

A RECORD
OF THE
SOLDIERS OF SOUTHBOROUGH,

DURING THE REBELLION,

FROM

1861 TO 1866,

TOGETHER WITH

EXTRACTS FROM PUBLIC DOCUMENTS, &C., &C.

MARLBORO',
MIRROR STEAM JOB PRESS,
1867.

A RECORD
OF THE
SOLDIERS OF SOUTHBOROUGH,
DURING THE REBELLION,
FROM
1861 TO 1866,
TOGETHER WITH
EXTRACTS FROM PUBLIC DOCUMENTS, &C., &C.

MARLBORO',
MIRROR STEAM JOB PRESS,
1867.

At a Town Meeting held March 5th, 1866, it was "Voted
That the Chair appoint a Committee of three to cause to be
printed five hundred copies of the record of the services of our
Soldiers, and such other facts in relation to our Soldiers as they
think proper."

The chair appointed

W. P. WILLSON,
F. ESTE,
R. GODDARD.

(Signed)

F. ESTE, Town Clerk.

974.43
So 8r

INTRODUCTORY.

The committee entered upon their duties with many misgivings as to their ability to discharge acceptably the important trust committed to them. Having, however, with considerable labor, gathered our materials from a variety of authentic sources and moulded them into their present form, we offer them to the public.

Those who look for a volume that shall possess all the salient beauties of stirring romance, and are prepared to be satisfied with nothing short, we entreat to shut the book, for they cannot be gratified.

To those on the other hand, who are prepared to be interested in anything pertaining to the brave band who went out from among us to aid in the defense of our country in its greatest peril; who would learn of the different arms of the service in which they were severally employed, and the locality and duration of that service, we trust these pages may not prove wholly uninteresting.

The Chairman of this Committee gladly avails himself of this opportunity to acknowledge his obligation to Adjutant-General Schouler, and his Clerk, Mr. Allen, for the promptness with which they have uniformly responded to every inquiry; thus putting him in possession of valuable information at a time most serviceable. Also, to his successor, General Cunningham, for like courtesies.

He has likewise received numerous favors from the Town Clerk's of various towns, to whom he would also tender sincere thanks.

Claiming that the facts herein contained are authentic, and regretting profoundly that we have not been able to dispose them in better array, we introduce the reader to the following pages.

RECORD.

S. H. ANDREWS,

Enlisted January 4th, 1865, and was mustered into the U. S. Service the same day, as private in the 19th Regiment Mass. Volunteers, to serve one year.

GEORGE BROWN,

Son of Abner and Emeline Brown, was born in Madison N. H., June 7th, 1837; enlisted May 3d, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company I, 13th Regiment Mass. Volunteers, to serve three years.

He was wounded in the skirmish at Harper's Ferry, September 2d, 1861. He was under fire at Cedar Mountain Va., August 9th, and Rappahannock Station on the 22d, and in the battles of Thoroughfare Gap, August 28th, second Bull Run on the 29th and 30th, Chantilly September 1st, Antietam, Md., September 17th, Fredericksburg Va., December 13th, 1862; Deep Run April 30th, 1863; Chancellorsville May 3d, 4th and 5th; Gettysburg Pa., July 1st, 2d and 3d; Mine Run November 27th, 1863. He re-enlisted January 2d, and was mustered in January 4th, 1864, to serve three years. He was in the battles of the Wilderness Va., May 5th, 6th and 7th, 1864. Laurel Hill and North side of Spotsylvania from the 8th to the 14th of May; near Spotsylvania Court House, East side, from

the 14th to the 20th. North Anna River, near Jericho Ford, May 23d ; Bethesda Church, May 30th, 31st and June 1st ; Coal Harbor, June 3d ; in front of Petersburg, June 17th ; and on the 18th he was again wounded. He was transferred to Company B, 39th Regiment July 16th, 1864, and was discharged at Alexandria, Va., for disability, June 13th, 1865.

JOHN F. BATES,

Son of John and Mary Bates, was born in Weymouth April 2d, 1834, enlisted May 7th, 1861, and was mustered into the U. S. Service, July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes of Harper's Ferry, Bolivar Heights, and Falling Waters, 1861. He was under fire at Cedar Mountain, and Rappahannock Station ; and in the battles of Thoroughfare Gap, second Bull Run, Chantilly, Antietam, and Fredericksburg, in 1862. He was taken prisoner on the 14th of December, and was exchanged, and joined his regiment on the 6th of May, 1863. He was in the battle of Gettysburg, and was captured with about one hundred others of his regiment, and paroled. He again joined his regiment and was engaged at Mine Run, Wilderness, Laurel Hill, Spotsylvania Court House, North Anna River or Jericho Ford, Bethesda Church, Coal Harbor, and in front of Petersburg. He was mustered out August 1st, 1864.

EDWIN F. BARNEY, Boston,

Son of Melvin and Nancy Barney, was born in Stoddard, N. H., August 18th, 1834, enlisted May 15th, 1861, and was mustered into the U. S. Service, July 31st, 1861, as private in Captain Nims 2d Light Battery, to serve three years.

He was in the battles of Grand Gulf, La., June 26th, 1862 ; Vicksburg, June 28th ; Baton Rouge, August 5th ; Irish Bend, or Grand Lake, April 14th, 1863 ; siege of Port Hudson from the 25th of May to the 8th of July, the date of its surrender. Carrion Crow Bayou, October 15th ; Opelousas, October 20th ;

Carrion Crow Bayou, November 3d; Vermillionville the 11th; Willson's Farm, April 7th; Sabine Cross Roads, April 8th, 1864, besides a large number of raids, hard marches and heavy skirmishes. He was mustered out August 16th, 1864.

CHARLES BALDWIN,

Son of Jeduthan and Anna Baldwin, was born in Westmoreland, N. H., January 8th, 1815; enlisted May 8th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes of Harper's Ferry, Bolivar Heights, and Falling Waters in 1861. He performed duty as private until February 1862, when he was appointed fifer to the company. He was discharged from Washington, D. C., for disability, May 21st, 1862.

GEORGE T. BRIGHAM, Marlboro',

Son of Taylor and Ann L. Brigham, was born in Southboro', February 25th, 1844; enlisted June 29th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company I, 13th Regiment Mass. Volunteers, to serve three years.

He served with the regiment until he was captured, on the 2d of July, 1863, and sent to Libby prison, Va. He was exchanged, and detailed from his regiment, and served the remainder of his time in Washington, D. C. He was mustered out August 1st, 1864.

ALFRED W. BRIGHAM, Boston,

Son of Trowbridge and Sarah F. Brigham, was born in Southboro', June 19th, 1837. He was mustered into the U. S. Service, July 16th, 1861, as Corporal in Company B, 13th Regiment Mass. Volunteers, to serve three years.

He was under fire at Cedar Mountain and Rappahannock Station, at the battles of Thoroughfare Gap, second Bull Run,

Chantilly and Antietam, where he was wounded in the leg. He was discharged by order of War Department, October 22d, 1862.

He again enlisted and was commissioned First Lieutenant, August 11th, 1863, in Company C, 3d Regiment, Mass. Heavy Artillery, for three years. He was promoted Captain, October 13th, 1864, and mustered out September 18th, 1865.

CHARLES H. BIDGELOW,

Son of John and Asenath Bidgelow, was born in Billerica, February 11th, 1824, enlisted, August 19th, 1861, and was mustered into the U. S. Service, August 20th, 1861, as private in Company H, 19th Regiment Mass. Volunteers, to serve three years.

He states that he was discharged for disability, October 28th, 1861. He again enlisted in the 7th Regiment, R. I. Volunteers.

FRANCIS BIRD,

Son of Daniel and Sophia C. Bird, was born in St. Dennis, Canada East, June 22d, 1842, enlisted September 17th, 1861, and was mustered into the U. S. Service, October 7th, 1861, as private in Company E, 25th Regiment, Mass. Volunteers, for three years.

He was in the battles of Roanoke Island, N. C., February 8th 1862; Newbern, March 14th; Kinston, December 14th; Whitehall, the 16th, and Goldsboro', on the 17th of December, 1862. He re-enlisted December 17th, 1863, and was mustered into the U. S. Service the same day. He deserted April 22d, 1864.

CHARLES BATTLE,

Was born in France, A. D., 1835, enlisted, October 24th, 1861, and was mustered into the U. S. Service, November 7th, 1861, as private, in Company E, 30th Regiment Mass. Volunteers, to serve three years.

In a letter from Lieutenant Alfred E. Fay, commanding the company, he states that Charles Battle died of disease, September 13th, 1863. He further states, that Battle was at the taking of

New Orleans, at the battles of Baton Rouge, Port Hudson, Plain Store, Donaldsonville, and various skirmishes. Battle was an inhabitant of this town at the time of his enlistment, but is accorded to Roxbury, according to the Adjutant General's Report.

WILLIAM E. BUCK,

Son of Edwin A., and Susan Augusta Buck, was born in Westboro', December 29th, 1841, enlisted December 2d, 1861, and was mustered into the U. S. Service the same day, as private in Company I, 20th Regiment Mass. Volunteers, to serve three years.

He joined the regiment at Poolesville, Md. He was in the battles of West Point, Va., May 7th, 1862; Fair Oaks, May 31st; Allen's Farm, June 29th, and Savage Station, on the same day; Nelson's Farm, on the 30th; Malvern Hill, July 1st; and Antietam, Md., September 17th, 1862. He was there wounded in the head, and died in a Military Hospital in Philadelphia, September 29th, 1862. His remains were buried in Southboro'.

MITCHELL BUTTERFIELD,

Was born in St. Francis, Canada East, A. D., 1841. He was mustered into the U. S. Service, January 20th, 1862, as private in Company D, 15th Regiment, Mass. Volunteers, to serve three years.

He was transferred to the 15th Battalion, July 12th, 1864. His name is recorded at the Adjutant General's office as belonging to Worcester.

EMERSON BIGELOW,

Son of Ephraim and Elizabeth Bigelow, was born in Marlboro', November 21st. 1817. He was enrolled, August 9th, 1862, and was mustered into the U. S. Service the same day as private, in Company C, 1st Regiment Mass. Volunteers, to serve three years; but being a recruit, his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary, Va., and was in the battles of Fredericksburg, December 13th, 1862; Chancellorsville, May 3d, 1863; Gettysburg, Pa., July 2d and 3d, where he was slightly wounded in the leg. He was in the battles of Locust Grove, November 27th; Mine Run, November 29th and 30th, 1863; Wilderness, May 5th and 6th, 1864. He was mustered out May 25th, 1864.

THOMAS BOYD, JR.,

Son of Thomas and Mary Ann Boyd, was born in Norwich, Conn. October 30th, 1838. He was mustered into the U. S. Service, August 18th, 1862, as private in Company C, 1st Regiment Mass. Volunteers, to serve three years; but, being a recruit, his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary, Va., and was in the battle of Fredericksburg, Va., Dec. 13th, 1862. He was discharged for disability February 27th, 1863.

EUGENE F. BIGELOW,

Son of Emerson and Maria Bigelow, was born in Southboro', January 28th, 1845, enlisted August 26th, 1862, and was mustered into the U. S. Service September 25th, 1862, as private in Company E, 51st Regiment Mass. Volunteer Militia, to serve nine months.

He was at the battles of Kinston, N. C., December 14th; Whitehall, on the 16th, and Goldsboro', December 17th, 1862. He was mustered out July 27th, 1863. He again enlisted on the 9th, and was mustered into the U. S. Service the 12th day of August, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year; was attached to the 4th Regiment, H. A., in Company E. He served on the defences of Washington, D. C., and was discharged at Fort Richardson, Va., June 17th, 1865, by reason of the close of the war.

AUGUSTINE B. BEMIS,

Son of Jacob and Lydia Bemis, was born in Southboro', January

9th, 1841, enlisted September 1st, 1862, and was mustered into the U. S. Service, September 25th, 1862, as private in Company E, 51st Regiment Mass. Volunteer Militia, to serve nine months. He was mustered out July 27th, 1863.

HENRY T. BREED,

Son of William J. and Mary S. Breed, was born in Nantucket, December 14th, 1838. He was mustered into the U. S. Service, September 12th, 1862, as private in Company I, 44th Regiment Mass. Volunteer Militia, to serve nine months.

He was in the battles of Kinston, Whitehall, and Goldsboro'. He was mustered out June 18th, 1863.

THEODORE M. BREWER, Marlboro',

Son of Moses and Sally Brewer, was born in Southboro', February 19th, 1823, enlisted August 2d, 1862, and was mustered into the U. S. Service, September 16th, 1862, as private in Company I, 5th Regiment Mass. Volunteer Militia, to serve nine months.

He was in the battles of Kinston, Whitehall, and Goldsboro', in December, 1862. He was detailed for armed service, on board Brants Island Light Ship, March 26th, 1863, and was mustered out July 2d, 1863.

He again enlisted March 29th, 1864, and was mustered into the U. S. Signal Corps the same day, to serve three years. He was discharged August 16th, 1865, in consequence of instructions contained in Special Order No. 417, dated War Department, August 3d, and S. O. No. 189, dated Head Quarters, Department of Washington, August 4th, 1865.

DANIEL BRESSMAN,

Was born in Millville, A. D., 1845. He enlisted into the U. S. Navy, and shipped at Boston, September 3d, 1863, to serve three years, as first Class Boy.

GEORGE G. BURLINGAME,

Son of George F., and Eliza W. Burlingame, was born in Hopkinton, January 1st, 1848, enlisted October 31st 1863, and was

mustered into the U. S. Service the same day as private in Company F, but was transferred to Company M, 1st Regiment Mass. Heavy Artillery, to serve three years.

He was in the battles near Spotsylvania Court House, May 19th 1864; North Anna River, the 24th; Tolopotomy Creek, on the 31st; Coal Harbor June 3d; in front of Petersburg, June 16th, 17th, 18th and 22d; Strawberry Plains, July 27th; Deep Bottom, August 15th and 16th, 1864; Hatcher's Run, February 5th, and Hatcher's Run, March 25th, 1865; he was there wounded in the head by a piece of a shell. He was discharged, August 16th, 1865, at Washington, D. C., by reason of Special Order No. 194, dated, Head Quarters, Department of Washington.

***MICHAEL BRESSNEY,**

Enlisted, June 7th, 1864, and was mustered into the U. S. Service the same day as private in Company C, 7th Regiment, Veteran Reserve Corps, to serve three years.

WILLIAM BARR,

Enlisted, June 7th, 1864, and was mustered into the U. S. Service the same day as private in the Veteran Reserve Corps, to serve three years.

MARCELLUS J. BURDITT,

Son of James and Mary B. Burditt, was born in Clinton, December 19th, 1845, enlisted, August 9th, 1864, and was mustered into the U. S. Service, August 12th, 1864, as private in the 21st Company, Unattached Heavy Artillery, for one year.

His Company was attached to the 4th Regiment, Mass. Heavy Artillery, as Company E, and served on the defences of Washington. He was taken sick with Typhoid Pneumonia, and died at Dangerfield Hospital, Va., February 24th, 1865. His remains were buried in Southboro'.

*Concerning those Volunteers who enlisted in, or were transferred to the Veteran Reserve or Engineer Corps, or U. S. Artillery, or in the Navy (these being United States organizations no report is made to the Adjutant General of Massachusetts) it is impossible for us to ascertain further facts than those already stated.

LUCCELL BOYD,

Son of Thomas and Mary Ann Boyd, was born in Hopkinton, October 5th, 1846, enlisted, August 9th, 1864, and was mustered into the U. S. Service, August 12th, 1864, as private in the 21st Company, Unattached Heavy Artillery for one year ; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington, D. C., and was discharged at Fort Richardson, Va., June 17th, 1865, by reason of the close of the war.

LOVELY BIRD,

Son of Daniel and Sophia C. Bird, was born in St. Dennis, Canada East, April 24th, 1836, enlisted, August 9th, 1864, and was mustered into the U. S. Service, August 12th, 1864, as Corporal in the 21st Company Unattached Heavy Artillery, for one year ; was attached to the 4th Regiment, Mass. Heavy Artillery, in Company E. He served on the defences of Washington D. C., and deserted January 8th, 1865.

GEORGE M. BRIGHAM,

Son of Pierpont D., and Nancy G. Brigham, was born in Hopkinton, August 20th, 1831, enlisted August 9th, 1864, and was mustered into the U. S. Service, August 12th, 1864, as Sergeant in the 21st Company, Unattached Heavy Artillery, for one year ; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington, D. C., and was discharged February 23d, 1865, for disability.

CHARLES E. BRIGHAM,

Son of Pierpont D., and Nancy G. Brigham, was born in Westboro', September 23d, 1845, enlisted August 9th, 1864, and was mustered into the U. S. Service, August 12th, 1864, as private in the 21st Company, Unattached Heavy Artillery, to serve one year ; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences at Washington D. C. He was sent to the Hospital with the small pox, and

was discharged at Washington D. C., May 30th, 1865, in compliance with telegram from Adjutant General's office, dated May 3d, 1865.

JOHN BLANCHARD,

Son of John and Lucy Blanchard, was born in St. Gulle, Canada East, July 24th, 1832, enlisted August 9th, and was mustered into the U. S. Service, August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged at Fort Richardson, Va., June 17th, 1865, by reason of the close of the war.

JAMES BRESMAN,

Son of John and Mary Bresman, was born in Millville, August 15th, 1849, enlisted, August 9th, 1864, and was mustered into the U. S. Service, August 12th, 1864, as, private in the 21st Company, Unattached Heavy Artillery, for one year; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington, and was discharged at Fort Richardson, Va., June 17th, 1865, by reason of the close of the war.

PETER CLARK,

Son of James and Bridget Clark, was born in Galway, Ireland, 1836, enlisted April 24th, 1861, and was mustered into the U. S. Service, June 11th, 1861, as private in Company G, 9th Regiment Mass. Volunteers, to serve three years.

He was at the battles of Yorktown, Va., April 5th, 1862; Siege of Yorktown the 26th; Hanover Court House, May 27th; Mechanicsville, June 26th; Gaines' Mills, the 27th, and Chickahominy on the same day; Malvern Hill, July 1st; Manassas, or the second Bull Run, August 30th; Chantilly, September 1st; Antietam, Md., September 17th; Sharpsburg the 19th; Shepherdstown, the 20th; Bolters Mills, Fredericksburg, Va., December 13th, 1862; Chancellorsville, May 3d, 1863; Brandy

Station, June 9th, Gettysburg, Pa., July 2d and 3d ; Wapping Heights July 24th ; Bristow Station, October 14th ; Rappahannock Station, November 7th ; Mine Run, November 29th and 30th, 1863 ; Wilderness, May 5th, 6th and 7th, 1864 ; Laurel Hill, the 8th ; River Po, the 10th ; near Spotsylvania Court House, the 12th ; North Anna River, on the 23d ; Bethesda Church, June 1st ; Shady Oak and Coal Harbor, June 3d, 1864. He was mustered out June 21st, 1864. His name is recorded at the Adjutant General's office as belonging to Marlboro', although he was an inhabitant of this town at the time of his enlistment.

D. A. CHAMBERLAIN,

Son of Alanson and Ann Chamberlain, was born in Southboro', March 11th, 1835, enlisted, May 7th, 1861, and was mustered into the U. S. Service, July 16th, 1861, as private in Company K, 13th Regiment, Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, September 2d ; Bolivar Heights, October 16th, and Falling Waters in 1861 ; under fire at Cedar Mountain, Va., August 9th ; Rappahannock Station, August 22d, 1862 ; at the battles of Thoroughfare Gap, August 28th ; at the second Bull Run, the 29th and 30th ; Chantilly, September 1st ; Antietam, Md., September 17th ; Fredericksburg, Va., December 13th, 1862. He was detailed as guard at Head Quarters, First Army Corps February 9th, 1863, and served until about the 1st of May, 1864 ; he then joined his regiment and was in the battle of the Wilderness, May 5th, where he received a slight wound. He was with them again at North Anna River or Jericho Ford, May 23d ; Bethesda Church, May 30th, 31st and June 1st ; Coal Harbor, June 3d ; in front of Petersburg from the 17th of June to the 14th of July. He was appointed Corporal, July 1st, 1864 ; and was mustered out August 1, 1864.

ROBERT CROSBY,

Son of Samuel and Sarah Crosby, was born in the County of Tyrone, Ireland, October 24th, 1839, enlisted, May 7th, 1861,

and was mustered into the U. S. Service, July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Falling Waters, in 1861. He was under fire at Cedar Mountain and Rappahannock Station, and in the battles of Thoroughfare Gap, second Bull Run, Chantilly and Fredericksburg, in 1862. He was detailed to the Commissary Department, March 1st, 1863, and served until he was mustered out with the regiment, August 1st, 1864.

MICHAEL CAUGHLIN,

Son of Dennis and Eliza Caughlin, was born in Ireland, A. D. 1842, enlisted, May 12th, 1861, and was mustered into the U. S. Service, June 11th, 1861, as private in Company G, 9th Regiment Mass. Volunteers, for three years.

He was in the battle of Yorktown, siege of Yorktown, battles of Hanover Court House, Mechanicsville, Gaines' Mills, Chickahominy, and Malvern Hill, in 1862. He was discharged for disability, August 1st, 1863. His name is recorded at the Adjutant General's office as belonging to Marlboro', although he was an inhabitant of this town at the time of his enlistment.

A. E. CHAMBERLAIN,

Son of Alanson and Ann Chamberlain, was born in Westboro', July 16th, 1839, enlisted, May 7th, 1861, and was mustered into the U. S. Service, July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Falling Waters, in 1861. He was under fire at Cedar Mountain, and Rappahannock Station, and in the battles of Thoroughfare Gap, second Bull Run, Chantilly and Antietam in 1862; he was there wounded and taken prisoner. He was discharged for disability, March 7th, 1863.

PATRICK H. CLEARY,

Son of Edward and Catherine Cleary, was born in Drogheda,

County of Lough, Ireland, A. D. 1841, enlisted, May 27th, 1861, and was mustered into the U. S. Service, July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes of Harper's Ferry, Bolivar Heights, and Falling Waters in 1861.

He was taken sick with Pneumonia, while on the march from Winchester to Centreville, Va., and died at Manassas, Va., April 2d, 1862. His remains were buried in Southboro'.

CHARLES K. COLLINS, Boston,

Son of Lovell and Eliza Collins, was born in Marlboro', November 15th, 1843, enlisted June 28th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company B, 13th Regiment Mass. Volunteers, to serve three years.

He was under fire at Cedar Mountain and Rappahannock Station, at the battles of Thoroughfare Gap, second Bull Run, and Chantilly, where he was wounded in the face and sent to the hospital in Philadelphia. He again joined the regiment in February, 1863, and was in the battles of Deep Run, Chancellorsville, Gettysburg, Mine Run, Wilderness, Laurel Hill, Spotsylvania, North Anna River, Bethesda Church, Coal Harbor, and in front of Petersburg. He was mustered out August 1st, 1864. He again enlisted January 2d, 1865, and was mustered into the U. S. Service the same day, in Company D, 4th Regiment Mass. Cavalry, to serve three years. He was mustered out at Richmond, Va., November 14th, 1865.

JOSEPH H. COLLINS, Athol,

Son of Lovell and Eliza Collins, was born in Marlboro', November 24th, 1840, enlisted August 19th, 1861, and was mustered into the U. S. Service the same day, as Color-Sergeant, in Company A, 21st Regiment Mass. Volunteers, for three years.

He was in the battles of Roanoke Island, Newbern, and Camden, N. C., second Bull Run, and Chantilly, Va., South Mountain and Antietam, Md., and Fredericksburg, Va. He was

wounded severely in the leg, and sent to the Hairwood Hospital in Washington, D. C., where he died, January, 2d, 1863. In these engagements the regiment sustained a loss of three hundred and fifty-four in killed and wounded. His remains are buried in Southboro'.

LOWELL T. COLLINS,

Son of Temple P., and Sally Collins, was born in Southboro', August 2d, 1832, enlisted February 6th, 1862, and was mustered into the U. S. Service, the same day, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was under fire at Cedar Mountain, and Rappahannock Station, in the battles of Thoroughfare Gap, second Bull Run, Chantilly, Antietam, and Fredericksburg in 1862. He was sent to the hospital from near Fletcher's Chapel, Va., April 22d, 1863, and was discharged from Rendezvous of distribution (near Alexandria) for disability, February 17th, 1864.

JOHN COLLINS,

Son of Temple P., and Sally Collins, was born in Southboro', November 6th, 1843, enlisted March 19th, 1862, and was mustered into the U. S. Service the same day as private in Company K, 13th Regiment Mass. Volunteers, for three years.

He was in the battle of Fredericksburg only, as he was in the hospital most of the time. He was transferred to the Veteran Reserve Corps, September 1st, 1863, and was discharged for disability, September 25th, 1865, from the 18th Company, 2d Battallion, Veteran Reserve Corps.

HARRISON CHASE,

Son of Luther and Johannah Chase, was born in Southboro', May 22d, 1826. He was enrolled August 21st, 1862, and mustered into the U. S. Service, September 9th, 1862, as private in the 10th Light Battery, Mass. Volunteers, to serve three years.

He was in the battle of Auburn, Va., October 13th, 1863; Kelley's Ford, November 7th; Mine Run, November 29th and

30th, 1863; Wilderness, May 6th, 1864; River Po, the 10th Spotsylvania Court House, the 12th; North Anna River, at Chesterfield Bridge, the 23d, and 24th; Tolopotomy Creek, the 30th, 31st and June 1st; Coal Harbor, from the 2d to the 12th of June; siege of Petersburg, first engagements, from the 16th to the 20th of June, Deep Bottom, July 28th; Reams Station August 25th, where they lost thirty officers and enlisted men, killed, wounded and missing, thirty-four horses killed, and all the guns, four in number, captured by the enemy. He was in battles of Boydton Plank Road near Hatcher's Run October 27th, 1864; Armstrong's Farm 5th, 6th and 7th of February, 1865; Armstrong's Farm again, March 28th, Hatcher's Run, April 2d, Amelia Springs on the 6th, High Bridge the 7th, and Farmville on the same day. He was mustered out June 9th, 1865.

MARSHALL COLLINS, Athol,

Son of Lovell and Eliza Collins, was born in Southboro', A. D., 1824. He enlisted as private in Company E, 53d Regiment, Mass. Volunteer Militia, in September, and was mustered into the U. S. Service, November 6th, 1862, to serve nine months.

He was in the battle of Port Hudson, May 27th, 1863. He died at Baton Rouge, July 24th, 1863.

WILLIAM CARROLL,

Was born in Worcester A. D., 1845. He enlisted in the U. S. Navy, and shipped at Boston, September 3d, 1863, for three years, as first Cabin Boy.

LYMAN B. COLLINS,

Son of Ezekiel and Annie Collins, was born in Fitzwilliam N. H., July 19th, 1828, enlisted November 23d, 1863 and was mustered into the U. S. Service on the 24th as member of a Brigade Band in Corps de Afrique.

He served in the Band at New Orleans and Port Hudson, La., until he was taken sick. He returned October 4th, 1864, on

"sick leave of absence," and remained until he was discharged at Concord, N. H., May 6th, 1865, by reason of Telegram from War Department, dated at Adjutant General's office, Washington, D. C.

DANIEL CHICK,

Son of Daniel and Betsey Chick, was born in Alfred, Me., February 26th, 1826, enlisted December 16th, 1863 and was enrolled the same day, and mustered into the U. S. Service January 2d, 1864, as private in Company D, 2d Regiment, Mass. Heavy Artillery, to serve three years.

He was in the battle of Newport Barracks, N. C., February 2d, 1864. He was mustered out at Smithville, N. C., September 3d, 1865, by reason of Special Order, dated Department of the N. C. Army of Ohio, Raleigh, August 16th, 1865, and was discharged at Readville, Mass., September 20th, 1865.

OTIS Q. CLAFLIN,

Son of Ebenezer and Mary Clafin, was born in Ashland, February 28th, 1848; enlisted February 20th, 1864, and was mustered into the U. S. Service February 25th, 1864, as private in Company A, 3d Regiment Mass. Cavalry, to serve three years. He joined the regiment at Morganzie La., in June 1864, which left for Fortress Monroe, Va., in July, and was attached to Major-General Sheridan's army in the Shenandoah Valley in August. He served in the Hospital Department during the time and was appointed First Class Hospital Steward, May 20th, 1865. He was discharged at Fort Leavenworth, Kansas, September 28th, 1865, by reason of Telegraph instructions from Head Quarters of Department of Missouri, Special Order No. 35, Head Quarters U. S. Forces, Kansas and Territories.

JAMES F. CHICKERING,

Son of Jonathan and Adeline Chickering, was born in Westford, August 31st, 1846; enlisted February 25th, 1864, and was mustered into the U. S. Service the same day, as private in

Company G, 3d Regiment Mass. Cavalry, to serve three years. He was transferred to and served in Company C.

He joined the regiment at Morganzie, La., in June 1864, which left for Fortress Munroe Va., in July, and was attached to Major-General Sheridan's army in the Shenandoah Valley in August. He was in the battles of Winchester Va., September 19th; and Fisher's Hill, September 22d, 1864. He was discharged at Fort Leavenworth, Kansas, September 28th, 1865, by reason of Telegraph instructions from Head Quarters of Department of Missouri, Special Order No. 35, Head Quarters, U. S. Forces, Kansas and Territories.

MICHAEL COOK,

Was born in Boston, A. D., 1844. He enlisted in the U. S. Navy and shipped at Boston, April 15th, 1864.

MOSES E. COOK,

Enlisted June 10th, 1864, and was mustered into the U. S. Service the same day as private in Company I, 13th Regiment Veteran Reserve Corps, to serve three years.

MAURICE CROWNAN,

Enlisted February 16th, 1865, and was mustered into the U. S. Service the same day as private in the 1st Regiment U. S. Artillery, to serve three years.

EDWIN C. DOCKHAM,

Son of Charles and Sybil Dockham, was born in Lebanon, N. H., December 6th, 1837; enlisted May 25th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Falling Waters, in 1861. He was under fire at Cedar Mountain August 9th, and Rappahannock Station August 22d, 1862; at the battles of Thoroughfare Gap, on the 28th; Second Bull Run, the 29th and 30th; Chantilly September 1st; Antie-

tam Md., September 17th; Fredericksburg Va., December 13th, 1862; Deep Run April 30th, 1863; Chancellorsville, May 3d, 4th and 5th; Gettysburg Pa., July 1st, 2d and 3d; Mine Run Va., November 27th, 1863; Wilderness, May 5th, 6th and 7th, 1864; Laurel Hill and north side of Spotsylvania, from the 8th to the 14th of May; Near Spotsylvania Court House, on the east side, from the 14th to the 21st of May; North Anna River, near Jericho Ford, May 23d; Bethesda Church, May 30th and 31st; near Coal Harbor, June 3d; in front of Petersburg from June 17th to July 14th, 1864. He was mustered out August 1st, 1864.

WARREN W. DAY,

Son of Isaac and Caroline Day, was born in Hill, N. H., September 1st, 1838; enlisted May 8th, 1861, and was mustered into the U. S. Service, July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Boliver Heights and Falling Waters in 1861, and under fire at Cedar Mountain and Rappahannock Station 1862. At the battles of Thoroughfare Gap, and second Bull Run, where he was slightly wounded, August 29th, 1862.

He deserted from the Finley Hospital March 1st, 1863, and again enlisted August 16th, and was mustered into the U. S. Service September 2d 1864, as private in Company C, 1st Regiment, New Hampshire Heavy Artillery, to serve one year. He served on the defences of Washington D. C., and was discharged June 15th, 1865, by reason of General Order No. 53, dated Middle Military Division, May 30th, 1865.

ERASTUS A. DURGIN,

Son of Joshua and Nancy Durgin, was born in Brownfield, Me., July 9th, 1836; enlisted September 22d, 1861, and was mustered into the U. S. Service October 5th, 1861, for three years, as private in the 2d Company of Mass. Sharp Shooters.

He was in the battle of Yorktown Va., May 5th, 1862; Hanover Court House, on the 27th; and in the seven days' fight

before Richmond in June 1862. He was discharged for disability November 25th, 1862. His name is recorded at the Adjutant General's office as belonging to Stoneham.

JOHN L. DAY,

Son of Isaac and Caroline Day, was born in Hill, N. H., April 10th, 1843; enlisted February 7th, 1862, and was mustered into the U. S. Service the same day as private in Company C, 11th Regiment U. S. Army, to serve three years.

He was discharged at Boston for disability December 5th, 1862. He again enlisted for and received a bounty from the town of Stow, December 19th, 1863, and was mustered into the U. S. Service the same day as private in Company D, 3d Regiment Mass. Cavalry, to serve three years.

He was in the battles of Hendersons Hill La., March 21st, 1864; Natchitoches the 31st; Mansfield, April 7th; Sabine Cross Roads the 8th; Pleasant Hill the 9th; Cane River the 24th; Muddy Bayou the 26th; Snag Point, May 15th; Bayou de Glace the 17th; Yellow Bayou, May 18th, 1864; and various skirmishes. He was in Major-General Sheridan's campaign in the Shenandoah valley, but not in any general engagement. He was mustered out at Fort Leavenworth, Kansas, September 28th, 1865, by reasons of Telegraph instructions from Head Quarters of Department of Missouri, Special Order No. 35, Head Quarters, U. S. Forces Kansas and Territories.

FRANCIS H. DAVIS,

Son of Daniel and Sophia Davis, was born in Southboro' August 9th, 1830; enlisted March 6th, 1862, and was mustered into the U. S. Service the same day as private in Company K, 13th Regiment Mass. Volunteers, for three years.

He was sent to a hospital in Washington D. C., from Front Royal Va., June 9th, 1862, and was discharged at Washington D. C., for disability, September 30th, 1862.

He again enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company, Unattached Heavy Artillery, to serve one year.

He was discharged at Galloups Island, September 2d, 1864 ; and re-enlisted in Company C, 13th Regiment Veteran Reserve Corps, for the town of Framingham, and received a bounty of one hundred dollars.

JOHN DONNAHOE,

Son of James and Mary G. Donnahoe, was born in Longford, Ireland, February 11th, 1835. He was enrolled August 9th, 1862, and mustered into the U.S. Service the same day as private in Company A, 1st Regiment Mass. Volunteers ; but being a recruit his term was to expire with the regiment.

He joined the regiment near Alexandria Va., and was in the battles of Fredericksburg A. D., 1862 ; Chancellorsville and Gettysburg in 1863. He is reported by the Adjutant General, as missing July 2d, 1863 ; but he says he was taken prisoner and escaped. He enlisted again at Harrisburg Pa., by the name of John Grant, February 15th, 1865, as private in Company A, 21st Regiment Pennsylvania Cavalry, and was mustered in the same day to serve three years.

He states that he was in the battles of Coal Harbor June 3d, 1864 ; Petersburg June 17th ; Mine or Crator, July 30th ; Weldon Railroad, August 29th and 30th ; Boydton Plank Road, October 14th, 1864 ; Stony Creek, March 28th, 1865 ; Petersburg April 1st ; Farmville the 3d ; Five Forks or Amelia Court House the 3d ; Harper's Farm, fought at High Bridge the 8th ; Appomattox Court House April 9th, 1865, and various raids and skirmishes.

He was discharged July 8th, 1865, at Lynchburg Va., by reason of Special Order, dated War Department, June 9th, 1865.

ANDREW DUNN,

Was born in Ireland A. D., 1841. He enlisted into the U. S. Navy, and shipped at Boston August 27th, 1863, to serve three years. He was detailed to Neipsic, September 5th, 1863.

GEORGE E. DAY,

Son of Isaac and Caroline Day, was born in Hill, N. H., December 21st, 1844 ; enlisted for and received a bounty from the

town of Stow December 19th, 1863, and was mustered into the U. S. Service the same day as private in Company D, 3d Regiment Mass. Cavalry, to serve three years.

He was in the battles of Henderson's Hill, Natchitoches, Mansfield, Sabine Cross Roads, Pleasant Hill, Cane River, Muddy Bayou, Snag Point, Bayou de Glace, Yellow Bayou, and in various raids and skirmishes ; and in Major-General Sheridan's campaign in the Shenandoah Valley, but not in any general engagement. He was mustered out at Fort Leavenworth, Kansas, September 28th, 1865, by reason of Telegraph instructions from Head Quarters, Department of Missouri, Special Order, No. 35, Head Quarters U. S. Forces Kansas and Territories.

THOMAS DOAN,

Was mustered into the U. S. Navy June 4th, 1864, to serve three years, and a bounty of two hundred and twenty-five dollars was paid him by the town.

He was allotted by the Navy Commissioners to the town of Erving.

He was detailed to the South Atlantic Squadron September 6th, 1864.

THOMAS F. DUNBAR,

Was born A. D. 1833 ; enlisted April 6th, 1864, and was mustered into the U. S. Service the same day, as private in Company K, 57th Regiment Mass. Volunteers, to serve three years.

SAMUEL R. DAY,

Son of Isaac and Caroline Day, was born in Hill, N. H., June 17th, 1846 ; enlisted August 9th 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year ; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

JOHN DENNY,

Son of Thomas and Charlotte Denny, was born in Charlestown April 29th, 1842 ; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year ; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

CORNELIUS DOHERITY,

Enlisted June 7th, 1864, and was mustered into the U. S. Service the same day as private in the Veteran Reserve Corps, to serve three years.

BARTLET DAILY,

Enlisted June 10th, 1864, and was mustered into the U. S. Service the same day, as private in Company B, 13th Regiment Veteran Reserve Corps, to serve three years. He was dishonorably discharged July 31st, 1865.

ORRIN EDWARDS,

Son of Joseph and Polly Edwards was born in Schuylers, New York, May 24th, 1820. He was enrolled August 9th, 1862, and mustered into the U. S. Service the same day as private in Company C, 1st Regiment Mass. Volunteers, to serve three years.

He joined the regiment while it lay near Fairfax Seminary Va., and was in the battles of Fredericksburg December 13th, 1862 ; Chancellorsville, May 3d, 1863. He was killed at the battle of Gettysburg Pa., July 2d, 1863. In this engagement the regiment lost in killed and wounded, one hundred and one, officers and men, and eighteen enlisted men missing. His remains were buried in Southboro', October 9th, 1863.

WILLIAM E. FAY,

Son of Sylvester and Catharine Fay, was born in Southboro', December 2d, 1841 ; enlisted September 24th, 1861, and was

mustered into the U. S. Service October 7th, 1861, as private in Company C, 25th Regiment Mass. Volunteers, for three years.

He sailed from Annapolis Md., January 10th, 1862, on board the propeller Zouave, that foundered at sea off Hatteras. He was in the battles of Roanoke Island, N. C., February 7th and 8th, 1862; and Newbern, March 14th, Rolls Mills November 3d, Kinston the 14th, Whitehall the 16th, and Goldsboro' on the 17th of December, 1862; Deep Gully March 13th and 14th, 1863; Newbern on the 16th, Gum Swamp, May 22d, 1863. He re-enlisted December 17th, 1863, and was mustered in the same day, and transferred to Company A, 25th Regiment Veteran Volunteers. He was in the battles of Heckman's Farm Va., May 6th, 1864; Port Walthal Junction, the 7th; Harrowfield or Arrowfield Church, the 9th, and Pocahontas on the 10th, Fort Darling on the 16th, near Gaines' Mills June 1st, Coal Harbor the 3d, in front of Petersburg 15th and 16th; charged on the enemy's works around Petersburg on the 18th, 26th and 30th. The Regiment returned to Newbern, N. C., September 10th, 1864. He was in the battles of Wise's Forks, near Kinston March 8th, 9th and 10th, 1865. He was mustered out at Charlotte N. C., July 12th, and discharged at Readville Mass. July 28th, 1865.

HORATIO L. FAY,

Son of Moses C. and Nancy Fay, was born in Southboro', July 4th, 1841; enlisted December 2d, 1861, and was mustered into the U. S. Service the same day, as private in Company I, 20th Regiment Mass. Volunteers, to serve three years.

He joined the Regiment at Poolesville, Md. He was in the battles of West Point Va., May 7th, 1862; Fair Oaks May 31st, Allens Farm June 29th, Savage Station on the same day, Nelsons Farm on the 30th, Malvern Hill July 1st, 1862; Fredericksburg May 3d and 4th 1863; Gettysburg Pa., July 2d, and on the 3d of July 1863, he was killed on the battlefield. He fell pierced by three musket balls: one in the wrist, one in the side, and one in the neck. In this battle the regiment lost in killed and wounded, one hundred and ten, out of the two hundred and thirty that went

into the engagement. His remains were buried in Southboro', December 28th, 1863.

HENRY L. FLAGG,

Son of Leland and Betsey Flagg, was born in Hopkinton December 3d, 1828; enlisted March 5th, 1862, and was mustered into the U. S. Service the same day, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was under fire at Rappahannock Station, August 22d, 1862; at the battles of Thoroughfare Gap the 28th, Bull Run the 29th and 30th, Chantilly September 1st, 1862; he was there slightly wounded in the wrist, taken prisoner and paroled. He was discharged for disability at Boston, Mass., February 20th, 1863. He again enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He was mustered out at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

MARCELLUS E. FAY,

Son of William G. and Susan Emerson, was born in Southboro', January 7th, 1843. He was enrolled August 9th, 1862, and was mustered into the U. S. Service the same day as private in Company C, 1st Regiment Mass. Volunteers to serve three years; but being a recruit his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary Va., and was sent to the hospital in November 1862, and was "absent sick," until 1864. He was in the battles of the Wilderness Va., May 5th and 6th, 1864; and near Spotsylvania Court House, from the 10th to the 20th of May 1864. He was mustered out May 25th 1864.

He re-enlisted December 20th, 1864, and was mustered into the U. S. Service the same day as private in the 9th Mass. Battery, to serve one year. He was detailed to the Battery Head Quarters as Clerk, and served there until he was mustered out June 6th, 1865.

DARIUS C. FLAGG,

Son of Russell and Mary F. Flagg, was born in Southboro', April 14th, 1838. He was enrolled August 30th, 1862, and was mustered into the U. S. Service the same day as private in Company H, 1st Regiment Mass. Volunteers, to serve three years; but being a recruit his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary Va., and was in the battles of Fredericksburg Va., December 13th, 1862; Chancellorsville May 3d, 1863; Gettysburg Pa., July 2d and 3d; Locust Grove November 27th, Mine Run November 29th and 30th, 1863; Wilderness May 5th and 6th, 1864; near Spotsylvania Court House, from the 10th to the 20th of May 1864. He was mustered out May 25th, 1864.

A. CLAFLIN FAY,

Son of Appleton and Fanny C. Fay, was born in Utica, N. Y., November 3d, 1838; enlisted September 1st, 1862 and was mustered into the U. S. Service September 25th, 1862 as private in Company E, 51st Regiment Mass. Volunteer Militia to serve nine months.

He was in the battles of Kinston N. C., December 14th, Whitehall the 16th and Goldsboro', December 17th, 1862. He was mustered out July 27th, 1863.

EUGENE A. FREDERICK,

Son of Joseph A. and Roxa A. Frederick, was born in Southboro', September 17th 1844; enlisted December 16th, 1863, was enrolled on the 28th and mustered into the U. S. Service January 12th, 1864, as private in Company F, 56th Regiment Mass. Volunteers, to serve three years.

He was in the battles of the Wilderness Va., May 6th, 1864; near Spotsylvania Court House, May 12th and again on the 18th; North Anna River May 24th, Bethesda Church May 31st, in skirmishes near Coal Harbor from the 2d to the 12th of June. He was killed in front of Petersburg June 17th, 1864,

in a successful charge on the enemy's lines. The regiment's loss in this engagement was one officer and eighteen enlisted men killed, forty wounded, five missing and fifty-two prisoners. His remains were brought to Southboro,' and buried.

CHARLES F. FISHER,

Son of Charles and Emeline Fisher, was born in Edgartown January 21st, 1839; enlisted February 25th, 1864, and was mustered into the U. S. Service the same day as private in Company D, 3d Regiment Mass. Cavalry, to serve three years.

He joined the regiment at Morgantown, La., in June 1864; which left for Fortress Monroe in July, and was attached to Major-General Sheridan's army in the Shenandoah Valley in August. He was in the battles of Opequan or Winchester Va., September 19th, and Fisher's Hill September 22d, 1864. He was captured on the morning of the battle of Cedar Creek, October 19th; and died a prisoner of War in Salisbury N. C., November 25th, 1864.

ALFRED FEATHERSTONE,

Was born A. D., 1837; enlisted June 1st, 1864, and was mustered into the U. S. Service the same day, as private in the 2d Regiment Mass. Cavalry, to serve three years.

FREDERIC FAY,

Son of Sylvester and Catherine Fay, was born in Southboro', May 28th, 1843; enlisted July 12th, 1864, and was mustered into the U. S. Service July 28th, 1864, as private in Company I, 5th Regiment Mass. Volunteer Militia to serve one hundred days. He was mustered out at Readville, Mass. November 16th, 1864.

HERBERT W. FAY, Worcester,

Son of Artemas and Harriet D. Fay, was born in Southboro', November 13th, 1839; enlisted July 15th, 1864, and was mustered into the U. S. Service the same day, as private in Company F, 42d Regiment Mass. Volunteer Militia, for one hundred days.

He served on the defences of Washington D. C., and was mustered out December 15th, 1864. He died of Pulmonary Consumption May 15th, 1865.

CHARLES B. FAY, Worcester.

Son of Artemas and Harriet D. Fay, was born in Southboro', April 30th, 1831; enlisted August 15th, 1864, and was mustered into the U. S. Service the same day as private in Company F, First Battalion of Heavy Artillery, for one year.

He was stationed at Fort Warren, Boston Harbor, during his service, and was mustered out June 28th, 1865.

GEORGE W. FLAGG,

Son of Leland and Betsey Flagg, was born in Southboro', April 6th, 1844; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington and was discharged at Fort Richardson, Va., June 17th, 1865, by reason of the close of the war.

GEORGE W. FAY,

Son of Nathaniel W. and Sally C. Fay, was born in Southboro', June 16th, 1844; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, to serve one year; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

WILLIAM FOGARTY,

Was born A. D., 1841; enlisted February 10th, 1865, and was mustered into the U. S. Engineer Corps the same day, to serve three years.

FRANCIS A. GOULD,

Son of James E, and Harriet Gould, was born in Lancaster, July 28th, 1841; enlisted May 7th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry September 2d, Bolivar Heights October 16th, and Falling Waters in 1861. He was under fire at Cedar Mountain Va., August 9th, and Rappahannock Station August 23d, 1862; at the battles of Thoroughfare Gap on the 28th, second Bull Run August 29th and 30th, Chantilly September 1st, Antietam Md., September 17th, Fredericksburg Va., December 13th, 1862; Deep Run, April 30th, 1863; Chancellorsville May 3d, 4th and 5th; at Gettysburg Pa., July 1st, he was wounded and died July 14th, 1863. In this day's battle the regiment lost one hundred and eighty nine in killed, wounded and missing. His remains were brought to Southboro', and buried.

THOMAS GRANT,

Son of Neil and Mary Grant, was born in Armagh, Ireland, February 25th, 1839; enlisted June 20th, 1861, and was mustered into the U. S. Navy the same day, to serve four years.

He was on board the Cumberland when she was sunk in Hampton Roads by the Rebel Ram Merrimac, March 8th, 1862; he was wounded in the face by a splinter, and his hair was burned from his head; but he escaped by swimming to the shore. He was transferred to the Frigate St. Lawrence, which sunk the Rebel Privateer Petrel off Charleston, S. C. He was again transferred to the Marion at Key West, and from her to the San Jacinto, and again to the Wachusett. While on board of her she captured the blockade runner the Dolphin. He was transferred to the Niagara, and from her to the Marine Barracks at Charlestown, Mass., and from there to the Ohio, where he served the balance of his time. He was discharged June 23d, 1865.

MATTHEW R. GLEASON,

Was born in Ireland A. D., 1843. He enlisted into the U. S. Navy, and shipped at Boston January 12th, 1864, to serve one year. He was detailed to the H. Moon, February 12th, 1864.

MICHAEL HAGGARTY,

Son of Jeremiah and Margaret Haggarty, was born in County of Cork, Ireland, A. D., 1842; enlisted April 28th, 1861, and was mustered into the U. S. Service June 11th, 1861, as private in Company G, 9th Regiment Mass. Volunteers, to serve three years.

He was at the battles of Yorktown Va., April 5th, 1862; siege of Yorktown April 26th, Hanover Court House May 27th, Mechanicsville June 26th, Gaines Mills on the 27th, Chickahominy the same day, Malvern Hill July 1st, Manassas or the second Bull Run August 30th, Chantilly September 1st, Antietam Md. the 17th, Sharpsburg the 19th, Shepherdstown on the 20th, Bolters Mills ————, Fredericksburg Va. December 13th, 1862; Chancellorsville May 3d, 1863; Brandy Station June 9th, Gettysburg Pa., July 2d and 3d, Wapping Heights on the 23d, Bristow Station October 14th, Rappahannock Station November 17th, Mine Run November 29th and 30th, 1863 Wilderness May 5th, 6th and 7th, Laurel Hill the 8th, River Po the 10th, Spotsylvania Court House the 12th, North Anna River on the 23d, Bethesda Church June 1st, Shady Oak and Coal Harbor June 3d, 1864. He was mustered out June 21st, 1864.

JOHN HAGGARTY,

Son of Jeremiah and Margaret Haggarty, was born in County of Cork, Ireland A. D., 1841; enlisted April 28th, 1861, and was mustered into the U. S. Service June 11th, 1861 as private in Company G, 9th Regiment Mass. Volunteers for three years.

He was in the battle of Yorktown, siege of Yorktown, battles of Hanover Court House, Mechanicsville, and Gaines Mills; he was there wounded in the arm; his arm was amputated, and he died at Davids Island Hospital, New York Harbor, September 5th, 1862. His remains were taken to Boston by his sister, and buried.

IRVING S. HUNT, Boston,

Son of John and Elizabeth Hunt, was born in Charlestown, February 19th, 1836. He was mustered into the U. S. Service July 16th, 1861, as private in Company B, 13th Regiment Mass. Volunteers, to serve three years.

He was detailed to and served as Clerk at the Regimental Head Quarters, and Provost Marshall's.

He was discharged for an appointment in the Quarter Master's department November 6th, 1862.

WILLIAM H. HILL,

Son of Fleming and Abigail Hill, was born in Saco, Me., May 12th, 1840; enlisted December 4th, 1861, and was mustered into the U. S. Service, December 12th, 1861, as private in Company D, 1st Regiment Mass. Cavalry, to serve three years.

He was in the battles of Poolesville, South Mountain, Antietam, Fredericksburg, Chancellorsville, Brandy Station, Kelleys Ford, and Aldie, where he was captured and sent to Richmond Va. He was exchanged and again joined his regiment. He re-enlisted February 27th, 1864, and was in the battles of Todds Tavern, Spotsylvania, Erin's Church, Coal Harbor, St. Mary's Church, Malvern Hill, Bellfield, Weldon Rail Road, and in various skirmishes. He was mustered out at Washington D. C., June 26th, 1865. W. H. Hill, was an inhabitant of this town at the time of his enlistment, but is credited to Boston, according to the Adjutant-General's Report.

VERGENE O. HYDE,

Son of Abraham and Ellen Hyde, was born in Southboro' January 3d, 1844; enlisted December 2d, 1861, and was mustered

into the U. S. Service the same day, as private in Company I, 20th Regiment Mass. Volunteers, to serve three years.

He joined the regiment at Poolesville Md., and was in the battles of West Point Va., May 7th, Fair Oaks on the 31st, Allens Farm June 29th, Savage Station on the same day, Nelsons Farm on the 30th, and Malvern Hill July 1st, 1862. He was discharged from Convalescent Camp, near Alexandria, Va., for disability February 23d, 1863.

WILLIAM HUNT.

Son of George and Sarah Hunt, was born in England March 12th, 1842; enlisted August 18th, 1862, and was mustered into the U. S. Service September 20th, 1862, as private in Company D, 47th Regiment Mass. Volunteer Militia for nine months.

He was stationed near New Orleans La. He served his time, and was mustered out September 1st, 1863.

Although he was an inhabitant of this town at the time of his enlistment, he states that he enlisted to fill the quota of Dartmouth and received a bounty from that town, but he is credited to the town of South Andover, according to the Adjutant-General's Report.

S. E. W. HOPKINS,

Son of John and Lydia A. Hopkins, was born in Charlestown August 2d, 1843; enlisted July 24th, 1862, and was mustered into the U. S. Service August 27th, 1862, as private in Company B, 36th Regiment Mass. Volunteers, to serve three years.

He was in the battles of Fredericksburg Va., December 13th, 1862; Jamestown, Kentucky, June 1st, and Jackson, Mississippi, from the 11th to the 17th of July 1863; Wilderness Va., May 6th, 7th and 8th, Spotsylvania Court House the 12th, North Anna river on the 24th, Bethesda Church June 3d, and before Petersburg June 17th, 1864. He was mustered out with the regiment, near Alexandria Va., June 8th, 1865, and discharged at Readville, Mass., June 21st, 1865. Hopkins was an inhabitant of this town at the time of his enlistment, but his

name is recorded at the Adjutant-General's office as belonging to Charlestown.

URIAH HOWES,

Son of James and Julia Ann Howes, was born in Dennis, September 3d, 1841. He was enrolled September 1st, 1862, and was mustered into the U. S. Service the same day as private in Company E, 1st Regiment Mass. Volunteers, to serve three years; but being a recruit his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary Va., and was in the battles of Fredericksburg Va., December 13th, 1862; Chancellorsville May 3d, 1863; Gettysburg Pa., July 2d and 3d, Locust Grove November 27th, Mine Run November 29th and 30th, 1863; Wilderness May 5th and 6th, 1864; near Spotsylvania Court House from the 10th to the 18th of May 1864, when he was wounded in the elbow of the left arm. He was sent to the Judiciary Square Hospital Washington D. C., where he remained until the 15th of August 1864. His discharge is dated May 25th, 1864.

SYLVESTER G. HOSMER,

Son of Aaron and Sarah Hosmer, was born in Acton September 18th, 1837; enlisted September 17th, 1862, and was mustered into the U. S. Service October 6th, 1862, as private in Company I, 45th Regiment Mass. Volunteer Militia, to serve nine months.

He was transferred to and served his time with Company F. He was in the battles of Kinston N. C., December 14th, Whitehall the 16th, and Goldsboro' the 17th, 1862. He was mustered out July 7th, 1863.

MARTIN J. HUBBARD,

Son of Eber and Jennie Hubbard was born in Chesterfield N. H., December 18th, 1832; enlisted September 17th, 1862, and was mustered into the U. S. Service September 26th, 1862, as private in Company F, 45th Regiment Mass. Volunteer Militia, to serve nine months.

He was in the battles of Kinston, Whitehall and Goldsboro' N. C., in December 1862. He was mustered out July 7th, 1863.

HENRY E. HARTWELL,

Son of Ephraim and Abby L. Hartwell, was born in Stronge Me., November 28th, 1842; enlisted November 28th, 1863, and was mustered into the U. S. Service the same day as member of a Brigade Band, in Corps de Afrique.

He served with the band at New Orleans, and Port Hudson La., until he was discharged with the band at New Orleans, August 8th, 1865, at the close of the war. He had previously served in the Band of the 8th Regiment Maine Volunteers, from the 7th of November 1861, until September 1st, 1862, when he was discharged by an act of Congress, discharging all regimental bands.

GEORGE H. HOUGHTON,

Son of Jesse K. and Sarah Houghton, was born in Shrewsbury August 24th, 1829; enlisted December 16th, 1863 and was mustered into the U. S. Service January 2d, 1864, as private in Company A, 2d Regiment Mass. Heavy Artillery, to serve three years.

He was in the raid towards Rainbow Bluff, Hamilton N. C., from the 27th of March to April 1st, 1865. He was mustered out at Smithville, N. C., September 3d, 1865, by virtue of Special Order, dated Department of N. C. Army of Ohio, Raleigh, August 16th, 1865, and discharged at Readville Mass., September 20th, 1865. He had previously served in Company F, 18th Regiment, and was at the siege of Yorktown Va., from April 11th, to May 5th, a period of twenty-four days; almost every day during the siege the regiment was under fire of the enemy's batteries. He was injured at the battle of Bull Run, August 30th, 1862, and discharged for disability December 20th, 1862.

CHARLES H. HOMES,

Son of William and Delia Homes, was born in Hopkinton November 4th, 1846; enlisted December 16th, 1863, and was

mustered into the U. S. Service January 12th, 1864, as private in Company F, 56th Regiment Mass. Volunteers, for three years.

He was in the battles of the Wilderness Va., May 6th, 1864; Spotsylvania May 12th and again on the 18th; North Anna River the 24th; Coal Harbor from the 2d to the 12th of June; Mine or Crator July 30th, Weldon Rail Road August 19th, Pegrams Farm September 30th, 1864; Capture of Petersburg April 2d, 1865. He was mustered out July 12th, 1865.

CAMILUS C. HYDE,

Son of Abraham and Ellen S. Hyde, was born in Southboro', December 12th, 1846; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, to serve one year; was attached to the 4th Regiment Mass. Heavy Artillery, in Company E. He served on the defence of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

JOSEPH W. HURD,

Son of Joseph and Elizabeth Hurd, was born in Chelsea February 6th, 1846; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, to serve one year; was attached to the 4th Regiment Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

A. E. INGRAHAM,

Son of John and Lucy S. Ingraham, was born in Framingham September 2d, 1836; enlisted April 19th, 1861, and was mustered into the U. S. Service May 19th, 1861, as private in Company D, 3d Battalion of Rifles (then called Dodd's Carvers) to serve three months. He served his time and was discharged August 2d, 1861.

He again enlisted April 4th, 1864, for Marlboro', being then an inhabitant of that town, and was enrolled the same day as private in the 16th Light Battery Mass. Volunteers, to serve three years. He was mustered out June 27th, 1865.

DAVID IRESON,

Enlisted June 10th, 1864, and was mustered into the U. S. Service the same day as private in the Veteran Reserve Corps, to serve three years.

LYMAN A. JONES,

Son of Alden and Betsy Jones, was born in Sudbury July 15th, 1831; enlisted May 8th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry September 2d, and Bolivar Heights October 16th, 1861. He was sent to the hospital from Williamsport Md., December 2d, 1861, and was discharged from the service at Boston for disability October 13th, 1862. He again enlisted December 16th, 1863, was enrolled on the 28th, and mustered into the U. S. Service January 2d, 1864, as private in Company D, 2d Regiment Mass. Heavy Artillery, to serve three years.

He was in the battle of Newport Barracks February 2d, 1864, and was mustered out at Smithville, N. C., September 3d 1865, by virtue of Special Order, dated Department of N. C., Army of Ohio, Raleigh, August 16th, 1865, and discharged at Readville, Mass., September 20th, 1865.

CORNELIUS W. JOHNSON,

Son of Nathan L. and Mary Ann Johnson, was born in Southboro', October 9th, 1839; enlisted August 26th, 1862, and was mustered into the U. S. Service September 25th, 1862, as private in Company E, 51st Regiment Mass. Volunteer Militia, to serve nine months.

He was discharged for disability January 16th, 1863. He again enlisted March 22d, 1864, and was mustered into the U.

S. Service April 4th, 1864, as private in the 16th Light Battery Mass. Volunteers, to serve three years. He was mustered out at Readville, Mass. June 27th, 1865.

WILLIAM KEEFE,

Was born in Gorham Me. He was mustered into the U. S. Service November 22d, 1862, as private in Company C, 6th Regiment New Hampshire Volunteers, for three years. He deserted from Newport News Va., August 2d, 1862.

PATRICK KILGARIFF,

Son of Martin and Margaret Kilgariff, was born in Balacushan, County Mayo, Ireland, February 20th, 1847; enlisted December 16th, 1863, and was mustered into the U. S. Service February 20th, 1864, as private in Company C, 58th Regiment Mass. Volunteers, to serve three years.

He was in the battles of Wilderness Va., May 6th, 1864; near Spotsylvania Court House May 10th, 11th, 12th, and again at the same place on the 18th; North Anna River the 24th, Coal Harbor June 3d, in front of Petersburg on the 17th and 18th. He was killed at Burnside's Mine, in front of Petersburg July 30th, 1864. This regiment lost from the 6th of May to the 31st of July three hundred and forty-nine officers and enlisted men, killed and wounded, and sixty-four prisoners.

DAVID KILPATRICK,

Enlisted June 9th, 1864, and was mustered into the U. S. Service the same day as private in the Veteran Reserve Corps, to serve three years.

JOHN H. KIMBALL,

Was born A. D., 1843; enlisted February 10th, 1865, and was mustered into the U. S. Service the same day as private in Company A, 13th Regiment Veteran Reserve Corps, to serve three years.

CHARLES T. LOVE,

Son of Daniel and Susan Love, was born in Charlestown January 14th, 1842; enlisted in May 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company I, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes of Harper's Ferry September 2d, Bolivar Heights October 16th, and Dam No. 5, in 1861. He was under fire at Cedar Mountain Va., the 9th and Rappahannock Station on the 22d of August 1862. He was in the battles of Thoroughfare Gap August 28th, second Bull Run on the 29th, and 30th, Chantilly September 1st, Antietam Md., September 17, Fredericksburg Va., December 13th, 1862. He was on detached service from the winter of 1863, until the Spring of 1864. He was in the battles of the Wilderness Va., May 5th, 6th and 7th, 1864; Laurel Hill and the North side of Spotsylvania from the 8th to the 14th of May, near Spotsylvania Court House, east side, from the 14th to the 20th, North Anna River, or Jericho Ford May 23d, Bethesda Church May 30th, 31st and June 1st, Coal Harbor June 3d, in front of Petersburg, from the 17th of June until July 14th, 1864. He was mustered out August 1st, 1864.

JOHN LAHAN,

Son of Michael and Julia Lahan, was born in Balling Collough, County Cork, Ireland, A. D., 1841; enlisted June 17th, 1861, and was mustered into the U. S. Service June 24th, 1861, as private in Company A, 42d Regiment New York Volunteers, (the Tammany regiment,) to serve three years.

He was slightly wounded at the battle of Ball's Bluff Va., October 21st, 1861. He was at the siege of Yorktown April 26th, 1862; at the battles of West Point May 7th, Fair Oaks May 31st, Charles City Cross Roads June 30th, where he was again wounded. He was in the battles of Malvern Hill August 5th, Bull Run August 30th, South Mountain Md., September 14th, Antietam September 17th, and was again wounded severely, in the leg. He was mustered out August 25th, 1864.

EDWARD L. LOVELAND,

Son of Cephas and Nancy Loveland, was born in Montague June 5th, 1843; enlisted December 21st, 1861, and was mustered into the U. S. Service December 23d, 1861, as private in Company H, 29th Regiment Mass. Volunteers, for three years.

He was stationed at Newport News Va., and moved with the army at the evacuation of Norfolk, to Portsmouth, thence to Suffolk. He was sent to the Hospital and remained there until he was discharged for disability June 26th, 1862. He again enlisted from Greenfield, being then an inhabitant of that town, in Company M, 2d Regiment Mass. Heavy Artillery, and was wounded at the battle of Wise's Forks, near Kinston N. C., March 9th, 1865, and died at David's Island Hospital, New York Harbor, April 28th, 1865.

LOUIS LOVELY,

Son of Alac and Mary Ann Lovely, was born in West Farnum, Canada East, May 30th, 1847; enlisted July 12th, 1864, and was mustered into the U. S. Service July 28th, 1864, as private in Company I, 5th Regiment Mass Volunteer Militia, to serve one hundred days. He was mustered out November 16th, 1864.

PAUL LAKE,

Son of Paul and Rose Lake, was born in St. Urre, Canada East, December 23d, 1836; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery for one year; was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

BENJAMIN F. LANGLEY,

Enlisted February 10th, 1865, and was mustered into the U. S. Service the same day, as private in the 3d Regiment U. S. Artillery, to serve three years.

MICHAEL MURPHY,

Son of James and Mary Murphy, was born in County Kerry, Ireland, A. D., 1841 ; enlisted May 1st, 1861, and was mustered into the U. S. Service June 11th, 1861, as private in Company H, 9th Regiment Mass. Volunteers, to serve three years.

He was at the battles of Yorktown Va., April 5th. 1862 ; and siege of Yorktown on the 26th, Hanover Court House May 27th, Mechanicsville June 26th, Gaines' Mills the 27th and Chickahominy on the same day, Malvern Hill July 1st, Manassas or the second Bull Run August 30th, Chantilly September 1st, Antietam Md., the 17th, Sharpsburg the 19th, and Shepherdstown on the 20th, Bolter's Mills ——— ———, Fredericksburg Va., December 13th, 1862 ; Chancellorsville May 3d, 1863 ; Brandy Station June 9th, Gettysburg Pa., July 2d and 3d, Wapping Heights July 24th, Bristow Station October 14th, Rappahannock Station November 7th, and Mine Run November 29th and 30th, 1863 ; Wilderness May 5th, 6th and 7th, 1864 ; Laurel Hill the 8th, River Po the 10th, near Spotsylvania Court House the 12th, North Anna River on the 23d, Bethesda Church June 1st, Shady Oak and Coal Harbor June 3d, 1864.

He was mustered out June 21st, 1864, His name is recorded at the Adjutant-General's office as belonging to Milford.

GEORGE H. MOORE,

Son of John and Susannah Moore, was born in Framingham December 30th, 1834 ; enlisted June 29th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company I, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Dam No. 5 in 1861, and at the battle of Fredericksburg in 1862. He was mustered out August 1st, 1864.

CHARLES B. MOORE,

Son of John and Susannah Moore, was born in Framingham July 28th, 1836. He was mustered into the U. S. Service July 16th,

1861, as private in Company I, 13th Regiment Mass. Volunteers to serve three years. He was detailed to and served in the hospital department most of the time, and was transferred to the Veteran Reserve Corps April 13th, 1864.

JOSEPH MARTIN,

Was born in Canada East, A. D., 1835; enlisted May 8th, 1861 and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He deserted at Waterloo Va., July 23d, 1862.

MICHAEL McMAHONE,

Was born A. D., 1826. He was enrolled September 25th, 1861; and was mustered into the U. S. Service October 7th, 1861, as private in Company E, 25th Regiment Mass. Volunteers, for three years.

He re-enlisted in the 25th Veteran Volunteer Regiment December 1st, 1863, and was killed at the battle of Coal Harbor June 3d, 1864, and buried on the battle field. His name is recorded at the Adjutant-General's office as belonging to Fitchburg, although he was an inhabitant of this town at the time of his enrollment.

JAMES McNABB,

Son of Edward and Catherine McNabb, was born in the County of Tyrone, Ireland, A. D., 1843; enlisted August 26th, 1862, and was mustered into the U. S. Service September 26th, 1862, as private in Company H, 42d Regiment Mass. Volunteer Militia, to serve nine months.

He was mustered out August 20th, 1863.

EDWARD McKNIGHT,

Son of William and Mary McKnight, was born in Limerick, Ireland, October 31st, 1831; enlisted September 17th, 1862, and was mustered into the U. S. Service September 26th, 1862, as private in Company F, 45th Regiment Mass. Volunteer Militia to serve nine months.

He was wounded in the arm at the battle of Kinston, N. C., December 14th, 1862, and was mustered out July 7th, 1863.

He again enlisted January 1st, 1864, for Ashland, (being then an inhabitant of that town,) and was mustered January 5th, 1864, as private in Company D, 2d Regiment Mass. Cavalry, to serve three years. He was at the battles of Fort Stevens July 11th and 12th, 1864, and was under fire for twenty-one consecutive days in the month of August. He was wounded in the left arm near Winchester, Va., September 13th, 1864; his arm was amputated and he was discharged September 11th, 1865, by reason of loss of left arm.

DENNIS MAHONEY.

Son of Patrick and Mary Mahoney, was born in the County of Cork, Ireland, February 18th, 1847. He was enrolled October 22d, 1863, and was mustered into the U. S. Service the same day, as private in Company A., 1st Mass. Cavalry, to serve three years.

He was in the battles of Todd's Tavern, Va., May 5th, 6th and 7th, 1864; Plank Road May 9th, Hanover Junction May 10th, Ashland Station May 11th, Brook's Church May 12th, Erin's Church May 28th, Coal Harbor June 2d, Louisa Court House June 11th, Trevillion Station June 12th, St. Mary's Church June 24th.

He was slightly wounded at the battle of Malvern Hill July 28th. He joined the regiment again in September, and was in the battles of Davidson's Plantation October 1st, South Side Rail Road October 27th, Stony Creek December 1st, and Bellfield Station December 10th, 1864. He was mustered out June 26th, 1865.

RICHARD MULSTEE,

Son of Patrick and Ellen Mulstee, was born in Longford, Ireland A. D. 1819; enlisted February 16th, 1864, and was mustered into the U. S. Service March 10th, 1864, as private in Company G, 57th Regiment Mass. Volunteers, for three years.

He was in the battle of the Wilderness May 6th, 1864 ; occasionally skirmishing from the 9th to the 12th on the road leading to Spottsylvania Court House ; in the battle of Spottsylvania Court House May 12th, and again at the same place on the 18th of May. He was killed at the battle of North Anna River, near Oxford Ford, May 24th, 1864.

This regiment left Washington for the front April 25th ; marched to North Anna River and fought four general engagements, in which they lost in killed, wounded and missing, three hundred and seventy-five officers and enlisted men out of five hundred and forty-five.

H. AUSTIN McMASTER,

Son of Thomas and Lydia C. McMaster, was born in Hancock, N. H., June 24th, 1844 ; enlisted February 27th, 1864, and was mustered into the U. S. Service the same day, as private in Company G, 3d Regiment Mass. Cavalry, to serve three years.

The regiment was then in the Department of the Gulf. He joined them at Morganzie, La., in June, and was sent to the hospital at Algiers in July. He came home on furlough August 5th, 1864, and again joined the regiment at Harper's Ferry, Va., December 27th, 1864. He was promoted Company Quarter-Master Sergeant May 20th, 1865, and was commissioned Second Lieutenant October 5th, 1865, but was not mustered. He was discharged as Sergeant at Fort Leavenworth, Kansas, September 28th, 1865, by reason of Telegraph Instructions from Head Quarters Department of Missouri, Special Order No. 35, Head Quarters U. S. Forces Kansas and Territories.

PETER McFARLAN,

Was mustered into the U. S. Navy June 3d, 1864, to serve three years, and a bounty of two hundred and twenty-five dollars was paid him by the town ; being a Boston man Ward 8 claimed him on their quota. He was also claimed as a substitute in the town of Holland. He was detailed to the ship Fort Donaldson June 30th, 1864.

MICHAEL McNARLAN,

Enlisted June 6th, 1864, and was mustered into the U. S. Service the same day, as private in the Veteran Reserve Corps, to serve three years.

PATRICK McALEAR,

Enlisted June 29th, 1864, and was mustered into the U. S. Service the same day, as private in the Veteran Reserve Corps, to serve three years.

MICHAEL McCUE,

Enlisted February 16th, 1865, and was mustered into the U. S. Service the same day, as private in the Veteran Reserve Corps, to serve three years.

OSCEOLA V. NEWTON, Marlboro',

Son of Ezra and Mary F. Newton, was born in Southboro', July 9th, 1838; enlisted June 29th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company I, 13th Regiment Mass. Volunteers, for three years.

He died at Washington D. C., May 30th, 1862.

HARTWELL NEWTON, Hopkinton,

Son of Lyman and Polly Newton, was born in Southboro', October 11th, 1820. He was enrolled July 2d, 1861, and was mustered into the U. S. Service the same day as private in Company B, 16th Regiment Mass. Volunteers, to serve three years.

He was in the battles of Fair Oaks June 18th, 25th and 28th, Glendale June 29th, Kettle Run August 27th, 1862. He left the regiment near Manassas Va., August 28th, 1862, for the hospital and remained there until he was discharged for disability February 6th, 1863.

GEORGE W. NICHOLS,

Son of Oren and Mary Ann Nichols, was born in Lowell May 22d, 1842; enlisted August 13th, 1861, and was mustered into the U. S. Service August 16th, 1861, as private in Company E, 16th Regiment Mass. Volunteers, to serve three years.

His regiment was stationed at Old Point Comfort Va., from September 1st, 1861, to May 8th, 1862, when they advanced with the army by the way of Norfolk and Suffolk to Fair Oaks. He was in the battles of Fair Oaks June 18th, 25th and 28th, Glendale on the 29th, and Malvern Hill July 1st, 1862. He was sent from the Peninsula to the U. S. Hospital at Newark N. J., where he died September 16th, 1862. His remains were buried in Southboro'.

JOSEPH B. NOURCE,

Son of Rufus and Ellen B. Nource, was born in Southboro' May 18th, 1846; enlisted August 20th, 1862, and was mustered into the U. S. Service September 16th, 1862, as private in Company I, 5th Regiment Mass. Volunteer Militia, to serve nine months.

He was in the battles of Kinston, N. C., December 14th, Whitehall 16th, and Goldsboro' on the 17th of December, 1862. He was mustered out July 2d, 1863.

Again he enlisted, January 5th, 1864, and was mustered into the U. S. Service on the 27th, as private in Company G, 4th Regiment Mass. Cavalry, for three years.

He was skirmishing, scouting, and on picket, around Richmond and Petersburg, and at the battle of New Market and Charles City Cross Roads. He deserted from Petersburg August 22d, 1865.

JOHN F. NEWTON,

Son of John F. and Eliza Newton, was born in Framingham November 29th, 1831; enlisted August 23d, 1862, and was mustered into the U. S. Service August 30th, 1862, as private in the Second Company of Sharp Shooters, attached to the 22d Regiment Mass. Volunteers. Being a recruit, his term was to expire with the Company.

He was in the battles of South Mountain, Md., September 14th, 1862; Antietam the 17th, and Shepherdstown on the 20th, Fredericksburg, Va., December 13th, 1862; Chancellorsville May 2d and 3d, 1863; Aldie June 17th, Gettysburg Pa.,

July 2d and 3d, Wapping Heights July 23d, Raccoon Ford October 10th, Bristow Station October 14th, Rappahannock Station November 7th, Mine Run November 29th and 30th, 1863. He was wounded on the 30th in the leg, and was mustered out at Portsmouth Grove Hospital, R. I., October 5th, 1864.

FRANCIS A. NEWHALL,

Son of Albert and Amanda Newhall, was born in Milford February 14th, 1832; enlisted August 1862, and was mustered into the U. S. Service September 12th, 1862 as private in Company D, 44th Regiment Mass. Volunteer Militia, to serve nine months.

He served as Cook to the regiment and was discharged for disability May 26th, 1863.

FRANCIS D. NEWTON,

Son of Dexter and Arathusa D. Newton, was born in Southboro' August 31st, 1848. He enlisted as Frank B. Newton, July 15th, 1864, and was mustered into the U. S. Service July 25th, 1864, as private in Company E, 5th Regiment Mass. Volunteer Militia, to serve one hundred days. He was mustered out November 16th, 1864.

S. WHITNEY NOURCE, Westborough,

Son of Rufus and Ellen B. Nource, was born in Southboro' December 10th, 1848. He was enrolled August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, to serve one year; was attached to the 4th Regiment in Company E. Mass. Heavy Artillery. He served on the defences of Washington, D. C., and was discharged at Fort Richardson, Va., June 17th, 1865, by reason of the close of the war.

JEREMIAH L. NEWTON, Marlborough,

Son of Lyman and Polly Newton, was born in Southboro' June 12th, 1828; enlisted March 29th, 1864, and was mustered into

the U. S. Signal Corps the same day to serve three years. He was appointed Hospital Quarter Master, January 18th, and discharged for disability February 25th, 1865.

DEXTER D. ONTHANK,

Son of Emerson and Catherine Onthank, was born in Southboro', February 24th, 1832; enlisted May 8th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He left the Company at Warrenton Junction, Va., in April, for the Carver Hospital, Washington D. C., and remained until discharged for disability May 21st, 1862.

GEORGE O'GRADY,

Son of William and Margaret O'Grady, was born in Nantucket March 4th, 1836; enlisted May 6th, 1861, and was mustered into the U. S. Service July 16th, 1861, as Corporal in Company I, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Dam No. 5, in 1861. He served with the Company in various ways, such as Cook, Teamster, &c., and was mustered out August 1st, 1864.

GEORGE E. ONTHANK,

Son of Emerson N. and Ann Onthank, was born in Southboro', April 24th, 1844; enlisted June 13th, 1861, and was mustered into the U. S. Service the same day, as private in Company D, 11th Regiment Mass. Volunteers, for three years.

He was in the battles of Bull Run July 21st, 1861; Yorktown April 26th, 1862; Williamsburg May 5th, Fair Oaks June 25th, Savage Station the 29th, Glendale on the 30th, Malvern Hill July 1st and August 5th, Bristow Station, on the 27th, and Bull Run on the 29th and 30th of August, 1862. He deserted from near Alexandria Va., September 11th, 1862. He again enlisted in Company B, 16th Regiment Pennsylvania Cavalry, as George Butler, and was mustered into the U. S. Service October

19th, 1862, for three years, as wagoner. He states that he was in the battles of Kelley's Ford March 17th, 1863; Chancellorsville May 3d, Brandy Station June 9th, Aldie the 17th, Middleburg the 19th, and Upperville June 21st, Gettysburg Pa., July 2d and 3d, Shepherdstown Md., on the 16th, Culpepper September 13th, Mine Run November 29th and 30th, 1863; Chancellorsville May 1st, 1864; Wilderness May 5th and 6th, Raid on Richmond under General Sheridan, fought at Beaver Dam Station May 7th, Glenallen on the 11th, Coal Harbor June 3d, Trevillion Station the 18th, Blacks and Whites on the 28th, Malvern Hill July 28th, Deep Bottom August 16th, Reams' Station on the 25th, and Boydtown Plank Road October 27th, 1864; Hatcher's Run February 5th and 6th, 1865; Fort Steadman March 25th, Dinwiddie Court House on the 31st, Five Forks April 1st, Petersburg the 2d, Harper's Farm on the 8th, and Appomatox Court House April 9th, 1865. He was discharged with his Regiment at Richmond Va., August 11th, 1865, by reason of Special Order No. 199th, dated Head Quarters Department of Virginia.

JOHN O'BRIEN,

Son of John and Ellen O'Brien, was born in the County of Cork, Ireland, June 24th, 1842. He enlisted August 15th, 1862, in the U. S. Navy, to serve three years. Being under age, the consent of his father was not given, and he was discharged August 21st, 1862. He had previously served in Company D, 3d Battalion of Rifles, for three months, for Worcester, he then being an inhabitant of that city.

ARES M. ONTHANK,

Son of J. Mellen and Mary Onthank, was born in Southboro', January 2d, 1844. He was enrolled August 18th, 1862, and mustered into the U. S. Service the same day as private in Company C, 1st Regiment Mass. Volunteers, to serve three years; but being a recruit his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary Va., and was in the battles of Fredericksburg Va., December 13th, 1862; Chancellorsville May 3d, 1863; Gettysburg Pa., July 2d and 3d, Locust Grove November 27th, Mine Run November 29th and 30th, 1863; Wilderness May 5th and 6th, 1864; near Spotsylvania Court House from the 10th to the 20th of May, 1864. He was mustered out May 25th, 1864.

CHARLES O'GRADY,

Son of William and Margaret O'Grady, was born in Southboro', September 7th, 1844; enlisted August 27th, 1862, and was mustered into the U. S. Service September 19th, 1862 as private in Company A, 47th Regiment Mass. Volunteer Militia, to serve nine months.

He was mustered out September 1st, 1863.

THOMAS O'BRIEN,

Son of William and Margaret O'Brien, was born in Ireland July 16th, 1844. He shipped at Boston July 6th, 1863, to serve one year. He was on duty aboard the ship *Arese*, when the *Cerese*, *Antonica* and *Pet*, were captured from the enemy. He was discharged at Gosport Navy Yard, Va., July 17th, 1864. He enlisted again August the 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery for one year. Was attached to the 4th Regiment Mass. Heavy Artillery, in Company E. He served on the defences of Washington D. C., and was discharged June 17th, 1865, by reason of the close of the war.

JAMES L. ONTHANK,

Son of Emerson N. and Ann Onthank, was born in Southboro', June 16th, 1847; enlisted August 9th, 1864 and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery for one year. Was attached to 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged

at Fort Richardson Va., June 17th, 1865 by reason of the close the war.

LOWELL P. PARKER,

Son of Hiram and Harriet Parker, was born in Southboro', November 10th, 1840; enlisted May 3d, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company I., 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes of Harper's Ferry September 2d, Bolivar Heights October 16th and Dam No. 5, December 8th, 1861. He was under fire at Cedar Mountain August 9th, Rappahannock Station on the 22d, in the battles of Thoroughfare Gap the 28th, and Antietam Md., September 17th, 1862. He left the regiment at Frederick City Md., for the hospital, July 1st, 1863, and remained until he was mustered out August 1st, 1864. He died of Consumption March 26th, 1866.

CHARLES S. PARKER,

Son of Hiram and Harriet Parker, was born in Southboro', November 29th, 1844; enlisted May 3d 1861, and was mustered into the U. S. Service July 16th, 1861, as Corporal in Company I, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Dam No. 5, in 1861. He was under fire at Cedar Mountain, and Rappahannock Station, and in the battles of Thoroughfare Gap, Second Bull Run, Chantilly and Antietam Md., in 1862, and was there wounded, and was discharged for disability November 15th, 1862.

CHARLES F. PARKER,

Son of Frederick and Abigail Parker, was born in Southboro', April 12th, 1824; enlisted May 7th, 1861, and was mustered into the U. S. Service July 16th, 1861, as Corporal in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Falling Waters in 1861. "He served in the company as

Corporal until July 31st, 1862, when he was reduced to the ranks that he might enter a hospital, as an assistant." He was discharged from the Hairwood Hospital, Washington D. C., for disability April 10th, 1863.

GARDNER R. PARKER,

Son of Reuben and Clarissa G. Parker, was born in Chelmsford April 7th, 1837; enlisted May 25th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers for three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Falling Waters in 1861. He was under fire at Cedar Mountain, and Rappahannock Station, and at the battles of Thoroughfare Gap, second Bull Run, Chantilly and Antietam. "He was wounded in the finger at the battle of Fredericksburg December 13th, 1862, by the discharge of his own gun," and was discharged for disability April 20th, 1863.

RODGER POPE,

Was born in the County of Cork, Ireland, A. D., 1838. He was mustered into the U. S. Service June 11th, 1861, as private in Company A, 9th Regiment Mass. Volunteers, for three years.

He was at the battles of Yorktown Va., April 5th, and at the siege of Yorktown April 26th, Hanover Court House May 27th, Mechanicsville June 26th. He was killed at the battle of Gaines Mills June 27th, 1862, and buried on the battlefield. It appears by the records of the Adjutant-General that he enlisted for East Boston, although he was an inhabitant of this town.

AUSTIN G. PARKER,

Son of Reuben and Clarissa G. Parker was born in Lowell, February 13th, 1844; enlisted June 26th, 1861, and was mustered into the U. S. Service the same day as private in Company G, 12th Regiment Mass. Volunteers, for three years.

He was in the battles of Cedar Mountain Va., August 9th, Rappahannock Station the 20th, and Grovetown, near Bull Run,

August 30th, 1862. He was there wounded in the shoulder and died in Clif bern Hospital Washington D. C., November 6th, 1862. His remains were buried in Southboro'.

ADOLPHUS B. PARKER,

Son of Hiram and Harriet Parker, was born in Southboro', March 4th, 1838; enlisted August 15th, was enrolled the 18th, and mustered into the U. S. Service September 9th, 1862, as private in the 10th Light Battery Mass. Volunteers, to serve three years.

He was in the battles of Auburn Va., October 13th, 1863; Kelley's Ford November 7th, and Mine Run November 29th and 30th, 1863. He was promoted Sergeant April 11th, 1864, and was in the battles of the Wilderness Va., May 6th, River Po the 10th, Spotsylvania Court House the 12th, North Anna River at Chesterfield Bridge the 23d and 24th, Tolopotomy Creek the 30th, 31st and June 1st, Coal Harbor from the 2d to the 12th, siege of Petersburg first engagement, from the 16th to the 20th of June, Deep Bottom July 28th, Reams' Station August 25th, 1864, where the commanding officer was wounded, and thirty-nine enlisted men, killed, wounded and missing; thirty-four horses were also killed, and all their guns, four in number, were captured by the enemy. He was taken prisoner with seventeen others of his Company and confined in Libby and Belle Isle prisons Va. He was exchanged and joined the battery again March 3d, 1865, and was in the battles of Armstrong's Farm March 28th, 1865; Hatcher's Run April 2d, Amelia Springs the 6th, High Bridge April 7th, and Farmville on the same day. He was mustered out June 9th, 1865.

FRANK PAUL,

Son of Francis and Mary Ann Paul, was born in Plattsburg N. Y., November 30th, 1830; enlisted April 2d, 1864, and was mustered into the U. S. Service the same day as private in Company H, 19th Regiment Mass. Veteran Volunteers, to serve three years.

He was in the battles of the Wilderness Va., May 6th, 7th and 8th, 1864; River Po on the 10th, near Spotsylvania May 11th, 12th, and again on the 18th, North Anna River the 24th, Tolopotomy Creek 27th and 30th of May, Coal Harbor from the 2d to the 12th of June, siege of Petersburg June 16th, 17th and 18th, 1864. He was wounded severely on the 18th, and remained in the hospital eight months. He again joined the regiment and was in the battles of Hatcher's Run March 25th, 1865; Armstrongs Farm on the 28th, again at Hatcher's Run April 2d, High Bridge on the 6th, Farmville April 7th, 1865. He was mustered out with the regiment at Munson's Hill Va., June 30th, 1865, by reason of Special Order No. 158, dated Head Quarters Army of the Potomac, June 22d, 1865.

EBENEZER PEARSON,

Was born A. D., 1823. He was mustered into the U. S. Navy February 14th, 1865, to serve three years. He was detailed to the Kearsarge April 1st, 1865, and discharged for disability, August 24th, 1865. He was accidentally killed on his way home.

CHARLES E. PREBLE,

Was born A. D., 1840; enlisted February 16th, 1865, and was mustered into the U. S. Service the same day as private in the Veteran Reserve Corps, to serve three years.

ARTHUR T. RICE,

Son of Thomas and Elizabeth Rice, was born in Framingham July 13th, 1840; enlisted May 8th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, for three years.

He was in the skirmishes at Harper's Ferry September 2d, Bolivar Heights October 16th, and Falling Waters in 1861. He was promoted from the ranks to Orderly Sergeant March 1st, 1862. He was under fire at Cedar Mountain Va., August 9th, and Rappahannock Station the 22d; in the battles of Thoroughfare Gap on the 28th, at the second Bull Run the 29th, and 30th

of August 1862. He was there wounded in the leg. "He was reduced to the ranks at his own request, that he might serve as Clerk in the Judiciary Square Hospital." He was discharged March 31st, 1864, for a Clerkship in the War Department Adjutant General's Office, Washington D. C.

EDWARD ROBERTS,

Son of Edward and Mary Ann Roberts, was born in Chantry Basin, Canada East, October 12th, 1837; enlisted September 20th, 1861, and was mustered into the U. S. Service, October 7th, 1861, as private in Company E, 25th Regiment Mass. Volunteers, to serve three years.

He was in the battles of Roanoke Island N. C., February 8th, 1862; Newbern March 14th, Kinston December 14th, Whitehall the 16th, and Goldsboro' on the 17th of December, 1862. He re-enlisted January 2d, 1864, and was mustered in the same day, for three years, and transferred to Company B, 25th Regiment Veteran Volunteers. He was in the battles of Heckman's Farm, Va., May 6th, 1864; Port Walthall Junction the 7th. He was severely wounded at the battle of Harrowfield, or Arrowfield Church May 9th, 1864. He returned to his Regiment in June 1865, and was mustered out of the service at Charlotte N. C., July 12th, 1865, and discharged at Readville Mass. July 28th, 1865.

JOSEPH RAYMOND,

Son of Stephen and Sophia Raymond, was born in Plattsburg N. Y., May 16th, 1841; enlisted October 7th, 1861, and was mustered into the U. S. Service the same day, as private in Company E, 25th Regiment Mass. Volunteers, for three years.

He was in the battles of Roanoke Island N. C., and Newbern in 1862. He was discharged for disability March 3d, 1863.

LEVI RAMSDEN,

Son of ——— and Hannah Ramsden, was born in Winnell, England, in 1833. He was enrolled October 19th,

1861, and mustered into the U. S. Service December 13th, 1861, as private in Company K, 28th Regiment Mass. Volunteers, for three years.

He was in the battle of James Island S. C., June 16th, 1862, and was slightly wounded in the head. He was in the battles of Bull Run Va., August 30th, and Chantilly September 1st, 1862. He was discharged for disability February 4th, 1863.

DAVID RICHARDSON,

Son of James M. and Louisa M. Richardson, was born in Lemington Me., September 17th, 1837; enlisted August 4th, 1862, and was mustered into the U. S. Service August 7th, 1862, as private in Company F, 1st Regiment Mass. Heavy Artillery, for three years.

"This regiment was originally the Fourteenth Infantry Regiment, but by order from the War Department, dated January 1st, 1862, the organization was changed to Heavy Artillery, and did garrison duty in the Forts near Washington."

He was in the battle near Spotsylvania Court House May 19th, 1864, where the regiment lost three hundred and twenty-two officers and enlisted men, killed and wounded, and twenty-seven missing. He was captured near Bowling Green, while guarding a wagon train, and sent to Andersonville Ga., where he remained a prisoner of war about a year. He was discharged May 27th, 1865.

ANDREW ROCK,

Son of Andrew and ——— Rock, was born in St. Thomas, Canada East, August 6th, 1837; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery for one year, was attached to the 4th Regiment in Company E, Mass. Heavy Artillery.

He served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

TIMOTHY RYAN,

Was born A. D., 1833; enlisted February 10th, 1865, and was mustered into the U. S. Engineer Corps the same day to serve three years.

ANDREW J. REED,

Enlisted February 14th, 1865, and was mustered into the U. S. Service the same day, as private in the 2d Regiment Mass. Cavalry, to serve one year.

FRANCIS H. STOWE,

Son of Samuel D. and Lovina Stowe, was born in Southboro' November 11th, 1848; enlisted May 3d, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company I, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry September 2d, Bolivar Heights October 16th, Dam No. 5, December 8th, 1861. He was under fire at Cedar Mountain Va., on the 9th, and Rappahannock Station the 22d of August 1862; and in the battles of Thoroughfare Gap August 28th, second Bull Run on the 29th and 30th, Chantilly September 1st, Antietam Md., September 17th, Fredericksburg Va., December 13th, 1862; Deep Run April 30th, 1863; Chancellorsville May 3d, 4th and 5th, Gettysburg Pa., July 1st, 2d and 3d, Mine Run November 27th, 1863; Wilderness May 5th, 6th and 7th, 1864; Laurel Hill and north side of Spotsylvania from the 8th to the 14th of May, near Spotsylvania Court House, east side, from the 14th to the 20th, North Anna River, near Jericho Ford, May 23d, Bethesda Church May 30th, 31st, and June 1st, Coal Harbor June 3d, in front of Petersburg from the 17th of June until July 14th, 1864. He was appointed Sergeant November 1st, 1862; at Brook's Station Va. Promoted First Sergeant February 1st, 1864, at Mitchel's Station, and commissioned First Lieutenant May 9th, 1864, as Frank B. Stowe.

In an official report by the Colonel dated June 6th, 1864, it is stated that "from May 4th to this day we have been under fire

every day and night." The period embraced between May 4th, 1864, and the close of the war was by far the most critical and stirring of the Great Rebellion. From May 9th until his discharge Lieutenant Stowe commanded the company. The danger of this service may be gathered in part from the above record.

He was mustered out as Francis H. Stowe August 1st, 1864.

CHARLES SCOTT,

Was born in Nova Scotia, ————. He enlisted May 3d, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company I, 13th Regiment Mass. Volunteers, to serve three years.

He deserted at Warrenton Va., July 14th, 1862.

AMOS P. SARGEANT,

Son of Thomas D. and Lovina W. Sargeant, was born in Concord N. H., November 10th, 1842; enlisted May 19th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry and Falling Waters, in 1861; and under fire at Cedar Mountain and Rappahannock Station, and in the battles of Thoroughfare Gap, second Bull Run in 1862. He was detailed to extra duty in the regimental hospital, and served as nurse until February 8th, 1864, when he was appointed 1st Brigade Hospital Steward and served as such until he was mustered out August 1st, 1864.

WARREN H. STEVENS,

Son of Farnum and Perscia Stevens, was born in Philipstown June 28th, 1840; enlisted May 10th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He deserted at Williamsport Md., February 28th, 1862.

GEORGE S. SANFORD,

Son of George F. and Sarah E. Sanford, was born in Medway April 10th, 1842; enlisted August 11th, 1862, and was mustered into the U. S. Service September 12th, 1862, as private in Company F, 44th Regiment Mass. Volunteer Militia to serve nine months.

He states that he enlisted for and received a bounty from Medway, and is accorded to that town by the Adjutant General's Report of 1863; although he was an inhabitant of this town at the time of his enlistment. He was in the battles of Rolls Mills, Kinston, Whitehall and Goldsboro' A. D., 1862. He was discharged for disability January 23d, 1863.

CHARLES B. SAWIN,

Son of Moses and Mary B. Sawin was born in Southboro' February 28th, 1840; enlisted August 28th, 1862, and was mustered into the U. S. Service September 25th, 1862, as Corporal in Company E, 51st Regiment Mass. Volunteer Militia, to serve nine months.

He was in the battles of Kinston N. C., December 14th, Whitehall the 16th, and Goldsboro' December 17th, 1862. He was mustered out July 27th, 1863.

WILLIAM M. SEAVY,

Son of William D. and Eliza C. F. Seavy, was born in Wilton N. H., November 30th, 1845. He was enrolled August 25th, 1862, and was mustered into the U. S. Service the same day as private in Company H, 1st Regiment Mass. Volunteers, to serve three years, but being a recruit his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary Va., and was soon after sent to a hospital in Georgetown D. C., where he was discharged for disability November 28th, 1862.

ALLEN STEVENSON,

Son of James and ——— Stevenson, was born in Scotland A. D., 1825. He was enrolled August 25th, 1862, and was mustered into the U. S. Service the same day as private in Company G, 1st Regiment Mass. Volunteers, to serve three years; but being a recruit his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary and was in the battles of Fredericksburg Va., December 13th, 1862; Chancellorsville May 3d, Gettysburg Pa., July 2d, 1863, where he was slightly wounded and sent to the hospital, and from thence he was transferred to the Veteran Reserve Corps August 1st, 1863.

DENNIS SPELLIN,

Son of Patrick and Catherine Spellin, was born in the County of Cork, Ireland, A. D., 1819; enlisted December 30th, 1863. His enrollment at the Adjutant-General's office is dated "December 22d, 1863," as a recruit to Company I, 13th Regiment Mass. Volunteers, to serve three years.

He was in the battles of the Wilderness Va., Laurel Hill, Spotsylvania Court House, Jericho Ford, Bethesda Church, in 1864.

He was transferred to Company B, 39th Regiment July 16th, 1864; and was in the battle of Weldon Rail Road August 18th, 1864, and was there injured by a piece of a shell. He was sent to the Hairwood Hospital Washington D. C., and remained until he was discharged May 25th, 1865, by reason of Special Order No. 77, dated Adjutant-General's office Washington D. C., April 28th, 1865.

DANIEL SHAY,

Son of Timothy and Abba Shay, was born in Somerville February 19th, 1846; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year. Was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He

served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865 by reason of the close of the war.

WILLIAM STAFFORD,

Enlisted June 2d, 1864, and was mustered into the U. S. Service the same day as private in the Veteran Reserve Corps, to serve three years.

CHARLES A. TRASK,

Son of James and Martha Trask, was born in Stark Me., March 29th, 1841; enlisted May 7th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry September 2d, Bolivar Heights October 16th, and Falling Waters in 1861; and under fire at Cedar Mountain Va., August 9th, 1862; Rappahannock Station the 22d, at the battles of Thoroughfare Gap August 28th, second Bull Run on the 29th, and 30th, Chantilly September 1st, Antietam Md., September 17th, 1862. He was there wounded in the shoulder, and died in the Military Hospital at Chambersburg Pa., October 2d, 1862. His remains are buried there.

SIMEON O. TAYLOR,

Son of Abel W. and Naomi S. Taylor, was born in Roxbury Me., A. D., 1842; enlisted September 7th, 1861, and was mustered into the U. S. Service October 18th, 1861, as private in Company E, 26th Regiment Mass. Volunteers, to serve three years.

He was transferred to the 3d Regiment Veteran Reserve Corps, per order of the War Department, April 6th, 1864, and mustered out October 17th, 1864.

FRANK C. TUCKER,

Son of William K. and Emily J. Tucker, was born in Brooklyn N. Y., March 23d, 1844; enlisted July 21st, 1862; and was mustered into the U. S. Service July 22d, 1862, as private in

the 9th Battery Mass. Volunteers, for three years. He was promoted Corporal August 15th, 1862, and Gunner April 10th, 1863. He was in the battles of Gettysburg, Pa., July 2d, and 3d, 1863. He was discharged April 19th, 1864, to accept a commission as Second Lieutenant in the 10th Regiment New Jersey Volunteers; but was not mustered in, the regiment being below the minimum. He again enlisted in the 9th Battery December 20th, 1864, and from that time until the fall of Petersburg, was in the earth works in front of that city. He was in the battles of Roanoke Creek February 6th and 7th, 1865; Capture of Petersburg April 3d, and Lee's surrender April 10th, 1865. He was mustered out at Galloups Island Boston Harbor, June 6th, 1865.

GEORGE E. THOMPSON,

Son of Lucas and Mary Ann Thompson, was born in Southboro' November 10th, 1842; enlisted July 12th, 1864, and was mustered into the U. S. Service July 25th, 1864 as private in Company E, 5th Regiment Mass. Volunteer Militia to serve one hundred days. He was mustered out November 16th, 1864.

JAMES S. TOOTHAKER,

Son of Charles and Eunice Toothaker, was born in Springfield Vt., April 26th, 1823; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year. Was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the war.

SAMUEL A. TOOTHAKER,

Son of James S. and Rebecca F. Toothaker, was born in Lowell December 27th, 1845; enlisted August 9th, 1864, and was mustered into the U. S. Service August 12th, 1864, as private in the 21st Company Unattached Heavy Artillery, for one year.

Was attached to the 4th Regiment in Company E, Mass. Heavy Artillery. He served on the defences of Washington D. C., and was discharged at Fort Richardson Va., June 17th, 1865, by reason of the close of the War.

J. GRANVILLE UNDERWOOD,

Son of John B, and Lovina P. Underwood, was born in Hopkinton April 29th, 1846 ; enlisted July 12th, 1864, and was mustered into the U. S. Service July 28th, 1864, as private in Company I, 5th Regiment Mass. Volunteer Militia, to serve one hundred days. He was mustered out November 16th, 1864.

GREENVILL H. WINCHESTER,

Son of Jonathan and Harriet A. Winchester, was born in Southboro' December 26th, 1839 ; enlisted April 19th, 1861. and was mustered into the U. S. Service May 19th, 1861, as private in Company D, 3d Battalion of Rifles, then called Dodd's Carvers, to serve three months. He served his time and was discharged August 2d, 1861.

WARREN W. WILLIAMS,

Son of Guilford and Mary Williams, was born in Hopkinton November 11th, 1840 ; enlisted May 8th, 1861, and was mustered into the U. S. Service July 16th, 1861, as private in Company K, 13th Regiment Mass. Volunteers, to serve three years.

He was in the skirmishes at Harper's Ferry, Bolivar Heights, and Falling Waters in 1861, and under fire at Cedar Mountain August 9th, Rappahannock Station August 22d, 1862, and at the battle of Thoroughfare Gap on the 28th of August. He was wounded at the second Bull Run August 30th, 1862, and taken prisoner. He was discharged for disability December 24th, 1862.

HAMLET S. WOODS, Ohio,

Son of David and Sally Woods, was born in Southboro' January 26th, 1830. He was enrolled April 27th, 1861, as private in Company I, 19th Regiment Ohio Volunteer Militia, to serve three months.

He was at the battle of Rich Mountain Va., July 12th, and was mustered out August 30th, 1861. He again enlisted December 7th, 1861, as private in Company G, 1st Regiment Ohio Light Artillery to serve three years. He was in the battles of Pittsburg Landing April 6th and 7th, 1862; Stone River from the 1st to the 5th of January 1863; Hoovers Gap June 25th, Dug Gap September 11th, Chickamauga on the 19th and 20th, Mission Ridge November 25th, 1863.

He re-enlisted January 1st, 1864, to serve three years, and was at the battles of Pulaski September 27th, 1864; Columbia November 28th, Spring Hill the 29th, Franklin on the 30th, and Nashville December 15th, 1864; and various raids and skirmishes. He was discharged August 31st, 1865, by reason of Special Order No. 26, dated Head Quarters Department of La., August 12th, 1865.

JAMES WARD,

Son of John and Martha Ward, was born in St. John's, New Brunswick May 14th, 1845. He was enrolled September 20th, 1861, and was mustered into the U. S. Service December 13th, 1861, as drummer in Company A, 28th Regiment Mass. Volunteers, for three years.

He was detailed to extra duty in the Hospital at Frederic City Md., in July 1863. He re-enlisted January 1st, 1864, and was mustered out June 30th, 1865. His name appears on the Adjutant-General's Records as belonging to Milford.

GEORGE W. WILLIAMS,

Son of Daniel D. and Mary Williams, was born in Newmarket N. H., March 1st, 1825; enlisted October 1st, 1861, and was mustered into the U. S. Service October 7th, 1861, as private in Company C, 25th Regiment Mass. Volunteers, for three years.

He was in the battles of Roanoke Island N. C., February 8th, 1862; Kinston December 14th, Whitehall the 16th, Goldsboro' on the 17th of December 1862; Deep Gully March 13th, 1863. He re-enlisted December 17th, 1863, and was

mustered in on the same day, to serve three years, and was transferred to Company A, 25th Regiment Veteran Volunteers. He was in the battle of Wise's Forks March 8th, 9th and 10th, 1865. He was mustered out at Charlotte N. C., July 12th, 1865, and was discharged at Readville Mass. on the 28th of July 1865.

ALBERT L. WEEKS,

Son of Lewis B. and Sarah B. Weeks, was born in Waltham January 29th, 1841; enlisted September 25th, 1861, and was mustered into the U. S. Service October 18th, 1861, as private in Company E, 26th Regiment Mass. Volunteers, for three years.

He was in the battles of Lafourche Crossing La., June 21st, 1863. He re-enlisted January 1st, 1864, in the 26th Regiment Veteran Volunteers, and was in the battles of Winchester Va., Fishers Hill and Cedar Creek in 1864. He was promoted Sergeant in 1865, and was mustered out with the regiment at Savannah Ga., August 26th, 1865. His name is recorded at the Adjutant-General's office as belonging to Waltham, although he was an inhabitant of this town at the time of his enlistment.

GEORGE F. WHEELER,

Son of Humphrey B. and Rebecca Wheeler; was born in Southboro' October 15th, 1831; enlisted November 4th, 1863, and was mustered into the U. S. Service the same day, as private in Company G, 1st Regiment Mass. Heavy Artillery, to serve three years.

He was in the battles near Spotsylvania Court House May 19th, 1864; North Anna River the 24th, Tolopotomy Creek on the 31st, Coal Harbor June 3d, 1864. He was detailed to the regimental hospital and served there until discharged May 29th, 1865, by reason of General Order No. 79, dated Adjutant-General's office, Washington D. C.

EPHRAIM WARD,

Son of Ephraim and Sophia Ward, was born in Southboro' July 2d, 1822. He was enrolled August 9th, 1862, and was mustered

into the U. S. Service the same day as private in Company C, 1st Regiment Mass. Volunteers, to serve three years; but being a recruit his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary Va., and was in the battles of Fredericksburg December 13th, 1862; Chancellorsville May 3d, 1862; Gettysburg Pa., July 2d and 3d, Locust Grove November 27th and Mine Run November 29th, and 30th, 1863; Wilderness May 5th and 6th, 1864; near Spotsylvania Court House from the 10th to the 20th of May 1864. He was mustered out May 25th, 1864.

CHARLES H. WOODS,

Son of David and Sally Woods, was born in Southboro' September 5th, 1825; was enrolled August 9th, 1862, and mustered into the U. S. Service the same day as private in Company C, 1st Regiment Mass. Volunteers, to serve three years.

He joined his regiment while it lay near Fairfax Seminary, and was in the battles of Fredericksburg Va., in 1862, and Chancellorsville May 3d, 1863. He was there wounded in the shoulder and died in the Campbell Hospital, Washington D. C., July 10th, 1863. His remains were buried in Southboro'.

WILLIAM WELSH,

Son of Michael and Catherine Welsh, was born in Boston September 16th, 1841. He was mustered into the U. S. Service August 25th 1862, as private in Company H, 1st Regiment Mass. Volunteers, to serve three years; but being a recruit his term was to expire with the regiment.

He joined the regiment near Fairfax Seminary Va., and was in the battles of Fredericksburg, Chancellorsville, Gettysburg, Locust Grove, Mine Run, Wilderness, and Spotsylvania Court House.

He was mustered out May 25th, 1864.

EDWIN J. WALKER,

Son of Peter and Sylvia Walker, was born Southboro' May 19th, 1837; enlisted August 26th, 1862, and was mustered into the

U. S. Service September 25th, 1862, as private in Company E, 51st Regiment Mass. Volunteer Militia, to serve nine months.

- He was in the battles of Kinston, Whitehall and Goldsboro'.
- He died at Newbern N. C., April 28th, 1863, of Congestive fever. His remains were buried in Southboro' May 5th, 1863.

HIRAM N. WALKER,

Son of Peter and Sylvia Walker, was born in Southboro' October 28th, 1841; enlisted August 28th, 1862, and was mustered into the U. S. Service September 25th, 1862, as private in Company E, 51st Regiment Mass. Volunteer Militia, to serve nine months.

He died at Newbern N. C., January 18th, 1863, of Diptheria. His remains were buried in Southboro' January 30th, 1863.

GEORGE L. WORKS,

Son of Jonathan and Mary Works, was born in Westboro' July 26th, 1843; enlisted August 20th, 1862, and was mustered into the U. S. Service September 16th, 1862 as private in Company I, 5th Regiment Mass. Volunteer Militia, to serve nine months.

He was in the battles of Kinston, Whitehall and Goldsboro' in 1862. He was mustered out July 2d, 1863. He again enlisted August 9th, 1864 and was mustered into the U. S. Service August 12th, 1864 as private in the 21st Company Unattached Heavy Artillery for one year. Was attached to the 4th Regiment in Company E, Mass. Heavy Artillery.

He served on the defences of Washington D. C., and was discharged June 17th, 1865, by reason of the close of the war.

GEORGE H. WATERMAN,

Son of Lyman and Lucy Waterman, was born in Croyden N. H., September 12th 1842; enlisted August 27th, 1862, and was mustered into the U. S. Service September 19th 1862, as private in Company A, 47th Regiment Mass. Volunteer Militia to serve nine months.

He was mustered out September 1st, 1863.

MARSHALL WHITEMORE,

Son of Seth and Althea Whittemore, was born in Hebron Me., August 27th, 1822 ; enlisted December 16th 1863, was enrolled on the 28th and mustered into the U. S. Service January 2d, 1864, as private in Company D, 2d Regiment Mass. Heavy Artillery to serve three years.

He was in the battles of Newport Barracks N. C., February 2d, 1864, and was mustered out at Smithville N. C., September 3d, 1865, by virtue of Special Order dated Department of North Carolina, Army of Ohio, Raleigh August 16th, 1865, and discharged at Readville Mass., September 20th, 1865.

CHARLES H. WALKUP,

Son of George and Louis Walkup, was born in Framingham February 18th, 1846 ; enlisted February 27th, 1864, and was mustered into the U. S. Service February 29th, 1864, as private in Company G, 3d Regiment Mass. Cavalry, to serve three years. He was transferred to, and served in Company C.

He joined the regiment at Morganzie La., in June 1864 which left for Fortress Munroe in July and was attached to Major-General Sheridan's army in the Shenandoah Valley in August. He was in the battles of Winchester Va., September 19th, and Fisher's Hill September 22d, 1864. He was discharged at Fort Leavenworth, Kansas September 28th, 1865 by reason of Telegraph instructions from Head Quarters of Department of Missouri. Special Order No. 35, Head Quarters U. S. Forces Kansas and Territories.

JOSEPH WISE,

Enlisted June 7th, 1864, and was mustered into the U. S. Service the same day as private in the Veteran Reserve Corps, to serve three years.

THE DRAFT,

The draft under the call of the President for one fifth of the first class enrolled, which was issued in June 1863, commenced early in July following. Thirty two thousand and seventy seven men were drafted in Massachusetts. Of these seven hundred and forty-three, served personally; two thousand three hundred and twenty-five furnished substitutes, and three thousand six hundred and twenty-two paid commutation.

Thirty five men were drafted from Southboro', of these, one furnished a substitute; eleven paid commutation; twenty-two were exempt, and one failed to report.

The following is a copy of the Provost Marshalls record :

FRANKLIN N. PARKER,

Furnished "Substitute;" paid four hundred dollars.

RICHARDSON GODDARD,

Paid "Commutation," three hundred dollars.

EPHRAIM B. HOWE,

Paid "Commutation," three hundred dollars.

SERENO B. JOHNSON,

Paid "Commutation," three hundred dollars.

FRANCIS W. WALKER,

Paid "Commutation," three hundred dollars.

GEORGE E. BREWER,

Paid "Commutation," three hundred dollars.

GEORGE W. BRIGHAM,

Paid "Commutation," three hundred dollars.

WARREN T. COPELAND,

Paid "Commutation," three hundred dollars.

LEWIS F. JOHNSON,

Paid "Commutation," three hundred dollars.

CHARLES F. FISHER,

Paid "Commutation," three hundred dollars.

HOSEA P. PIERCE,

Paid "Commutation," three hundred dollars.

AUGUSTUS E. BACON,

Paid "Commutation," three hundred dollars.

ASHLEY FORSYTHE,

"Alien."

ADDISON F. JOHNSON,

"Permanent contraction of the first finger on the left hand."

JOHN O. BRIEN,

"Alien."

FREDERIC FAY,

"Blind in the left eye."

LEANDER A. COLLINS,

"Only support of Parents."

GEORGE H. PARKER,

"Two Brothers in the army."

CHARLES S. CUTTER,

"Tubercular disease of both Lungs."

LEANDER N. HANNUM,

"Acquired feebleness of the constitution."

CHARLES S. FAY,

"Feebleness of the constitution."

GEORGE F. BEMIS,

"Only support of Parents."

JAMES MALEY,

" Alien."

GEORGE L. GILMORE,

" Over Age."

THOMAS W. LAWRENCE,

" Hernia right inguinal."

CHARLES H. NEWTON,

" Decided feebleness of the constitution."

J. HENRY ROBINSON,

" Rheumatic disease of the Heart."

THOMAS F. RILEY,

" Insanity. (Oath of Dr. Hobart.)"

EPHRAIM H. CHAMBERLAIN,

" Insufficiency of Teeth."

JOEL P. FAY,

" Injury and permanent enlargement of left ankle joint."

WILLIAM MAY,

" Feebleness of the constitution from frequent attacks of Asthma."

MICHAEL TULLEY,

" Alien."

JOHN M. BURDETT,

" Acquired feebleness of the constitution. (Oath of Dr. Hobart.)"

JOHN RABBIT.

S. F. TUFTS,

" Chronic Diarrhœa."

The second and last draft in Massachusetts, commenced in June 1864, for deficiencies under the call of March 14th, 1864, for two hundred thousand men.

Massachusetts drafted nine thousand five hundred and five. Of these one hundred and five were held to personal service; seven hundred and forty-three furnished substitutes, and one thousand six hundred and fifteen paid commutation.

Eleven were drafted from Southboro', viz; Charles M. Buck, Oscar B. Buck, Francis P. Brown, Samuel F. Fay, Samuel Taft, Alfred H. Jones, David R. Huntly, Edward McKnight, George H. Houghton, G. L. Temple, and John C. Nichols.

The citizens, by contribution, succeeded early in raising a fund sufficient to procure a number of volunteers equal to the quota of this town; accordingly those parties whose names appear above were not called upon to report.

Subsequently the town assumed the entire expense, together with the amount raised by subscription to procure volunteers to fill other quotas, amounting in all to seven thousand three hundred and twenty seven dollars, and it fell, pro rata, upon soldier and citizen. All who had contributed to the above fund received back the full measure of their contributions.

Prior to all this, other parties had been drafted, and had responded to the draft, one with a substitute, eleven by commutation, amounting in the aggregate to thirty-seven hundred dollars. These parties were not exempt when the previous tax was levied. There has been no equalization of the amount paid by them, so that an extra and a very heavy pecuniary burden fell upon this class alone.

Of those persons who had enlisted into the United States Navy, without naming any City or Town as their residence, the following were allotted to Southboro', by the Navy Commissioners, viz:

George O. Allen, Arthur A. Henry, William H. Smith, Thomas Shadwick, Charles Smith, Hiram Storer, Jeremiah Shemnaham, Frederick Scarlett, Frederick A. Smart, Joseph Staples, Timothy Toomey, ——— Taskett, Leroy L. Walden.

NOTE.—Should any discrepancy appear in the foregoing record upon comparing the same with that of the Adjutant-General, we would simply state that we have had reference to original papers and to the parties themselves for confirmation, always preferring the former to any other authority.

RECAPITULATION.

Citizens of Southboro' who volunteered under the first call of the President for seventy-five thousand Militia for three months, dated April 15th, 1861.

NAMES.	Age.	Occupation.	M. Married. S. Single.	Bounties.		State Aid.	Time in Service.			Page.
				Town.	State.	U. S.	Years.	Months.	Days.	
Greenvill H. Winchester,	21	Bookkeeper,	S. \$24	—	—	—	0	3	13	64
E. A. Ingraham,	24	Shoemaker,	S. 24	—	—	—	0	3	13	37

A list of the inhabitants of 'Southboro' who volunteered under the second call of the President for five hundred eighty-two thousand seven hundred and forty-eight (582,748) men for three years, dated May 8d and July 22d, 25th and 31st, 1861. This list was returned by the Selectmen of this town, under General Order No. 38, requiring them to "immediately return to the office of the Adjutant-General, a sworn statement of the names and number of their inhabitants, who have heretofore been mustered into the service of the United States, whose stipulated term of service has not expired, with the companies and regiments into which they enlisted."

NAME.	Age.	Occupation.	Married.	Bonities.			State Aid.	Time in Service.			Page.
				Town.	State.	U. S.		Years.	Months.	Days.	
Peter Clark,	25	Shoemaker,	M.	—	—	\$100	—	3	0	10	13
John Haggarty,	20	Shoemaker,	S.	—	—	100	—	1	2	24	92
Michael Haggarty,	19	Shoemaker,	S.	—	—	100	—	3	0	10	32
Michael Murphy,	20	Shoemaker,	S.	—	—	100	\$22.00	3	0	10	42
Rodger Pope,	23	Shoemaker,	S.	—	—	100	—	1	0	16	53
Michael Caughlan,	19	Shoemaker,	S.	—	—	100	—	2	1	20	15
Francis H. Stow,	17	Shoemaker,	S.	—	—	100	82.00	3	0	15	58
Lowell P. Parker,	20	Farmer,	S.	3.64	—	100	—	3	0	15	52
Charles S. Parker,	16	Farmer,	S.	3.64	—	—	—	1	3	29	52
George Brown,	24	Farmer,	S.	3.64	—	100	—	3	0	0	4
Charles Scott,		Laborer,	S.	—	—	—	—	0	11	28	59
George O'Grady,	25	Farmer,	S.	—	—	100	—	3	0	15	49
Charles T. Love,	19	Farmer,	S.	—	—	100	—	3	0	15	40
George H. Moore,	26	Laborer,	M.	5.46	—	100	284.00	3	0	15	24

NAMES.	Age.	Occupation.	M. Married.	Bounties.			State Aid.	Time in Service.			Page.
				Town.	State.	U. S.		Years.	Months.	Days.	
Charles B. Moore,	24	Farmer.	S.	5.46		100	\$73.00	2	8	24	42
Charles F. Parker,	37	Shoe Clerk,	M.	3.64			180.00	1	8	24	52
D. A. Chamberlain,	26	Shoemaker,	S.	3.64		100	156.00	3	0	15	14
A. E. Chamberlain,	22	Shoemaker,	S.	3.64		100		1	7	21	15
John F. Bates,	27	Shoemaker,	S.	3.64		100		3	0	15	5
Charles A. Trask,	20	Shoemaker,	S.	3.64		100		3	0	16	62
Robert Crosby,	21	Shoe Finisher,	S.	3.64		100		3	0	15	14
Francis A. Gould,	20	Mechanic,	S.	3.64		100		1	11	28	31
Lyman A. Jones,	30	Shoemaker,	M.	5.46			123.00	1	2	27	38
Warren W. Day,	22	Operative,	M.	5.46			186.00	1	7	15	21
Dexter D. Onthank,	29	Shoemaker,	M.	5.46			80.00	0	10	5	49
Joseph Martin,	26	Shoemaker,	M.	5.46			119.00	1	0	7	43
Charles Baldwin,	46	Stone Cutter,	M.	5.46			44.00	0	10	5	6
Arthur T. Rice,	21	Clerk,	S.	3.64		100		2	8	15	55
Warren W. Williams,	20	Weaver,	S.	3.64				1	5	8	64
Warren H. Stevens,	21	Bootmaker,	S.	3.64			16.00	0	7	12	59
Amos P. Sargeant,	18	Laborer,	S.	3.64		100		3	0	15	59
Edwin C. Dockham,	23	Farmer,	S.	3.64		100		3	0	15	20
Gardner R. Parker,	24	Freight Master	S.	3.64				1	9	4	53
Patrick H. Cleary,	20	Sailor,	S.	3.64		100	111.00	0	8	18	15
Lowell T. Collins,	29	Shoemaker,	M.			100	302.00	2	0	11	17
Henry L. Flagg,	33	Carpenter.	M.				162.00	0	11	15	27

Francis H. Davis,	31	Shoemaker,	M.						29.00	0	6	24	22
John Collins,	18	Shoemaker,	S.			100		105.00	3.	3	6	6	17
George E. Onthank,	17	Shoemaker,	S.						1	1	2	28	49
John Lahan,	20	Shoemaker,	S.			100			3	3	2	1	40
Austin G. Parker,	17	Operative,	S.			100			1	1	4	10	53
George W. Nichols,	19	Farmer,	S.			100			1	1	1	0	46
Charles H. Bidgelow,	37	Paper Maker,	M.					10.00	0	2	2	8	7
Francis Bird,	19	Shoemaker,	S.			100			2	2	2	10	7
William E. Fay,	19	Carpenter,	S.			100			2	2	2	10	25
Edward Roberts,	23	Shoemaker,	S.			100			2	2	2	25	56
Michael McMahon,	35	Paper Maker,	S.			100			2	2	7	26	43
George W. Williams,	36	Tin Smith,	M.			100		314.00	2	2	2	10	65
Joseph Raynond,	20	Shoemaker,	S.						1	4	4	26	56
Simeon O. Taylor,	19	Farmer,	S.			100			3	0	0	0	62
Albert L. Weeks,	20	Operative,	S.			100			3	10	8	10	66
James Ward,	16	Shoemaker,	S.			100			3	9	10	10	65
Levi Ramsden,	28	Shoemaker,	M.					201.00	1	3	15	15	56
Erastus A. Durgin,	25	Shoemaker,	M.						1	1	1	20	21
Charles Battle,	26	Sailor,	S.						1	10	6	6	7
William Keefe,			S.						0	8	10	10	39
William E. Buck,	20	Farmer,	S.			100			0	9	27	27	8
Vergene O. Hyde,	17	Farmer,	S.						1	1	21	21	39
Horatio L. Fay,	20	Farmer,	S.			100			1	7	1	1	26
Edward L. Loveland,	18	Farmer,	S.						0	6	3	3	41
William H. Hill,	21	Farmer,	S.			100			3	6	17	17	33
Mitchell Butterfield,		Shoemaker,	S.						2	5	22	22	8

NAMES.	Age.	Occupation.	Married. S. Single.	Bounties.		State Aid.	Time in Service.			Page.
				Town.	State. U. S.		Years.	Months.	Days.	
John L. Day,	18	Operative,	S.				0	9	28	22
David Richardson,	24	Farmer,	M.		\$100		2	9	20	57
S. E. W. Hopkins,	19	Farmer,	S.		100		2	9	11	34
William Hunt,	20	Shoemaker,	S.				0	11	11	34
George S. Sanford.	20	Operative,	S.				0	4	11	60

A list of Citizens of Southborough who volunteered under the third call of the President for three hundred thousand (300,000) men, for three years, dated July 2d, 1862.

NAMES	Age.	Occupation.	M. Single.	Bounties,			State Aid.	Time in Service,			Page.
				Town,	State,	U. S.		Years,	Months,	Days,	
Frank C. Tucker,	18	Farmer,	S.	\$150				1	8	27	62
Adolphus B. Parker,	24	Farmer,	M.	150		100	\$407.20	2	9	21	54
John Donahoe,	27	Polisher,	M.	150			226.00	0	10	23	23
Orrin Edwards,	42	Shoemaker,	M.	150		100	237.00	0	10	23	25
Charles H. Woods,	37	Farmer,	M.	150		100	213.00	0	11	1	67
Emerson Bigelow,	45	Farmer,	M.	150			93.00	1	9	16	8
Ephraim Ward,	40	Farmer,	M.	150			261.00	1	9	16	66
Marcellus E. Fay,	19	Clerk,	S.	150				1	9	16	27
Thomas Boyd, Jr.,	23	Shoemaker,	M.	150			62.00	0	6	9	9
Ares M. Onthank,	18	Shoemaker,	S.	150			63.00	1	9	7	50
Allen Stevenson,	37	Operative,	M.	175			190.00	0	11	6	61
William Welsh,	20	Spinner,	S.	175			182.00	1	9	0	67
William M. Seavy,	17	Shoemaker,	S.	175				0	3	3	60
Darius C. Flagg,	24	Farmer,	S.	175				1	8	25	28
Uriah Howes,	21	Farmer,	S.	175			103.00	1	8	24	35
John F. Newton,	30	Carpenter,	M.	175		100	306.00	2	1	5	47
Harrison Chase,	36	Bootmaker,	M.	175		100	404.20	2	9	18	17

A list of Citizens of Southborough who Volunteered under the fourth call of the President for three hundred thousand (300,000) Militia, to serve nine months, dated August 4th, 1862.

NAMES,	Age,	Occupation,	M, Married, S, Single,	Bounties,			State Aid,	Time in Service,			Page,
				Town,	State,	U, S,		Years,	Months,	Days,	
Francis A. Newhall,	30	Shoemaker,	M.	\$100	—	—	\$7314	0	8	14	48
Henry L. Breed,	24	Student,	S.	—	—	—	—	0	8	6	10
Joseph B. Nource,	16	Shoemaker,	S.	100	—	—	—	0	10	12	47
George L. Works,	19	Farmer,	S.	100	—	—	—	0	10	12	68
Charles O. Grady,	18	Farmer,	S.	100	—	—	—	1	0	4	51
George H. Waterman,	20	Farmer,	S.	100	—	—	—	1	0	4	68
James McNabb,	19	Operative,	S.	100	—	—	12971	0	11	24	43
Edward McKnight,	28	Shoemaker,	M.	100	—	—	11421	0	9	20	43
Martin J. Hubbard,	29	Shoemaker,	M.	100	—	—	11421	0	9	20	35
Sylvester G. Hosmer,	25	Farmer,	M.	100	—	—	7878	0	9	20	35
A. Clafin Fay,	23	Painter,	M.	100	—	—	12071	0	10	26	28
Augustine B. Bemis,	21	Farmer,	S.	100	—	—	—	0	10	26	9
Edwin J. Walker,	25	Carpenter,	M.	100	—	—	25114	0	8	2	67
Hiram N. Walker,	21	Farmer,	S.	100	—	—	—	0	4	20	68
Charles B. Sawin,	22	Miller,	S.	100	—	—	—	0	10	29	60
Eugene F. Bigelow,	17	Farmer,	S.	100	—	—	—	0	11	1	9
Cornelius W. Johnson,	22	Farmer,	S.	—	—	—	—	0	4	20	38

A list of Citizens of Southboro', who Volunteered under the Sixth call of the President for three hundred thousand (300,000) men, to serve three years, dated October 17th, 1863.

NAMES.	Age.	Occupation.	M. Married. S. Single.	Bounties.			State Aid.	Time in Service.			Page.
				Town.	State.	U. S.		Years.	Months.	Days.	
Dennis Mahoney,	16	Shoemaker,	S.		\$325		\$173 00	1	8	4	44
George G. Burlingame,	15	Shoemaker,	S.		325	\$300	92 50	1	9	15	10
George F. Wheeler,	32	Shoemaker,	M.		325	300	225 20	1	6	25	66
Lyman B. Collins,	35	Musician,	M.		325	300	156 57	1	5	12	18
Henry E. Hartwell,	21	Artist,	S.		325	400		1	8	10	36
Marshall Whitemore,	41	Farmer,	M.		325	300	248 00	1	9	4	69
George H. Houghton,	34	Shoemaker,	M.		325	400	248 00	1	9	4	36
Lyman A. Jones,	32	Butcher,	M.		325	400	248 00	1	9	4	38
Daniel Chick,	37	Blacksmith,	M.		325	300	248 00	1	9	4	19
Eugene A. Frederick,	19	Shoemaker,	S.		325	300		0	6	1	28
Charles H. Homes,	17	Farmer,	S.		325			1	6	26	36
Patrick Kilgariff,	17	Shoemaker,	S.		325			0	7	14	39
Dennis Spellen,	44	Farmer,	M.		325	300	73 00	1	4	25	61
Joseph B. Nourse,	18	Shoemaker,	S.		325		93 00	1	7	17	47

A list of Citizens of Southboro', who Volunteered under the Seventh call of the President, for two hundred thousand (200,000) men for three years, dated February 1st, 1864.

NAMES.	Age.	Occupation.	Married. Single.	Bounties.			State Aid.	Time in Service.			Page.
				Town.	State.	U. S.		Years.	Months.	Days.	
William E. Fay,	22	Carpenter,	S.	\$100	\$325	\$350	—	1	7	11	25
George W. Williams,	38	Tinsmith,	M.	99	325	350	\$24100	1	7	11	65
Francis Bird,	21	Shoemaker,	S.	—	100	50	—	0	4	5	7
Edward Roberts,	25	Shoemaker,	S.	100	418	350	—	1	7	11	56
George Brown,	26	Farmer,	S.	100	325	400	—	1	5	9	4
Otis Q. Clafin,	16	Shoemaker,	S.	100	325	300	—	1	7	8	19
Charles F. Fisher,	25	Farmer,	S.	100	325	—	—	0	9	0	29
James F. Chickering,	18	Shoemaker,	S.	100	325	300	11200	1	7	3	19
Charles H. Walkup,	18	Shoemaker,	S.	—	325	300	7600	1	7	1	69
H. Austin McMaster,	20	Clerk,	S.	100	325	300	—	1	7	1	45
Richard Mulstee,	45	Laborer,	M.	100	325	—	16800	0	3	8	44

A list of Volunteers procured to fill the quota of this town, under the eighth call of the President for two hundred thousand (200,000) men, to serve three years, dated March 14th, 1864.

NAMES.	Age.	Occupation.	M. Married. S. Single.	Bounties.			State Aid.	Time in Service.		Page.	
				Town.	State.	U. S.		Years.	Months.		Days.
Frank Paul,	34	Shoemaker,	M.	\$125	\$325	\$100	\$17700	1	2	28	54
Thomas F. Dunbar,	31	Farmer,	M.	125	325		9300				24
Cornelius W. Johnson,	25	Farmer,	S.	125	325	300		1	3	5	38
Alfred Featherstone,	27	Painter,	—	225	325						29
William Stafford,	—		—	225	325						62
Michael McNarlan,	—		—	267	325						46
Joseph Wise,	—		—	275	325						69
Cornelius Doherty,	42	Tailor,	M.	275	325		21000				25
Michael Bressney,	21	Blacksmith,	M.	275	325		6750				11
William Barr,	—		—	275	325						11
David Kilpatrick,	—		—	275	325						39
Moses E. Cook,	43	Mariner,	M.	275	325		20680				20
Bartlett Daily,	19	Laborer,	S.	275	325		5900	1	1	21	25
David Ireson,	—		—	275	325						38
Patrick McAlear,	35	Laborer,	—	—	325		15640				46

A list of Citizens of Southboro', who Volunteered under the ninth call of the President for eighty-five thousand (85,000) Militia, for one hundred days, dated April 23d, 1864.

NAMES.	Age.	Occupation.	M. Single.	Bounties.			State Aid.	Time in Service.			Page.
				Town.	State.	U. S.		Years.	Months.	Days.	
Francis D. Newton,	15	Clerk,	S.	—	\$76.66	—	—	0	4	1	48
George E. Thompson,	22	Shoemaker,	M.	—	76.66	—	—	0	4	4	63
J. Granville Underwood,	18	Shoemaker,	M.	—	78.66	—	—	0	4	4	64
Louis Loveley,	17	Shoemaker,	S.	—	78.66	—	—	0	4	4	41
Frederic Fay,	21	Shoemaker,	S.	—	78.66	—	—	0	4	4	29

A list of Citizens of Southboro', who Volunteered under the tenth call of the President for five hundred thousand (500,000) men, for one, two and three years, dated July 18th, 1864.

NAMES	Age.	Occupation.	M. Single.	Bounties.			State Aid.	Time in Service.			Page.
				Town.	State.	U. S.		Years.	Months.	Days.	

George M. Brigham,	33 Clerk,	M.	\$260	\$241.33	\$66	\$28.00	0	6	14	12
Joseph W. Hurd,	18 Farmer,	S.	260	204.66	66	88.00	0	10	8	37
Thomas O. Brien,	20 Shoemaker,	S.	260	204.66	66	88.00	0	10	8	51
Charles E. Brigham,	19 Shoemaker,	S.	260	239.99	66	82.00	0	9	21	12
James Bressman,	15 Shoemaker,	S.	260	204.66	66	44.00	0	10	8	18
Daniel Shay,	18 Shoemaker,	S.	260	204.66	66	88.00	0	10	8	61
George W. Flagg,	20 Shoemaker,	S.	260	204.66	66	44.00	0	10	8	30
Francis H. Davis,	34 Shoemaker,	M.	260	204.66	66	44.00	0	0	23	22
Samuel R. Day,	18 Mechanic,	S.	260	204.66	66	—	0	10	8	24
James L. Onthank,	17 Farmer,	S.	260	204.66	66	—	0	10	8	51
James S. Toothaker,	41 Mechanic,	M.	260	204.66	66	88.00	0	10	8	63
Samuel A. Toothaker,	19 Mechanic,	S.	260	204.66	66	—	0	10	8	63
Lucell Boyd,	18 Shoemaker,	S.	260	204.66	66	—	0	10	8	12
Eugene F. Bigelow,	19 Farmer,	S.	260	204.66	66	—	0	10	8	9
Lovely Bird,	28 Shoemaker,	M.	260	93.33	66	40.00	0	4	29	12
John Blanchard,	32 Shoemaker,	M.	260	204.66	66	123.60	0	10	8	13
Camilus C. Hyde,	18 Butcher,	S.	260	204.66	66	—	0	10	8	37
Paul Lake,	28 Shoemaker,	M.	260	204.66	66	123.60	0	10	8	41
George W. Fay,	20 Farmer,	S.	260	204.66	66	—	0	10	8	30
George L. Works,	21 Farmer,	S.	260	204.66	66	—	0	10	8	68
Henry L. Flagg,	36 Carpenter,	M.	260	204.66	66	123.60	0	10	8	27
Marcellus J. Burditt,	19 Clerk,	S.	260	241.33	56	56.00	0	6	15	11
John Denny	22 Carpenter,	S.	260	204.66	66	—	0	10	8	25
Andrew Rock,	27 Shoemaker,	M.	260	204.66	66	123.60	0	10	8	57

A list of Volunteers procured to fill the quota of this town, under the eleventh call of the President for three hundred thousand (300,000) men, for one, two and three years, dated December 19th, 1864.

NAMES.	Age.	Occupation.	M. Married. S. Single.	Bounties.			State Aid.	Time in Service.			Page.
				Town.	State.	U. S.		Years.	Months.	Days.	
Marcellus E. Fay,	21	Clerk,	S.	\$150	\$112	\$33	—	0	5	16	27
Frank C. Tucker,	20	Farmer,	S.	150	112	33	—	0	5	16	62
S. H. Andrews,	—	—	—	125	100	—	—	—	—	—	4
John H. Kimball,	22	Clerk,	S.	325	325	—	\$39 50	—	—	—	39
William Fogarty,	24	Shoemaker,	M.	325	325	—	108 00	—	—	—	30
Timothy Ryan,	32	Blacksmith,	M.	325	325	—	140 00	—	—	—	58
Benjamin F. Langley,	—	—	—	325	325	—	—	—	—	—	41
Andrew J. Reed,	—	—	—	240	100	—	—	—	—	—	58
Michael McCue,	—	—	—	325	325	—	—	—	—	—	46
Maurice Cronan,	—	—	—	325	325	—	—	—	—	—	20
Charles E. Preble,	25	Waiter,	—	825	825	—	—	—	—	—	55

A list of Volunteers procured to fill the quota of this town, who enlisted into the United States Navy, under various calls of the President.

NAMES.	Age.	Occupation.	Married.	Bounty.	State Aid.	Time in Service.			Page.
						Town.	State.	U. S.	
John O'Brien,	20	Shoemaker,	S.						50
Thomas Grant,	22	Operative,	S.						81
Andrew Dunn,	22	Shoemaker,							28
Daniel Bressman,	18								10
William Carroll,	18								18
Michael Cook,	20	Shoemaker,							20
Peter McFarlan,	—			\$225					45
Thomas Doan,	—			225					24
Thomas O'Brien,	19	Shoemaker,	S.						51
Ebenezer Pearsons,	42	Mariner,	M.		90				55
Matthew R. Gleason,	21	Shoemaker,		325	00				32

Citizens of Southboro', residing out of town who Volunteered under various calls of the President.

NAMES.	Age.	Occupation.	M. Married. S. Single.	Town in which they were residing.	State Aid.	Time in Service.			Page.
						Years.	Months.	Days.	
Alfred W. Brigham,	24	Sale sman,	S.	Boston,	—	3	4	13	6
Irving S. Hunt,	25	Clerk,	S.	Boston,	—	1	3	20	33
George T. Brigham,	17	Printer,	S.	Marlborough,	—	3	14	15	6
Charles K. Collins,	18	Clerk,	S.	Boston,	\$217.00	3	10	27	16
Joseph H. Collins,	22	Shoemaker,	M.	Athol,	—	1	4	13	16
Edwin F. Barney,	26	Carpenter,	S.	Boston,	—	3	0	15	5
Theodore M. Brewer,	39	Farmer,	S.	Marlborough,	—	2	3	17	10
Osceola V. Newton,	23	Farmer,	S.	Marlborough,	—	9	10	14	46
Charles B. Fay,	33	Mechanic,	S.	Worcester,	—	0	10	13	30
Herbert W. Fay,	24	Clerk,	S.	Worcester,	—	0	5	0	29
Hamlett Woods,	31	Painter,	M.	Astabula, Ohio,	—	4	0	27	64
S. Whitney Nourse,	16	Farmer,	S.	Westborough,	—	0	10	8	48
Jeremiah L. Newton,	35	Shoemaker,	M.	Marlborough,	—	0	10	26	48
Hartwell Newton,	40	Bootmaker,	M.	Hopkinton,	—	1	.7	8	46
Marshall Collins,	38	Bootmaker,	M.	Athol,	—	0	8	18	18

Where blanks occur in bounties and Term of Service, the amounts and time are not ascertained.

SOLDIERS' AID SOCIETY.

The ladies of Southboro' organized a Soldiers Aid Society the 27th of August 1862. It numbered eighty-two members. Meetings were held once a week down to the close of the war. Money was raised at various times by voluntary subscription, and by sundry other methods. Two thousand two hundred and thirty-seven different articles of apparel were duly forwarded by this society. There were 205 pairs of socks; of flannel shirts 316; drawers 72 pairs; handkerchiefs 556; towels 659, besides cotton shirts, mittens, slippers, gloves, slings, and a quantity of clothing and articles for hospital use. A large quantity of bedding was likewise transmitted, such as quilts, blankets, sheets, and bed-sacks.

This society also forwarded at various times, groceries, canned fruits, apples and vegetables.

Early in 1861, the ladies made up a large quantity of flannel and presented it to the volunteers of this town for the purpose of furnishing them thorough out-fits for the exposures of the camp.

In 1863, there was an urgent call in behalf of the seamen, for fruits and vegetables.

This call was promptly responded to by the farmers of this town. Not less than one hundred dollars worth was immediately contributed and forwarded to the proper authorities.

The value of all the above contributions could not be less than two thousand dollars.

SOLDIERS' MONUMENT AT SOUTHBORO'.

SOLDIERS' MONUMENT.

“ Early in the year of our Lord, eighteen hundred and sixty-five, Mr. Henry H. Peters a public spirited citizen of Southboro’ offered five hundred dollars towards building a Memorial Soldiers’ monument, upon condition that an equal amount should be subscribed by other citizens of the town.

The offer was promptly accepted and upwards of one thousand dollars in addition were pledged for that purpose. Messrs. Joseph Burnett, Jonas Fay and S. N. Thompson, were appointed a Committee to carry forward the work to completion.

The monument is of Fitzwilliam granite, and was built by E. F. Meany, of Boston, from a design by A. R. Esty, Esq. It is twenty feet high ; sits on two bases, above which is the die bearing the names of the heroes. At the top of the die begins the shaft, in octagonal form, with gables on each of the cardinal sides ; the whole terminating in a graceful obelisk. On the first base, which is five feet square, is given the date of erection. On the second, four feet square, are inscribed ; on the front side, the south, ‘*Erected by Citizens of Southborough ;*’ on the east, ‘*In Memoriam ;*’ on the north, ‘*Our Country’s Defenders ;*’ and on the west, ‘*Rebellion 1861.*’

The names of those to whose memory the monument has been erected, are arranged according to the branches of service to which they belonged. The die is capped on the four faces by representations of the emblems of the four branches,—Infantry, Cavalry, Artillery, and Navy.

The following are the names of those who have died in service of their country, and which are inscribed on the monument.

W. E. BUCK, 20th Regiment. P. H. CLEARY, 13th Regiment.
 O. EDWARD, 1st Regiment. H. L. FAY, 20th Regiment.
 E. A. FREDERICK, 56th Reg't. F. A. GOULD, 13th Regiment.
 J. HAGGARTY, 9th Regiment. P. KILGARIFF, 58th Regiment.
 R. MULSTEE, 57th Regiment. G. W. NICHOLS, 16th. Regiment.
 A. G. PARKER, 12th Regiment. C. A. TRASK, 13th Regiment.
 E. J. WALKER, 51st Regiment. H. N. WALKER, 57th, Reg't.
 C. H. WOODS, 1st Regiment. C. F. FISHER, 3d Cavalry.

M. J. BURDITT, 4th Heavy Artillery.

The dedication of this exceedingly neat and appropriate cenotaph was solemnly and impressively performed on the first day of January, A. D. 1867; and notwithstanding the unsettled state of the weather and the hard travelling, a very large concourse of people assembled in the Orthodox Church to witness the interesting ceremonies. The alcove over the pulpit was overhung with American flags in graceful festoons, while on either side, on a white ground bordered with evergreen, were tablets upon which were inscribed the names of the seventeen fallen heroes.

At the appointed hour, eleven o'clock, the services commenced by the singing the hymn "Loved ones rest." The Rev. Mr. Colby, Pastor of the society, then read the 68th Psalm and offered prayer. After these opening exercises, Mr. Burnett for the Committee, made a brief report, and introduced Mr. William P. Wilson, who read a brief history of the seventeen men who had died in their country's service. Samuel Appleton Esq., the Orator of the day, was next introduced and delivered an address which occupied nearly an hour, and held the large audience in perfect accord and sympathy.

Appropriate music followed. Maj. Gen. Gordon was next called upon, and made an excellent and most effective extempore speech.

The following letter from Governor Bullock was then read.

COMMONWEALTH OF MASSACHUSETTS,
EXECUTIVE DEPARTMENT, Boston Dec. 31st, 1866. }

MY DEAR SIR:—I have received your kind invitation to participate in an interesting and solemn ceremonial, and deeply regret that public duties, so urgent at this season, deprive me alike of the honor and the privilege. For I confess that it would afford me peculiar pleasure to aid, in any appropriate way, in the dedication of this early and generous tribute to the gallant dead of my native county.

With intelligent liberality, your citizens have erected a ‘Soldier’s Monument;’ but those in whose honor it is reared, have passed beyond the domain of praise. In the smoke of battle, or on the couch of lingering pain, for their friends and for their country they have gone home to God.

But through your considerate care, each ‘being dead yet speaketh;’ for this name engraved on the enduring stone of that structure your hands have builded shall complete the true idea of a monument; not only reminding, but teaching by example, and inspiring others with patriotic impulses to heroic deeds.

Not alone in your pleasant village, but through every hamlet, and in every valley of the country, so dear to me by birth and associations, there is mourning for the departed. For never in the late fearful struggle was the Flag of our Country so far advanced, but the young men of Worcester [County?] rallied and died around it. In too many a home there is the cry of those who will not be comforted. My warmest sympathies are with you and them, and while the lasting granite and the faithful marble perpetuate the memory of the dead, let us with equal persistence and fidelity execute the legacy they have trustingly bequeathed to us—the kindest care of their widows and fatherless.

With the highest regard, I am Dear Sir:

Yours most truly,

ALEX. H. BULLOCK.

To Dr. Joseph Burnett, Chairman, &c., Southboro’, Mass.

Mr. Burnett called upon Rev. Mr. Whitney, who responded in a brief and appropriate manner, giving some interesting details of his experience among the soldiers of the army.

At the conclusion of his remarks, the congregation and choir united in closing the exercises of this very interesting occasion by singing ‘America.’ ”

The following are the names of the subscribers to the Monument and the amount paid by each.

NAMES.	AMOUNT.	NAMES.	AMOUNT.
Henry H. Peters,	\$500 00	G. W. Goodnow,	\$5 00
J. Burnett,	100 00	Nelson Gilmore,	5 00
Peter Fay,	25 00	Franklin Este,	5 00
S. N. Thompson,	25 00	Nathan Works,	5 00
E. D. Rockwood,	25 00	Lewis Brewer,	5 00
Curtis Newton,	25 00	Charles M. Fay,	5 00
George B. Jones,	20 00	Walter Fay,	5 00
Samuel Appleton,	15 00	Joseph Frederick,	5 00
Oren Nichols,	10 00	Charles Temple,	5 00
E. H. Chamberlain,	10 00	Edward Hixon,	5 00
Jonas Fay,	10 00	John Hunt,	5 00
Charles M. Buck,	10 00	W. P. Willson,	5 00
Hiram Parker,	10 00	Daniel B. Johnson,	3 00
J. H. Robinson,	10 00	Lyman Newton, 2d,	3 00
Moses Sawin,	10 00	John T. Cotton,	3 00
Eber S. Fay,	10 00	D. W. C. McMaster,	3 00
Wm. D. Clifford,	10 00	J. Chamberlain,	3 00
Sullivan Fay,	10 00	W. Chamberlain,	3 00
Sylvester C. Fay,	10 00	Arthur T. Rice,	3 00
Harvy Newton,	10 00	Leander W. Newton,	3 00
William Collins,	10 00	Samuel F. Fay,	3 00
Ashbel Howe,	10 00	C. H. Newton,	3 00
Francis Fisher,	8 00	Sylvester Fay,	3 00
T. Brigham,	8 00	Nathan Bruce,	3 00
Webster Johnson,	6 25	Charles N. Brewer,	3 00
Lorenzo C. Newton,	5 00	Curtis Hyde,	3 00
Hiram Nichols,	5 00	Henry S. Wheeler,	3 00
Baker Brigham,	5 00	James Williams,	3 00
H. H. Johnson,	5 00	Joseph Lowell,	3 00
Wm. H. Buck,	5 00	D. H. Thomson,	3 00
Sullivan T. Ball,	5 00	George L. Works,	3 00
John Colby,	5 00	Charles B. Sawin,	2 00
F. A. Winchester,	5 00	Jacob Bemis,	2 00
Benj. F. Printiss,	5 00	D. W. Mitchell,	2 00
Willard B. Rice,	5 00	Samuel Clark,	2 00
David Brewer,	5 00	R. Goddard,	2 00
Wm. B. Reed,	5 00	S. Onthank,	2 00

NAMES.	AMOUNT.	NAMES.	AMOUNT.
Wm. Williams,	\$2 00	David H. Brewer,	\$1 00
Edwin A. Buck,	2 00	Hiram Belknap,	1 00
John A. Paige,	2 00	Edmund C. Flagg,	1 00
Samuel Collins,	2 00	Charles Temple, 2d,	1 00
J. Fairbanks,	2 00	Otis Brigham,	1 00
Dexter Newton,	2 00	Stowell St. Peter,	1 00
James B. Walker,	2 00	Isaac Howard,	1 00
Peter Walker,	2 00	George W. Todd,	1 00
Alfred Jones,	2 00	Adoniram J. Newton,	1 00
Augustine B. Bemis,	1 50	Lincoln Newton,	1 00
Melvin Barney,	1 50	John C. Nichols,	1 00
F. W. Hayden,	1 00	John F. Newton,	1 00
F. W. Walker,	1 00	Emory Bemis,	1 00
Caleb Jennison,	1 00	Michael Maley,	1 00
Henry Newton,	1 00	Horace Nichols,	1 00
Charles Williams,	1 00	Wm. Muchemore,	1 00
Dana Flagg,	1 00	Sullivan F. Pike,	1 00
George L. Gilmore,	1 00	Lyman B. Collins,	1 00
S. J. Metcalf,	1 00	George W. Fay,	1 00
A. C. Hannum,	1 00	J. A. J. Fay,	1 00
S. G. Hosmer,	1 00	Cyrus Hyde,	1 00
Samuel Newton,	1 00	Daniel S. Whitney,	1 00
Heman Este,	1 00	E. N. Onthank,	50
Daniel Newton,	1 00		
Total,			\$1,142 75
EXPENSE OF THE MONUMENT.			
Paid E. F. Meany,	-	-	\$1,539 00
Paid A. R. Esty,	-	-	50 00
Paid for laying foundation,	-	-	24 50
Total,	-	-	\$1,613 50
FUNDS.			
Received by subscription,	-	-	\$1,142 75
Received for interest on same,	-	-	76 00
Received Assembly,	-	-	13 09
Received Ladies Assembly, 1866,	-	-	100 00
Received Ladies Tea Party, 1866,	-	-	149 00
Received Ladies Assembly, 1867,	-	-	27 23
Received Assembly, 1867,	-	-	105 43
Total,	-	-	\$1,613 50

A CONDENSED STATEMENT OF THE AMOUNT
OF TAXES PAID BY THE TOWN FROM 1861
TO 1866.

Paid for Uniforms,	\$327 17	
Paid for Bounties,	144 46	
Paid State Aid,	781 00	
Paid other Military Expenses,	239 21	
Military Expense of 1861,	\$1,491 84	
Paid School Expenditure,	\$2,072 51	
Paid Highways and Bridges,	1,431 02	
Paid Pauper Expenses,	927 02	
Paid Interest,	1,399 37	
Paid County Tax,	1,347 51	
Paid State Tax,	345 00	
Paid Miscellaneous Expenses,	1,187 99	\$8,710 42
Amount of Expenses in 1861,		\$10,202 26
Paid State Aid,	\$2,482 40	
Paid Bounties,	4,225 00	
Paid other Military Expenses,	565 13	
Military Expenses of 1862,	\$7,272 53	
Paid School Expenditures,	\$1,839 09	
Paid Pauper Expenses,	444 71	
Paid Interest and Legacies,	1,542 69	
Paid County Tax,	1,247 70	
Paid State Tax,	2,070 00	
Paid Miscellaneous Expenses,	713 11	\$7,857 30
Amount of Expenses in 1862,		\$15,129 83
Paid State Aid,	\$2,716 47	
Paid State balance on bounties,	731 44	
Paid other Military Expenses,	318 92	
Military Expenses of 1863,	\$3,766 83	
Paid School Expenditures,	\$2,164 44	
Paid Highway	1,082 06	
Paid Pauper Expenses,	317 92	
Paid Interest and Legacies,	1,700 95	

Paid County Tax,	1,122 93	
Paid State Aid,	2,760 00	
Paid Miscellaneous Expenses,	751 44	\$9,899 74
Amount of Expenses in 1863,		\$13,666 57
Paid State Aid,	\$3,663 70	
Paid Bounties,	7,100 00	
Paid other Military Expenses,	409 30	
Military Expenses of 1864,		\$11,173 00
Paid School Expenditures,	\$2,390 50	
Paid Highways,	1,167 89	
Paid Pauper Expenses,	354 99	
Paid Interest,	1,665 85	
Paid County Tax,	1,122 56	
Paid State Tax,	2,760 00	
Paid Miscellaneous Expenses,	1,103 00	\$10,564 79
Amount of Expenses in 1864,		\$21,737 79
Paid State Aid,	\$1,894 60	
Paid Bounties,	7,047 00	
Paid other Military Expenses,	58 50	
Military Expenses of 1865,		\$9,000 10
Paid School Expenditures,	\$2,430 75	
Paid Highways,	1,019 26	
Paid Interest,	2,091 18	
Paid County Tax,	987 04	
Paid State Tax,	4,841 00	
Paid Miscellaneous Expenses,	970 29	\$12,339 52
Amount of Expenses in 1865,		\$21,339 62
Whole Amount of Expenses of the Town from 1861 to 1866.		\$82,076 07
MILITARY EXPENSES PAID BY INDIVIDUALS.		
Paid Subscription in 1861,	\$538 49	
Paid by Commutation,	3,300 00	
Paid for Substitute,	400 00	
Paid Sanitary Commission,	2,000 00	
Paid for Soldiers' Monument,	1,613 50	
Amount Paid by Individuals,		\$7,851 99
		<hr/>
		\$89,928 06

RECAPITULATION.

Military Expenses paid by the Town,	\$32,704 30
Military Expenses paid by Individuals,	7,851 99
Amount of State Taxes,	12,776 00
Amount of County Taxes,	5,827 74
Amount of School Expenses,	10,897 29
Amount of Pauper Expenses,	2,044 64
Amount of Interest and Legacies,	8,400 04
Amount of Highway Expenses,	4,700 23
Amount of Miscellaneous Expenses,	4,725 83
	<hr/>
	\$89,928 06

VALUATION.

DATE.	REAL ESTATE.	PERSONAL ESTATE	TOTAL.
1861	\$724,304 00	\$191,071 00	\$915,375 00
1862	724,137 00	190,544 00	914,681 00
1863	725,708 00	203,405 00	929,113 00
1864	726,291 00	349,780 00	1,076,071 00
1865	752,611 00	386,468 00	1,139,079 00

The increase of valuation of Real Estate in the town during the Rebellion was twenty-eight thousand three hundred and seven dollars, (\$28,307) and that of Personal Property was one hundred and ninety-five thousand three hundred and ninety-seven dollars, (\$195,397) an aggregate of two hundred twenty-three thousand seven hundred and four dollars, (\$223,704) being an average of forty-four thousand seven hundred and forty dollars, (\$44,740) a year, or nearly twenty-five per cent. The valuation of Personal Property is now more than double what it was in 1861.

STATEMENT.

The following facts, in regard to Massachusetts, were obtained from the Report of the Provost Marshal General: —

DATE OF CALL.	Quota of Massachusetts.	Men Furnished.	Quota of Southboro'	Men Furnished.
April 15, 1861,	1,560	3,736		2
May and July, 1861,	34,868	32,177	67	67
July 2d, 1862,	19,080	16,519	17	17
August 4th, 1862,	19,080	16,685	17	17
July, 1863, draft,	15,126 } 11,471 } 10,639 }	21,413	14 } 22 } 14 }	12 } 14 } 11 }
October 17th, 1863,				
February 1st, 1864,				
March 14th, 1864,				
In the Navy,				11
April 23 to July 18, 1864,	4,000	6,809		5
July 18, 1864,	21,965	31,739	24	24
December 19th, 1864,	1,306	3,728	11	11
	139,095	151,082	186	206
Allotted by Navy Commissioners,				13
				219
				186
Surplus of Southboro',				33

"Of the number of troops mustered into the United States service for a less period than six months (including all three-months men), not heretofore credited on any quota since the commencement of the Rebellion, but which would have been proper credit upon any subsequent call, in accordance with provisions of section 15 of acts of March 3d, 1865, Massachusetts furnished 4983 for three months; 6809 for one hundred days; and 121 for four months. Total, 11,913; equal to 3157 years of service; or 1052 men for three years."

SUMMARY.

Southboro', with a population of about eighteen hundred inhabitants, has furnished for the Army and Navy, during the Rebellion, two hundred and six men, besides the thirteen that were allotted to her by the Navy Commissioners; being equal to one to every nine of her inhabitants. She filled every call of the President for volunteers, and had a surplus at the close of the war, nearly equal to her quota for six hundred thousand men, — there being thirty-three.

The following table will show the number of years, months, and days of service; also the average in each quota:—

Number of Quota.	No. of Men.	Time in Service.			Average.		
		Years.	Mos.	Days.	Years.	Mos.	Days.
1	2	0	6	26	0	3	13
2	67	131	11	0	1	11	19
3	17	26	3	0	1	6	16
4	17	13	7	20	0	9	19
Draft,	12	18*	0	0	1	6	0
6	14	20	11	15	1	5	29
7	11	14	0	8	1	5	9
8	15	15†	0	0	1	0	0
Navy,	11	16*	6	0	1	6	0
9	5	1	8	17	0	4	3
10	24	18	7	14	0	9	9
11	11	5†	7	0	0	6	2
Allotment,	13	19	6	0	1	6	0
	219	302	3	10			

The result is three hundred and two years, three months and ten days; averaging one year four months and eighteen days to each man; and equal to three hundred and two men for one

* We estimate the time for those serving for the drafted men, and those in the navy, at one year and six months respectively, as a fair average.

† We estimate the period of service of these men at one year each, they having enlisted early in 1864, and the war closing in the spring of 1865.

‡ An estimate.

year ; and nearly one hundred and one for three years of service each.

Southboro' not only met every expense incurred during the war, but decreased the town debt about two thousand dollars ; it being \$22,200.45 in 1861, and \$20,424.65 at the close.

Her pauper expenses were likewise reduced about one thousand dollars ; there being \$927.02 paid by the town for 1861, and for 1865 there was \$60.45 paid into the town treasury. She in the mean time increased her school expenditure over three hundred dollars ; it being \$2072.51 in 1861, and \$2430.75 at the close of the war.

VOTES PASSED AT VARIOUS TOWN MEETINGS, IN RELATION TO THE WAR.

April 29th, 1861. Voted, unanimously, That the town is ready to respond to the Proclamation of the President, with every able-bodied citizen and every dollar, if necessary.

Voted, That volunteers of Southboro' receive the following sums per month for their time, in addition to what they receive of the Government while in actual service. Those who have families, to receive \$12.00 ; and those who have no families, \$8.00.

Voted, That each volunteer receive 60 cents per day for drilling — to be required to drill four hours per day.

Voted, That the Selectmen be requested to see that the volunteers are examined immediately.

Voted, That the volunteers receive 15 cents per hour for what they have and what they may drill before being examined.

June 10th, 1861. Chose Henry H. Peters as a Committee to ascertain of the Attorney General if the town can legally raise or appropriate money for the aid of the wife, children, parents, brothers or sisters of any member of the volunteer militia, who at the time of his enlistment was dependent on him for support, while said volunteer remains in the camps of the Commonwealth.

June 17th, 1861. Voted, That, whereas the town of South-boro' did, on the 29th day of April, 1861, vote to pay each inhabitant of said town who had or shall thereafter enlist as a member of the volunteer militia, the sum of \$8.00 per month for unmarried, and \$12.00 per month for those that are married men, and who have or may be called into the service of the State or of the United States for the period of three months, and also to pay said volunteers for drilling before they should be called into actual service; and whereas, since the aforesaid vote was passed, the Legislature of this Commonwealth, in extra session, have passed an act defining and controlling the objects and purposes for which towns may lawfully raise money by taxation, and apply the same in aid of such volunteers or their families, entitled "An Act in aid of the families of volunteers, and for other purposes," therefore,

Voted, That the Selectmen be and hereby are authorized and directed to pay all expenses already incurred for uniforms and other outfits of said volunteers, and to pay such other sums as said volunteers are entitled to for drilling, up to and including the time of the passage and approval of the aforesaid act.

Voted, That the Selectmen be and hereby are authorized and instructed, for and in behalf of the town, to pay to the wife of any of their inhabitants who, as a member of the volunteer militia of this State, have been or may be called into the service of the State or United States, the sum of one dollar per week for the wife, and one dollar per week for each child under sixteen years of age, and one dollar per week for each parent of such volunteer who may be dependent on him for support; such aid and payment to commence at the time such volunteer shall be called into the actual service of the State or of the United States.

July 28th, 1862. Voted, To appropriate a sum not exceeding two thousand dollars, out of any money in the Treasury not otherwise appropriated, for the purpose of paying a bounty of one hundred dollars to each and every person who shall enlist

as a volunteer from this town, and be accepted and mustered into the service of the United States, to fill the quota of this town under the recent call of the President for three hundred thousand additional volunteers; and that the Selectmen be and hereby are authorized and directed to draw an order on the Town Treasurer, in favor of each volunteer, for the sum of one hundred dollars, who shall be so mustered into the service.

August 16th, 1862. Voted, That the bounty be increased to one hundred and fifty dollars to each and all the volunteers of this town who have volunteered or may volunteer to fill this town's quota of seventeen, under the recent call of the President of the United States for three hundred thousand volunteers.

Voted, To appropriate a sum not exceeding five hundred and fifty dollars, for the purpose of increasing the bounty to each and every volunteer who shall enlist and be accepted and mustered into the service of the United States, to fill this town's quota under the recent call of the President for three hundred thousand volunteers.

Sept. 1st, 1862. Voted, To appropriate a sum not exceeding two thousand five hundred dollars, for the purpose of paying a bounty to each and every person who shall enlist as a volunteer from this town, and be accepted and mustered into the service of the United States, to fill this town's quota under the recent call of the President of the United States for three hundred thousand militia; and that the Selectmen be and hereby are authorized and instructed to draw an order on the Town Treasurer for the sum of one hundred dollars for each volunteer who shall be so mustered into the service.

Voted, That the Selectmen be instructed to draw an order on the Town Treasurer for one hundred dollars for each and every volunteer from this town for nine months, as soon as they are mustered into the service of the United States, the number not to exceed twenty-five.

Voted, That the Town assume the one hundred and seventy-

five dollars paid by individuals as bounty to the volunteers from this town, under the call of the President for three hundred thousand volunteers.

November 4th, 1862. Voted, That the Selectmen be authorized and instructed to appoint an agent, to be under the control of the Selectmen, to visit our volunteers at such time as the Selectmen think proper, to attend to the wants of our soldiers ; said Selectmen to compensate said agent at their discretion.

Voted, That the Selectmen be instructed to correspond with the relations of Mr. Trask, a deceased soldier from this town ; and if it be their wish, the Selectmen be instructed to get the remains of Mr. Trask, and appoint an agent to accompany said remains to his friends in Maine ; if not, to bury him in the Rural Cemetery, in this town.

Voted, That the Cemetery Committee be instructed to lay out a good and conspicuous lot in the Rural Cemetery, to be called the " Patriots' Lot ;" and all deceased volunteers from this town, whose remains are brought into town, are to be buried in said lot, unless otherwise ordered by his relatives or friends.

Voted, That the Selectmen be authorized to pay the expenses of music incurred in the burial of the deceased volunteers from this town ; also, for music and other necessary expenses for the burial of such deceased volunteers as may be brought into town.

March 2d, 1863. Voted, That the expense of bringing home and burying the remains of Joseph H. Collins, a deceased volunteer, be paid by the Town, and that the Selectmen be instructed to draw an order on the Treasurer therefor.

April 6, 1863. Voted, That the Selectmen have the bodies of deceased soldiers from this town brought home and buried at the expense of the town, if the relatives request it.

April 4th, 1864. Voted, That the Town of Southboro' appropriate one hundred and twenty-five dollars for each man who has enlisted or may enlist to fill our quota under the call of the President for two hundred thousand men, in March last ; and that the Selectmen use part or all of the sum, as is necessary, in procuring them.

August 1st, 1864. Voted, That the Treasurer be authorized and instructed to deposit with the Treasurer of the Commonwealth, a sum sufficient to pay for one fourth part of this town's quota under the last call of the President for five hundred thousand men, agreeable to Art. 1st, General Order No. 27.

Dec. 6th, 1864. Voted, That the Selectmen be instructed to pay Geo. W. Williams, Edward Roberts, William E. Fay, and George Brown, or their representatives, re-enlisted veterans, the sum of one hundred dollars each, as a town bounty ; provided that, upon examination, it is thought that the town can legally make this payment.

May 22d, 1865. Voted, That the Town raise the further sum of seven thousand dollars, by taxation, for the purpose of refunding the sums contributed by various individuals for the purpose of filling this Town's quotas under the various calls of the President of the United States and the War Department, in 1864, and that the Treasurer be authorized to pay the same to said individuals, January 1st, 1866.

EXTRACTS FROM PUBLIC STATE DOCUMENTS.

Statement showing the actual whole number of men furnished by Massachusetts, for the service of the United States for the several terms of service, of all arms, and including both the Army and Navy.

ORGANIZATIONS, TERMS, ETC.

NUMBER. AGGREGATE.

Three Months' Service, 1861.

Four (4) regiments, Infantry	}	3,736
One (1) battalion, Riflemen		
One (1) battery, Light Artillery		

Three-Years Men in Army.

Forty (40) regiments, Infantry	}	54,187	
Five (5) regiments, Cavalry			
Three (3) regiments, Heavy Artillery			
One (1) battalion, Heavy Artillery			
Two (2) companies, Sharpshooters			
Sixteen (16) batteries, Light Artillery	}	26,091	
Recruits, including drafted men, for above organization			
Men for Regular Army, Veteran Re-served Corps, and other organizations	}	9,790	
Re-enlistments in State organizations		6,202	
			<hr/> 96,270

One-Year Men in Army.

Two (2) regiments, Infantry (14 companies)	}	4,728	
Two (2) unattached companies, Infantry			
One (1) regiment, Heavy Artillery			
Eight (8) unattached companies, Heavy Artillery			
Seven (7) companies of Cavalry			

Nine-Months Men.

Seventeen (17) regiments, Infantry	16,685
------------------------------------	--------

One-Hundred-Days Men.

Five (5) regiments, Infantry	}	5,461	
Nine (9) unattached Infantry companies			

Ninety-Days Men.

Thirteen (13) unattached companies, Infantry	}	1,209	
--	---	-------	--

Men in Navy.

Number for One Year	8,074	
“ for Two Years	3,204	
“ for Three Years	13,929	
“ term not given	956	
	<hr/>	26,163
Number enlisted from December 1st, 1864, up to and including August, 1865, viz :—		
White Volunteers	2,741	
Colored Volunteers	1,308	
Regulars	432	
Seamen	154	
Marines	12	
Veteran Reserved Corps	266	
	<hr/>	4,913
Total		<hr/> 159,165

The total number of deaths of Massachusetts men, in the army, from all causes, was twelve thousand nine hundred and seventy-six (12,976). Three thousand five hundred and thirty-eight (3,538) were killed in battle; one thousand nine hundred and twenty-six (1,926) died of wounds; five thousand six hundred and seventy-one (5,671) died of disease; and one thousand eight hundred and forty-three (1,843) died in rebel prisons; showing that two thousand and fifty (2,050) more died of disease and in rebel prisons, than were killed or died of wounds.

The above account includes two hundred and sixty (260) commissioned officers that were killed in battle; one hundred and four (104) that died of wounds; seventy-five (75) that died of disease, and three (3) that died in rebel prisons.

“Of the thirty-five Massachusetts General Officers, nine have been killed or fatally wounded in action; while sixteen who have fallen in battle survive their wounds. Only ten have escaped injury.”

"The whole number of foreign recruits that enlisted to the credit of Massachusetts, was only nine hundred and seven."

"The whole number of colored troops furnished by Massachusetts, for the United States service, was four thousand nine hundred and eighty-seven."

One hundred dollars for each man of the quota of July and August, 1862, was refunded by the State, and a new assessment was ordered, of which Southboro' paid over seven hundred dollars more than was refunded to her.

The average bounties paid by all the towns in the State, on the two quotas, was one hundred dollars and thirty-three cents.

"Every city and town in the Commonwealth has filled its quota upon every call of the President for troops, and, with the exception of twelve small towns, each city and town has a surplus over all demands, which, in the aggregate, amount to fifteen thousand one hundred and seventy-eight (15,178)."

STATISTICS.

The following statistics are gathered from United States Public Documents: —

Date of Proclamation.	No. called for.	Period of Service.	Total Quotas Assigned.	No. Obtained.
April 15th, 1861, . . .	75,000	3 mos.	73,391	93,326
May 3rd, 1861, . . .	Vol., 42,034	3 years.	611,827	714,231
May 3rd, 1861, . . .	Reg., 22,714			
May 3rd, 1861, . . .	Navy, 18,000			
*July 22, 25, & 31, 1861,	500,000	3 mos.		15,007
May & June, 1861, . . .		3 years.	334,835	431,958
July 2nd, 1862, . . .	300,000	9 mos.	334,835	87,588
August 4th, 1862, . . .	300,000	6 mos.	Militia.	16,361
June 15th, 1863, . . .	100,000	3 years.	467,434	374,807
October 17th, 1863, . . .	300,000			
Feb. 1st, 1864,	200,000			
March 14th, 1864, . . .	200,000	3 years.	186,981	284,021
April 23rd, 1864, . . .	85,000	100 days.	113,000	83,652
July 18th, 1864, . . .	500,000	1. 2, 3 yrs.	346,746	384,882
Dec. 19th, 1864, . . .	300,000	1. 2, 3 yrs.	290,000	204,568
Total,	2,942,748		2,759,049	2,690,401

* Congress passed acts on the 22d, 25th, and 31st of July, 1861, authorizing the President to accept not exceeding 1,000,000 of men.

The above does not include "Emergency Men," called for a short period, amounting to over 72,000 men.

The draft of July and August, 1863, commenced about the 1st of July, 1863, was for one fifth of the first class of enrolled militia. There were two hundred and fifty-two thousand examined; only eighty-eight thousand one hundred and seventy were liable for duty. Of these, nine thousand eight hundred and eighty were held to personal service, twenty-six thousand and two furnished substitutes, and fifty-two thousand two hundred and eighty-eight paid commutation.

There were four drafts ordered. The first commenced about the 1st of July, 1863, for one fifth of the first class enrolled. The second commenced about the 15th of April, 1864, for deficiencies under the calls of October 17th, 1863, February 1st and March 14th, 1864, for seven hundred thousand men. The third commenced about the 19th of September, for deficiencies under the call of July 18th, 1864, for five hundred thousand men. The fourth commenced about the 18th of February, 1865, for deficiencies under the call of December 19th, 1864, for three hundred thousand men. The whole number of men obtained under the four drafts, was one hundred and sixty-eight thousand six hundred and forty-nine.

The whole number who paid commutation, was eighty-six thousand seven hundred and twenty-four.

The whole amount of commutation money paid to the United States, was \$26,366,316.78; the whole amount paid by Massachusetts, was \$1,610,400.00.

The whole number of deserters from the Union army, was two hundred and seventy-eight thousand six hundred and forty-four. The whole number of Massachusetts soldiers who deserted, was seven thousand three hundred and fifty-two.

The entire number of negro troops mustered into the United States service during the war, was one hundred and eighty-six thousand and seventeen.

The number of Union prisoners held in the South, was one hundred and twenty-six thousand nine hundred and forty. Number of rebel prisoners held in the North, was two hundred thousand. Number of Union prisoners died, twenty-two thousand five hundred and seventy-six. Number of rebel prisoners died, was twenty-six thousand four hundred and thirty-six.

The calls of October 17th, 1863, and February 1st, 1864, were combined, and the product of the draft of 1863 credited thereon.

The enlistments in the United States Navy, were credited on the call of March 14th, 1864.

A LIST

OF THE PROPERTY TAX-PAYERS OF SOUTHBORO', WITH THE
AMOUNT PAID BY EACH, FROM 1861 TO 1866, INCLUSIVE.

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
ALLEN, Thomas,	\$1 58	\$6 50	\$7 21	\$3 40		\$21 69
Andrews, Eunice,				3 40	\$6 60	10 00
Appleton, Samuel,					649 04	649 04
BRIGHAM, Wm. B.,	11 46	12 54	12 47	14 67	24 96	76 10
Brigham, Baker,	64 16	64 11	74 07	65 99	126 71	395 04
Brigham, Samuel,	18 75	19 28	22 23	21 68	38 71	120 05
Brigham, Dana,	18 44	20 23	24 31	20 83	41 02	124 83
Brigham, Trowbridge,	60 55	61 24	72 18	69 72	131 32	395 01
Brigham, Dana E.,	2 59	2 80		3 25	5 05	13 69
Brigham, Silas E.,	45 03	46 15	55 62	49 83	96 77	293 40
Buck, Charles,	10 46	10 90	12 75	11 68	18 80	64 59
Bigelow, Emerson,	9 15	9 42	11 06	7 91	17 70	55 24
Buck, John W.,	15 37	16 60	17 54	19 18	33 67	102 36
Bemis, Jacob,	30 92	41 23	49 09	45 51	87 55	254 30
Brewer, Dexter,	7 05	7 30		5 79	8 90	29 04
Brewer, Daniel, heirs of,	149 51	150 57	177 44	141 37		618 89
Brewer, Lewis,	8 10	8 36	9 82	9 18		35 46
Barney, Melvin,	28 45	28 79	33 29	32 34	59 86	182 73
Blair, John,	11 25	11 54	13 54	13 42	24 84	74 59
Brewer, Moses,	25 95					25 95
Brewer, Charles N.,	29 52	29 01	35 82	35 12	64 34	194 41
Brewer, Sophia S.,	13 50	13 62	15 94	14 52	28 27	85 85
Brewer, George E.,	11 57	11 68	13 04	13 30	23 20	72 79
Bruce, Nathan,	32 46	31 89	37 57	35 62	65 66	203 20
Ball, Nixon,	61 67	60 49	69 60	64 89	127 59	384 24
Brigham, Pierpoint D.,	13 51	13 66	16 33	15 11	27 05	85 66
Buck, Wm. H.,	47 43	45 85	55 64	55 18	107 35	311 54
Buck, Charles M.,	55 92	82 93	101 15	112 08	246 30	598 38
Baldwin, Charles,	17 29	16 84	19 74	19 63	33 10	106 60
Brown, Oakes P.,	10 81	20 29	23 77	22 20	40 25	126 32
Brown, Francis P.,	3 04	3 86	4 55	4 38	6 15	22 58
Bemis, Emery,	32 59	33 59	38 35	35 28	14 95	154 76
Brewer, David,	54 78	55 73	65 23	60 93	118 13	351 80
Bridges, Patty W.,	6 83	6 10	7 44	10 17	19 80	50 34
Boyd, Thomas,	23 78	24 78	29 52	27 21	51 69	156 98
Buck, Edwin A.,	26 40	3 59	3 45	3 25	7 14	43 83
Burns, Michael,	13 41	13 66	16 04	14 84	26 50	84 45
Burnett, Joseph,	210 05	204 16	232 36	283 54	525 44	1,455 55
Burke, Wm.,	10 32	10 37	12 50	11 79	20 78	65 76
Bartlett, Josiah,	8 40	8 48	9 92	9 04	17 60	53 44
Bowlend, George,	52 21	55 05				107 26

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Breed, William J.,	\$37 61	\$38 09,				\$75 70
Burdett, Thomas M.,	20 96	18 43,			\$16 60	55 99
Burdett, James,	13 94	14 25	\$16 90	\$15 69,	27 16	87 94
Barney, Ozias,	5 48	5 71	8 38	8 00	12 11	39 68
Bayley, Thomas,	2 85	7 69	9 04	9 01	15 21	43 80
Belknap, Hiram,	41 20	41 22	49 57	34 99	63 35	230 33
Bemis, William E.,	12 30	12 60	15 09	14 10	3 40	57 49
Brigham, Martha E.,	2 10	2 12				4 22
Bemis, Phebe,	11 55	11 13	13 03	11 30,		47 01
Brigham, George W.,	7 05	7 73	5 60	6 69	14 84	41 91
Bridge, Charles,		2 80				2 80
Bishop, M. E.,		4 12	4 86	4 66	6 70	20 34
Bacon, Augustus E.,			2 51	3 09	3 73	9 33
Buck, C. M., & Co.,				9 04		9 04
Boyd, Thomas, jun.,				10 31	17 72	28 03
Bemis, Augustine B.,				3 53		3 53
Blanchard, John,				2 58		2 58
Bain, Thomas H.,				5 79	8 90	14 69
Burnett, Josephene,					275 00	275 00
Buck, Oscar B.,					4 50	4 50
Bowditch, F. F.,					13 90	13 90
Brigham, B., (for Green- wood place.)					44 00	44 00
COLLINS, Wm.,	111 24	115 89	144 55	144 38	292 37	808 43
Collins, Polly,	32 76	32 97	38 57	35 03	68 20	207 53
Chamberlain, E. H.,	36 56	37 78	44 11	42 18	105 37	266 00
Chamberlain, Lydia A.,	10 50	10 60	12 40	15 82	31 90	81 22
Chamberlain, Curtis,	40 86	38 15	35 99			115 00
Crouch, Elijah, heirs of,	45 15	45 58	14 88	41 81	81 40	228 82
Chamberlain, Willard,	37 03	37 62	44 92	41 95	80 18	241 70
Clifford, Wm. D.,	48 53	48 65	57 19	52 40	101 46	308 23
Capen, Thomas R.,	36 24	36 92	42 81	41 75	83 27	240 99
Collins, Lowell T.,	3 15	5 18	3 72	5 79	8 90	26 74
Church, C. C.,	4 95			2 49	2 56	10 00
Cunneen, Thomas,	11 78	12 07	14 28	15 17	27 16	80 46
Carter, Nathan,	3 90	4 12	4 86	4 66	24 30	41 84
Claffin, Elliot,	29 96	27 86	34 01	31 78	60 05	183 66
Collins, Dennis,	15 45	16 15	18 96	17 37	31 45	99 38
Cunneen, John,	2 85	3 06	3 62	14 27	25 18	48 98
Clark, Samuel,	3 38	4 71	5 52	8 57	14 18	36 36
Coyle, Peter,	1 90					1 90
Chamberlain, John,	33 36	32 82	40 26	37 32	75 34	219 10
Childs, Elisha,	36 45	36 40	45 05	40 54	61 04	219 48
Collins, Samuel,	19 22	19 36	22 95	21 33	40 64	123 50
Cotton, John T.,	77 15	79 68	88 54	28 39	161 98	435 74
Cunneen, Michael,	9 42	9 74	11 06	10 88	19 90	61 00

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Cronin, Timothy,	\$8 10	\$8 73	\$10 10	\$9 18	\$16 60	\$52 71
Cunningham, David W.,	77 50					77 50
Collins, Leander A.,		7 30	9 82	10 31	18 80	46 23
Copeland, Warren S.,			6 10			6 10
Chick, Daniel,			3 31			3 31
Cutter, Charles S.,			16 83			16 83
Crouch, M. Alden,			2 51		8 90	11 41
Chamberlain, Henry C.,			4 86			4 86
Carr, Hiram J.,				7 49		7 49
Chickering, Jonathan S.,					10 00	10 00
Curtis, Olive E.,					10 45	10 45
Cowdin, A. G.,					44 90	44 90
DANIELS, Joseph,	8 63	8 89	10 54	9 75	16 60	54 41
Dillon, James,	10 68	10 90	13 29	12 81	21 33	69 01
Day, Isaac,	9 44	9 42	13 85	16 34	23 20	72 25
Dorr, Frederick A.,	14 40	15 78	18 27	22 24	32 41	103 13
Day, Forrest E.,	2 85	3 06				5 91
Dillingham, Lydia,	4 73	4 77				9 50
Dunlevy, Christopher,	2 19	2 41	2 81	2 97	4 50	14 88
Dennis, Rodney G.,		45 57	51 12	19 90	77 71	194 30
Davis, Francis H.,			2 81	2 80	24 74	30 35
Denney, John,			2 76			2 76
ESTE, Solomon,	9 94	10 22	9 61	8 76		38 53
Este, Franklin,	36 03	36 24	48 57	45 34	84 60	250 78
Este, Heman,	2 85	3 06	3 62	3 53	4 50	17 56
Este, George G.,	15 62	15 78	18 92	18 81	19 35	88 51
Ekins, Thomas,			5 49	5 23		10 72
Este, Sally,					6 05	6 05
Este, F., guardian for D. T. Goodnow,					28 72	28 72
FAY, Sullivan,	290 38	267 18	284 34	97 05	400 46	1,339 41
Fay, H. Maria,	3 34	3 18	3 72		7 59	17 83
Fay, Jones,	63 86	63 64	75 66	71 63	138 70	413 49
Fay, J., guardian for M. S. Newton,	7 35	7 42	8 68	7 91		31 36
Fay, J., executor will J. Walker,	3 15					3 15
Fay, J., trustee heirs J. Walker,	21 00	21 20	24 80	22 00	44 00	133 60
Fisher, Francis,	47 47	48 83	58 71	55 81	109 97	320 79
Fisher, Charles,	66 40	66 63	73 86	68 85		275 74
Fay, Peter,	100 30	101 34	168 05	95 31	250 13	719 09
Fay, Dolly,	5 46	5 41	6 33	5 65	11 00	33 85
Flagg, Sullivan F.,	23 12	23 09	28 24	28 00	51 80	154 25

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Fairbanks, Joseph,	\$10 20	\$18 22		\$24 21	\$44 94	\$97 57
Flagg, Otis,	23 91	25 90	\$29 43	13 70	24 30	117 24
Fay, Eber S.,	113 43	112 59	129 18	112 59	296 00	763 79
Fay, Samuel F.,	24 90	25 69	30 72	29 07	53 12	163 50
Fay, Adeline A.,	16 42	14 73	14 85		33 88	79 88
Flagg, Edmund C.,	11 07	10 22	11 99	11 16	19 90	64 34
Fay, Artemas,	23 02	23 36	27 18	25 00	24 30	122 86
Fay, Sylvester C.,	12 30	12 60	14 78	13 70	24 30	77 68
Fay, Charles M.,	104 59	105 66	124 88	116 07	268 28	719 48
Fay, Sylvester,	32 45	32 37	37 32	36 73	64 78	203 65
Fay, Nathaniel W.,	9 63	9 90	11 24	11 16	21 54	63 47
Fay, Benjamin H.,	30 79	29 55	41 77	37 21	68 85	208 17
Flagg, Henry L.,	8 09	10 16	12 08	11 56	18 04	59 93
Flagg, Dana,	67 32	29 35	35 18	34 50	65 22	231 57
Fay, Grant,	61 87	60 79	72 52	16 53	29 80	241 51
Fay, Moses C.,	26 27	26 38	31 21	28 16	51 26	163 28
Fay, Elizabeth,	33 71					33 71
Fay, Charles S.,	4 05	22 38	26 08	23 93	44 43	121 77
Flagg, Russel,	31 83	27 71	32 14	29 57		121 25
Frederick, Joseph A.,	6 53	6 77	7 97	7 49	12 20	40 96
Fay, Dexter,	138 49	135 06	169 35	152 08	292 26	887 24
Forrest, Bart.,	6 53	6 77	8 35	7 94	12 20	41 79
Fay, Samuel W.,	40 76	38 38	45 54	41 81		166 49
Flavin, Lawrence,	1 05					1 05
Fay, Harriet F.,	11 55	11 66				23 21
Fay, Dorinda E.,	12 18	12 30				24 48
Fisher, David P.,	26 69					26 69
Fay, John A. J.,	23 33	21 51	25 59	24 11	57 74	152 28
Fay, Joel P.,	6 00	6 83	7 84	6 92	11 98	39 57
Fay, Walter M.,	2 73	3 35	4 54	7 31	27 82	45 75
Falkner, George,	2 07					2 07
Fay, Sul., Assignee G. Winchester,		6 36				6 36
Fay, Jonas, guardian D. E. Warfield,		24 59	34 72	46 33	79 20	184 84
Fay, S. C., guardian heirs Wm. O. Grady,		5 57	8 68	7 91		22 16
Fitzgerald, Patrick,		5 45	6 42	6 07	9 45	27 39
Fay, Warren,		40 96	36 59			77 55
Fay, Sullivan, ad. est. A. F. Kidder,			4 96			4 96
Fisher, Charles F.,			5 49	6 92		12 41
Fay, P., ad. est. D. E. Fay,			17 36			17 36
Fay, E. Adelia,				3 39	6 60	9 99
Fay, E. A., guardian O. W. and H. P. Fay,				14 69		14 69

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Fay, Francis A.,				\$3 30	\$2 96	\$6 26
Fales, Ira,				2 85		2 85
Fay, Sullivan, executor will Phebe Bemis,					22 00	22 00
Fay, Jones, ad. estate						
*Charles Fisher,					6 60	6 60
Fisher, Mary Anne,					121 00	121 00
Fisher, Charles,					8 80	8 80
GRIDLEY, Oliver S.,	\$13 52	\$34 28	\$12 39	32 58	65 86	218 63
Gilmore, George L.,	25 17	25 17	39 10	27 26	52 24	168 94
Goodnow, George W.,	78 03	78 90	93 57	85 92	178 63	515 05
Gleason, Matthew,	2 34	2 27				5 61
Greenwood, Wm.,	37 50	43 82	46 52	42 18	3 18	173 20
Greenwood, W., guard- ian for D. E. W. —	23 31					23 31
Gilmore, Moses,	23 36					23 36
Gilmore, Nelson,	23 36	24 26	29 18	26 71	50 90	154 41
Goulding, Emery,	5 75	5 78	6 66	6 79	10 94	35 92
Gardner, Betsey,	42 00	42 40	3 11	2 83		90 34
Graves, Watson,	11 53	11 91	14 22	13 47	23 20	74 33
Gardner, Francis F.,	49 41	49 81				99 22
Gilmore, Sarah L.,		22 26	26 80	24 31	48 60	121 97
Griffin, William,		2 05				2 05
Gibbs, Micah S.,		8 36				8 36
Gammel, Foster,			2 49			2 49
Goodnow & Newton,					52 36	52 36
Greenwood, Rowena,					58 20	58 20
Goddard, R.,					167 27	167 27
Goddard, R., for Harper place,					61 27	61 27
Galvin, Daniel,					2 74	2 74
Goodnow, Jonas,					42 45	42 45
HOWES, James,	20 06	19 50	24 03	22 17	50 38	136 14
Hunt, James L.,	47 84	48 43	62 16	56 98	109 00	324 41
Hyde, Abraham,	19 08	20 68	24 53	25 42	44 10	133 81
Hyde, Nathan,	8 10	8 73	10 07	9 18	14 95	51 03
Hyde, Solomon,	20 70	21 08	24 70	22 74	41 90	131 12
Hyde, Curtis,	21 12	21 50	25 33	23 19	42 78	133 92
Hyde, Ebenezer,	40 02	40 90	48 08	44 61	84 91	258 52
Howe, Ashbel,	48 04	68 30	81 47	79 98	170 55	448 34
Howe, Peter P.,	28 32	28 55	33 64	30 32	59 50	180 33
Hunting, Lewis,	12 09	11 12	13 28	11 61	20 56	68 66
Holmes, William,	10 89	12 23	37 72	17 26	32 00	110 10
Hurd, Joseph,	16 00	15 36	17 76	15 85	28 70	93 67
Harvey, Sarah B.,	13 65	13 78				27 43

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Howe, I. G.,	\$21 05	\$22 46	\$24 32	\$23 09	\$42 23	\$133 15
Harper, William,	37 87	39 07				76 94
Higgins, James,	8 10	8 47	10 13	9 58	16 60	52 88
Hixon, Edward,	4 17	5 39	7 02	17 37	32 00	65 95
Hunt, John,	35 52	37 81	43 98	40 47	78 77	236 58
Harrington, Philip,	6 00	6 88	7 34	7 10	11 10	38 42
Howes, Samuel,	2 33			2 85		5 18
Hunt, William L.,	2 49	2 80				5 29
Hosmer, Sylvester G.,	37 95	38 77	46 05	46 64	84 56	253 97
Howes, Uriah,		3 22				3 22
Hyde, Cyrus,	12 70	11 54	13 54	13 75	26 61	78 14
Harlow, George C.,		8 36				8 36
Hammond, John W.,		2 05	2 45		12 64	17 14
Howe, Ephraim B.,		5 18	5 49			10 67
Huntley, David R.,		2 53	3 01			5 54
Hartford, Benj.,	4 69		5 79			10 48
Hayden, Francis W.,			35 44	35 29	70 34	141 07
Hannum, A. C.,			46 96	44 07	82 05	173 08
Hurd, Persis,				1 13	2 20	3 33
Hancock, Henry L.,				39 13		39 13
Howard, Isaac,				25 00	46 96	71 96
Hawkins, James,				2 63	4 50	7 13
Hendrahan, Stephen,				3 53	4 50	8 03
Hobbs, Simeon L.,				11 44	19 90	31 34
Hartley, William,					2 52	2 52
Hoar, Benj. H.,					9 45	9 45
Hleywood, Austin,	14 40					14 40
Johnson, Samuel,	13 88	14 67	22 41	20 82	71 71	143 49
Jennison, George,	17 31	17 26	20 30	19 07	35 30	109 24
Jennison, Joseph,	57 94	57 47	68 33	56 20		239 94
Johnson, Daniel B.,	2 33	3 33	4 25	71 00	137 39	218 30
Johnson, Josiah,	62 60	62 78	73 21			198 59
Johnson, Webster,	100 08	102 92	130 92	127 07	253 76	714 75
Jennison, Sally,	16 23	16 43	19 23	17 48	34 10	103 47
Jennison, Caleb,	10 69	11 65	14 18	13 30	9 84	59 66
Johnson, Nathan L.,	59 58	57 58	63 78	59 41	116 90	357 25
Johnson, Lewis F.,	4 95	5 18	4 86	6 92	13 30	35 21
Jones, Alfred H.,	11 78	12 07	14 17	13 14	23 20	74 36
Johnson, Henry F.,	45 65	47 12	56 27	52 94	103 19	305 17
Jones, Simeon R.,	8 10	8 36	9 82	9 18	15 50	50 96
Jones, George B.,	54 30	28 50	33 38	115 40	277 30	508 88
Jones, Lyman A.,		5 18	6 10	3 34		14 62
Jones, Wm. H.,		2 27	3 01	24 89	25 95	56 12
Johnson, Addison F.,		4 12	6 73			10 85
Joice, Catherine,		3 18	3 72			6 90
Jones, Nathaniel,			6 58			6 58

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
KNOWLES, Selden,	\$10 20	\$10 48	\$12 30			\$32 98
Kidder, Abraham F.,	4 22	3 91				8 13
Kelley, Catherine,	3 15					3 15
Kelly, Thomas,				\$2 97		2 97
Kelly, Wm.,				6 36	\$10 00	16 36
Killgarriff, John,				8 62	14 40	23 02
LITTLEFIELD, Adams,	37 77	36 13	36 74	33 99	65 00	209 63
Lord, Rufus,	1 86	2 05			21 33	25 24
Libby, William,	20 80	20 85	18 50	17 09	32 11	109 35
Lowell, Joseph,	20 34	21 21	26 76	23 79	39 92	132 02
Lahey, John,			2 53		2 65	5 18
Lake, Paul,			2 45			2 45
Lavelle, Michael,				7 10	11 55	18 65
Larevy, Peter,					11 10	11 10
Love, Charles T.,					4 50	4 50
MUCHMORE, Wm.	15 25	15 55	18 67	17 46	31 78	98 71
Malcy, John,	15 56	15 74	18 64	21 33	35 63	106 90
McMaster, Thomas,	2 49	2 53	2 69	2 63		10 34
Murphy, John,	5 48	5 77	6 73	6 36	10 26	31 60
Maley, James,	15 29	15 47	17 80	16 42	30 02	95 00
Murray, Timothy,	14 28	14 61	17 25	18 06	33 65	97 85
McKnight, Edward,	8 16	8 36	7 44			23 96
Moore, Artemas,	24 38	29 03	31 63			85 04
Moore, Eliza,	3 15	3 18	3 80	6 22	40 57	56 92
McDonough, Patrick,	7 90	8 00	9 72	9 30	15 50	50 42
McBride, James, 2d,	2 43	10 48	13 54	13 25	23 86	63 56
Murphy, James, 2d,	7 34	7 57	8 96	8 62	14 62	47 11
Mallard, James,	4 95	5 18	3 72	3 39	6 60	23 81
McMahon, Patrick,	19 40	19 64	34 34	31 67	62 12	167 17
Morse, Moses,	2 91					2 91
Murphy, Dennis,	22 42	22 92	27 31	25 95	58 44	157 04
Mixer, Elizabeth,	2 10	2 12	2 48	2 26	4 40	13 36
McBride, James,		2 13				2 13
Maley, Michael,		7 38	8 58	8 05	13 30	37 31
Montague, Richard,			8 58			8 58
Moore, Eliza P.,				6 22	18 44	24 66
Murphy, James,				2 91	26 50	29 41
McDonald, Thomas,				2 63		2 63
Martin, James,				4 47	23 64	28 11
Mitchel, Daniel W.,				19 13	35 19	54 32
McIntire, Roxa Ann,					6 60	6 60
NEWTON, Russell,	6 45	24 33	26 48	24 52	53 01	134 79
Newton, Curtis,	70 01	68 00	83 67	71 68	141 14	434 50
Newton, Samuel,	42 10	42 62	60 67	59 11	111 64	316 14

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Newton, Mary,	\$22 05	\$21 20	\$24 80	\$22 60	\$14 00	\$134 65
Newton, Dexter,	20 98	19 91	31 58	38 73	57 85	169 05
Nichols, Trepheue,	22 43	21 20	24 80		55 08	123 51
Noonan, Michael,	9 68	10 01	11 69	10 97	18 80	61 15
Nichols, Hiram,	61 29	61 73	68 99	65 07	137 73	394 81
Newton, Lincoln,	33 88	10 97	11 87	10 59	19 90	87 21
Newton, Adoniram J.,	2 85	25 08	31 54	29 57	55 81	144 85
Newton, Harvey,	35 69	42 49	49 82	66 49	155 75	350 24
Newton, Polly,	5 78	53	63	57	1 10	8 61
Newton, Lowell A.,	20 68	20 29	23 28	22 41	40 80	127 46
Nichols, Oren,	83 99	83 46	101 33	89 99	194 51	553 28
Nichols, Horace,	25 95	26 59	32 67	31 30	58 18	174 69
Nichols, John C.,	40 21	35 07	41 45	38 15	72 92	227 88
Newton, Lyman, 2nd,	7 90	11 22	13 62	12 61	23 75	69 10
Nourse, Rufus,	5 88					5 88
Newton, Loring,	27 53	24 81	32 32	16 95	33 00	134 61
Newton, Lyman,	38 29	36 63	42 81	39 71	79 34	236 78
Newton, Lorenzo C.,	23 73	26 05	33 32	40 93	74 88	198 91
Newton, Jabez,	30 46	31 15	33 92	30 51	56 09	182 13
Newton, George W.,	3 06	2 60				5 75
Nichols, Sarah A.,	14 18	15 37	17 99	16 39	20 90	81 83
Newton, Jane,	3 57	3 60	4 32	3 84	7 48	22 81
Newton, Nahum,	42 83	43 61				86 44
Newton, Charles H.,	5 48	6 24	8 35	6 36		26 43
Newton, John F.,		2 08				2 08
Newhall, Francis A.,		2 32				2 32
Newton Leander W.,		8 36	9 82	9 18	15 50	42 86
Noonan, William,		6 24	7 34	13 26	22 10	48 94
Nichols, John M.,		2 11				2 11
Newton, Curtis, Guardian D. T. Goodnow,			13 64	13 56		27 20
Newton, C. N.,			51 48	48 90		100 38
Newton, C. & D.,				9 49	9 90	19 39
Neary, David,				4 66		4 66
Newton, C., Guardian Betsy Gardner,					88 00	88 00
Newton & Rice,					223 30	223 30
Newton, Mary S.,					33 00	33 00
Newton, Sophia,					2 31	2 31
ONTHANK, Sullivan F.,	88 45	38 68	46 28	43 31	84 69	251 41
Onthank, E. N.,	8 77	9 26	11 39	10 49	17 76	57 61
Onthank, Catherine,	3 68					3 68
Onthank, Frederick W.,	6 06	2 42	2 81		3 40	14 69
Onthank, Wm. H.,	9 05	9 42				18 47
O'Brien, William, 2d,	6 10	6 24	6 73	6 36	10 44	35 87
O'Brien, Wm.,	5 48	5 71	6 88	6 48	10 00	34 55

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
O'Grady, John,	\$29 00	\$29 83				\$58 83
O'Grady, John G.,	27 46	25 71				53 17
O'Grady, Margaret, heirs of,	16 17					16 17
O'Brien, Patrick,	10 54	10 80	\$12 67	\$11 45	\$26 39	71 85
O'Brien, John,		13 78	31 72	28 68	55 65	129 83
Onthank, Joseph M.,			3 29			3 29
PARKER, Hiram,	105 72	104 54	125 24	113 37	223 28	672 15
Parker, Gabriel,	80 50	81 51	95 30	82 75		340 06
Pike, Sullivan F.,	13 98	31 26	19 13	17 60	5 60	87 63
Pierce, Hosea P.,	47 06	47 55	56 22	52 04	100 42	303 29
Prentiss, Benjamin F.,	38 36	41 11	50 12	43 03	105 31	275 93
Parmenter, Nelson B.,	20 06	19 04	22 48	20 66	39 15	121 39
Parker, Sally,	8 40	8 48	12 40	11 30	22 00	62 58
Peters, Henry H.,	310 08	295 08	408 88	392 63		1,404 67
Parmenter, John F.,	8 42	8 88				17 10
Page, John A.,	3 59	28 30	32 27	24 83	52 70	141 75
Parmenter, Edmond,	11 46	10 45	11 78	11 04	18 69	63 42
Pierce, Joshua R.,	2 85					2 85
Parmenter, Warren,	2 09	2 38	2 81		3 51	10 79
Parker, Franklin N.,		2 95	4 12	3 76	144 75	155 58
Parmenter, Priscilla S.,		11	11 16	10 17	19 80	41 24
Parker, Samuel E.,			2 45			2 45
Patterson, A. C.,			4 99	5 11		10 10
Prentiss & Newton,				46 01	71 50	118 11
Pearl, John F.,				7 49	12*20	10 09
Parker, Este, & Co.,					89 87	89 87
Parmenter, Marcus,					3 40	3 40
QUINLAND, Edward, Heirs of,	4 27					4 27
Quirk, Patrick,			4 86	5 79	11 10	21 75
RILEY, Hugh,	20 18	21 45	25 33	22 63	42 56	132 15
Richards, Joseph B.,	16 38	16 84	19 99	18 67	35 30	107 16
Rice, James,	22 16	22 49	28 15	25 50	46 03	144 99
Rice, Willard B.,	42 24	42 02	50 37	45 80	87 77	268 20
Rice, W. B., Guard. and Trustee A. M. Stowe,	11 93					11 93
Rockwood, E. D.,	74 46	74 88	95 82	90 94	178 30	514 40
Richards, Stowell,	11 73	11 65	14 47	13 14	24 40	75 39
Riley, Michael M.,	6 00	6 32	7 42	6 92	11 10	37 76
Robinson, J. H.,	28 05	28 01	33 69	31 45	70 50	191 70
Richards, Henry M.,	10 30	10 62	12 61			33 53
Reynolds, Daniel,	4 95	5 18	6 10			16 23
Robbins, Austin,	2 43	2 74	4 25	3 53	3 95	16 90

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Rockwood, Olive,		\$1 59	\$2 48	\$2 26	\$5 50	\$11 83
Reed, Wm. B.,					102 51	102 51
SAWIN, John B.,	\$29 35		9 32	10 31		38 98
Sawin, Moses,	82 14	81 84	95 17	88 20	169 50	516 85
Sawin, Chas. B.	2 85	4 01	4 86	6 07	9 78	27 57
Shay, Timothy,	4 43	4 65	5 49	5 23	8 68	28 48
Savage, James S.,	5 26	5 34				10 60
Smith, Isaac,	36 44	36 19	43 24	35 85	75 34	227 06
Sullivan, John,	3 38	4 98	5 87	7 04	14 27	35 54
Sullivan, Michael,	6 06	6 24	7 34	6 92	11 10	37 66
Sullivan, Andrew,	9 68	10 25	12 20	11 45	19 90	63 48
Seavey, William D.,	9 15	9 42	11 06	10 31	17 70	57 64
Sargent, Thomas B.,	12 30	12 00	16 02	14 85	26 50	82 27
Spellen, Dennis,	1 87	7 72	9 08	6 10	12 23	37 00
Strout, Charles,	15 20					15 20
Stowe, Samuel D.,	9 57	7 42				16 99
Simmons, Silas C.,	30 05	30 88	36 49	34 56		131 98
Savage, James S., heirs of	78 75					78 75
Smith, Mrs. Henry,		4 66				4 66
Stevens, Farnum,			2 79			2 79
St. Peters, Stowell,			2 53	7 67	12 20	22 40
St. Peters, Joseph,			2 47			2 47
Smith, R. S.,			34 31	31 50		65 81
Stowe, Lovina,			8 68	7 91	15 40	31 99
Shuttleworth, Peter,				8 05	13 30	21 35
Salmon, Patrick,					2 65	2 65
Smith, William,					150 80	150 80
Stowe, Eugene B.,					13 30	13 30
TEMPLE, Charles H.,	24 60	26 17	29 91	28 46	54 11	163 25
Temple, Lowell,	11 52	11 86	13 97	13 02	22 10	72 47
Thompson, Lucas,	20 81	20 66	24 27			65 74
Thompson, Daniel H.,	29 89	24 20	28 18	25 90	51 98	160 15
Taft, Samuel,	17 55	18 96	22 85	21 61	40 70	121 67
Tegan, William,	13 46	13 55	15 82	15 29	5 60	63 72
Thompson Samuel N.,	30 02	33 02	37 48	36 25	75 23	212 00
Thompson, Mrs. L., jun.,		7 42	8 68			16 10
Taylor, William B.,		7 30	8 58	11 44	123 30	150 62
Tyler, Morris,					5 60	5 60
Todd, George W.,					168 84	168 84
Tower, Alonzo,					24 30	24 30
UNDERWOOD, John B.,	1 87	2 11				3 98
WINCHESTER, Jona,	49 84	45 20	45 78	41 95	79 30	262 07
Winchester, Harriet,	10 50	10 60	12 40	11 30	22 00	66 80
Walker, Peter,	58 57	59 81	79 12	69 76	133 64	400 90

LIST OF TAX-PAYERS (CONTINUED).

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Williams, James,	\$51 26	\$51 71	\$64 23	\$60 55	\$122 31	\$350 06
Wheeler, Henry S.,	29 97	30 38	35 99	32 96	61 92	191 22
Whipple, Adolphus P.,	35 14	36 68	43 43	40 94	78 09	234 28
Williams, Caleb S.,	19 66	14 08	15 96	14 83	36 40	100 93
Whiting, Edward,	25 28	27 99	32 76	30 39	55 87	172 29
Whiting, Joanna,	4 81		1 10			6 00
Wood, William L.,	11 78	12 07	60 87			84 72
Woods, Curtis,	55 99	78 11	102 59	98 51	124 18	459 38
Ward, Eph.,	30 64	29 72	32 44	29 55	38 28	160 63
Warner, Daniel,	20 97	21 40	25 54			67 91
Williams, Charles,	25 43	25 26	38 73	25 68	48 89	163 99
Winchester, Fitch,	198 45		8 52	60 88	189 80	407 65
Winchester, Sally,	33 81	34 82	39 80	33 90	39 60	181 93
Woods, Charles H.,	14 30	15 02	13 95	12 77	9 57	66 61
Wilson, Sally B.,	14 73	14 60	17 08	15 56	30 29	92 26
Works, Nathan,	31 52	32 81	38 72	36 71	66 12	205 88
Woods, Abigail,	9 45	4 24				13 69
Woods, Charles A.,	2 22	2 53			24 30	29 05
Wood, William B.,	56 36	56 45	60 87	56 13	108 78	338 59
Woods, Morgan,	13 88	14 19	17 26	15 96		61 29
Wyman, Hannah,	14 70	14 84	18 25			47 79
Whitney, H. S. P.,	33 35	38 29	46 65	20 34	84 64	223 27
Williams, Wm.,	7 86	7 65	8 67	9 58	14 77	48 53
Wilson, Wm. P.,	49 47	51 71	60 55	55 40	105 48	322 61
Welch, Michael,	1 94		2 46			4 40
Whiting, George,	10 21	10 48	11 94			32 63
Wood, John G.,	2 85	3 06	4 86	4 66	6 70	22 13
Wilson, John,	5 75					5 75
Whittemore, Marshall,	17 08		20 67	15 82	30 80	84 37
Walker, Lorenzo,	12 99	13 34	15 56			41 89
Walkup, Henry L.,	7 05					7 05
Walker, Edwin J.,	6 53	7 67				14 20
Webster, Horace F.,	13 88	14 04	17 46	18 73	34 03	98 14
Walker, Francis W.,	13 72	14 19	18 89		27 16	73 96
Winchester, Fitch A.,	86 77	260 57	295 90	256 16	434 38	1,333 78
Whiting, Mason,	38 55	17 37	21 61	19 92	36 40	133 85
Whitney, Daniel S.,		2 21				2 21
Works, Eliza,		11 66	13 64	12 15	34 65	72 10
Willson, Henry G.,			3 12	3 79	4 83	11 74
Weeks, William J.,			2 45			2 45
Ward, Artemas,				40 82	80 40	121 22
Works, Jonathan,				16 10	24 30	40 40
Woods, Louisa E.,				28 25	55 00	83 25
Welcome, Oliver,					8 90	8 90
Walker, James B.,					24 30	24 30
Whipple, Alonzo B.,					2 96	2 96
Wood, Harriet M.,					6 73	6 73

POLL TAX PAYERS.

	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
NUMBER OF POLLS,	108	110	124	113	125	580
AMOUNT PAID,	\$194 40	\$220 00	\$295 12	\$271 20	\$287 50	\$1,268 50

NON-RESIDENTS.

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
<i>Hopkinton.</i>						
FAY, Josiah C.,	\$21 00	\$27 29	\$28 41	\$41 25	\$37 40	\$155 35
Dowling, Patrick,	53	53	63	57	1 10	3 36
Rice, Elbridge,	4 73	4 77	5 59			15 09
Rice, Dexter,	13 13	13 25	15 51			41 89
Wood, Robert,	4 73	4 77	5 59	5 09	9 90	30 08
Jennison, William,	7 35	7 42	8 68	7 91	15 40	46 76
Loan Fund Association,		3 71				3 71
Woodbury, Albert,		6 36	7 44			13 80
Newton, Nahum,			45 27	45 50	88 27	174 04
Kelley, William,			4 35			4 35
Fay, Marshall S.,			11 54	10 74		22 28
Lahey, Daniel,					6 36	6 36
Grant, Thomas,					11 00	11 00
Kelley, Thomas,					77	77
<i>N. Hampshire.</i>						
OLZENDAM, Abraham,	53	53	63	57		2 26
Walker, Charles W.,		18 02			37 40	55 42
<i>Lancaster.</i>						
FAY, Francis B.,	1 05	1 06	1 24	1 13	2 20	6 68
Barbank, Calvin W.,			6 20	5 65		11 85
<i>Boston.</i>						
BOSTON and Worcester,						
Railroad Company,	33 60	33 92	39 68	36 16	70 40	213 76
Forbush, Stephen,	2 10	1 06	1 24			4 40
Proctor, Nicholas B.,	6 93	7 00	8 13	7 46		29 52
Hall, Merrick, & Co.,	1 98					1 98
Hartt, John, & Co.,	29 93	47 43	53 82	45 77	132 88	309 83
Howe, Henry, administ'r of est. of Mary Savage,	2 10					2 10

NON-RESIDENTS.

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
Temple, Hiram,	\$2 63	\$2 65	\$3 11	\$2 83	\$4 50	\$16 72
Nichols, Otis, heir of,	12 60	12 72	14 88	13 56	26 40	80 16
Holland, Sarah S.,	7 35	7 42	8 68	7 91	15 40	46 76
Stimpson, H. H.,	53	53	63	57	1 10	3 36
Savage, J. S., Trustees for heirs of,		79 76	100 13	77 69	138 05	395 63
Boynton, Wm.,		61 37				61 37
Raymond, Perty R.,			71 61			71 61
Howe, Addison, heirs of,				6 78		6 78
Cotting, C. M.,				6 78		6 78
Tarbell, Hosea,				57	12 10	12 67
Marshall, Moses M.,				18 08	35 20	53 28
Beebe, James M., ex. will C. S. Cutter,				1144 29	1109 02	2,253 31
Cordaville Mills,					3318 70	3,318 70
Sanford, Milton H.,	421 47	478 59	639 23	639 02		2,178 31
<i>Chelsea.</i>						
FAY, F. B.,	95 55	96 46	119 35	114 41		425 77
<i>Natick.</i>						
RYAN, Thomas,	6 30					6 30
<i>Westborough.</i>						
ANDREWS, Joel F.,	6 83	6 89	8 07	7 35	14 30	48 44
Brigham, Dexter, 2nd.,	5 67	5 72	6 70			18 09
Brigham, Lincoln,	4 20	4 24	4 96	5 65	13 20	32 25
Chamberlain, Samuel,	1 26	1 27	1 49			4 02
Walker, Silas,	63	64	74	68	1 32	4 01
Tidd, William E.,	6 04	6 10	7 12			19 26
Warren, Salucas,		4 88	5 70	3 73	7 26	21 57
Fisher, Sarah B.,			9 92			9 92
Wadsworth, Cyrus,				6 50	12 65	19 15
Emery, Moses,				15 26	99 00	114 26
Belknap, Lyman,					2 64	2 64
<i>Worcester.</i>						
MIXER, Charles P.,	1 05	1 06	1 24	1 13	2 20	6 68
Hobart, A. L.,	7 41	7 16	8 36			22 93
Dadnum, A., assignee J. O'Grady,			31 00			31 00
Wood, Wm. L.,			11 79	10 74		22 53
Clafin, C. R. B.,					4 95	4 95
<i>Pennsylvania.</i>						
REED,	53	53	63	57	1 10	3 36

NON-RESIDENTS.

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
<i>Marlborough.</i>						
WALKER, Mary,	\$10 50	\$10 60	\$12 40	\$11 30	\$22 00	\$66 80
Bennett, Josiah,	5 25	5 30	6 20	5 65	11 00	33 40
Walker, George W.,	1 68	1 70	1 98	1 81	4 40	11 57
Morse, Stephen, trustee,	8 40	8 48	9 92	9 01		35 81
Morse, William,	4 20	5 51	6 45	5 88	11 44	33 48
Boyd, Joseph,	77 76	71 55	83 71	13 56	26 40	272 98
Brigham, Alden,	6 51	6 57	7 69	7 01		27 78
Arnold, Henry, heirs of,	3 15	3 18	3 72	3 39	6 60	20 04
Cotting, Amos,	1 58	1 59	1 87	1 70	3 30	10 04
Parmenter, John T. K.,	9 45	8 48	9 92	9 04	17 60	54 49
Howe, Jonah	9 03	9 12	10 64	9 72	18 92	57 43
Sherman, George E.,	79	80	93	85	1 65	5 02
Dadmun, Martin, jun.,	14 70	14 84	19 84	18 08	43 45	110 91
Martin, Patrick,	63					63
Brigham, Wm. F.,	3 89					3 89
Brigham, Barnabus,	7 35	7 42	8 68	7 91	15 40	46 76
Hayden, Daniel,	28 88	10 60	12 40	11 30	22 00	85 18
Collins, Patrick,	79	80	93	85	1 65	5 02
Morse, Wm. II.,	79	80	93	85	10 45	13 82
Walker, Daniel, heirs of,	4 47	4 51	5 27	4 80	9 35	28 40
Newton, Margaret,	11 55	11 66	13 64	11 30	17 60	65 75
Woods & Warren,	6 30	6 36	7 44	6 78	13 20	40 08
Allen, Moses M.,	13 13	13 25	15 51			41 89
Cotting, John,	2 52	2 54	2 98	2 71	5 28	16 03
Wetherbee, Dennis,						
heirs of,	18 90	19 08	22 32	20 34		80 64
Rice, Edward, heirs of,	6 30					6 30
Fay, Mark,	2 37	2 42	2 79	2 54	4 95	15 07
Howe, Martin,	1 58	1 59	1 87	1 70	3 30	10 04
Barney, Sparrowk,	1 89	1 91	2 23	2 03	3 96	12 02
Lynch, Edward,	32	32	38	34	66	2 02
Brigham, Moses,	1 58	1 59	1 87	1 70	3 30	10 04
Lavelle, Patrick,	2 10	2 12	2 48	2 26	4 40	13 36
Maynard, Abel,		3 92	4 59	4 19	8 14	20 84
Walker, William,	5 25	5 30	6 20	5 65	11 00	33 40
Fahea, John,		64				64
Flavin, Lawrence,		1 06	1 24			2 30
Hardiman, Patrick,			74	68	1 32	2 74
Cory, Thomas,			7 44			7 44
Sheher, Joseph,				13 00		13 00
Richards, Henry M.,				8 25	16 06	24 31
Smith, Asa,					23 10	23 10
Howe, Wm. W.,					7 15	7 15
Morse, Edward,					14 52	14 52

NON-RESIDENTS.

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
<i>Newtonville.</i>						
SANFORD, O. S.,	\$61 53	\$57 24	\$66 96	\$107 92	\$210 10	\$503 75
<i>Fitchburg.</i>						
AG. BRANCH R. R. Co.,	8 40	8 45	9 92	9 04	17 60	53 44
<i>Concord</i>						
FAY, Warren,	11 55					11 55
<i>Littleton.</i>						
TUTTLE, Thomas S.,	7 35	7 42	8 68	7 91	15 40	46 76
<i>Sulbury.</i>						
WALKER, Willard,	11 13	11 24	13 04	11 98	23 32	70 71
Goodnow, Jonas,	18 05	14 05	16 48	9 32		57 85
Temple, Hiram,				2 83	5 50	8 33
<i>Ashland.</i>						
BRADY, James,	8 40					8 40
Burdett, T. M.,			3 11	2 83		5 94
Reynolds, Daniel,				3 39	6 60	9 99
<i>Framingham.</i>						
WHITING, Rufus W.,	14 70	14 84	17 36	15 82	30 80	93 52
Gibbs, Josiah,	1 05	1 06	1 24	1 13	2 20	6 68
Belknap, Addison,	9 98	10 07	11 79	10 74	20 90	63 48
Russell, Rufus,	79	80	93	85	1 65	5 02
Hosmer, Nathan,	94	95	1 12	1 02	1 98	6 01
Edgell, Moses, trustee,	63 00	63 60	90 52	82 49	165 00	464 61
Cotting, Willard,	4 62		4 53			9 15
Whittemore, Marshall,		14 84				14 84
Strout, Charles,		11 93	13 95	12 71	24 75	63 34
Harlow, George C.,			7 44	35 03	68 72	111 19
Parmenter, John F.,			7 44	6 78	13 20	27 42
Burbank, C. W.,					11 00	11 00
<i>Shrewsbury.</i>						
FAY, Wiliam,	2 68	3 55	4 15	3 80	7 37	21 55
<i>West Newton.</i>						
ONTHANK, N. B.,	53	53	63	57	1 10	3 36
<i>Groton.</i>						
LEWIS, Louisa,	5 25					5 25
<i>Portland, Me.</i>						
FAY, Wm. A.,	26 78	27 03	31 63	28 82	56 10	170 36

NON-RESIDENTS.

NAMES.	DATE.					TOTAL.
	1861.	1862.	1863.	1864.	1865.	
<i>Brunswick, Me.</i>						
AYERS, Charles,	\$8 93	\$9 01	\$10 55	\$9 61	\$18 70	\$56 80
<i>California.</i>						
BRIGHAM, Silas A.,	2 10	2 12	2 48	1 13	2 20	10 03
<i>Milford.</i>						
PREWER, David,	9 45	35 25	41 23	8 76	17 05	111 74
Kelley, John,	4 20	4 24	4 96	5 65	11 00	30 05
Newhall, Albert,	8 40	8 48	9 92			26 80
<i>New York.</i>						
PARKER, Abner,	5 25	5 30	6 20	5 65	1 10	23 50
Fay, Marshall S.,	9 24	9 33				18 57
<i>Saxonville.</i>						
MCNEVERA, Michael,	1 84					1 84
<i>Springfield.</i>						
WESSON, M.,		24 38				24 38
<i>Saginaw, Mich.</i>						
GARDNER, Francis F.,			22 01			22 01
<i>Roxbury.</i>						
HARPER, Wm.,			38 44		6 93	45 37
Bowlend, Geo.,			56 79	49 72		106 51
<i>Dennis.</i>						
DILLINGHAM, Lydia,			4 35	3 96	7 70	16 01
<i>Oakham.</i>						
BRIGHAM, Alden,					13 20	13 20
<i>Charlton.</i>						
NICHOLS, W. B., & Co.,					39 60	39 60

Before concluding this Record of the Soldiers of Southboro', we deem it our duty to make a single remark respecting the Chairman of this Committee.

Very early in the history of the Rebellion, our Chairman undertook the self-imposed task of collecting the names of all volunteers in and for this Town ; the date of birth of each, and the locality ; also the date of enlistment, muster in, and discharge ; together with some of the more prominent incidents connected with each period of service ; to the end that some authentic record might be preserved of our soldiers.

Without pausing to say that this task has been peculiarly arduous, as the materials were to be gathered from various sources, we would simply remark that he has nobly persevered in this important work, until his researches have been crowned with success.

The entire credit of collecting the facts herein contained, and their authenticity, we cheerfully award to him. Our share in this work has been mainly of an advisory character, but, we trust, not wholly unimportant.

FRANKLIN ESTE.
RICHARDSON GODDARD.

UNIVERSITY OF ILLINOIS-URBANA

3 0112 049404228