He joined the Sixth Company National Guard as a private October, 1845; was promoted in 1846 to Corporal; and to the First Lieutenancy October, 1848; and on the 2d of January, 1849, was chosen Captain of that Company. His commission dates him third in rank, and his Company stands first, in regard to numbers, and is by no means behind the other companies in point of drill in the Regiment.

He is very popular in the Regiment, and particularly in his command. He is a thorough soldier, and a strict disciplinarian.

CAPTAIN ALEXANDER SHALER.

Second Company National Guard.

Captain Shaler was born at Haddam, on the banks of the Connecticut, in 1827; is a merchant doing business in this city.

He commenced his military career April 29th, 1845, in the ranks of one of our military companies in this city; was promoted a Corporal October 16th, 1845; to a Sergeant September 3d, 1847; was elected First Lieutenant August 30th, 1849; and to a Captain in the National Guard March 18th, 1850. He is also Colonel of the First Regiment Hudson Brigade, New-Jersey State Militia.

His Company stands *second* to none in point of drill and discipline in the Regiment, owing to the great exertions of its commanding officer.

CAPTAIN WILLIAM H. RIBLETT.

Fourth Company National Guard.

The above-named gentleman was born in New-York City, 17th July, 1816; is Secretary of "The Peter Cooper Fire Insurance Company" of this city.

He commenced his military career as a private in the ranks of the Fourth Company National Guard, 19th March, 1836. After passing through all the different grades of the non-commissioned officers in the Company, with the exception of Orderly Sergeant, he was promoted to a Second Lieutenant 22d January, 1838; and to the First Lieutenancy 21st November, 1838; was elected Captain 7th October, 1844. He resigned 25th November, 1845, on account of his removal from the city, and on his return was called upon by the Fourth Company to take command, and was reëlected by unanimous vote of that Company 2d December, 1850. The old Fourth, as it is called, still retains its reputation as second to none in the Regiment in point of discipline, owing to the perseverance of its present commander.

CAPTAIN JOHN MONROE.

Seventh Company National Guard.

Capt. Monroe was born in Philadelphia, Pennsylvania, June 7th, 1823. He came to this city in 1825, and has been a resident here ever since.

He commenced his military career, as a guide-boy, in the Third Company National Guard, 1832, when only nine years of age. He afterwards joined the Seventh Company National Guard 1843; passed through all the grades of the non-commissioned officers in the Company, excepting Second Sergeant; was promoted First Lieutenant August 15th, 1850; and was elected Captain 13th March, 1851, the Company at that time numbering

only eighteen men, and by his energy and perseverance has made it one of the first in the Regiment, numbering nearly one hundred men. He is very popular in the Regiment, and is very much beloved by his command.

CAPTAIN WILLIAM A. SPEAIGHT.

Fifth Company National Guard.

Captain Speaight was born in New-York City on the 21st November, 1826. He is in the blank book business.

He joined the Fifth Company National Guard, as a private, June 26th, 1846; was promoted Orderly Sergeant, and served in that capacity three years; and on the 10th of August, 1853, was elected Captain of that Company. The Captain deserves great credit for the manner in which he has perfected his command in point of discipline. Being a thorough soldier himself, may be attributed the interest he takes in his command. He is very much beloved by his fellow-soldiers, and popular in the Regiment.

CAPTAIN WILLIAM P. BENSEL.

First Company National Guard.

Captain Bensel was born in New-York City, June 17th, 1818, and is in the cooperage business.

He joined the Fifth Company National Guard as a private 18th November, 1849; was promoted to the First Lieutenantcy January 14th, 1853; resigned his commission 27th August, same year; September following was elected First Lieutenant of First Company National Guard; and chosen Commander of that Company 14th October, 1856. To this gentleman must be awarded great praise for the manner in which he has perfected his command in point of drill and discipline, being merely a unit in point of numbers when he took command, now numbering nearly one hundred men.

Fold-out Placeholder

This fold-out is being digitized, and will be in
future date.

Fold-out Placeholder

This fold-out is being digitized, and will be inserted a
future date.

ROLL OF MEMBERS

OF

National Guard, Seventh Regiment,

New-York State Forces,

1858.

(The names marked thus *, are those of members who went to Richmond.)

FIELD AND STAFF OFFICERS.

Colonel,.....	Abram Duryee.*
Lieutenant-Colonel,.....	Marshall Lefferts.*
Major,.....	Edgar M. Crawford.*
Adjutant,.....	William A. Pond.
Engineer,.....	Robert E. Launitz.*
Surgeon,.....	Timothy M. Cheesman.
Assistant-Surgeon,.....	Edward M. Cameron.*
Quartermaster,.....	Lock W. Winchester.*
Paymaster,.....	Benj. F. Carpenter.
Chaplain,.....	George W. Brainerd.*
Commissary,.....	William Patten,
Ordnance Officer,.....	Henry E. Droz.*
Assistant-Quartermaster,.....	William Laimbeer, Jr.*
Assistant-Paymaster,.....	Meredith Howland.

For the excursion to Richmond, the following appointments were made to fill vacancies of such of the Staff as were unable to go :

Acting Ass't.-Sur.,.....	George F. Woodward.*
“ Adjutant,.....	Lt. George W. Smith.*
“ Paymaster,.....	George W. Brainerd.*
“ Chaplain,.....	Rev. J. H. Weston.*
“ Commissary,...	Capt. E. T. Cragin, of the Troop.*

NON-COMMISSIONED STAFF.

Sergeant-Major,.....	George C. Freeborn.*
Quartermaster-Sergeant,.....	Robert C. Rathbone.*
Sergeant-of-Ordnance,,.....	John A. Baker.
Color-Bearer,.....	Benjamin Odell.
“ “	John H. Hoff.*
Right-General-Guide,.....	John A. Hall.*
Left-General-Guide,	Charles Hall.*
Sergeant-of-Guard,	Robert M. Weed.*
Commissary-Sergeant,.....	L. L. S. Clearman.*
Assistant-Sergeant-Major,.....	Isaac W. Dean,
Assistant-Sergeant-of-Guard,.....	Alexander Douglass.*

TROOP.

Captain,.....	Edwin T. Cragin.
1st Lieutenant,.....	William H. Haight.
2d “	Edward M. Perley.
Cornet,.....	John Delemater.
1st Sergeant,.....	E. Genin.
2d “	A. A. Fuller.
3d “	— Lecler.
4th “	Walter Duncan.

Privates.

John Tragessor,
 Charles Warren,
 Henry Bunnell,
 Charles Perley,
 P. Brock,
 R. J. Law,
 J. R. Couchtin,
 E. M. Van Tassel,
 A. J. Fuller,
 George F. Van Brunt,
 H. C. Bailey,
 H. A. Craigen,
 M. Fairweather,
 B. B. Miller,
 Charles White,
 G. W. White,
 W. J. McClune,

Privates.

Alexander Irwin,
 D. A. Youngs,
 C. Watts, Jr.,
 I. Andrews,
 P. Van Idestine,
 Charles H. Delemater,
 G. H. Stone,
 A. Jamison,
 J. H. McBride,
 Edward Delemater,
 George Ladd,
 Joseph A. Sterling,
 Lawrence Moore, Jr.,
 Anthony Miller,
 John Lewis,
 John Cornish,
 W. H. Davis,

Privates.
 Alexander Little,
 William Clark,
 I. R. Andrews,
 Charles Watts,

Privates.
 Robert Clark,
 H. D. Gage,
 James Gregory.

ENGINEER CORPS.

Engineer-in-Chief,.....	† Robert E. Launitz.*
Sergeant-of-Engineers,.....	David Drake.
2d Sergeant,.....	George C. Farrar.
1st Corporal,.....	E. M. Le Moyne.
2d " "	Leopold Schmidt.*
Private,	F. T. Luqueer, Jr.
"	John E. Robinson.*
"	James S. Mott.
"	William H. Oakley,
"	Edgar Davidson.*
"	Elisha H. Cheshire.
"	William Bird.*
"	Herbert H. Hall.
"	Chas. S. Benson, Jr.
"	John Lawrence.*
"	Thomas Lord, Jr.*
"	Oliver Wetmore, Jr.
"	John E. Heckscher.
"	—————

FIRST COMPANY, NATIONAL GUARD.

Captain,.....	W. P. Bensel,*
1st Lieutenant,.....	W. Gurney.*
2d "	J. L. Harway.*
1st Sergeant,.....	G. R. Scott.
2d "	J. M. Parker.*
3d "	J. P. Meday.
4th "	W. Woolsey.*
1st Corporal,.....	F. H. Grosz.
2d "	W. H. Hume.
3d "	F. J. Mears.*
4th "	C. A. Yost.*

† Staff Officer.

Privates.	Privates.
C. H. Meday,*	R. S. Todd,*
G. H. Knapp,*	J. H. Barelay,*
E. O. Lamson,	J. H. Alexander,*
J. K. Sheppard,*	J. W. Hamilton,*
R. C. Reid,	W. E. Brinekerhoff,
G. H. Kitchen,*	A. B. McGowan,*
J. O. Watkins,*	W. H. Cooper,
S. L. Canfield,*	A. W. Spear,
S. K. De La Vergne,	C. J. Werneke,
G. F. Storrs,*	G. W. Hume,
H. C. Robe,*	G. Baker,*
A. N. Francis,*	J. Syms,
C. H. Spafford,	L. Patterson,*
G. A. Ratz,*	A. Stevens,*
C. S. Wilson,	F. McNicoll,*
P. J. Bogert,*	J. Welker,*
J. H. Allen,*	P. Callanan,
H. M. Funston,	E. Knabeschuck,*
D. L. Hays,*	W. Davidson,*
C. H. Howe,	T. Hume,
W. B. Spelman,	J. Main,*
R. S. Spelman,*	T. Russell,*
E. G. Sheppard,	C. Mabie,
J. T. Robin,*	M. Folsom,*
J. W. Sibell,*	F. Melvaine,
G. J. Mitchell,*	C. Apelles,
E. D. Sturtevant,*	H. Lindeman,*
W. W. Bonneau,	H. Clough,*
C. N. Orpen,	A. Berryman,
F. D. Slocomb,*	N. Plato,
E. E. Nichols,	J. McKewan,*
W. H. Flandrow,	N. Clark,*
F. O. Pierce,*	A. Wetmore, Jr.,
S. B. Althause, Jr.,*	C. Borrowson,*
J. H. Immen, Jr.,*	A. Weldhen,
J. H. Wright,*	J. Litton,*
D. D. Buchanau,*	W. Perry,
W. B. Lorton,*	J. Murray,*
R. S. Tenables,*	E. Wilber,
T. H. Redway,*	O. L. Stewart.
E. J. Hyde,*	

SECOND COMPANY, NATIONAL GUARD.

Captain,.....	Alexander Shaler.*
1st Lieutenant,.....	James Harrison.
2d "	J. Henry Liebenau.*
1st Sergeant,.....	Enmons Clark.*
2d "	Joseph E. Macfarland,*
3d "	Noah L. Farnham.*
4th "	Henry B. Dyer.*
1st Corporal,.....	Richard F. Ware.*
2d "	James J. Morison.*
3d "	Charles S. Denison.
4th "	Frederick C. Barlow.
5th "	James Miller.

Privates.

Isaac W. Dean,
 Levi Miller,
 Francis A. Sniffen,
 Charles Weeks,*
 William S. Dunham,
 Benjamin F. Gamble,
 George C. Freeborn,*
 Henry B. Mead,
 O. W. Raymond,
 Richard R. Brouner,
 Edward Gridley,
 Alfred Woodham,
 Moses L. M. Peixotto*
 Mathew T. Van Zandt,
 Simon Seward,*
 John M. Macfarlane,
 Wm. A. McDonald,*
 William Rowe, Jr.,
 Henry P. Eveleth, Jr.,
 George C. Hallett,
 Alfred Riker,*
 John P. Waters,
 David Miller,*
 Oscar Hall,
 Gulian V. Quilliard,*
 Charles H. Hall,
 Fred. S. Morison, Jr.,

Privates.

Wm. Barkley,
 Wm. T. Bucken,*
 Rodney C. Ward,*
 Chas. C. Shelley,*
 Speneer Sanderson,
 James A. Smith,*
 Simon W. Scott,*
 Frank M. Johnston,
 Peter Palmer,*
 William B. Simpson,
 John W. Florence,*
 Clinton G. Bird,*
 Wm. B. Sec,*
 Thomas W. K. Holder,
 Henry G. Healy,*
 James W. Roome,
 James F. Wenman,*
 Willoughby Powell,
 L. S. B. Hatfield,*
 Douglas Sioane,*
 George W. Selover,*
 Richard D. Fonda,*
 Robert S. Gould, Jr.,
 George Debenham,*
 Humphrey W. Carr,
 Henry H. Harrall,
 J. V. W. Vandervoort,

Privates.

Edward F. Stone,*
 Charles V. Smith,
 Albert M. Smith,*
 Chas. S. Van Norden,*
 Wm. T. Farnham,*
 Christie Wood,
 Wm. A. Blackman,*
 Edward Bernard,*
 Wm. H. Cody,
 Wm. O. Chapman,*
 Stephen W. Cody,
 Chas. E. Bostwick,*
 J. W. Vandewater,
 Wm. Nodine,
 James Wilson,*
 David H. Tuttle,*
 Henry Hayes,
 Eben. B. Woodward,
 George A. Bernard,*
 A. D. Bloodgood,*

Privates.

R. H. Williams,*
 Chas. K. Ellery,
 George W. Tyson,
 Chas. M. Jefferts,*
 James B. Ames, Jr.,
 George H. Hart,
 Henry L. Phalon,*
 J. Fred. Bisbee,
 Edward F. Dwyer,
 Charles R. Read,
 Noah Foote,
 Charles C. Hubbell,
 Washington Hadley,*
 Fred. A. Harter,*
 Jonathan N. Havens,
 William F. Coxson,
 James L. Brunley,*
 James F. Russell,
 Julius H. Tiemann,
 John Williamson.

HONORARY MEMBERS.

James M. Tuthill,	George Brodie,
Alex. Douglass,*	Joseph B. Taylor,
Edgar Neville,*	Wm. K. Schenck,
Edward W. Hussey,*	Henry L. Cathell,
James H. Redman,	Joseph T. Porter,*
A. W. Baldwin,	George A. Blood,
W. F. Blanck,*	Samuel J. Smith,
John G. Semon,	Richard M. Raven,
James W. Coates,	James J. Burnet,
Wm. A. Pond,	David L. Baker,
John C. Giffing,	Wm. R. Bowne,
John J. Donaldson,	Geo. F. Hopper, (<i>Armorer</i>),*
Samuel Lewis, Jr.,	Chas. Kussmaul, (<i>Drummer</i>),*
Samuel Bigelow, Jr.,*	D. Miedel, (<i>Drummer</i>),*
John J. Budd,*	Thomas B. Harrison.*

THIRD COMPANY, NATIONAL GUARD.

Captain,.....	James Preece.*
1st Lieutenant,.....	John J. Wickstead.*
2d ".....	Geo. W. Turnbull.*

1st Sergeant,	George T. Haws,
2d " "	Theo. B. Stephens,
3d " "	Richard L. Leggett,*
4th " "	Wm. Howland,*
1st Corporal,	Barrow Benrimo,*
2d " "	Alex. J. Clinton,*
3d " "	John W. Murray,
4th " "	DeWitt Clinton,*
5th " "	Robert N. Kitching,
6th " "	Louis B. Rader,*

Privates.

Wm. K. Aekerman,
 Jacob Ackerson,
 Wm. H. Anthon,
 H. Tracy Arnold,*
 Joseph E. Banks,*
 John A. Baker,
 John Barrett,*
 John Beak,*
 Daniel Benrimo,*
 M. Broderick,
 Theo. Burgoyne,
 Wm. J. Butler,
 Joseph H. Chapman,
 W. D. Chetwood,
 Chas. W. Clinton,*
 Robert J. Clyde,*
 Israel B. Cohen,
 Vincent L. Cook,*
 Wm. S. Collins,*
 Jas. H. Cornell,
 Gilbert S. Dewitt,
 Joseph Dore,*
 John E. Dunham,
 Charles Eager,
 Clinton Foster,
 Louis Fitzgerald,*
 Gilbert Fowler,*
 Wright C. Gambell,
 Ernest Gaylord,*
 Joseph E. Graham,*
 James E. Granniss,

Privates.

James H. Merchant,
 C. H. Merriman,
 Samuel G. Milligan,*
 Henry H. Mott,
 Thomas R. McNeill,
 Benjamin Odell,
 Samuel C. Ostrander,*
 Charles B. Owen,
 Thomas H. Pearce,*
 Gideon Peck, Jr.,
 Theo. C. Pohle,
 Robert C. Portington,*
 H. J. Radcliffe,*
 Robert C. Rathbone,*
 S. H. Rosenblatt,
 E. Wells Sackett,
 Fred. W. Satterlee,*
 Wm. F. Sebert,
 R. M. Selleck,
 S. J. M. Sexton,
 Joseph Simondson, Jr.,*
 John Simpkins,
 A. C. Smith, Jr.,
 N. J. Smith,
 T. F. Smith,
 W. H. Smith,
 Wm. M. St. John,*
 A. H. Timpson,*
 Thomas R. Turnbull,
 G. D. Tracy,
 Isaac Van Houten,*

Privates.

Harry W. Guerin,*
 John A. Hall,*
 John S. Hewlett,
 James Hinds,*
 Thomas N. Hickox,
 John H. Hoff,*
 David Hollis,*
 Charles Hughes,
 Samuel Hughes, Jr.,
 L. M. Johnson,
 Charles S. Kennedy,*
 Thos. B. Kerr,
 Geo. P. Lawrence,*
 Curtis Lewis,
 Chas. H. Leonard,*
 Wm. Mackenzie,
 L. H. Mattison,
 Charles S. Merle,

Privates.

James Van Riper,*
 Hobart Van Zandt,
 Bernhard Veit,
 William M. Walton,*
 James R. Warren,*
 Joseph C. Warren,*
 Robert M. Weed,*
 W. P. Wellman,
 John Wheeler, Jr.,*
 W. M. Whitney,
 Geo. Y. Whitson,
 Thomas G. Wilkes,
 Hudson G. Wolfe,*
 Thomas Worth,
 James T. Wright,*
 John G. Wright,*
 Charles N. Covell,*
 Thomas R. Irving.*

HONORARY MEMBERS.

Edgar M. Crawford,*
 Henry Allen, Jr.,*
 Michael Gibney,
 George Tuthill,
 George Lorton,*
 James D. Torrey,
 John P. Hays,
 Israel Saekett,
 Wm. W. Taylor,
 Alexander Clark,
 John H. Staats,

John Dunham,
 Charles Sands,
 Francis J. Krugler,
 Charles Bellows,
 Thomas V. Gendar,*
 Wm. A. Hoerber,
 Isaac J. Stillings,
 Wm. F. Egan,
 Thomas L. Conroy,*
 A. L. Holt,*

FOURTH COMPANY, NATIONAL GUARD.

Captain,..... William H. Riblet.*
 1st Lieutenant,.... William R. Harrison.*
 2d " John Mackenzie.*
 1st Sergeant,..... John W. Bogert.*
 2d " Edward H. Little.*
 3d " John S. Dunning.*
 4th " Jeremiah V. Meserole.*
 1st Corporal,..... Charles E. Bogert.*

2d Corporal,	Alford B. Chapman.*
3d "	Henry Everdell.*
4th "	Robert H. Eddy.

Privates.

Thomas Bruns,
 Minthorn T. Brundage,
 William B. Barton,*
 Thomas B. Bunting,*
 Richard W. Bogart,
 Henry M. Butler,*
 Edward S. Babeock,*
 Henry Bausher, Jr.,*
 John D. Bailey,*
 Wm. Noel Corbett,
 Samuel L. Culbert,*
 Silas S. Carpenter,
 William H. Crocker,*
 John H. Cuthbert,
 Jerome B. Clark,
 Abraham Demarest,*
 Edward D. Ewen,*
 Austin D. Ewen,*
 Henry C. Ely,*
 Edward Earle,*
 Logan Fay,*
 Adam Farrington,
 James Farnam,*
 Walter W. Haydock,
 Theodore J. Husted,
 Theodore Hallett,
 Robert Halsted,*
 Samuel L. Harris,
 Leonard Hazeltine, Jr.,*
 F. J. Hepburn,
 Darwin R. James,
 Wm. A. Jackson,*
 Wm. W. Jackson,*
 Lewis H. Judson,*
 John W. Jackson,
 Henry M. Johnston,
 Lorenzo Jarvis,

Privates.

E. R. Holsworth.
 Frank D. Karr,
 Wm. L. Kipp,*
 Edward L. Lawrence,
 Robert H. Lane,*
 John C. Lefferts,*
 Charles Meinceke,
 James Mills,*
 Peter M. Myers,
 Hugh C. McCosh,
 George F. Manning,*
 Lemuel W. Morse,
 Harry Mowton,*
 A. Stewart Marshall.
 Joseph Neustaedter,*
 William L. Nichols,*
 Edward J. Olssen, Jr.,*
 David Pearson,
 Thomas R. Peacock,
 Nathan C. Platt, Jr.,
 Oscar L. Peterson,*
 Samuel S. Palmer,*
 William H. Roome,*
 Charles H. Remmey,
 John C. Ridden,*
 Samuel J. Smith,
 I. Francis Smith,
 Frank K. Smith,*
 John P. Sparks,*
 Samuel C. Sharp,*
 John P. R. Wells,*
 Edwin H. Wooten,*
 Joseph M. Weeks,
 William H. Wood,
 William L. Watkins,*
 Edward R. Young,*
 George H. Wheaton,

HONORARY MEMBERS.

Andrew H. Bremner,	Augustus Morand,
Henry A. Kerr,	Charles Westlake,
Jasper W. Hughes,	Solice Bonnett,
Thomas Clark,	Charles Felch,
Geo. M. Chardavoyne,	Francis S. Miner,
John Baker,	Ichabod T. Williams,
Thomas H. Cooper,	E. J. Hyde,
James Olwell,	Wm. T. Peterson,
Thos. Morton,	Patrick H. Fay,
Elias Thomas, Jr.,	J. W. Brown,
Joseph M. Cooper,	James D. Lyon,
John L. Gratacap,	Henry A. Poole,
Thomas Felch,	John A. Myer,
Wm. Ward,	Isaac Stansbury,
Robt. S. Oakley,	Onderdonk Angevine,
Waldron Young,	John H. Quackenbush,
Geo. S. Montanye,	John G. Phylfe,
Wm. H. Curtis,	Henry Hughes,
Wm. J. Syms,	Charles Kane,
Wm. Allison,	Walter A. Watkins,
John Armstrong,	William T. Peterson.*

FIFTH COMPANY, NATIONAL GUARD.

Captain,.....	William A. Speaight.*
1st Lieutenant.....	Franklin Millard.*
2d "	James M. Macgregor.*
1st Sergeant,.....	John F. Cook.*
2d "	Richard J. Kelley.
3d "	Josiah Culbert.*
4th "	Wm. T. Price.*
1st Corporal,.....	P. Hurley.*
2d "	P. D. Braisted.*
3d "	J. D. Earle.
4th "	N. B. Stokley.*
5th "	E. D. Utter.*
Privates.	Privates.
A. Bogardus,	P. Nugent,
S. A. Banks,*	H. A. Petrie,*
S. B. Bailey,	E. T. Reilley,
S. S. Barnes,	T. J. Robarts,*

Privates.
 L. Biddle,*
 C. A. Benedict,
 J. L. Buckley,
 F. A. Corse,*
 T. Clough,*
 W. Campbell,*
 G. Cosine,
 J. H. Coburn,
 S. F. Doane,*
 F. Eckell,*
 A. Fleet,
 J. B. Franklin,*
 B. Fuller,
 J. Gaylor,*
 W. H. Gowday,*
 W. M. Gambling,*
 I. D. Hardenbergh,*
 N. W. Hyde,
 S. Isador,*
 J. Jauncey, Jr.,
 C. F. Linder,*
 W. Layton, Jr.,
 J. H. Lane,
 J. P. Miller,*

Privates.
 J. F. Rosenbaum,
 P. N. Rink,
 S. Seligman,*
 M. Shea,
 J. H. Steele,*
 D. Sondheim,
 A. Selig,*
 T. A. Silva,
 W. A. Scott,*
 T. J. Sullivan,
 W. T. Sprole,
 A. M. Stearns,*
 R. Staples,*
 W. M. Tiers,
 W. C. Terry,
 W. B. Von Dersmith,
 A. T. Wyckoff,*
 S. W. Watson,*
 M. A. Wilcox,*
 W. Wall, Jr.,*
 J. N. Wilsey,*
 J. W. Wood,
 M. A. Wilson,
 J. B. Holbrook.*

HONORARY MEMBERS.

W. Alberts,	M. J. Leon,*
C. Corley,*	R. S. McDowell,*
T. W. Carey,*	C. E. White,*
F. Grain,*	R. Wheaton,
A. Jones,	B. S. Yates,
J. Johnson,*	S. Sanderson.*
P. H. Kiersey,*	

SIXTH COMPANY, NATIONAL GUARD.

Captain,.....	B. M. Nevers.*
1st Lieutenant,.....	W. E. Vermilye.
2d "	H. F. Kent.*
1st Sergeant,.....	L. Catlin,
2d "	R. F. Halsted.*
3d "	C. B. Coffin,*

4th Sergeant,.....	C. N. Du Bois,
1st Corporal,.....	G. W. Ford.
2d " 	J. P. Raymond.
3d " 	W. B. Freeman.*
4th " 	C. Walke.
1st Lance-Corporal,.....	J. B. Young.
2d " 	N. W. S. Catlin.
3d " 	F. G. Eldridge.
Secretary,.....	C. W. Ogden, (Hon.)
Paymaster,.....	J. J. McLaren *

Privates.

N. M. Abbott,
 T. R. Aekland,*
 J. B. Archer,
 H. Arnold,
 L. Bailey,
 C. G. Bartlett,
 W. J. Bartow,
 E. O. Bird,*
 J. Black,*
 G. A. Boyden,*
 J. H. Bradbury,
 N. G. Bradford, Jr.,
 A. S. Brady,*
 G. G. Brinckerhoff,
 E. L. Bristol,
 E. A. Brooks,
 H. C. Butler,
 C. J. Cambreling,*
 H. J. Campbell,
 C. M. Catlin,
 P. R. Chadwick,
 F. Clarkson,*
 L. L. S. Clearman,*
 G. S. Comstock,
 P. H. Coolidge,
 J. D. W. Cutting,
 L. L. Cavillier,
 W. B. Dick,
 J. H. Draper,*
 R. S. Dumont,
 J. Duryee.*

Privates.

H. D. Hull,*
 J. L. Hyde,
 C. W. Irving,
 E. J. Jenkins,*
 G. Kemble, Jr.,*
 E. Kemp,
 G. Kemp,
 J. E. Kent,
 E. Kiersted,
 F. W. King,*
 A. J. Lamb,*
 S. B. Lawrence,
 J. Lee,
 T. Mallaby, Jr.,
 G. S. March,
 T. B. Marsh,
 J. McLaren,*
 C. J. Osborn,
 G. H. Palmer,*
 C. C. Parker,
 S. H. L. Rankin,
 J. W. Romeyn,*
 J. M. Romme,*
 J. F. Ruggles,
 M. Ryder,*
 N. D. Sampson,*
 W. R. Smedberg,
 A. T. Smith, Jr.,
 J. S. Smith, Jr.,*
 E. Soria,
 M. B. Stafford.

Privates.

T. O. Ebaugh,
 G. P. Edgar,*
 A. M. Elsworth,
 J. F. Evans,*
 J. H. Falconer,
 D. W. C. Falls,*
 H. S. Fearing,
 J. G. W. Feldman,
 G. Ferris,*
 G. C. Ferris,
 I. N. Field,*
 J. W. Freeman,
 W. C. Frost,*
 S. A. Gould,
 W. P. Halsted,*
 G. F. Hamilton,*
 L. Hamilton,* †
 W. E. Haws,*
 S. E. Hiseox,
 D. P. Holmes,
 G. W. Holmes,
 S. J. Hopkins,
 F. H. Howell,

Privates.

W. A. Stoutenberg,
 W. H. J. Stratton,*
 J. L. Stroub,*
 W. N. Sturges,*
 N. W. Stuyvesant, Jr.,
 H. T. B. Teer,*
 J. W. Timpson,
 W. G. Ulshoeffter,
 G. W. Van Boskerek,
 W. H. Vanee,*
 C. F. Van Duzer,
 J. B. Vose,*
 R. Vose,
 W. R. Vermilye, Jr.,
 J. Ward, Jr.,
 P. H. Ward,*
 B. S. Weeks,*
 W. T. Whiting,
 J. M. Wilson,*
 R. Winsor,*
 F. M. Winston, Jr.,*
 J. F. Woodhouse,
 M. Young.*

HONORARY MEMBERS.

W. F. Conger,
 C. H. Loutrel,
 J. S. Johnson,
 E. Young,
 T. R. Mellwaine,
 H. D. Van Nostrand,
 E. Cozzens,
 E. H. Ensign,
 E. Embree,
 E. H. Gibbs,*
 G. R. Hegeman,
 J. W. Jennings,*
 D. J. Marrenner,*
 C. C. Nevers,

W. H. Ogden,
 J. B. Holmes,*
 E. H. Jacquelin,*
 H. W. Jennings,
 G. G. Nevers,
 C. R. Badeau,
 P. Mallett,
 J. H. Munson,
 F. Jacobson,*
 C. Rose,
 J. H. Ruckel,
 D. R. Selleck,
 A. Shimmel,
 J. T. Smith.

† Deceased.

SEVENTH COMPANY, NATIONAL GUARD.

Captain,.....	John Monroe.*
1st Lieutenant,.....	Wm. J. Williams.*
2d "	John P. Schermerhorn,*
1st Sergeant,.....	Charles H. Winans.
2d "	Edmund S. Henry.*
3d "	Hamlet M. Fairchild.*
4th "	John W. Rowe.*
1st Corporal.....	John Pearce.
2d "	Samuel G. Negus.*
3d "	Smith W. Anderson.*
4th "	Samuel Truesdell.*

Privates.

James D. Pearce,*
 Wm. Wood,
 Joseph Pine,
 John L. Cameron,*
 Andrew J. Darby,
 Augustus Klauber,
 Thomas Dixon,*
 William Drew,*
 Wm. H. Montanye,*
 John D. Moriarty,
 Benj. V. Moise,*
 Josse Delano,*
 William Turner,
 Wm. B. C. Duryee,
 Geo. S. Schermerhorn,
 Jeremiah L. Clark,
 Henry Street,
 Edwin T. Putnam,*
 James E. Mattocks,*
 Charles Hall, Jr.,*
 Geo. H. Tallman,
 Richard D. Goodwin,
 Charles Hobbs, Jr.,*
 Allan Rutherford,*
 Geo. F. Holmes, Jr.,*
 John B. Leverich,*
 Edwin M. Felt,*
 Thomas E. Delano,*

Privates.

G. W. Putnam,*
 Richard M. Bowerman,*
 Wm. Simpson,*
 Thomas R. Gooch,*
 Edward Wellings,
 George W. Ely,*
 Henry S. Bidwell,*
 Wm. H. Schiefelin,
 George G. Meacham,*
 Lewis M. Brown,
 B. R. Keefler,
 Wm. A. Bailey,*
 J. A. Elder,*
 James M. Delano,
 Frederick H. Pinckney,*
 Samuel W. Thompson,*
 Richard Dalton,*
 Washington Morton,
 Alexander B. Stewart,*
 David H. Fowler,
 Alex. J. Howell,*
 F. C. Alden,
 Wm. H. Ransom,
 Charles F. Rogers,*
 Charles F. Bennett,*
 Charles E. Stott,*
 Samuel B. Clark,
 Charles C. Barnes,*

Privates.

Edward S. Crane,*
 F. Eugene Trotter,*
 John H. Kemp,*
 Clement S. Parsons,*
 A. S. Edget,
 John J. Coger,*
 Wm. H. Smith,*
 Robert B. Smith,
 David W. Holdredge,*
 Fernando C. Pino,
 Asher S. Mills,*
 Frederick E. Hoyt,*

Privates.

Charles H. Hawkins,
 Wm. E. Callender,*
 Theo. E. Hathaway,*
 Samuel J. Sherman,
 Moses Van Benschoten,
 Horace W. Smith,
 Hugh J. Winters,
 Wm. H. Gibson,
 James H. Bellingham,
 P. C. Godfrey,
 Edgar Kirby,
 Edward Murray.*

HONORARY AND EXEMPT MEMBERS.

Aaron Kemp,
 L. W. Winchester,*
 Wm. Patten,
 Edward Marrenner,
 John D. Negus.*
 Wm. I. Negus,
 Jesse Marvin,

Thomas W. Atkinson,*
 William Finley,
 Thomas S. Shortland,*
 J. Cairns,
 Thomas Dugard,
 George Bishop,*
 H. N. Timolat.

EIGHTH COMPANY, NATIONAL GUARD.

Captain,.....	Henry C. Shumway.*
1st Lieutenant,....	George W. Smith.*
2d "	Charles W. Sy.*
1st Sergeant.....	Charles B. Bostwick, Jr.*
2d "	Charles B. Babeock, Jr.*
3d "	Gilbert L. Arrowsmith.
4th "	Godfrey W. Steinbrenner.
1st Corporal,.....	Wm. H. Nevins.
2d "	Eugene Van Benschoten.
3d "	James Dart.*
4th "	John W. Spicer.*

Privates.

J. Edward Abry,
 William B. Allen,*
 Alfred Baker,
 Anson Baker, Jr.,*
 Adolphus H. Barbey,
 Gabriel H. Barbey.

Privates.

Thompson Lewis,
 Benjamin Lowder, 2d.
 Theodore E. Macy,
 Charles A. Manning,
 Stephen S. Mapes,
 Charles E. Marvine,

Privates.

Jules L. Barbey,
 William F. Barry,
 Joseph H. Bearns,*
 Andrew B. Beers,
 Philip E. Bogert,
 Wm. H. Bounett,
 Ernest Bredt,
 George D. Brooks,*
 George F. Burdett,*
 Wm. L. M. Burger,*
 George C. Cauldwell,
 W. Wallace Campbell,
 William Caney,*
 Thomas R. Clark,*
 Thomas M. Cozzens,*
 Russel Dart, Jr.,
 Wm. M. Dart,
 Albert Davidson,
 Henry Day,
 Lyman Denison, Jr.,
 Joseph M. Domenech,
 Charles Drake,
 Henry C. Ellis,*
 William R. Farrell,
 Robert M. Field, Jr.,
 William H. Field,
 Thomas Franklin,
 Edward H. Gouge,
 Henry D. Green,*
 William C. Hamilton,
 Revo C. Hance, Jr.,
 Samuel W. Hastings,
 Dewitt C. Hay,*
 Charles T. Hedenberg,*
 Gould B. Hedenberg,*
 Peter S. Henderson,
 William Henderson,
 John Hendrickson,
 Elias J. Herrick,*
 John S. Hillman,*
 T. Granville Hoyt,
 Augustus Howe.

Privates.

William H. Marvme,
 Dewitt C. Mather,
 George L. Maxwell,*
 John Mecks, Jr.,*
 William F. Mettler,
 Charles E. Milbank,
 John W. Morgan,
 James Morrison, Jr.,
 William A. Morrison,*
 Albert Moulton,
 Edward N. Neilson,
 Clarence M. Neuville,
 Robert L. North,
 William E. Pearson,
 Henry J. Phillips,
 Charles E. Prescott,*
 Charles W. Price,*
 Stephen O. Rollinson,*
 Alfred V. Ryder,*
 Stephen O. Ryder,*
 Samuel W. Sears,*
 Augustus Seeley,
 George W. Schenkberg,
 Nathan S. Starr,
 John W. A. Strickland,
 Sanford M. Tower,
 Francis L. Tift,
 David Tweedie,
 Edward B. Underhill,*
 Wm. H. Van Benschoten,
 William L. Wallace,
 Edward B. Welles,*
 George M. Welles,*
 John C. Whittlesey,
 Joseph D. Wickham,
 Thomas G. Wildman,
 William P. Woodroof,*
 Alexander G. Wood,
 Wm. H. Bassett,
 James S. Casey,
 Wm. B. Eager, Jr.,
 Alfred H. Easton,

Privates.

Meredith Howland,
 William J. Irwin,
 Ebenezer R. Johnson,*
 Robert L. P. Judson,
 James S. King,*
 Edward C. Kittle,*
 Joseph Lamb,*
 Albert De Witt Leveridge,*

Privates.

Samuel W. Foster,
 George W. Hertzell,
 John C. Jefferis,
 Frank H. McGrath,
 Charles E. Mears,
 Ernest Parisot,
 Henry S. Wilson.

HONORARY MEMBERS.

Robert E. Launitz,*
 Alex. H. Wallis,
 Charles H. Saudford,
 Fred. W. Herring,
 Albert Amerman,
 Charles L. Beaumont,
 A. B. Chardovoyne,
 John P. Duncan,
 Charles A. Easton,
 Thomas J. Hall,
 Joseph C. Hyatt,

Theo. W. Todd,
 Marshall Lefferts,*
 Wm. Hall,
 H. Dwight, Jr.,
 Wm. A. Pond,
 H. A. Bostwick,
 A. W. Paradise,
 James G. Powers,
 Wm. Tooper,
 Wm. E. Treadwell,
 John H. Wood.