

UB

373

.E9

THE

SOLDIERS'

Claims
BOOK.

T. P. Evans

PUBLISHED BY

TUCKER, EVANS & MANOGUE.

(ESTABLISHED IN 1849.)

Attorneys-at-Law and Solicitors of Claims,
WASHINGTON, D. C.

Price, —Thirty Cents.

1890.

THE NEW PENSION LAW

ACT OF JUNE 27, 1890.

EX-SOLDIERS AND SAILORS OF THE REBELLION

Who Served 90 Days in the U. S. Army, and their

Widows, Children and Dependent Parents,

Are Entitled to Pension under

The Disability Pension Bill.

COMMENCEMENT OF PENSIONS.

All pensions granted under this new law will commence from the date when the application thereunder is filed with the Commissioner of Pensions, and such applications will be considered in the order in which they are filed. It is therefore of the greatest importance to every person entitled, to file their application at the earliest possible moment.

The attorney's fee for prosecuting Claims under this Act is restricted to *Ten Dollars*, PAYABLE AFTER ALLOWANCE OF CLAIM.

No Charge unless Successful.

PENSION is due every soldier who served 90 days who is now disabled, whether such disability was contracted during or

SINCE THE WAR.

PENSION is due Widows and Children of every Soldier who served 90 days and was honorably discharged, NO MATTER WHAT CAUSED HIS DEATH. PENSION is due DEPENDENT PARENTS upon proof of present dependent condition if the Soldier died from cause originating in the army, and left no widow or minor child surviving him. INVALID PENSIONERS receiving *less than \$12.00* per month can secure that rate under the *New Law*, if they are disabled for obtaining a living by manual labor by existing disabilities whether *contracted in the service* or *SINCE THEIR DISCHARGE*.

REJECTED CLAIMS FOR INVALID PENSION.

where *proof of origin in service* could not be furnished, can be substituted by a claim under this new law.

Proof on File in Pending or Rejected Claims can be used by us in the prosecution of these cases.

Write to us for information and blanks.

TUCKER, EVANS & MANOCUE,

P. O. BOX "A," WASHINGTON, D. C.

REFERENCES—Second National Bank. Farmers and Mechanic's National Bank. National Bank of Washington. Columbia National Bank. Postmaster of Washington, D. C., and any Department Official.

Special references, when desired, to our business correspondents in any State or Territory.

The Soldiers' Claims Book.

A Comprehensive Statement and Digest of the Various Classes of Claims of

SOLDIERS AND THEIR HEIRS

FOR

PENSIONS, BOUNTIES, BACK PAY,

AND OTHER ALLOWANCES.

AND CONTAINING ALSO A

Complete List of the Battles of the Rebellion

AND ALL

WARS OF THE UNITED STATES,

AND OTHER INTERESTING AND VALUABLE

FACTS for SOLDIERS and SAILORS.

BY
RICHARD P. EVANS,
ATTORNEY AND COUNSELLOR AT LAW.
WASHINGTON, D. C.

PUBLISHED BY
TUCKER, EVANS & MANOGUE.

WASHINGTON, D. C.
1890.

45-50951

15
9500

WB373
.E9

E.W. Tap. 45

COPYRIGHTED IN 1890,
BY
RICHARD P. EVANS.

PRESS OF JOSEPH BART & CO.

18-10-1890

3. W. T. Ap. 45

Pension, Bounty and Soldiers' Claims Agency.

OFFICE OF TUCKER, EVANS & MANOGUE,
ATTORNEYS-AT-LAW,

P. O. Box A.

WASHINGTON, D. C.

402 6th St., N.W.

We take pleasure in announcing to all our old correspondents and clients—and attorneys and claimants generally—that the former firms of

Tucker & Bishop, Richard P. Evans & Co. and Wm. H. Manogue & Co. have formed a co-partnership for the special prosecution of SOLDIERS' CLAIMS, and the new firm solicits a continuance of your patronage; all business intrusted to us will receive prompt personal attention. Former CLIENTS of either firm need no references. Those who desire to make inquiries as to our standing can write to any of the parties named on the second page of cover.

This firm has prosecuted Soldiers' Claims since 1849 (close of Mexican War), and have secured nearly Fifty Thousand (50,000) Allowances of Pension, Bounty, Lost Horses, Pay, Bounty-Land, and other Soldiers' Claims, amounting to over Twenty Millions (20,000,000) Dollars, paid into the hands of soldiers and their heirs through our attorneyship.

The firm is composed of three experienced LAWYERS, who have associated with them competent and trained assistants thoroughly conversant with the several branches upon which they are engaged. Each individual claim placed with us receives our personal attention, and our clients will have the SERVICES OF SEVERAL ATTORNEYS FOR ONLY ONE FEE.

We invite correspondence with claimants and local attorneys and will give advice and furnish blanks free of charge. Our long experience in Departmental practice assures our clients that no points in their favor will be overlooked. To those who employ us as their attorneys we promise conscientious and faithful attention, and more effectual service than can be rendered by any Ex-Commissioner or Pension Office Clerk, lacking our many years' experience in prosecution of claims.

For any desired information address

TUCKER, EVANS & MANOGUE,

Attorneys-at-Law,

P. O. Box A.

Washington, D. C.

54-62-35

INVALID PENSIONS.

Every person enumerated in the following CLASS-ES, if disabled by wound, injury or disease (*or results of same*) incurred while in LINE OF DUTY in the UNITED STATES MILITARY or NAVAL service during the REBELLION or any prior WAR, is entitled to an INVALID PENSION.

CLASS I. All Officers and enlisted men of the Army, Navy, or Marine Corps, including regulars, volunteers and Militia, whether regularly *mustered*, or not, are entitled to pension if disabled by reason of wound, injury or disease, incurred while in service, in line of duty.

CLASS II. Any master, pilot, engineer, sailor, or other person not regularly *mustered*, serving upon any Gun-boat or War-vessel and incurring any disability thereon.

CLASS III. Any acting assistant or contract-surgeon disabled in any manner while actually performing his duties in the field, or in transitu, or in hospital.

CLASS IV. Any provost-marshal, deputy provost-marshal, or enrolling officer disabled while in discharge of his duties as such by a *wound* or *injury*.

CLASS V. The officers and privates of the Missouri State Militia, and the Provisional Missouri Militia who contracted disability *while co-operating* with the United States forces.

CLASS VI. The officers and seamen of the Revenue Marine service disabled while *co-operating* with the Navy, *by order of the President*.

CLASS VII. Officers, non-commissioned officers, musicians and privates whether *mustered* or not, but *accepted* and *actually employed* in the U. S. military service by the Generals who have been in command of the Department of the West or the Department of the Missouri who were wounded or incapacitated for service. This includes the "THREE Months Missouri Vols", and such of the "Missouri Home Guards" and other irregular organizations as were recognized by the Hawkins Taylor Commission, or whose service is established by the records of the Adjutant General or Paymaster general U. S. A.

CLASS VIII. Professors of the Military and Naval Academies, and Medical Cadets.

CLASS IX. The Volunteers who were wounded or disabled while serving with the United States troops in the Territory of Montana during the war with the Nez Perce Indians.

CLASS X. Hospital Stewards and General Service men if disability was contracted while actually in the field, or on the march, or at some post, fort, or garrison, or en-route thereto under competent authority: if in naval service, they must be borne, at time of contracting disability, on books of some ship or other vessel actually in commission: or be at some naval station; or on their way to the United States, under orders, or to some other vessel or station, or to hospital. The restrictions of this paragraph, as to line of duty govern *all cases* when disability originated after July 27, 1868.

CLASS XI. All non-enlisted persons who volunteered and rendered service in co-operation with U. S. forces in engagement with rebels or Indians, who were wounded or injured in battle, and whose claims were *filed and completed for allowance prior* to July 4, 1874. Such claims *pending on that date* and not yet allowed are still susceptible of *admission* upon satisfactory *record evidence* showing the receipt of *wound or injury in battle*.

CLASS XII. Act of June 27, 1890.

All persons who served 90 DAYS, or more, in the military or naval service of the United States during the late WAR of the REBELLION, and who have been honorably discharged therefrom, and who are suffering from a mental or physical disability of a permanent character, not the result of their own vicious habits, which incapacitates them for the performance of MANUAL LABOR in such a degree as would render them unable to earn a support thereby, are entitled to pension at rates from \$6 to \$12 per month, whether such disability was contracted during or SINCE their service.

See Title "THE DISABILITY PENSION BILL", p. 9.

COMMENCEMENT OF INVALID PENSIONS.

WAR OF THE REBELLION—(1861-'65.)

When the disability claimed for originated during the Rebellion (or after March 4, 1861) and is mentioned in a declaration (application) filed in the PENSION OFFICE prior to July 1, 1880, the pension for such disability will commence at date of soldier's discharge from the term of service during which the disability originated. If however, the claim is made in a declaration—or application—filed on or after July 1, 1880, the pension will commence at date of filing the declaration in the PENSION OFFICE.

For example: If a soldier, who was discharged April 9, 1863, filed an application for pension on or before June 30, 1880 alleging disability on account of RHEUMATISM,—and in an amended declaration filed July 1, 1880 he claims for DIARRHŒA, and March 4, 1885 he filed a claim for DEAFNESS,—should all of the disabilities be proved up and pension granted for each,—the pension for RHEUMATISM will commence April 9, 1863 (date of discharge), while the pension for DIARRHŒA will begin July 1, 1880 and the rating for DEAFNESS will commence March 4, 1885, the dates of filing the respective claims for diarrhœa and deafness. (See Rates of Invalid Pensions, page 22.)

Under the practice of the Pension Office, if claimant files an affidavit in which he mentions a disability as having originated in service, it will be regarded as an informal declaration, and if a formal application is afterwards filed and allowed, the commencement of pension will be governed by date of filing the affidavit in which the disability is first named.

The only exception to the above rule, as to the commencement of Invalid Pensions for disabilities incurred during the Rebellion, is where the soldier is INSANE in which case the pension will commence at date of DISCHARGE without regard to date of filing the application. The claim itself need not be on account of his insanity, but can be filed for any disability incurred by him in the service, in line of duty: the fact of his insanity exempts him from the operations of the act of limitation.

DISABILITIES CONTRACTED PRIOR TO THE REBELLION

are pensionable, but the rule as to the date of commencement of the pension is different.

In this class of cases if claim was filed *within three years* after date of *discharge* of soldier the pension will commence at such date: but if *not* filed *within* said three years the pension will begin at date of filing the *last* important testimony required to establish the claim.

PENSIONS DUE WIDOWS, CHILDREN AND DEPENDENT RELATIVES, Under the General Laws.

1. Widows of soldiers and sailors who died while in the U. S. service, or of results of disease or injuries contracted while in the service, are entitled to pension during their widowhood. If the soldier died from disabilities contracted since the fourth day of March 1861 the pension will commence at date of his death: if the death cause originated prior to that date (during any war prior to the Rebellion) the pension commences at date of filing the last paper necessary to complete her claim. The rates of pension vary with the rank of the soldier (see TABLE of PENSION RATES page 24) but where marriage to soldier or sailor occurred prior to March 19, 1886, the monthly rates being \$8 *prior* to that date, she is entitled to \$12 per month on and after that date. If soldiers' service was rendered *since* said March 19, 1886 and the marriage occurred prior to or during such service the same rate is due. Re-marriage, or open and notorious adulterous co-habitation terminates right to pension. Two dollars per month additional for each child of soldier, under 16 years of age at date of his death, is payable to the widow while such children are under her care until they severally become 16 years old. In this class of cases a *re-married widow* is entitled to claim and receive all pension money due from death of soldier to date of her re-marriage, and can also obtain any arrears due the deceased soldier whether upon a pending and unsettled claim for Invalid Pension (which she can complete) or if in shape of accrued pension money. Legal marriage to soldier and births of children have to be proven, and that his death was due to cause originating during his service.

2. MINOR CHILDREN (under 16 years of age at date of SOLDIERS death) are entitled to the same rates of pension as are allowed to Widows, provided,—Soldier died without leaving a surviving widow,—or the widow *died* or re-married. If the widow died *without drawing pension* the minor children are entitled from date of soldier's death: if she drew pension—then their right commences from date of her death (if under 16 at that date): if however she has re-married they can only draw from date of her re-marriage, —unless she dies without drawing pension subsequent to re-marriage. Their pension payments cease at date they reach the age of 16, but they can file a claim at any age for pension money due them up to that date.

3. MOTHERS are entitled to pension, provided the soldier left no widow or minor child surviving him and they can show dependence upon the soldier (and her own labor) in whole or in part, at date of his death, and that he died of disability contracted in the service.

If claim was filed prior to July 1, 1880 she is entitled to full arrears from date of soldiers' death, but if not filed until *after* that date then pension commences at date of filing application in the Pension Office.

4. FATHERS are entitled upon same conditions as mothers except that in cases where the mother *survived soldier* the father's right accrues and commences at date of her death. He must not only prove relationship, death of mother and dependence, but also his inability to provide for himself an adequate support by his own labor. Neither mother nor father can complete a Soldier's invalid pension claim pending at date of his death, and a father cannot draw arrears of pension due upon a mother's unsettled pension claim.

5. BROTHERS and SISTERS are entitled to pension if soldier left no widow, child, mother or father surviving him, they being dependent upon him for support and under 16 years of age at date of his death.

The foregoing relates to Pension Claims filed under the General Laws for pension due because of soldiers *death from army causes*. The following pages set forth rights accruing, under other laws, to Disability and Service pensions.

THE DISABILITY PENSION BILL

ACT OF JUNE 27, 1890.

Grants Pension in the following Cases.—Ex-Soldiers and Sailors of the Late War.

1. All ex-soldiers and sailors who served 90 days or more in the U. S. Army or Navy, during the Rebellion, and were honorably discharged, and who are now suffering from any permanent mental or physical disability contracted *since* the War or during the War, whether disease, injuries or affects of old age, are entitled to a pension at the rate of from \$6 to \$12 per month, according to the degree of disability for the performance of labor requiring the exertion of physical strength; provided the disability is not due to vicious habits. This pension is not restricted to the veterans who have to make their living by hard labor, but is equally due to professional men or clerks, provided they have an existing disability which would prevent their earning a support by the continuous exercise of physical strength.

Soldiers and Sailors who have *applied* for *pension* under the general laws, and who are unable by reason of death of witnesses, or lack of funds, to prove up the pending claim can apply for and secure this pension and then continue the prosecution of the former claim and secure their arrears.

If you are now *drawing a small Pension* say \$6 per month or less, you can take this pension instead, and if you have an application on file for increase or Additional Pension for New Disabilities, you can continue the prosecution of such claims while drawing the new pension; or you can file an original claim for a disability contracted in the service while drawing pension under this New Act.

THE FOLLOWING EXAMPLE WILL EXPLAIN MORE FULLY.

Suppose you are drawing pension for loss of "thumb" at \$6.00 per month, and have a claim for *additional pension* pending for "deafness" contracted in the service, which you can not establish under present rules,—and also have rheumatism or general debility (or any other complaint) *not* contracted in service.

Under the new law you can apply for and receive the new pension and *then while drawing* it renew and complete the prosecution of your claim on account of "deafness". The combined disabilities would probably entitle you to the \$12. rate under the new law, which would be paid to you instead of the \$6, until you completed your "deafness claim" when that disability, together with *loss of thumb*, might entitle you to \$30, Invalid Pension.

REJECTED CLAIMS FOR INVALID PENSION,

where *proof of origin in service* could not be furnished, can be substituted by a claim under this new law.

Proof on File in Pending or Rejected Claims can be used in the prosecution of these cases.

The Widows of Soldiers and Sailors of the late War.

2. All widows of men who served 90 days or more in the Army or navy, and were honorably discharged, who were married to soldier prior to the approval of this Act, are entitled to \$8.00 per month pension if dependent upon their own earnings for a support; also to \$2. per month for each child of soldier under 16 years of age. The soldier's death need not be due to an army disability to entitle his widow to this pension. This pension ceases upon re-marriage.

Any soldier's widow who has a claim pending which she cannot prove up, so far as showing that the soldier's death was due to a disability contracted in the service, or whose claim has been rejected upon that ground, can obtain a pension under this Act, and then renew the prosecution of the other claim and if successful drop this pension and take the other.

Minor Children of Soldiers or Sailors of the late War.

3. In case of death or re-marriage of the widow of a soldier or sailor who served ninety days or more in the late war, leaving a child or children under sixteen years, the pension shall be paid to such child or children until they become sixteen years of age, and in the event that a minor child is insane, idiotic, or otherwise permanently helpless the pension shall continue during the life of said child, or during the period of such disability.

Pensions under this Act commence from date of filing application.

Dependent Parents of a Soldier or Sailor.

4. Under the provisions of this new law it will not be necessary (as formerly required) to show that the parent making application for pension was dependent at the date of the soldier's death, it being now only necessary to establish the fact that such parent or parents are now without means of support other than their own manual labor. If such a condition of dependence be shown such dependent

parent will be entitled to a pension of \$12, per month, provided soldier died of a cause originating during his army service.

Thousands of Claims

heretofore filed and rejected, because the parent was not dependent upon soldier for support at date of the soldier's death can be re-opened and the claimant placed upon the Pension Roll at \$12. per month from date of filing this application.

PENSION IS NOT DUE

and cannot be legally drawn for any period during which the pensioner was serving in the army or navy. For instance;—A soldier contracts a disability in service and is subsequently discharged—June 15, 1862: on March 15, 1869 he re-enlists in the regular army and serves until March 15, 1874, upon which date he is finally discharged. He applies for and is granted a pension for the disability contracted during the first service, which commences at date of first discharge, June 15, 1862, runs until March 15, 1869—date of second enlistment, when it stops and is discontinued until March 15, 1874 (date of second discharge) at which date it again commences, no pension being paid for any part of term of second service. During the prosecution of a claim for pension, claimant is required to file an affidavit in which he must describe his entire military and naval service, giving dates of enlistment and discharge from each term of his service, and swearing positively that he has not performed any other service than as described in the affidavit. This is done to guard against the payment of pension money for any portion of time claimant has been in the army or navy. Service rendered the government as an employee of the Quartermaster or Commissary branches, or as a clerk in any of the Government Departments does not come within this rule: it applies only to the service in the Army or Navy proper.*

WHERE PENSIONS are increased by ACT of CONGRESS the new rate commences at date of the approval of the

(*NOTE—By act of March 1, 1879, all pensions withheld from persons during the time they were employed in the civil service were restored to them.)

Act, or on the date specified in the Act, but when increased upon proof of an increase in the extent or degree of the disability for which pensioned, the increase commences at date of the examination of pensioner by the U. S. Examining Surgeon, upon whose report the higher rating is made.

(See "Increased pensions" page 15.)

COMMENCEMENT OF RENEWED PENSIONS.

Where a pensioner is dropped from the Pension Rolls for any reason, other than his re-enlistment in the Army or Navy, the pension, if subsequently renewed, will commence at date of last prior payment and not at date of restoration. For example: A soldier is placed upon the Pension Rolls on account of disability contracted in the service: on July 1, 1886 he is dropped from the rolls: on July 1, 1887 he makes application for restoration, secures favorable action and is restored to the rolls July 1, 1888; the renewed pension will commence at date to which pension was last paid (July 1, 1886) regardless of dates of application or restoration. Of course should the proof show that the degree of disability has varied during the period while off the rolls the rate may be graded accordingly.

Former Pensioners, erroneously dropped from the Pension Rolls for any reason, can have their Pensions renewed upon a proper presentation of the case before the Commissioner.

RE-RATING and INCREASE OF INVALID PENSIONS.

The proper and adequate rating of a pension is about the most complicated and difficult duty the Pension Office has to perform in adjudicating an Invalid pension claim. Under the present laws and decisions, and the practice thereunder, it is largely a matter of guess work, where the disability is not specific (that is where the law does not specify a positive rate for the particular disability), and the claimant is rarely satisfied with the official guess. It is a mystery to a claimant why he should be rated at \$2 per month for fifteen years,—at \$4. for six years, and and, at \$8. for a fixed continuous rate, in his Original Certificate; and then within six months or a year thereafter, upon an appli-

cation for Increase, be raised to \$18.—or \$24. per month, when he is positive, and the proof filed by him shows, that his disability during the first twenty years was as great as at the present time, if not greater, and his perplexity is not lessened when he ascertains that his comrade, for a similar disability, received an original rating four times as large.

The claimant of course feels aggrieved and naturally decides that his attorney has been negligent of his interests, and that the Commissioner of Pensions has defrauded him out of a large part of the pension money legally due him: neither of which conclusions are correct.

The difference in rates allowed, for SPECIFIC disabilities, years ago and at the present time, are due to the passage of laws from time to time increasing pensions, and to more liberal constructions and rulings upon the part of the Department.

Take, for instance, the LOSS of an ARM at the shoulder joint, for which the correct ratings are as follows: Original rate, \$8. per month: Increased, from June 6, 1866, \$15; from June 4, 1872,—\$18; from June 4, 1874,—\$24; from March 3, 1883,—\$30; from March 3, 1885,—\$37.50; from August 4, 1886,—\$45.

ALSO for TOTAL DEAFNESS the ratings are, Original,—\$8; Increased—June 4, 1872 to \$13; from August 27, 1888,—\$30.

A claimant suffering with either of the above disabilities would have no ground of complaint if pensioned at these rates between the dates mentioned, and an application for re-rating would not be considered by the Pension Office. Claimant's arm would be no shorter now, and his hearing no worse than at date of his discharge from the service, and he might feel that his earlier rates were entirely inadequate and unjust, but on the contrary they would be proper and in strict compliance with the laws existing at the different dates.

The "TABLE OF INVALID PENSION RATES" on page 23, enumerates the various fixed ratings, with dates of commencement and names of disabilities, and pensioners who have not been rated in accordance with the TABLE are entitled to a re-rating of their pensions.

The deficient and inadequate ratings are confined almost entirely to the class of disabilities known as "NON-SPECIFIC" in which the rates are not fixed by law, but are graded by the Commissioner of Pensions at his discretion, limited only as to maximum amounts within certain dates, as shown by the Table of Rates. These disabilities consist of Diseases and disabilities resulting from wounds and injuries incurred in the service, and the rates of pension therefor are presumed to correspond with the consequent degree of soldiers' disability for the performance of MANUAL LABOR,—that is,—work requiring the exertion of physical strength.

In fixing these rates the Commissioner has to rely principally upon the reports of the U. S. Pension Surgeons who examine the claimant: these reports together with the testimony filed by the applicant showing his "physical condition since discharge" is all the Commissioner has upon which to form his judgement as to the degree of claimant's Disability and an adequate rating therefor. And just here is where most of the apparent discrepancies in ratings originate. A soldier affected for instance with Diarrhoea is examined by Surgeons who are negligent or hurried in the examination, or ignorant or prejudiced against pensions: their reports under such circumstances will be entirely different to those rendered in the case of a comrade, similarly disabled, by other surgeons who are competent, thorough and sympathetic; and the ratings based upon these reports will necessarily be widely apart.

The testimony presented by claimants differs very materially: the one files affidavits carefully drawn up accurately describing his continuous physical condition: the other files confused statements in which the condition of soldier is not properly and effectively shown: in the one case the Commissioner can see the disability as it has existed,—in the other he can only guess at it, and the ratings vary accordingly.

At times the Medical reviewers in the Pension Office adopt erroneous conclusions as to a claimant's disability, and recommend inadequate ratings.

In any of these cases, where it can be shown that the Pension Office was in error in its ratings a re-adjustment of rates can be had. It is requisite that

claimant shall file a declaration setting forth the alleged errors upon part of the Pension Office and specifying the rating he claims to be due him. Whether proof will be required in support of such application, and the character of such proof, depend entirely upon the particular circumstances and conditions of each case. Where the rating complained of is one of long standing the most conclusive evidence that an error has been committed, must be filed by claimant. In recent adjudications the error may be corrected by a proper review of the evidence already in the case.

Claimants should state their cases to an experienced and competent Pension Attorney and obtain advice as to their rights before attempting to secure a re-rating.

INCREASED Pensions can be obtained in all cases where the disability has increased since last examination or where RATINGS were too small originally, or where a prior claim for Increase has been erroneously rejected. In many cases Pensioners have army disabilities for which they are not pensioned. In all such cases the pensioner has a right to apply for an increase of his pension and thus have a re-examination of his case and a proper rating for his disabilities. Every pensioner should carefully examine the Table of Pension Rates (page 22), and if he deems himself entitled to higher rating he should lose no time in making application therefore, as no increase will be granted unless an application is filed, and when allowed it dates from the surgeons examination held under such application.

ADDITIONAL PENSION is due all pensioners (not receiving the highest rate) who have army disabilities not mentioned in their pension certificates whether heretofore claimed or not. Full Arrears can be obtained in many cases where the disabilities were mentioned in an application or affidavit filed *prior* to July 1, 1880, and when named in papers filed after that date pension is due from the date of filing same. If not heretofore claimed the pensioner can file an application for Increase and Additional Pension for all such disabilities.

Where a Pensioner contracted a disability while serving as a private, or non-commissioned officer, and has been therefore rated as a private, he is entitled to increase in every instance where a correction of record recognizes him as a Commissioned Officer *prior* to date of incurrance of pensioned disability.

REJECTED AND ABANDONED PENSION CLAIMS.

There have been thousands of Pension Claims rejected that can be re-opened and completed. Many of them were rejected prior to January 25, 1879, under the "five years" rule, which has been repealed; Full Arrears are due in these Cases. Many were disallowed under former requirements of the Pension Office, as to proof, which are not now in force. In large numbers of cases the rejection was had because the soldiers disability was not correctly described in the application; or because the Pension Office requirements were not responded to, and the case was regarded as abandoned. In other cases Several Disabilities were named in the application, and the Pension Office has rejected One Claim, which rejection has been erroneously regarded by the claimant as covering his entire claim.

Many cases have failed because of erroneous reports of incapable Examining Surgeons; or because of a Record of Desertion against the soldier which can now be Removed. See page 33. And very often there neglect and inefficiency upon the part of the claimant's own agent or attorney has caused the rejection.

To re-open rejected cases under the general laws, the rule is that strong proof must be filed bearing upon the exact ground of rejection. All of these cases can be substituted by a claim under act of June 27, 1890 (see page 9) but pension will commence from date of filing the new claim.

Resulting Diseases from Army Disabilities.

A Soldier may be suffering from a disease resulting from some disability due to his military services, and at the same time be entirely ignorant of the origin: some of the natural and accepted sequences or results of diseases, which are considered by the experts as susceptible of proof are here stated, viz:

Diseases resulting from Chronic Diarrhoea.—Hemorrhoids, or Piles, Rheumatism, Disease of Heart, General Debility, Consumption, Dropsy, Dispepsia, &c.

Malarial Poisoning.—Enlarged Spleen, Disease of Stomach and Liver, Rheumatism and Heart disease, Kidney Disease, Deafness, &c.

Measles.—Disease of Lungs, Impairment of Sight, Deafness, Bronchitis, &c.

Rheumatism.—Disease of heart, Change of Structure and Joints, Dropsy, &c.

Scurvy.—Loss of Teeth, Disease of Heart, General Debility, &c.

From Small-Pox.—Disease of Eyes, Throat, &c. Deafness.
Sunstroke.—Paralysis, Blindness, Disease of Heart, Epilepsy, and Insanity.

Typhoid Fever.—Disease of Bowels, Stomach, &c.

Pneumonia.—Disease of Lungs, &c.

Constipation.—Hemorrhoids, Epilepsy and insanity.

Wounds and Injuries.—Rheumatism, Neuralgia, Blood Poisoning, Consumption, Paralysis, &c.

PENSION MONEY DUE DECEASED CLAIMANTS.

Where an applicant for pension dies leaving a widow, or child under 16 years of age at date of death, such widow or minor child (if no widow) can complete the pending claim and secure the arrears due to date of death. If no such widow or minor child, then any person who bore expenses of last illness and funeral can complete the claim and secure reimbursement. If claim is completed but not paid at date of applicants death, the money may be paid to the heirs or administrators of deceased, at the discretion of the Secretary of the Interior, under Act of March 1, 1889.

COMMUTATION MONEY FOR ARTIFICIAL LIMBS

can be obtained for Soldiers and Sailors who have lost limbs but prefer the money allowance for same. Soldiers ruptured are entitled to trusses from the Government.

SERVICE PENSIONS.

Revolutionary, 1812 and Mexican Wars.

Any Surviving Widow of a Revolutionary Soldier who served 14 days, or was in any battle during said War, is entitled to pension from March 9, 1878. All claims on behalf of relatives of such soldiers and widows are subject to the restrictions of Sec. 4742 R. S., which provides that "from and after April 2, 1862 no claim for pension, or increase of pension, shall be allowed when such soldier, or widow, died without having established a claim to a pension."

War of 1812 Service Pension. Under Act of February 14, 1871 all officers, enlisted and drafted men, Militia and Volunteers of the U. S. Military and Naval service, who served 60 days, or who were personally named in any Resolution of Congress for specific service in said War, and who were honorably discharged and were loyal to the U. S. during the Rebellion are entitled to pension from the date

of the Act. And the unmarried Widows of such soldiers and sailors, if married to the soldier *prior* to February 17, 1815, and loyal during the Rebellion, are entitled to Pension from February 14, 1871.

Under Act of March 9, 1878 a service of 14 days only, or in any engagement, without proof of loyalty during the Rebellion, entitles soldier to pension from March 9, 1878; and the unmarried widow of such soldier is entitled to pension from that date without regard to date of marriage or fact of loyalty during the Rebellion. From March 19, 1886 pension to widows under either of the foregoing Acts are increased from \$8 to \$12 a month.

Mexican War service Pension is due all officers and enlisted men, including marines, militia and volunteers, who served 60 days with the army or navy in Mexico, or on the Coasts or Frontiers thereof, or while *en route* thereto: or who were actually engaged in a Battle in said War, or mentioned in a Resolution of Congress for some specific service therein: *Provided*, such soldier is 62 years of age, or disabled for manual labor or dependent upon others for support.

The Widows of such soldiers are entitled to pension if 62 years of age, or dependent upon their own exertions for a support, or disabled.

The disability above referred to must not have been contracted while aiding the rebellion. The rate of pension is \$8. per month, commencing January 29, 1887.

In all of the foregoing cases, where actual service rendered was less than term of days specified, the soldier is entitled to a credit of one days service for each 20 miles of travel to and from place of muster.

These Service Pensions do not extend to children or other relatives.

Bounty Land Warrants of 160 Acres can be procured (when not already issued) for Soldiers and Sailors who served 14 days—or in any battle in any war of the U. S. which occurred *prior* to March 3, 1855. Where 40—80—or 120 acres, only, have been received the difference can be secured.

Widows of such soldiers can obtain what the soldier did not get, and children under 21 years of age on the 3rd day of March 1855 are entitled to what their parents failed to secure.

Re-married widows can obtain Bounty Land if a widow at time of application and issue of the Warrant. Duplicates of lost warrants can be procured. These pages are too

limited to go further into the Bounty Land Laws than to say that Soldiers of the late war are not entitled to Bounty Land Warrants, but only those are entitled who served as above stated.

PAY AND MISCELLANEOUS CLAIMS.

Pay of Officers and Soldiers. This subject to be fully stated, would of itself require a book at least five times the size of this one, so it must here be generally treated and not in detail.

Generally speaking all Officers Soldiers and Sailors are entitled to regular pay and allowances for every day of service, where they have not forfeited the same by desertion or absence without leave,—or under sentence of Court Martial: and where there is such a record against them, if corrected and removed (see page 33) all pay and allowances withheld for that reason can be recovered.

Arrears of Pay, in cases of deceased officers and soldiers are due to the Widow, Children, Fathers, Mothers, Brothers and Sisters, and Nephews and Nieces, in the order named: and in failure of such heirs, an administrator interested as a collateral heir or creditor can collect the amount due. This does not apply to Bounties.

Three Months Extra Pay allowed soldiers and sailors who actually served in the Mexican War and honorably discharged. Very few not paid.

Extra Pay is due Commissioned Officers who were in the Volunteer service on March 3, 1865, and remained until April 9, 1865. This is three months pay proper,—no allowances.

Heirs of all Commissioned Officers, who died in service between these dates (or subsequently without receiving the pay), are entitled, but *not* Administrators.

Extra Duty Pay of 40 cents per day allowed private soldiers, prior to March 3, 1863, when detailed for special service by competent authority for not less than 10 days continuous service.

PRISONERS OF WAR.

Private Soldiers are entitled to all pay and allowances, including commutation money for clothing and rations while prisoners of War, and to travel pay from place of confinement to place of enlistment, if not furnished in kind. Officers are not entitled to Commutation for Rations while Prisoners of War.

Difference of Pay is due to Commissioned Officers of late war for period of time between the *date* of *rank* as

mentioned in body of their Commissions and date of muster to such grade: *provided* a Re-muster can be obtained under the recent Acts of Congress providing for "re-muster and payment of such officers" under certain certain conditions. This entitles such officers to full pay and all allowances, including servant's pay, responsibility pay for commanding Company, &c. In many cases the "re-muster" entitles them to the "3 months extra pay proper" (recognizing them in service on or before March 3, 1865), and also to additional arrears of pension where the "re-muster" antedates the incurrence of their army disabilities for which pensioned as of a *lower rank*. Heirs are entitled to all the rights of deceased officers.

Claims for "Re-Muster" must be filed prior to June 4, 1892.

Travel Pay is due all Officers and Soldiers from place of enlistment (residence) to place of Muster, and from place of discharge to place of enlistment,—if transportation was not furnished by the Government—unless such transportation was declined by the soldier. Drafted men are entitled thereto.

Officers discharged upon Surgeon's Certificate are entitled to travel pay.

Substitutes for drafted men are entitled to all pay and allowances the principal would have received had he performed the service.

Officers in service between the dates of July 1, 1866 and March 2, 1867, are entitled to $33\frac{1}{3}$ per cent addition to their pay.

Army and Navy Longevity Pay.—Officers of the Army and Navy are credited with duty at West Point, and on receiving-ships and at Annapolis School, and with all service rendered as Volunteers and Regulars, in estimating Longevity Pay, and whether such service was continuous or otherwise.

Naval Claims.—Sailors and Marines and their heirs, are entitled to large amounts in way of retained pay, bounties for rebellion service, prize moneys, bag money, &c. They should state their full service to competent attorneys and secure an examination and settlement of their accounts.

Pay for Horses Lost in service can be secured by officers or soldiers—whether killed, died of disease, starved, abandoned, or captured by enemy. Heirs are entitled. These claims must be filed prior to August 14, 1891.

By a recent ruling, claims for horses lost by the militia

while serving with the United States forces can be collected. Heretofore disallowed because the owners had not been mustered in the United States service. Missouri State Militia &c, entitled.

The use of private horses by enlisted men was prohibited by Act of Congress approved June 20, 1864: a horse taken into the service after this date, by an enlisted man, is held to be without authority of law and at the owner's risk.

Horses *stolen* from Government Stables or Corrals are held not lost in service.

Payment for Use and Risk of horse after above date (June 20, 1864), at rate of 40 cents per day, discontinued at date upon which the notice of enactment of law reached the troops: no allowance after such date for use and risk.

INSTRUCTIONS TO CLAIMANTS.

The execution of Applications for Pension, Bounty etc. and other papers in such claims, is now governed by the following Act of Congress approved July 1, 1890.

Be it enacted, etc., That any and all affidavits and declarations to be hereafter made or used in any pension or bounty case, or in claims against the Government for back pay or arrears or increase of pension, or for quarterly vouchers, may be taken by any officer authorized to administer oaths for general purposes in the State, city or county where said officer resides. If such officer has a seal and uses it upon such paper no certificate of a county clerk, or prothonotary, or clerk of a court shall be necessary; but when no seal is used by the officer taking such affidavit, then a clerk of court of record, or a county or city clerk, shall affix his official seal thereto, and shall certify to the signature and official character of said officer.

Attorneys Fees, Established by Law or Regulations.

Fees payable after allowance of Claims:

Original Pension Claims, Fee \$10 to \$25; Increase and Restoration Claims, Fee \$10; Disability Pension, New Act, Fee \$10; Pay and Bounty Claims, Fee 10 per cent on \$200, and 5 per cent on excess; Lost Horse Claims, Fee 10 per cent; Commutation and Difference of pay Claims, Ration, Prize Money, etc., Fee 10 per cent.

Ordinary Fees Charged—Not Limited by Law.

Procuring Certificate of Honorable Service (Lost Discharge) \$3; Securing Correction of Records in Re-Muster and Desertion Cases \$10 to \$25.

Removal of Desertion Claims Must be filed prior to May 18, 1891.

Table of Pension Rates fixed by the Commissioner of Pensions
for certain disabilities not specified by law.

Disabilities.	Old Rate.	Mar. 3, 1873.	Apr. 3, 1884.	†Present rate.
Anchylosis of elbow or knee joint	Total		\$10	\$10
Anchylosis of ankle or wrist	$\frac{3}{4}$		Total	8
Loss of sight of one eye	$\frac{1}{2}$		Total	8
Loss of one eye			17	17
Loss of one eye with deformity	$\frac{1}{8}$		2	4
Total, or nearly total, deafness of one ear	$\frac{1}{4}$		4	4
Slight deafness of both ears	$\frac{1}{4}$		6	6
Severe or total deafness in one ear and slight in other	$\frac{1}{2}$		8	‡12
Severe deafness of both ears	$\frac{1}{2}$		9	‡12
Total deafness of one ear and severe of other	$\frac{1}{2}$			
Deafness of both ears existing in a degree nearly total	$\frac{3}{4}$		10	27
Total deafness in cases of commissioned officers	Total		Total	‡30
Total deafness in cases of enlisted men from June 4, 1872	Total	\$13		30
Loss of Palm of hand and all the fingers the thumb remaining	Total	16	17	17
Loss of thumb, index, middle and ring fingers	Total	16	17	17
All the fingers, thumb and palm remaining	Total	16		16
Thumb, index and middle fingers	Total	14		14
Thumb and index finger	Total	12		12
Index middle, and ring fingers	Total	12		12
Middle, ring, and little fingers	Total			8
Index and middle fingers	Total			8
Little and middle fingers	$\frac{3}{4}$		Total	6
Little and ring fingers	$\frac{3}{4}$		4	8
Thumb or great toe	$\frac{3}{4}$			4
Index finger	$\frac{3}{4}$			2
Any other finger, without complications	Total	10		10
All the toes of one foot	Total			8
Great, second and third toes	Total			8
Great toe and metatarsal	$\frac{3}{4}$			6
Great and second toes	$\frac{3}{4}$			4
Any toe and metatarsal	$\frac{3}{4}$			2
Any other toe	$\frac{3}{4}$			2
Chopart's amputation of foot, with good results	Total	14		14
Perigoff's modification of Syme's (no equivalent)	Total	16		17
Double inguinal hernia	$\frac{3}{4}$		Total	12
Inguinal serotal or ventral hernia	$\frac{3}{4}$		2	8
Small varicocele	$\frac{3}{4}$		4	2
Well-marked varicocele	$\frac{3}{4}$			4
Loss of ring and middle fingers	$\frac{3}{4}$			6
Index and little fingers	$\frac{3}{4}$			6
Thumb and little finger	Total	14		‡10
Thumb, index, and little fingers	Total	12		14
Anchylosis of shoulder-joint	Total			12
Any of foregoing with complications				2 to 72
Diseases of any description				2 to 72

*TOTAL refers to rank of pensioner. See page 24.

†For enlisted men.

‡Since Aug. 27, 1888.

§Since Oct. 7, 1885.

Table of Pension Rates and Disabilities Specified by Law.

Ratings.	From July 4, 1864.	From March 3, 1865.	From June 6, 1866.	From June 4, 1872.	From June 4, 1874.	From Feb. 28, 1877.	From June 17, 1878.	From March 3, 1879.	From March 3, 1883.	Present rate.
Loss of both hands *	\$25 00	\$31 25	\$50 00	\$72 00	\$100**
Loss of both feet *	20 00	31 25	50 00	72 00	72 00
Loss of both eyes *	25 00	31 25	50 00	72 00	72 00
Loss of an eye, the other lost before enlistment *	\$25 00	31 25	50 00	72 00	72 00
Loss of one hand and one foot	\$20 00	24 00	\$36 00	36 00
Total disability in one hand and one foot	20 00	24 00	36 00	36 00
Loss of a hand or a foot †	15 00	18 00	\$24 00	30 00
Amputation at or above elbow or knee ‡	15 00	18 00	24 00	30 00	36 00
Amputation at hip joint	15 00	18 00	24 00	\$37 50	45 00
Inability to perform manual labor	20 00	24 00	30 00	30 00
Regular aid and attendance	25 00	31 25	50 00	*72 00	*72 00
Total disability in both hands	25 00	31 25	50 00	72 00	72 00
Total deafness	13 00	30 00
Amputation at shoulder joint	15 00	18 00	24 00	37 50	From	March	3, 1885	45 00

*Seventy-two dollars from June 17, 1878, where the rate was \$50 under act of June 18, 1874, and granted to date prior to June 16, 1880. Act of June 16, 1880, allows \$72 in cases where rate of disability, not specific, is \$50 prior to June 16, 1880. Act of March 4, 1890 allows \$72 without the foregoing restrictions. †Or any disability equivalent to the loss of either hand or foot. ‡Or any disability causing inability to perform manual labor.

**From Feb. 12, 1889. †From Aug. 4, 1886.

PENSION RATES of WIDOWS and other RELATIVES.

(Widow, Children, Mother, Father, Brothers and Sisters.)

WHERE SOLDIERS DEATH WAS DUE TO DISABILITY CONTRACTED IN THE SERVICE.

(The rating of "TOTAL" in preceding tables refers to the following grades and figures.)

ARMY.

	Per month.
Lieutenant-colonel and all officers of higher rank.....	\$30 00
Major, surgeon, and paymaster.....	25 00
Captain, provost-marshal, and chaplain.....	20 00
First lieutenant, assistant surgeon, deputy provost-marshal, and quartermaster.....	17 00
Second lieutenant and enrolling officer.....	15 00
All enlisted men.....	*8 00

NAVY AND MARINE CORPS.

Captain and all officers of higher rank, commander, lieutenant commanding and master commanding, surgeon, paymaster, and chief engineer ranking with commander by law, lieuten- ant-colonel, and all of higher rank in Marine Corps...	30 00
Lieutenant, passed assistant surgeon, surgeon, paymaster, and chief engineer ranking with lieutenant by law, and major in Marine Corps.....	25 00
Master professor of mathematics, assistant surgeon, paymaster and Chaplain and captain in Marine Corps.....	20 00
First lieutenant in Marine Corps.....	17 00
First assistant engineer, ensign and pilot, and second lieutenant in Marine Corps.....	15 00
Cadet midshipmen, passed midshipmen, midshipmen, clerks of admirals, paymasters, and of officers commanding vessels, second and third assistant engineers, master's mate, and warrant officers.....	10 00
All enlisted men, except warrant officers.....	*8 00

UNDER OLD LAWS.

Pension is Due Widows and Minor Children at above rates and \$2 additional for each child.

Arrears from date of Soldier's Death can be obtained for widows and children.

Re-married Widows are entitled to pension from death of soldier to date of re-marriage.

Children under 16 years of age at date of soldier's death are entitled to arrears from date of death of soldier until they become 16 years of age, provided soldier's widow has not received it. Present age no bar to pension.

Dependent Mothers, Fathers, Brothers and Sisters are entitled to pension in the order named provided soldier left no widow or minor child surviving him.

*March 19, 1886 this rate for Widows, &c. changed to \$12. per month.

**BOUNTIES DUE SOLDIERS AND SAILORS, AND
THEIR HEIRS, UNDER EXISTING LAWS
AND DECISIONS.**

NOTE. The Acts of March 3, 1865, March 3, 1873, and opinion of Attorney General Devens of March 26, 1878 give colored soldiers (*including Slaves*) the same title to Pay, Bounty and allowances as white soldiers, and the following pages apply equally to White and Colored Soldiers and their heirs.

**BOUNTY MONEY IS NOT DUE TO SOLDIERS,
UNDER THE FOLLOWING CIRCUMSTANCES.**

1. For service as a Commissioned Officer for period *after promotion*.
2. For enlistment as a Volunteer *prior* to April 12, 1861.
3. For enlistment in the Regular Army *before* July 1, 1861.
4. For enlistment in the Marine Corps *prior* to July 1, 1864.
5. For enlistments *after* April 30, 1865.
6. To Ex-Confederate soldiers who were Prisoners of War and who enlisted in the six regiments of "United States Volunteers".
7. For 100 days, or three months, or less than six months enlistments. Upon such enlistments however if the soldier died while in the service and during such short term enlistment, his WIDOW, if living, is entitled to \$100. Bounty money: or, if she be dead, the CHILDREN of any such soldier are entitled to that amount. No other heirs are entitled.
8. Enlistments or re-enlistments in the Veteran Reserve Corps do not entitle to Bounty. But men transferred into the Veteran Reserve Corps from other regiments are entitled to the bounty they would have received in their old regiments for the continuous service.
9. Bounty is not due SAILORS for enlistments prior to February 24, 1864, unless they entered as substitutes for drafted men, for three years between March 3, 1863 and Sept. 5, 1864,—or were transferred from the army to the Navy. (See title—"Naval Bounties")

10. DESERTION from the Army or Navy forfeits Bounty. (See title "Removal of Desertion" page 33.)

Regular Pay and Allowances are due for every day of service rendered unless forfeited by Desertion.

BOUNTIES DUE VOLUNTEERS,

(UNLESS ALREADY RECEIVED.) BOUNTY ACT OF JULY 22, 1861.

1. All volunteers who enlisted under this act for a period not exceeding three years, nor less than six months, were entitled to \$100 bounty, provided they served for a period of two years or during the war (*i. e.*, were discharged after April 28, 1865, on account of services being no longer required); or on account of wound* received in the line of duty (if enlistment was for two years or more); or on account of wounds received in battle (if enlistment was for less than two years.) If discharged before serving two years, for any cause other than wounds received in battle or in line of duty, or on account of services being no longer required (*i. e.*, discharged before April 28, 1865), they are not entitled. Excluding exceptional organizations, this act applies to all volunteers who enlisted after April 11, 1861, and before December 24, 1863, or between April 2, 1864, and July 18, 1864.

If such enlistment is an old organization (*i. e.* a regiment already in the field) it would come under the following section.

2. All volunteer recruits who enlisted after October 23, 1863, and before December 24, 1863 for three years, in an organization already in the field, or who enlisted after December 23, 1863, and before April 2, 1864 for three years, were entitled to \$300 bounty payable in installments during the term of service as follows: \$60 in advance, and \$40 after each two, six, twelve, eighteen, twenty-four, and thirty-six months, respectively. If the soldier served his full term, or was discharged prior thereto by reason of wounds, or under any of the General Orders for the reduction of the Army because of termination of the war, he was entitled to the full amount, and generally received it on final payment at muster-out.

*NOTE.—See Section 10—"Discharge for Wounds."

If discharged by reason of disease, or by way of favor, or to accept promotion, he was entitled only to the accrued installments actually due him at the time of his discharge. No additional bounty is due in such case under any law passed since soldier was discharged.

NOTE.—General Order No. 77, War Department, A. G. O., April 28, 1865, was the *first* order issued by the War Department discharging men by reason of close of the war.

BOUNTY TO DRAFTED MEN.

3. Drafted men enrolled to serve for three years, or men who enlisted for three years as substitutes for drafted men are entitled by Act of March 3, 1863, to \$100 bounty, if they served two years or more, or were discharged by reason of wounds received in line of duty before two years service. No bounty is due them or their heirs for such service under any other act. Drafted men or substitutes enrolled to serve for a period less than three years are not entitled to any bounty.

BOUNTY ACT OF APRIL 22, 1872.

4. All volunteers who enlisted after April 11, 1861, and before July 22, 1861, for three years, and who were mustered into the United States service for three years, and who were discharged before serving two years, for cause other than wounds received in line of duty are entitled, by Act of April 22, 1872, and decisions thereon to \$100 bounty, provided they have not already received it for such service. This bounty cannot be allowed for enlistments in Regular Army nor to volunteers who enlisted after July 21, 1861, nor for any other period than three years, nor to volunteers who served two years or more as enlisted men, nor to the heirs of those who died in the service, as such cases are specially provided for in other bounty laws mentioned herein. Where soldier was entitled to this bounty, and died without having received it his heirs may apply; or if soldier, enrolled as aforesaid, was DISCHARGED FOR PROMOTION before he had served two years as an enlisted man, application can now be made for this bounty.

VETERAN BOUNTY.

5. Soldiers who were discharged after nine months' Army service, either in last war or prior thereto, as volunteers, drafted men, or substitutes, or as Regular Army men were permitted to become veterans, provided they re-enlisted prior to April 2, 1864, as volunteers for three years, under the provisions of General Order, No. 191, A. G. O., of June 25, 1863. If they were discharged to re-enlist into the same regiment, they must have previously served two years to become entitled to re-enlist as veterans, and were usually paid at their re-enlistment all bounty due them for first service. As veterans, so mustered, they were entitled to \$400 bounty, payable in installments during the term of service, as follows: Advance \$25 (or \$60 after September 28, 1863); and \$50 after each two, six, twelve, eighteen, twenty-four, and thirty months, and the balance at the expiration of term of service, under the same provisions and restrictions as previously set forth in section 2, above. Veteran bounty can not be allowed for enlistments or re-enlistments made after April 1, 1864, nor for any service as commissioned officers.

6. All non-commissioned officers mustered out after April 28, 1865, as supernumeraries on consolidation of their companies are regarded as mustered out because their services were no longer required, and are entitled to full bounty.

BOUNTIES TO HEIRS.

7. If a soldier died in the service, his heirs became entitled to any bounty which the soldier would have been entitled to under the terms of his contract. The order of heirship and payment is, first, to the widow; second to the children; third, to the father, if he has not abandoned the support of his family; fourth to the mother; and lastly to the brothers and sisters of the whole and half blood in equal shares. If the father, mother, or more remote heirs of a deceased soldier were not residents of the United States at the date of soldiers death, they would only be entitled to such

installments of bounty as had accrued and remained unpaid at the time of his death. These rules of descent and heirship are varied in the following Act.

BOUNTY ACT OF JULY 4 1864.

8. Volunteers who enlisted after July 17, 1864, and before May 1, 1865, for one, two, or three years, were, under Act July 4, 1864, promised a bounty of \$100 for one years' service, \$200 for two years' service, and \$300 for three years' service, unless sooner discharged.

This bounty was payable in three equal installments as follows: One-third of the amount on muster-in; one third at the expiration of half the term of enlistment; and the balance at the expiration of the full term of enlistment. To become entitled to all the installments of bounty under this act, the soldier must have served out the full term of his enlistment, or have been mustered out with his company or regiment by reason of expiration of term of service, or discharged because of wounds received in line of duty. If discharged before the expiration of his full term of enlistment, because of "services no longer required" or by "close of war," he would only be entitled to the installments which had actually accrued during his service and remained unpaid at date of such discharge which bounty he generally received with his pay at muster out. Where a soldier, who was entitled to bounty under this act, died in the service, or afterwards without having received it, is allowed only to his widow, children or mother—if she was a widow at the date of soldier's death. If there be no such heirs, his other heirs, if any, can only claim the installments of this bounty actually earned by, an unpaid soldier at date of his death. No additional bounty is due for the services of these soldiers under any act passed since their discharge. This bounty cannot be allowed for service as drafted men or substitutes.

The members of the first Corps, United States Veteran Volunteers (Hancock's Corps), who enlisted after July 17, 1864, and before January 2, 1865, were paid \$300 extra in advance in addition to the above bounty. If they enlisted after January 1, 1865, they were not entitled to this extra bounty.

BOUNTIES TO REGULARS.

9. Soldiers who enlisted in the Regular Army between July 1, 1861, and June 25, 1863, were entitled to \$100 bounty, under the same conditions as volunteers.

All men enlisting into the Regular Army for five years, within ninety days from June 25, 1863, (the date of General Order, No. 190, A. G. O.), were entitled to a bounty of \$400, payable in installments as cited in section 5, above.

All soldiers who enlisted or re-enlisted into the Regular Army for three years, under Joint Resolution of January 13, 1864, and General order No. 25, are entitled to \$400 bounty. By act of June 20, 1864, regulars serving under the enlistments made prior to July 22, 1861, and re-enlisting between June 20, 1864, and August 1, 1864, under this act, into their old regiments for three years, are also entitled to \$400 bounty, payable in installments.

Soldiers who enlisted into the Regular Army after July 17, 1864, and before July 1, 1865, were entitled to bounty under Act July 4, 1864, on the same terms as volunteers enlisted under that Act. See Section (8.)

DISCHARGED FOR WOUNDS OR INJURIES.

10. All soldiers discharged by reason of wounds received in battle, or in line of duty, are entitled by Acts of March 3, 1863, March 3, 1865, and Joint Resolution of April 12, 1866, to receive the same bounty they would have received if they had served their full term of enlistment.

The word *wound*, as used in the foregoing, is to be understood in the sense of injury, hurt, damage, as contradistinguished from disease or sickness. The bounty can only be allowed when the soldier was actually discharged by reason of the wound, as aforesaid.

Where soldier contracted rupture or hernia, or was sun-struck, or by reason of a positive injury incurred varicose veins, for which discharged, bounty is now held to be due. And in cases when the soldier was

entitled to discharge by reason of any such injury, and was erroneously discharged as for disease, the record can be corrected and the Bounty money secured.

ACT OF JULY 28, 1866—ADDITIONAL BOUNTY.

11. The time for filing claims under the act of July 28, 1866, known as the "Additional Bounty Act" expired July 1, 1880. Claims under that act, not filed prior to that date cannot be prosecuted without further legislation by Congress extending the time for filing.

There are however, thousands of cases which were filed prior to that date, and rejected for reasons which were at the time proper under the then prevailing practice,—but which could now be re-opened and successfully prosecuted. By carefully reading Section 14—(Rejected and abandoned Cases)—any person who filed a claim for additional Bounty prior to July 1, 1880, which has not been paid, can readily judge as to whether he has now a valid claim.

The following are the provisions of said Act and still applicable to all claims thereunder filed prior to July 1, 1880.

Soldiers who enlisted for not less than THREE YEARS from April 19 1861, to October 24, 1863; from October 24, 1863, to December 24, 1863, in new organizations; from April 1, 1864, to July 18, 1864, and have been honorably discharged by reason of expiration of term, by reason of services being no longer required, or wounds or injuries received in line of duty and who received or were entitled to receive no greater bounty than one hundred dollars, under previous laws, are entitled to one hundred dollars bounty.

Soldiers who enlisted for not less than TWO YEARS, between above named dates and have been honorably discharged after serving TWO YEARS are entitled to fifty dollars bounty, under the above stated conditions.

HEIRS.

In case of soldier's death while in service, or subsequent to discharge, and prior to July 28, 1866, by

reason of wounds or disease contracted in service, this bounty becomes payable in the following order :

First to the widow if not remarried prior to July 28, 1866; second to the children who were minors July 28, 1866: third to the parents jointly or surviving parent, if resident in the United States July 20, 1866.

In case of soldier's death after he becomes entitled, or of the death of any heir entitled as above, this bounty becomes payable to the heirs or remaining heirs in the order named :

First to the widow, if not remarried prior to February 21, 1868; second, to the children, if minors February 21, 1868; third to the parents or surviving parent if resident in the United States February 21, 1868.

In case of a soldier's death, who if living would be entitled under the law, this bounty is payable to the heirs in order named, as follows :

First to the widow, if not remarried prior to March 3, 1869; second, to the children, if minors March 3, 1869; third to the parents or surviving parent, if resident in the United States March 3, 1869.

NAVAL BOUNTIES.

12. Sailors who enlisted between the 3d of March, 1863, and Sept. 5, 1864, as substitutes for drafted men for three years, are entitled to a bounty of \$100 after two years service, or if sooner discharged, on account of wounds or injury received in line of duty.—Ruling of the Second Comptroller under Act March 3, 1873.

Seamen and ordinary seamen, who enlisted between February 24th and June 30th, 1864 are entitled to a bounty of three months' pay of their respective grades—Joint Resolution of Congress, of February 24, 1866.

Under the Act of July 1, 1864, volunteers in the navy or marine corps who enlisted after July 1st, 1864, and prior to July 1, 1865, are entitled to \$100 for each years' enlistment, payable in installments, $\frac{1}{3}$ at enlistment, $\frac{1}{3}$ at expiration of term of service, and the balance at expiration of the term. Under a decision of the Secretary of the Navy, acquiesced in by the Second Comptroller, the third installment was paid in cases where men were peremptorily discharged

before the expiration of term of enlistment for the reason that their services were no longer required, provided it was not more than three months from the date of expiration of the term of enlistment. If discharged for wounds, accrued instalments of bounty only were paid.

Heirs are entitled to Naval bounty.

REMOVAL OF CHARGE OF DESERTION.

13. A removal of charge of Desertion can be obtained, and Pension and Bounty after such removal, under following state of facts :

1. If soldier served until the expiration of his term of enlistment, or until May 1, 1865, although absent from his command at the time it was mustered out, he failing to be mustered out or receive an honorable discharge, or if prevented from completing his term of enlistment because of wounds, injuries, or disease contracted in line of duty.

2. When the soldier voluntarily returned to his command and served his term or until discharged.

3. Or, if he died from wounds, injuries, or disease contracted in the service while absent from his command.

4. Or if he joined the United States Army, Navy, or Marine Corps without having received a discharge from a previous service, if such re-enlistment was within four months from the time he absented himself from the first service and was not made for a higher bounty than previously entitled to.

5. If the soldier, regular or volunteer, was restored to duty or suffered to resume his place in the ranks of his command, thereafter serving faithfully, all disabilities because of such desertion to be removed by the Secretary of War.

6. A Certificate of Discharge to be issued in all cases where the charge of desertion shall be removed, and can be procured by the soldier's heirs. Also all pay and bounty which may be found due to such soldier, except for the period while absent without proper authority, can be secured.

7. Where a soldier violated the 22nd (now the 50th) Article of War, by re-enlisting in a second command without being regularly discharged from the first service, the record of desertion cannot be removed if he left his command while the same was in the presence of the enemy, or while he himself was in arrest or under charges, or if he remained out of service longer than four months, unless he was wounded or sick at the time of leaving; nor if the second enlistment was for the purpose of obtaining Bounty Money or other gratuity.

8. Generally speaking, any erroneous or incomplete War Record, whether of Desertion or other matter, may be amended, corrected and completed upon the filing of competent proof conclusively showing the error or omission and establishing the actual facts.

RECORD OF DESERTION IN THE WAR WITH MEXICO CAN BE REMOVED.

9. If the soldier served his term of enlistment, or having served six months, left his command subsequent to July 4, 1848, without having received a discharge; upon removal of the charge of desertion, an honorable discharge will be issued, while he or his widow shall be entitled to the same rights as other honorably discharged soldiers as to pension and Bounty-Land.

NAVY AND MARINE CORPS DESERTION CASES.

10. Any appointed or enlisted man who served six months during the last War in the Navy or Marine Corps who is charged with desertion can have the charge removed upon the following conditions, viz:

¹ If the Desertion did not occur until his term had actually expired, or after May 1, 1865.

² Or, if he voluntarily returned within a reasonable time and received a proper discharge.

³ Or, if prevented from completing his term of service by reason of wounds or disease contracted in the line of duty, and left without receiving a proper discharge.

⁴ Or, if he left a Station or Vessel without being discharged and re-enlisted within four months, without improper motives.

⁵ Or, if he died from wounds, injury or disease contracted in the service.

REJECTED AND ABANDONED BOUNTY CASES.

14. The following brief summary sets forth the principal

classes of rejected and abandoned Bounty claims which can now be re-opened and successfully prosecuted.

¹ All claims suspended or rejected because of Record of desertion against soldier, wherein the charge can be removed under provisions of Sec. 13 above.

A court martial, or serving a sentence, does not subject the soldier to the penalty of desertion in denying him bounty, or arrears, except while absent without leave.

Hundreds have been denied Bounty because of the charge, yet suffered the penalty, or were taken up on the rolls when they returned: all such can now renew applications.

² All claims rejected because of soldier having been discharged for hernia, sun-stroke, rupture, accidental injury or frost bite, prior to two years service. These disabilities were heretofore regarded as diseases, but now, under recent rulings are classed as "injuries".

A great many Additional Bounty Claims under Act of July 28, 1866, filed prior to July 1, 1880, were rejected because of soldier's discharge for above named disabilities: these cases can now be re-opened and adjudicated.

³ All rejected cases under Act of April 22, 1872, where soldier enlisted *prior* to July 22, 1861 but was not mustered until *after* August 6, 1861 and Bounty was refused upon that ground, can now be renewed.

⁴ In all cases where soldiers discharge reads "for close of war" and instalments of Bounty refused because "full term not served," Bounty can now be secured.

⁵ COMMISSIONED OFFICERS who enlisted prior to July 22, 1861 for three years but were discharged for promotion prior to two years service are now entitled to \$100. bounty; and are entitled to \$100. if enlisted after July 21, 1861 and served two years prior to promotion, and to \$50. additional Bounty if they had an application therefore on file prior to July 1, 1880. Rejected cases of this kind can now be successfully prosecuted.

⁶ Claims of *colored soldiers* and their heirs for original bounties, heretofore rejected for reason that such soldiers were borne on rolls as *slaves*, can now be re-opened and adjusted.

⁷ Widows of soldiers who were killed, or died in the service, and who only received \$75.00 original bounty, the remaining \$25.00 being withheld because a similar sum had been paid to soldier at date of his enlistment, can make claim for payment of said \$25.

⁸ In all cases where Bounty claims have been rejected because of failure to furnish testimony, correct service, or

for any other cause, the claims can be renewed by supplying the required proofs and information.

There are constant changes in decisions and rulings under which a rejected case of to-day may be good to-morrow.

To show we are actively and successfully engaged in prosecuting Soldiers' Claims we refer to the following Clients of ours for whom we have recently secured Original Pensions with arrears, Restoration to Rolls, Re-rating, and Increase of Pension.

(Recollect these are only a few cases of nearly 50,000 similar allowances.)

NAMES.	P. O. ADDRESS.	1st PAY'T.
Jane E., mother of C. B. Sackett	Northfield, Minn.	\$2,100
Edward, Father of Edward M. Fanning	Westfield, Mass.	2,300
Eliza, widow of B. C. F. Jansen	Red Bud, Ill.	4,240
Emeline, mother of Thomas D. Clark	Hague, N. Y.	2,730
Sarah, mother of Edward Richardson	Winston, Ky.	2,440
Peter H. Burroughs, invalid	Hot Springs, Ark.	2,540
Frances A., widow of William W. White	Burlington, Iowa	5,900
James L. Howard, invalid	Brooklyn, Conn.	1,930
William J. Allen, invalid	Edmonton, Ky.	3,146
Hannah, mother of Henry Figard	Robertsdale, Pa.	2,300
John Bluestone, invalid	Canaseraga, N. Y.	2,640
Selina, mother of Benj. M. Laughlin	Paris, Ark.	2,300
Alfred, father of Alfred Barkley	Port Jervis, N. Y.	2,350
Charlotte Jones, mother of Merritt Morton colored.	Sedalia, Mo.	2,540
James Bothwell, invalid	Au Sable, Mich.	3,360
Eva, mother of John Ross	Lebanon, Pa.	2,150
John R. Hurd, invalid	Albia, Iowa.	2,300
Elizabeth, widow of Henry Perigo	Gamaliel, Ky.	2,384
Sarah, mother of John A. Newton	Cauthron, Ark.	2,300
John, father of Daniel Hicksenheizer	Lebanon, Pa.	2,275
Annie, mother of John Houghland	Pickneyville, Ill.	2,140
Jonathan Ebner, invalid	Wadsworth, Ohio.	6,900
Wm. B. McSpadden, invalid	New Market, Tenn.	2,280
Rufus Hartbarger, invalid	Dayton Tenn.	2,263
Orange S. Hunt, invalid	Barton, Vt.	2,433
Col. John Fisk, invalid	Washington, D. C.	6,780

We quote a few of our recent Increase allowances—monthly rates:

Solomon R. Foster	N. Eastern Mass.	\$30
Joseph H. Clark	Fabin, N. Y.	72
Ephriam M. Yaw	Galien, Mich.	50
Clay Farley	Inez, Ky.	30
Wm. Austin	Laurel Hill, Tenn.	30
Fayette A. Allen	Augusta, N. Y.	45
Jeane B. Duclouse	Henderson, Minn.	30
Orrin Krouskup	Badger, Iowa.	36
Curtis B. Ralph	Cleveland, Ohio.	30
David M. Hamby	St. Charles, Ky.	30
James W. Smith	Golden Gate, Ga.	30
John Cluff	Marshall, Mich.	50
Thomas G. Pierce	Bradleyville, Mo.	50

We aim to give honest and valuable service to our clients. For any desired information, address,

TUCKER, EVANS & MANOGUE, Attorneys-at-Law,
P. O. Box A. Offices, 402 6th St., N. W. WASHINGTON, D. C

Important Events of the Rebellion.

- 1854 KANSAS-NEBRASKA BILL (repealing Compromise of 1850) passed March 3.
- 1855 Kansas troubles.—Immigration from Slave and Free States.
- 1857 BUCHANAN inaugurated president, March 4.
Dred Scott decision.—Opinion delivered March 6.
- 1859 John Brown seized U. S. Arsenal at Harper's Ferry, Oct. 16.
- 1860 South Carolina seceded, Dec. 20.
- 1861 Star of the West fired upon off Charleston Harbor, Jan. 9.
Feb. 8. CONFEDERATE GOVERNMENT organized at Montgomery Ala.
Feb. 9. Jeff Davis president, Alex. H. Stevens, vice president, inaug.
Mar. 4. ABRAHAM LINCOLN inaugurated president U. S.
April 12. Fort Sumpter, S. C. Bombarded by Beauregard.
April 20. Gosport Navy Yard (Norfolk Va.) destroyed by the U. S.
June 3. Battle of Philippi, W. Va. Confederate defeat.
June 10. Battle of Big Bethel, Va., Pierce defeated.
June 11. Battle of Romney, Va., Federal victory.
June 17. Battle of Boonville, Mo. U. S. (General Lyon) victory.
July 11. Battle of Rich Mountain, W. Va., Rosecrans victorious.
July 20. CONFEDERATE CAPITAL changed to Richmond, Va.
July 21. Battle of Bull Run, Va., Mc Dowell defeated.
Aug. 2. Battle of Dug Spring, Mo., Lyon victorious.
Aug. 10. Battle of Wilson's Creek, Mo. Lyon killed.
Aug. 28-29. Battle of Hatteras Inlet, N. C.—U. S. victory.
Sept. 6. Grant occupied Paducah, Ky.
Oct. 21. Battle of Ball's Bluff, (or Edwards Ferry,) Baker killed.
Nov. 1. General Scott returned and McClellan apt'd gen'l in chief.
Nov. 7. Battle of Port Royal entrance, S. C.—U. S. victory.
Nov. 8. Mason and Slidell taken from the Trent.
- 1862 Battle of Mill Springs, Ky., Thomas victorious, Jan. 19-20.
Feb. 16. Fort Donelson, Tenn. surrendered to Grant.
Mar. 9. Battle bet. the MONITOR and MERRIMAC. Hampton Rd's. Va.
April 6-7 BATTLE of PITTSBURG LANDING (SHILOH) Grant defeated Beauregard.
April 25. New Orleans, La. captured by Farragut.
May 31. Battles of Seven Pines and Fair Oaks, Va. McClellan vict'r's.
June 3. LEE appointed to Chief Command in Confederate army.
June 26-July 1 SEVEN DAYS BATTLE in Va., McClellan and Lee.
Aug. 26-Sept. 1. POPE'S BATTLES bet. Manassas and Washington.
Sept. 4-7 INVASION of MARYLAND by Lee.
Sept. 17 Battle of Antietam, Md. McClellan and Lee.
Oct. 3-4. Battle of Corinth, Miss. Rosecrans victorious.
Dec. 13. Battle of Fredericksburg, Va. Lee victorious.
Dec. 31-Jan. 3. Battle of Stone River (or Murfreesboro) Tenn. Rosecrans victorious.
- 1863 EMANCIPATION PROCLAMATION issued by Lincoln, Jan'y. 1.
Feb. 2. SECOND EXPED'N. to the Yazoo. Grant arrived at Young's Point, La.
Feb. 25. Act establishing National Banks approved.

- 1863** Third Expedition to the Yazoo under Porter, March 15.
 April 7. Fort Sumpter, S. C. bombarded by U. S. forces under Dupont.
 May 2-3. BATTLE of CHANCELLORSVILLE, Va. LEE victorious.
 May 17. Battle of Big Black River, Miss. McClelland victorious.
 June. INVASION of PENNSYLVANIA and MARYLAND by Lee.
 June 19. West Virginia admitted into the Union.
 June 27. MORGAN'S RAID into Ohio, Indiana and Kentucky.
 July 1-3. BATTLE of GETTYSBURG, Pa. Mead and Lee. (50,000 men lost)
 July 4. VICKSBURG surrendered to GRANT by Pemberton.
 July 13-16. Draft Riots in New York City.
 July 16. Jackson, Miss. destroyed by Sherman.
 Sept. 19, 20. CHICKAMAUGA, GA., battle of— Rosecrans defeated.
 Nov. 23-25. CHATTANOOGA and LOOKOUT MOUNTAIN battles, U. S. vict'y.
 Dec. 4. Battle of Knoxville Tenn., Longstreet raised the siege.
- 1864** Sherman occupied Meridian, Miss., Feb. 14.
 March 12. Banks Red River Expedition started up the River.
 April 9. Pleasant Hill, La., battle of, Banks victorious.
 April 13. Fort Pillow, Tenn. captured by Forrest.
 May 5-7. BATTLES of the WILDERNESS.—GRANT and LEE (30,000 men lost.)
 May 7. Sherman's Georgia Campaign—started from Chattanooga.
 May 10. Spottsylvania Court House, Va., battle of, (20,000 men lost.)
 May 13-15 Resaca, Ga. battle of, Sherman victorious.
 May 23-27 Battles of North Anna, Va. U. S. victory.
 June 16-18. Battle of Petersburg, Va. Grant repulsed. Siege began.
 June 19. The Kearsarge sunk the Alabama off Cherbourg, France.
 July 9-14 Maryland invaded by Early. Washington threatened.
 July 22-28. Battles at Atlanta, Ga. Sherman victorious.
 Aug. 5. Battles of Mobile Bay, Ala., Farragut victorious.
 Aug. 31. Battle of Jonesboro, Ga. Sherman victorious.
 Sept. 2. Atlanta Ga. occupied by Sherman.
 Sept. 19. Battle of Winchester, Va. Sheridan victorious.
 Nov. 30. Battle of Franklin, Tenn. Schofield victorious.
 Dec. 15-16. Battle of Nashville Tenn., Thomas victorious.
 Dec. 22. Savannah, Georgia,—occupied by Sherman.
- 1865** Fort Fisher, N. C. captured by Porter and Terry, Jan. 15.
 Feb. 17-18. Columbia and Charleston S. C. surrendered to Sherman.
 March 4. Lincoln inaugurated for second term.
 March 23. Armies of Sherman, Terry and Schofield united at Goldsboro, N. C.
 April 1. Battle of Five Forks, Va. Sheridan victorious.
 April 3. PETERSBURG and RICHMOND occupied by GRANT.
 April 9. SURRENDER of LEE to GRANT at Appomattox C. H. Va.
 April 12. Mobile, Ala. occupied by Canby.
 April 14. LINCOLN assassinated at Washington, D. C.
 April 15. Andrew Johnson inaugurated President.
 Dec. 18. THIRTEENTH AMENDMENT declared in force.
- 1866** Civil War Proclaimed at an end, August 20.
1868 General amnesty proclaimed by president Johnson.
1869 Ulysses Grant Inaugurate 1 President.

WARS AND LOCAL DISTURBANCES

CONDUCTED UNDER THE AUTHORITY OF THE
UNITED STATES GOVERNMENT.

- War of the Revolution**, (April 19, 1775 to April 11, 1783.)
Whiskey Insurrection, Pennsylvania (Aug. to Nov. 1794.)
Northwestern Indian War, Ohio.—1790 to Aug. 1795.
War with France, naval.—July 9, 1798, to Sept. 30, 1800.
War with Tripoli.—June 10, 1801 to June 4, 1805.
Burr's Insurrection, Southern Miss. Valley.—Nov. 27, 1806 to Feb. 19, 1807.
Chesapeake War, naval.— July 9, to August 5, 1807.
Northwestern Indian War, Indiana —Sept. 21, to Nov. 18, 1811.
Naval engagement—1811.—"Little Belt" British, and U. S. ship "President."
War of 1812, with Great Britain.—June 18, 1812 to Feb. 17, 1815.
Peoria Indian War, Illinois.—Sept 19, to Oct. 21, 1813.
Creek Indian War, Ga., Ala., Miss., and Tenn.—July 27, 1813 to Aug. 9, 1814.
Lafitte's Pirates, (Commodore Patterson's Expd'n.) 1814.
Barbary Powers, war with, naval.—March 3, 1815 to Aug. 9, 1815.
Seminole Indian War, Fla. and Georgia.—Nov. 20, 1817, to Oct. 31, 1818.
Lafitte's Pirates, Lieut. Kearney's Expd'n.—Galveston 1821.
Arikaree Indian War, Missouri River, Dak. Ter.—Aug. 1823.
Black Hawk Indian War, Ills., and Wisc.—Apr. 26, 1832 to Sept. 30, 1832.
Creek Indian War, Ga., Ala.—Feb 1836 to Summer 1837.
Seminole Indian War,—("Florida War,") Fla., Ga., and Ala.—Dec. 28, 1835, to Aug., 14, 1842.
Sabine or Southwestern Indian War, Louisiana.—April 1836 to April 1837.
Removal Cherokee Indians. (Not recognized as a war.) 1836 to 1838.
Mexican War, April 24, 1846, to May 30, 1848.
Cayuse Indian War, Oregon. Dec. 1847, to July 1848.
Texas and New Mex. Indian War.—1849 and 1850 to 1855.
California Indian Disturbance.—1851 to 1852.
Utah Indian Disturbances.—1850 to 1853.
Rogue River Indian War, Oregon.—June 17, to July 3, 1851: Aug. 8 to Sept. 1853: March to June 1856.
Commodore Perry's Expd'n. to Japan.— 1853, 1854.
China Disturbances, Naval.—1854.
Oregon Indian War, Oregon. August and Sept. 1854.
Nicaraguan troubles. Naval operations. 1854—1858.
Yakinia Indian War. Oct. and Nov. 1855.
Klamath and Salmon River Indian War. Ore. and Idaho. Jan. to Mar. 1855.
Florida Indian War, Florida.—Dec. 15, 1855, to May 1858.
John Brown's raid, Virginia.—October, 1859.
War of the Rebellion, April 15, 1861 to May 9, 1865.
Sioux Indian War, Minn.—Aug. 1862, to 1863.
Cheyenne Indians, campaign against.—1861 to 1864.
Campaign against Indians, Ore., Idaho, and Cal. 1865 to 1868.
Campaign against Indians, Kas., Col., and Ind. Ter.—1867 to 1869.
Modoc Indian War, Oregon.—1872, 1873.

Campaign against the Apaches, Ariz.—1873.
 Campaign agst. Indians, Kas., Colo., Tex., Ind. Ter., and N. Mex.—
 1874 to 1875.
 Campaign agst. Cheyenne and Souix Indians, Dak. 1876 to 1877.
 Nez Percé Indian War, Utah.—1877.
 Bannock Indian War, Idaho, Wash. Ter., and Wyo. Ter.—1878.
 Campaign agst. the Cheyenne Indians, Dak., and Mont. 1878-1879.
 White River campaign agst. Ute Indians. Utah and Colo. Sept 29, to
 Oct. 5, 1879.

WARS AND DISTURBANCES

NOT PARTICIPATED IN BY THE UNITED STATES GOVERNMENT.

Wyoming Valley War, Penn. between Settlers from Penn. and Conn.
 1782 to 1787.
 Shay's Rebellion, Mass. Local, in Mass.—Dec. 1786, to Jan. 1787.
 Florida Seminole Indian War, Florida, Conducted by Ga. Vols. Aug.
 15, to Oct. 1812.
 Fever River Expd'n. agst. Indians, Illinois, Local.—1827.
 Winnebago Indian disturbances, Wisconsin, Local.—June 28 to Sept.
 27, 1827.
 Sac and Fox Indian War, Illinois, Local.—June and July 1831.
 Toledo War, Ohio and Michigan, Boundary difficulties.—1835-1836.
 Texan Wars, prior to annexation to U. S. Texas and Mex. 1835-1836.
 Indian Stream War, New Hampshire, Local. Nov. 1835 to Feb. 1836.
 Osage Indian war, Missouri, Local.—Fall of 1837.
 Patriot war, New York and Vermont. (Rebellion in Canada.) 1838,
 1839.
 Heatherly Indian disturbance, Missouri.—July to Nov. 1836.
 Mormon War, Missouri, Local.—1838.
 Aroostook war Maine, Local.—1839.
 Door's Rebellion, Rhode Island, Local.—May 3, to June 28, 1842.
 Mormon War, Illinois, Local, 1844.
 Cuban Troubles, Neither U. S., nor any particular State involved,
 except in preventing INDIVIDUALS from fitting out expeditions from
 the U. S. against Spanish authorities.—1849 to 1851.
 Kansas troubles, Local bet. early settlers in Kas.—1854 to 1859.
 Cuban troubles. (Same as above.)—February 1854.
 Fenian Invasion of Canada. (Same as Cuban troubles.)—May and
 June 1866.
 Cuban Troubles—the Republic. (Same as above.) 1867 to 1878.
 Arkansas, war for poss. of State gov't. Local.—Feb. to May, 1874.
 Louisiana, war for poss. of State gov't. Local.—Sept. 1874.
 Railroad strike, Penn., and Maryland 1877.
 Railroad riots, Albany, Chicago, St. Louis, etc. July 22-24, 1877.
 Anarchist troubles, Chicago, Ill.—April to May 1886.

TUCKER, EVANS & MANOGUE,

Attorneys-at-Law, and Solicitors of Claims.

P. O. BOX A. WASHINGTON, D. C. Office 402 6th St.

In continuous practice since close of the Mexican War.
 This firm has secured nearly Fifty Thousand allowances, and over
 Twenty Million Dollars has been paid into the hands of
 Soldiers and their heirs through our agency.

A Complete List of the Battles of the Rebellion.

ARRANGED ALPHABETICALLY FOR EACH YEAR.

1861.	NAME AND PLACE.	1861.	1861.	NAME AND PLACE.	1861.
Aetna, Mo.	July 22	Chapmansville, W. Va.	Sept. 25		
Alimosa, N. Mex.	Oct. 4	Charlestown, Mo.	Aug. 19		
Anandale, Va.	Dec. 4	Cheat Mountain, W. Va.	Sept. 12-13		
Athens, Mo.	Aug. 5	Chickamiconico, N. C.	Oct. 5		
Bagdad , Ky.	Dec. 12	Cross Lanes, W. Va.	Aug. 26		
Ball's Bluff, Va.	Oct. 21	Cypress Bridge, Ky.	Nov. 17		
Ball's Mills, Mo.	Aug. 28, 29	Dallas , Mo.	Sept. 2		
Baltimore, Md.	April 19	Dam No. 4, Potomac, Va.	Dec. 11		
Barboursville, W. Va.	{ July 12	Darnestown, Va.	Sept. 15		
	{ Sep. 18	Dayton, Ark.	Dec. 23		
Bayle's Cross Roads, Ia.	Oct. 12	Dranesville, Va.	{ Nov. 26		
Bealington, W. Va.	July 8		{ Dec. 20		
Beckwith Farm, Mo.	Oct. 13	Dry Fork Creek, Mo.	July 5		
Behr's Mills, Va.	Sept. 2	Dry Forks, Mo.	July 5		
Belmont, Mo.	Nov. 7	Dry Wood, Mo.	{ Sept. 2		
Bennett's Mills, Mo.	Sept. 1		{ Nov. 9-'62		
Bertrand, Mo.	Dec. 11	Dug Springs, Mo.	Aug. 2		
Beverly, W. Va.	July 12	Dunksburg, Mo.	Dec. 4		
Big Bethel, Va.	June 10	Edward's Ferry , Md.	July —		
Big Hurricane Creek, Mo.	Oct. 19	Edward's Ferry, Va.	{ June 17		
Big River Bridge, Mo.	Oct. 15		{ Oct. 21		
Birds' Point, Mo.	Aug. 19	Elliott's Mills, Mo.	Sept. 22		
Blackburn's Ford, Va.	July 18	Elkwater, W. Va.	Sept. 11		
Black River, Mo.	Sept. 12	Fairfax Court House ,			
Black Walnut Creek, Mo.	Nov. 29	Va.	June 1		
Black Water, Mo.	Dec. 18	Falling Waters, Md.	July 2		
Blue Mills, Mo.	July 24	Forsyth, Mo.	July 22		
Blue Mills Landing, Mo.	Sept. 17	Fort Craig, N. Mex.	{ Aug. 23		
Bolivar Heights, Va.	Oct. 16		{ Sept. 6		
Boone Court House, W. Va.	Sept. 1	Fort Fillmore, N. Mex.	July 27		
	{ June 17	Fort Hatteras, N. C.	Aug. 28-29		
Booneville, Mo.	{ Sept. 13	Fort Scott, Kans.	Sept. 1-3		
Brunswick, Mo.	Aug. 17	Fort Scott, Mo.	Sept. 2		
Buckhannon, W. Va.	July 6	Fort Sumpter, S. C.	April 12, 13		
Buffalo Hill, Ky.	Oct. 4	Fredericktown, Mo.	Oct. 17, 21		
Buffalo Mills, Mo.	Oct. 22	Fulton, Mo.	July 17		
Buffalo Mountain, W. Va.	Dec. 13	Gauley's Bridge , W. Va.	Nov. 10		
Bull Run, (first,) Va.	July 21	Va.	Oct. 22		
Bunker Hill, Va.	July 17	Goose Creek, Va.	Aug. 13		
Bushy Creek, Ark.	Dec. 9	Grafton, W. Va.	Nov. 30		
	{ Oct. —	Grand River, Mo.	June 10		
Butler, Mo.	{ Nov. 20	Great Bethel, Va.	July 7		
	Oct. 12	Great Falls, Va.	Oct. 3		
Cameron , Mo.	Dec. 13	Guyandotte, W. Va.	Nov. 10		
Camp Alleghany, W. Va.	June 18	Hampton , Va.	Aug. 7		
Camp Cole, Mo.	Sept. 22	Hanging Rock, W. Va.	Sept. 23		
Camp Crittenden, Mo.	May 10	Harper's Ferry, Va.	{ Apr. 18		
Camp Jackson, Mo.	Sept. 10		{ Oct. 11		
Carnifax Ferry, Va.	July 14	Harrison's Island, Va.	Oct. 21		
Carrick's Ford, W. Va.	July 5	Hatteras Inlet, N. C.	Aug. 28-29		
Carthage, Mo.					

1861.	NAME AND PLACE.	1861.	1861.	NAME AND PLACE.	1861.
	Hawk's Nest, W. Va.	Aug. 20		Papinsville, Kans.	Sept. 5
	Haynesville, Md.	July 2		Papinsville, Mo.	Sept. 21, 22
	Henrytown, Mo.	Oct. 13		Parkersville, Mo.	July 17, 19
	Hillsboro', Ky.	Oct. 8		Patterson Creek, Va.	June 26
	Hodgeville, Ky.	Oct. 23		Pensacola, Fla.	Nov. 23
	Hudson, Mo.	Dec. 21		Petersburgh, W. Va.	Sept. 7
	Hunter's Mills, Va.	Nov. 26		Philippi, W. Va.	June 3
	Independence, Mo.	{ June 17		Pipetown, Ky.	Nov. 9
		{ Nov. 26		Plattsburg, Mo.	Oct. 27
	Johnstown, Mo.	Nov. 24		Point of Rocks, Md.	Aug. 5
	Jonesboro', Mo.	Aug. 21-22		Port Royal, S. C.	Nov. 7
	Judah, rebel ran destroy- ed, Fla.	Sept. 14		Potosi, Mo.	Aug. 10
	Kelley's Island, Va.	June 26		Pritchard's Mills, Md.	Sept. 15
	Lancaster, Mo.	Nov. 24		Red House, W. Va.	July 12
	Lane's Prairie, Mo.	July 26		Renick, Mo.	Nov. 1
	Laurel Hill, W. Va.	July 8		Rich Mountain, W. Va.	July 11
	Leesburg, Va.	Oct. 21		Romney, W. Va.	{ June 11 Sept. 23 Oct. 26
	Lewinsville, Va.	Sept. 11		Rowlett's Station, Ky.	Dec. 17
	Lexington, Mo.	{ Aug. 29		Royal Yacht burned, Tex	Nov. 7
		{ Sep. 12, 20		Sacramento, Ky.	Dec. 28
	Linn Creek, Mo.	Oct. 15		Salem, Mo.	Dec. 3
	Little Blue, Mo.	Nov. 11		Santa Rosa, Fla.	Oct. 9
	Little Santa Fe, Mo.	Nov. 6, 20		Saratoga, Ky.	Oct. 26
	Lookout Station, Mo.	Aug. 20		Scarytown, W. Va.	July 17
	Lovettsville, Va.	Aug. 8		Shanghai, Mo.	{ Sept. 27 Oct. 13
	Lucas Bend, Ky.	Sept. 26			Shawnee Mound, Mo.
	Martinsburg, Md.	July 2		Shelbina, Mo.	Sept. 4
	Martinsburg, Mo.	July 17, 18		Springfield, Mo.	{ Aug. 10 Oct. 5, 25
	Mathias' Point, Va.	June 27			Spring Hill, Mo.
	McCullough's Store, Mo.	{ July 26,		St. Louis, Mo.	May 10
		{ Aug. 3		Summerville, W. Va.	Aug. 26
	Medoc, Mo.	Aug. 23		Taylor's Ford, Tenn.	Nov. 10
	Mesilla, N. Mex.	Aug. 3		Try Mountain, Ky.	Nov. 9
	Mexico, Mo.	July 15		Upton Hill, Va.	Oct. 12
	Middle Creek Fork, Va.	July 6		Vienna, Va.	{ June 17 Dec. 3
	Milford, Mo.	Dec. 18			Wadesburg, Mo.
	Millsville, Mo.	July 16		Warrensburg, Mo.	Oct. 18
	Monday Hollow, Mo.	Oct. 13		Warsaw, Mo.	Oct. 16
	Monroe Station, Mo.	July 9, 10		Wayne Court House W. Va.	Aug. 27
	Morgantown, Ky.	Oct. 20		Wentzville, Mo.	July 15, 17
	Morristown, Mo.	Sept. 17		West Liberty, Ky.	Oct. 23
	Morristown, Tenn.	Dec. 1		Wet Point, Mo.	Oct. —
	Mt. Zion, Mo.	Dec. 28		Wet Glaze, Mo.	Oct. 13
	Munfordsville, Ky.	Dec. 17		Wild Cat, Ky.	Oct. 21
	Munson's Hill, Va.	{ Aug. 31		Wilson's Creek, Mo.	Aug. 10
		{ Sept. 29		Wirt Court House, W. Va.	Nov. 19
	Near Centreville, Va.	July 18		Woodbury, Ky.	Oct. 29
	New Creek, W. Va.	June 17		Woodsonville, Ky.	Dec. 17
	New Market Bridge, Va.	Dec. 22		Worthington, W. Va.	Sept. 2
	Newport News, Va.	July 5			
	Oak Hills, Mo.	Aug. 10			
	Occoquan Creek, Va.	Nov. 12			
	Old Randolph, Mo.	Sept. 14			
	Osceola, Mo.	Sept. 20, 21			
	Palmyra, Mo.	Nov. 18			

1862.	NAME AND PLACE.	1862.	1862.	NAME AND PLACE.	1862.
Aberdeen, Ark.	July 9	Blackford's Ford, Va.	Sept. 20	Acton, Minn.	Sept. 2, 3
Adamsville, Tenn.	April 4	Black Jack Forest, Tenn.	March 16	Albuquerque, N. Mex.	April 9
Aldie, Va.	Oct. 9, 13	Blackland, Miss.	June 4	Allens' Farm, Va.	June 29
Alpine Station, Va.	Jan. 4	Black River, Mo.	July 8	Antietam, Md.	Sep. 16, 17
Anxvois River, Tenn.	Oct. 20	Black Run, Mo.	July 8	Apache Canon, N. Mex.	Mar. 26, 28
Apache Pass, Ariz.	July 15	Blackwater, Va.	{ Sep. 28 Oct. 24	Arkansas, Rebel ram at- tacked, Ark.	July 15
Bachelor's Creek, N. C.	Nov. 11	Bloomfield, Mo.	{ May 11 July 29	Baldwin, Miss.	{ June 9 Oct. 2
Bacon Creek, Ky.	Dec. 26	Bloomfield, Va.	Nov. 2	Barbour's X Roads, Va.	Nov. 5
Baobos, Va.	Sept. 22	Blooming Gap, Va.	Feb. 13	Bardstown, Ky.	Oct. 4
Battle Creek, Tenn.	June 21	Blue Gap, Va.	Feb. 7	Bastin Mountain, Mo.	Nov. 9
Bayou Barnard, I. T.	July 28	Bobs' Creek, Mo.	March 7	Batesville, Ark.	July 14
Bayou Boutecom, La.	Nov. 21	Bole's Farm, Mo.	July 23	Bath, Va.	Jan. 4
Bayou Cache, Ark.	July 7	Bolivar, Miss.	{ Aug. 25 Sep. 19	Baton Rouge, La.	Aug. 5
Bayou De View, Ark.	July 7	Bolivar, Tenn.	{ Aug. 30 Sep. 21	Battle Creek, Tenn.	June 21
Bayou Teche, La.	Nov. 3	Bollingers' Mills, Mo.	July 29	Bayou Barnard, I. T.	July 28
Bean's Station, Tenn.	Dec. 9	Boonsboro, Ark.	Nov. 7, 28	Bayou Boutecom, La.	Nov. 21
Bear Wallow, Ky.	Dec. 25	Boonsboro, Md.	Sept. 15	Bayou Cache, Ark.	July 7
Beaver Creek, Mo.	Nov. 24	Boonville, Miss.	{ May 30 July 1 Nov. 28	Bayou De View, Ark.	July 7
Beech Creek, W. Va.	Aug. 6	Boston Mountain, Ark.	{ Dec. 4-6	Bayou Teche, La.	Nov. 3
Beech Grove, Ky.	Jan. 19-20	Bowling Green, Ky.	Feb. 1, 15	Bean's Station, Tenn.	Dec. 9
Bentonville, Ark.	March 6	Brandy Station, Va.	Aug. 20	Bear Wallow, Ky.	Dec. 25
Bentonville, Mo.	Feb. 19	Brentville, Tenn.	Dec. 9	Beaver Creek, Mo.	Nov. 24
Berryville Va.	Dec. 1	Briar, Mo.	March 26	Beech Creek, W. Va.	Aug. 6
Betts Farm, Mo.	July 24	Bridgeport, Ala.	April 29	Beech Grove, Ky.	Jan. 19-20
Big Beaver Creek, Mo.	Nov. 7	Britton's Lane, Tenn.	Sept. 1	Bentonville, Ark.	March 6
Big Bethel, Va.	April 4	Brown's Springs, Mo.	July 27	Bentonville, Mo.	Feb. 19
Big Creek, Mo.	Sept. 9	Brownsville, Tenn.	July 25, 29	Berryville Va.	Dec. 1
Big Creek Gap, Tenn.	Sept. 4	Buckhanon, W. Va.	July 26	Betts Farm, Mo.	July 24
Big Hatchie River, Miss.	Oct. 5	Buckstone Station, Va.	May 23	Big Beaver Creek, Mo.	Nov. 7
Big Hill, Ky.	Aug. 23	Buffalo, W. Va.	Sept. 27	Big Bethel, Va.	April 4
Big Hill Road, Ky.	Oct. 23	Bull Pasture Mountain, Va.	May 8	Big Creek, Mo.	Sept. 9
Big Indian Creek, Ark.	May 27	Bull Run, (second,) Va.	Aug. 30	Big Creek Gap, Tenn.	Sept. 4
Big Indian Creek, Mo.	May 26	Bull Run Bridge, Va.	Aug. 27	Big Hatchie River, Miss.	Oct. 5
Big Piney, Mo.	July 25, 26	Burke's Station, Va.	March 10	Big Hill, Ky.	Aug. 23
Birch Coolie, Minn.	Sept. 2, 3	Butler, Mo.	{ May 15, 26 Oct. 29	Big Hill Road, Ky.	Oct. 23
Blackburn's Ford, Va.	Sept. 19	Cacapon Bridge, Va.	Sept. 6	Big Indian Creek, Ark.	May 27
		Cache River Bridge, Ark.	May 28	Big Indian Creek, Mo.	May 26
		Calhoun, Mo.	Jan. 4	Big Piney, Mo.	July 25, 26
		California House, Mo.	Oct. 18	Birch Coolie, Minn.	Sept. 2, 3
		Cambridge, Mo.	Sept. 26	Blackburn's Ford, Va.	Sept. 19
		Camden, N. C.	April 19		
		Camp Babcock, Ark.	Nov. 25		
		Cane Mill, Ark.	{ Nov. 28 Dec. 20		
		Cape Fear River, N. C.	Oct. 11		
		Capture Rebel ram "Fair Play," La.	Aug. 18		
		Carsville, Va.	Oct. 15		

1862.	NAME AND PLACE.	1862.	1862.	NAME AND PLACE.	1862.
	Carter's Station, Tenn.	Dec. 30		Columbia, Tenn.	Sept. 9
	Carthage, Ark.	Nov. 27		Coon Creek, Mo.	Aug. 24
	Carthage, Mo.	March 23		Corinth, Miss.	Apr. 30
	Cass County, Mo.	Nov. 3			to May 30
	Cassville, Mo.	Sept. 21			Oct. 3-4
	Catlett's Station, Va.	Aug. 21, 22		Cotton Hill, W. Va.	Sept. 11
		Oct. 24		Cotton Plant, Ark.	July 7
	Cedar Mountain, Va.	Aug. 9		Courtland, Tenn.	Aug. 22
	Cedar Run, Va.	Aug. 9		Courtland Bridge, Ala.	July 25
	Chalk Bluffs, Ark.	May 15		Cove Creek, Ark.	Nov. 18
	Chantilly, Va.	Sept. 1		Crab Orchard, Ky.	Aug. 22
	Chaplin Hills, Ky.	Oct. 8		Crampton's Ferry, Mo.	Aug. 11
	Chariton Bridge Mo.	Aug. 3		Crampton's Gap, Md.	Sept. 14
	Chariton River, Mo.	Aug. 9		Crawford County, Mo.	Nov. 25
	Charles City Cross Roads, Va.	June 30		Crews' Farm, Va.	July 1
	Charleston, Mo.	Jan. 8		Crooked Creek, Mo.	Aug. 24
		Oct. 6, 16		Cross Hollow, Ark.	Oct. 18, 28
	Charleston, Va.	Dec. 1		Cross Keys, Va.	June 8
		May 28		Cross Timbers, Mo.	July 28
	Charlestown, W. Va.	Sept. 12		Crump's Landing, Tenn.	April 4
	Cheese Cake Church, Va.	May 4		Cumberland Gap, Tenn.	June 18
	Cherry Grove, Mo.	June 26		Cumberland Iron Works, Tenn.	Aug. 26
	Chester Gap, Va.	Nov. 5		Cumberland Mountain, Tenn.	April 28
	Chickahominy, Va.	June 27		Cynthiana, Ky.	July 17
	Chickasaw Bayou, Miss.	Dec. 28, 29		Dallas, Mo.	Aug. 24
	Chickasaw Bluffs Miss.	Dec. 29		Danville, Ky.	Aug. 26
	Chulahoma, Miss.	Nov. 30		Davis' Mills, Miss.	Dec. 21
	Church in the Woods, Va.	Aug. 6		Des Allemands, La.	Sept. 9
	Clarendon, Ark.	Aug. 13		Diamond Grove, Mo.	April 14
	Clarke's Hollow W. Va.	May 1		Dobbin's Ferry, Tenn.	Dec. 9
	Clarkson, Mo.	Oct. 28		Dover, Tenn.	Feb. 14-16
	Clarkesville, Tenn.	Aug. 19		Dresden, Ky.	May 5
		Sept. 7		Dresden, Tenn.	May 5
	Clear Creek, Ark.	Aug. 19		Dripping Springs, Ark.	Dec. 28, 29
	Clear Creek, Mo.	Aug. 2		Dry Forks, W. Va.	Jan. 8
	Clinton, La.	Dec. 28		Dry Wood, Mo.	Nov. 9
	Clinton, Mo.	July 9		Dumfries, Va.	Dec. 27
	Clinton, N. C.	May 19		Durhamville, Tenn.	Sept. 17
	Coahoma County, Miss.	Aug. 2		Edgefield Junction, Tenn.	Aug. 20
	Cochran's Crossroads, Miss.	Sept. 10		Edisto Island, S. C.	April 18
	Cobb's Point, N. C.	Feb. 10		Elizabeth City, N. C.	Feb. 10
	Coffeeville, Miss.	Dec. 5		Elizabethtown, Ky.	Dec. 27
	Coggin's Point, Va.	July 31		Elk Fork, Ky.	Dec. 28
	Cold Harbor, Va.	June 27		Elkhorn Tavern, Ark.	March 8
	Cold Knob Mountain, Va.	Nov. 26			Oct. 16
		May 11		Elkton Station, Ala.	May 9
		July 24		Ellison's Mills, Va.	June 26
	Coldwater, Miss.	Nov. 8, 9		Eminence, Mo.	June 17
		Sept. 10		Evacuation of Corinth, Miss.	May 30
	Coldwater Creek, Miss.	Sept. 8, 11		Evlington Heights, Va.	July 3
	Coldwater Station, Miss.	Nov. 29		Fairfax, Va.	July 13
	Cole Camp, Mo.	Oct. 5			

1862.	NAME AND PLACE.	1862.	1862.	NAME AND PLACE.	1862.
Fair Oaks, Va.	{ May 31	Gainesville, Va.	Aug. 28		
	{ June 1	Gainey's Mill, Va.	June 27		
Falmouth, Va.	April 18	Gallatin, Tenn.	{ Aug. 12		
Farmington, Miss.	{ May 3,9		{ Oct. 1		
	{ 26, 28	Garrettsburgh, Ky.	Nov. 6		
Fayette, Mo.	Oct. 7	Geiger Lake, Ky.	Sept. 3		
	July 15	Georgia Landing, La.	Oct. 27		
Fayetteville, Ark.	{ Oct. 24,27,28	Germantown, Tenn.	June 25		
	Dec. 7		Oct. 5		
Fayetteville, W. Va.	{ Sept. 10	Glasgow, Ky.	{ Dec. 24		
	{ Nov. 15	Glendale, Miss.	May 8		
Fishing Creek, Ky.	Jan. 19-20	Glendale, Va.	June 30.		
Flat-Lick Fords, Ky.	Feb. 14	Glorietta, N. Mex.	Mar. 26-28		
Florence, Ky.	Sept. 17	Gloucester, Va.	Nov. 17		
Florida, Mo.	{ May 22	Golding's Farm, Va.	June 27		
	{ July 22	Goldsborough, N. C.	Dec. 17		
Floyd's Fork, Ky.	Oct. 1	Goose Creek, Va.	Sept. 17		
Forsyth, Mo.	Aug. 2	Granby, Mo.	Sept. 24		
Fort Abercrombie, D. T.	{ Sept. 3,6	Grand Haze, Ark.	July 4		
	{ 23, 25	Grand Prairie Ark.	July 6		
Fort Brown Road, Tex.	Dec. 14	Grand Prairie, Mo.	Oct. 24		
Fort Cobb, I. T.	Oct. 21	Grand River, Mo.	Aug. 10,13		
Fort Craig, N. Mex.	{ Feb. 20	Grass Lick, W. Va.	April 23		
	{ May 22	Great Bethel, Va.	April 4		
Fort Darling, Va.	May, 15	Great Cacapon Bridge,			
	Feb. 13-16	Va.	Jan. 4		
Fort Donelson, Tenn.	{ Aug. 25	Green's Chapel, Ky.	Dec. 25		
	Nov. 30	Greenville, Mo.	July 26		
Fort Esperanza, Texas.	Aug. 7	Greenville Road, Ky.	Nov. 5		
Fort Fillmore, N. Mex.	Oct. 15	Greenville Road N. C.	May 31		
Fort Gibson, I. T.	Feb. 6	Groveton, Va.	Aug. 29		
Fort Henry, Tenn.	Apr. 18-28	Guerrilla Warfare, Mo.	{ July 20		
Fort Jackson, La.	June 16		{ Sept. 20		
Fort Johnson, S. C.	April 25	Hamilton, N. C.	July 9		
Fort Macon, N. C.	Aug. 27	Hampton Roads, Va.	March 9		
Fort McCook, Ala.	{ Apr. 14	Hancock, Va.	Jan. 4		
	{ May 10	Hanover C. H. Va.	May 27		
Fort Pillow, Tenn.	{ June 4	Harper's Ferry, Va.	May 28		
	April 10		{ Sept. 12-15		
Fort Pulaski, Ga.	Aug. 20,22	Harrisonburgh, Va.	June 6		
Fort Ridgely, Minn.	Apr. 18-28	Harrisonville, Mo.	Nov. 3		
Fort St. Phillip, La.	June 4	Harrodsburgh, Ky.	Oct. 10		
Fort Wright, Tenn.	Dec. 12-18	Hartsville, Tenn.	Dec. 7		
Foster's expedition to	March 7	Hartwood Church, Va.	Nov. 28		
Goldsboro, N. C.	Nov. 26	Hatchie, Miss.	Oct. 5		
Fox Creek, Mo.	Oct. 13	Haxel's, Va.	July 3		
Frankfort, Va.	Dec. 12	Haymarket, Va.	Oct. 18		
Franklin, Mo.	{ Oct. 31	Hazel Bottom, Mo.	Oct. 14		
	Dec. 2	Hedgesville, Va.	Oct. 22		
Franklin, Va.	June 30		{ Aug. 11-14		
Frazier's Farm, Va.	Sept. 12	Helena, Ark.	Sept. 20		
Frederick, Md.	Nov. 9		{ Oct. 11,18		
	Dec. 11-16		Dec. 5		
Fredericksburg, Va.	Aug. 24	Hickory Grove, Mo.	{ Aug. 23		
Freeman's Ford, Va.	May 23,30		{ Sept. 19		
Front Royal, Va.		Hill's Plantation, Ark.	July 7		

1862.	NAME AND PLACE.	1862.	1862.	NAME AND PLACE.	1862.
Holly River, W. Va.	Apr. 17	La Grange, Tenn.	Nov. 11		
Holly Springs, Miss.	Nov. 12, 28	Lamar, Miss.	Nov. 12		
Hopkinsville, Ky.	Dec. 20	Lamar, Mo.	Aug. 24		
Horton's Mills, N. C.	Nov. 6	Lancaster, Ky.	Nov. 5		
Howard County, Mo.	April 27	Languelle Ferry, Ark.	Oct. 14		
Hudsonville, Miss.	Aug. 28	La Vergne, Tenn.	Aug. 3		
Humansville, Mo.	Nov. 8	Lawrenceburg, Ky.	Oct. 7		
Humboldt, Tenn.	Mar. 26	Leatherwood, Ky.	Nov. 27		
Hunnewell, Mo.	Aug. 12	Lee Springs, Va.	Dec. 9		
Huntersville, Va.	Dec. 20	Leesburg Road, Va.	Oct. 9		
Huntsville, Ala.	Jan. 3	Lee's Mills, Va.	Nov. 6		
Huntsville, Mo.	Jan. 4	Lee Springs, Va.	Nov. 9		
Huntsville, Tenn.	Jan. 4	Leesville, Mo.	May 5		
Hutchinson, Minn.	Apr. 11	Leetown, Va.	Nov. 11		
Illinois Creek, Mo.	Nov. 9	Legare's Point, S. C.	Dec. 6		
Independence, Mo.	Nov. 11	Lewisburg, Va.	Sept. 17		
Iron County, Mo.	Sept. 3, 4	Lexington, Ky.	April 16		
Island Mound, Mo.	Dec. 7	Lexington, Mo.	Aug. 23		
Island No. 10, Tenn.	Feb. 18	Lexington, Tenn.	March 19		
Isle of Wight C. H., Va.	Mar. 22	Liberty, Mo.	March 7		
Iuka, Miss.	Apr. 8	Liberty Landing, Mo.	March 7		
Jackson, Ark.	Oct. 17	Lick Creek, Tenn.	June 3		
Jackson, Mo.	Dec. 22	Licking, Mo.	May 23		
Jackson, Tenn.	Sept. 11	Linden, Va.	Oct. 17		
Jacksonboro, Tenn.	Oct. 27, 29	Linn Creek, Va.	Mar. 12		
Jackson County, Mo.	Apr. 8	Liscomb's Hill, Cal.	Oct. 17		
James Island, S. C.	Oct. 17	Little Bear Creek, Ala.	Dec. 18		
Jasper, Tenn.	Dec. 22	Little Blue, Mo.	Oct. 6		
Jennie's Creek, Ky.	Sept. 13-20	Little Creek, N. C.	Oct. 6		
Jefferson, Tenn.	Aug. 3	Little Pond, Tenn.	April 24		
Jonesboro', Ark.	Apr. 9	Little Red River, Ark.	May 4		
Jumpertown, Miss.	Dec. 18	Little Santa Fe, Mo.	May 15		
Kearns town, Va.	March 10	Little Washington, Va.	Feb. 8		
Kelley's Ford, Va.	June 2	Lockbridge's Mills, Ky.	June 6		
Kettle Run, Va.	June 10, 13	Locust Grove, I. T.	Nov. 28		
Keytesville, Mo.	June 4	Logan's Crossroads, Ky.	Dec. 12		
Kinderhook, Tenn.	Jan. 7	Lone Jack, Mo.	Aug. 11		
King George Court House, Va.	Dec. 30	Lost Creek, Mo.	15-16		
King's School House, Va.	June 25	Lot's Peach Farm, Mo.	April 15		
Kingston, N. C.	Dec. 14	Lovettsville, Va.	July 8		
Kirksville, Mo.	Aug. 5, 6, 26	Lumkin's Mills, Miss.	Oct. 21		
Knob Gap, Tenn.	Dec. 26	Luray, Va.	Nov. 29, 30		
Knob Noster, Mo.	Jan. 22	Madeline Plains, Cal.	June 30		
Kossuth, Miss.	Jan. 22	Madisonville, Ky.	July 12		
Labadieville, La.	Aug. 27	Malvern Hill, Va.	Nov. 17		
La Grange, Ark.	Oct. 27		Aug. 26		
	Sept. 6		Oct. 5		
	Oct. 11		July 1		
	Nov. 7		Aug. 5		
	Dec. 30				

1862.	NAME AND PLACE.	1862.	1862.	NAME AND PLACE.	1862.
	Manassas, Va.	Aug. 30		Mouth of Monocacy, Md.	Oct. 11
	Manassas Gap, Va.	Nov. 5		Muldraugh's Hill, Ky.	Dec. 28
	Manassas Junction, Va.	Oct. 24		Munfordsville, Ky.	{ Sept. 14
	Manchester, Tenn.	Aug. 29			{ 16, 21
	Mariana, Ark.	Nov. 7		Murfreesboro, Tenn.	{ July 13
	Marietta, Miss.	Aug. 31			{ Dec. 31
	Markham, Va.	Nov. 5			{ Mar. 9
	Marshfield, Mo.	{ Feb. 14		Nashville, Tenn.	{ July 21
		{ Oct. 20			{ Nov. 5
	Martinsburgh, Va.	Sept. —		Near Culpeper, Va.	July 12
	Mason's Neck, Va.	Feb. 24		Near Decatur, Tenn.	July 15
	Matapony, Va.	Aug. 6		Near Lebanon, Mo.	March 12
	Maysville, Ark.	Oct. 22		Near Nashville, Tenn.	{ Mar. 8
	McDowell, Va.	May 8			{ Oct. 20
	McGuire's Ferry, Ark.	Sept. 23		Nelson's Farm, Va.	June 30
	McMinnville, Tenn.	Aug. 30			{ Apr. 26
	Mechanicsville, Va.	June 26		Neosho, Mo.	{ May 31
	Memphis, Mo.	July 18			{ Sep. 1, 4
	Memphis, Tenn.	June 6			{ Dec. 15
	Mendon Station, Tenn.	{ Aug. 31		Newark, Mo.	Aug. 1
		{ Oct. 10		New Baltimore, Va.	Nov. 5
	Merriweather's Ferry, Tenn.	Aug. 15		New Berne, N. C.	{ Mar. 14
	Metamora, Miss.	Oct. 5			{ May 22
	Middeburg, Miss.	Dec. 24			{ Nov. 11
	Middleburg, Tenn.	Sept. 21		New Bridge, Va.	May 24
	Middleburg, Va.	March 28		New Hope, Ky.	July 11
	Middle Creek, Ky.	Jan. 10		New Kent Court House, Va.	May 9
	Middletown, Va.	May 24		New Market Cross Roads, Va.	June 30
	Milford, Va.	July 2		New Orleans, capture of, La.	April 18-28
	Mill Creek, Tenn.	Nov. 27		New Providence, Tenn.	Sept. 6
	Mill Springs, Ky.	Jan. 19, 20		Newtonia, Mo.	{ Aug. 5,
	Mississippi City, Miss.	March 8			{ Sep. 13, 30
	Mitchell's Station, Va.	Aug. 9			{ Oct. 4, 5, 7
	Monaqua Springs, Mo.	March 25		Newtown, Va.	May 24
	Monroe County, Mo.	{ Sept. 16		New Ulm, Minn.	Aug. 25, 26
		{ Oct. 4		Nolansville, Md.	Sept. 9
	Monterey, Ky.	June 11		Nolensville, Tenn.	Dec. 26
	Monterey, Tenn.	{ April 28		Norfolk, Va.	May 10
		{ May 13		North Anna River, Va.	July 23
	Monterey, Va.	April 12		Nueces River, Tex.	Aug. 10
	Montevallo, Mo.	{ April 14		Oak Grove, Va.	June 25
		{ Aug. 6		Oakland, Miss.	Dec. 3, 8
	Moorefield, W. Va.	Nov. 9			{ Mar. 5
	Moore's Mills, Mo.	{ July 24,		Occoquan, Va.	{ Dec. 19, 28
		{ 28, 29		Occoquan Bridge, Va.	Jan. 29
	Morgan County, Tenn.	Feb. 2		Old Church, Va.	June 13
	Morgansville, Ky.	Sept. 2		Old Fort Wayne, Ark.	Aug. 22
	Morgantown, Ky.	Oct. 24		Olive Hill, Ky.	Oct. 2
	Morning Sun, Tenn.	July 1		Orange Court House, Va.	{ July 25
	Mosquito Inlet, Fla.	March 21			{ Aug. 2
	Mountain Grove, Mo.	March 9		Osage, Mo.	Oct. 29
	Mountain Home, Mo.	Oct. 17		Osceola, Mo.	May 27
	Mountain Store, Mo.	July 25-26		Owensburg, Ky.	Sept. 19, 20
	Mount Sterling, Ky.	July 29			
	Mount Washington, Ky.	Oct. 2			

1862.	NAME AND PLACE.	1862.	1862.	NAME AND PLACE.	1862.
	Owen's River, Cal.	April 9		Rappahannock Station,	
	Oxford, Miss.	Dec. 3		Va.	Aug. 20-23
	Oxford Bend, Ark.	Oct. 28		Rawle's Mills, N. C.	Nov. 3
	Ozark, Mo.	Aug. 2		Raytown, Mo.	June 23
		Dec. 2		Readyville, Tenn.	Aug. 28
	Painsville, Ky.	Jan. 7		Reconnaissance Corinth	
	Paint Rock R. R. Bridge,			Road, Miss.	April 8
	Ark.	April 28		Reconnaissance to	
	Panther Creek, Mo.	Aug. 8		Franklin, Va.	Oct. 3
	Paris, Ky.	July 30		Red Mound, Tenn.	Dec. 30
	Paris, Tenn.	Mar. 11		Redoubt before York-	
		April 10		town, Va.	April 26
	Parker's Cross Roads,			Redwood, Minn.	Aug. 18
	Tenn.	Dec. 30		Reed's Mountains,	
	Parkersville, Mo.	Dec. 6		Ark.	Dec. 5
	Pass Christian, Miss.	April 4		Reedy Creek, W. Va.	May 13
	Patten, Mo.	July 26		Rehsey's Ferry,	May 31
	Peach Orchard, Va.	June 29		Rhea's Mills, Ark.	Nov. 7
	Pea Ridge, Ark.	March 6-8		Richland, Tenn.	Oct. 23
	Pechacho Pass, D. T.	April 15		Richmond, Ky.	Aug. 30
	Peralto, N. Mex.	April 15		Rickett's Hill, Tenn.	Aug. 6
	Perry County, Ky.	Nov. 9			Sept. 7
	Perryville, Ky.	Oct. 6, 7, 8		Rienzi, Miss.	Aug. 19, 26
		Nov. 1			Sept. 9, 18
	Phillip's Creek, Miss.	May 21		Roanoke, Mo.	Sept. 6
	Pinckney Island, S. C.	Aug. 21		Roanoke Island, N. C.	Feb. 8
	Pineville, Mo.	Nov. 19		Roan's Tan-Yard, Mo.	Jan. 8
	Pink Hill, Mo.	June 11		Rocky Bluff, Mo.	Aug. 7
	Pittman's Ferry, Ark.	July 20		Rogersville, Ala.	May 13
		Nov. 25		Round Hill, Ark.	July 7
	Pittman's Ferry, Mo.	Oct. 27		Round Hill, Tenn.	Aug. 28
	Pittsburg Landing, Tenn.	Mar. 2		Ruckersville, Miss.	Oct. 6
		Apr. 6, 7		Rural Hills, Tenn.	Nov. 18
	Pleasant Hill, Mo.	July 8, 11		Russell's House, Miss.	May 17
	Plymouth, N. C.	Sept. 2		Russellville, Ky.	July 29
		May 29			Sept. 30
	Pocotaligo, S. C.	Oct. 22		Russellville, Tenn.	July 1
	Point Lick, Ky.	Oct. 23		Salem, Ark.	March 18
	Pollocksville, N. C.	April 14		Salem, Mo.	July 6
	Ponchatoula, La.	Sept. 14			Aug. 9
	Poolesville, Md.	Sept. 7		Salem, Va.	Nov. 5
	Pope's Campaign, Va.	Aug. 23		Salem Cemetery, Tenn.	Dec. 18
		to Sept. 1		Salin, I. T.	Dec. 2
	Port Republic Va.	June 9		Salisbury, Tenn.	Aug. 11
	Port Royal, S. C.	Jan. 1		Santa Fe, Mo.	July 24, 25
	Pound Gap, Tenn.	March 14		Sauk Centre, Minn.	Sept. 10
	Prairie Chapel, Mo.	Sept. 4		Savage's Station, Va.	June 29
	Prairie Grove, Ark.	Dec. 7		Savannah, Tenn.	April 16
	Prentis, Miss.	Sept. 20		Scatterville, Ark.	July 10
	Prestonburg, Ky.	Jan. 10			Aug. 3
	Princeton, W. Va.	May 15-18		Scrougesville, Tenn.	Nov. 27
	Putnam, Mo.	Sept. 1		Seabrook's Point, S. C.	June 1
	Putnam's Ferry, Mo.	April 2		Searcy Landing, Ark.	May 19
	Raceland, La.	June 22		Secessionville, S. C.	June 16
	Rappahannock Bridge,			Seven Days' Battles, Va.	June 26
	Va.	Nov. 8			to July 1

1862.	NAME AND PLACE.	1862.	1862.	NAME AND PLACE.	1862.
Seven Pines, Va.	{ May 31	Sycamore Church, Va.	Aug. 3		
	{ June 1	Sykestown, Mo.	March 1		
Shady Springs, W. Va.	Aug. 28	Sylamore, Ark.	May 28, 29		
Sharpsburgh, Md.	Sept. 17	Taberville, Ark.	Aug. 11		
Shelbourne, Mo.	Sept. 15	Taberville, Mo.	Aug. 2		
Shelby Depot, Tenn.	Oct. 23	Tabourville, Ark.	July 20		
Shell's Mills, Ark.	Oct. 16	Talbot's Ferry, Ark.	April 19		
Shepherdstown, W. Va.	Oct. 1	Tallahatchie, Fla.	June 18		
Shepherdsville, Ky.	Sept. 21	Tazewell, Tenn.	Aug. 6		
Shiloh, Tenn.	April 6, 7	The Orchards, Va.	June 25		
Shirley's Ford, Mo.	Sept. 20	Thibodeauxville, La.	Oct. 27		
Sibley's Landing, Mo.	Oct. 6	Thornburg, Va.	Aug. 6		
Siege of Yorktown, Va.	{ April 5	Thoroughfare Gap, Va.	{ April 2		
	{ to May 3		{ Oct. 17		
Silver Creek, Mo.	Jan. 8		{ Nov. 5		
Sinking Creek, Va.	Nov. 26	Tompkinsville, Ky.	July 9		
Sinkpole Woods, Mo.	March 23	Toon's Station, Tenn.	Aug. 31		
Slatersville, Va.	May 9	Trauter's Creek, N. C.	June 5		
Slaughterville, Ky.	Sept. 3	Trenton, Ark.	Oct. 14		
Slaughter Mountain, Va.	Aug. 9	Trenton, N. C.	Dec. 12		
Smithville, Ark.	June 18	Trenton, Tenn.	{ Aug. 7		
Snickers Gap, Va.	Nov. 2		{ Dec. 20		
Somerville Heights, Va.	May 7	Trenton Bridge, N. C.	May 14		
Sounding Gap, Tenn.	March 14	Trinity, Ala.	July 24		
South Mills, N. C.	April 19	Turner's Gap, Md.	Sept. 14		
South Mountain, Md.	Sept. 14	Tunstall Station, Va.	June 14		
Southwest Creek, N. C.	Dec. 13	Turkey Bend, Va.	June 30		
Southwest Mountain, Va.	Aug. 9	Turkey Island Bridge, Va.	July 20		
Sparta, Tenn.	Aug. 4	Turnback Creek, Mo.	April 26		
Sperryville, Va.	July 5	Tuscumbia, Miss.	May 30		
Spring Creek, Mo.	Aug. 23	Tuscumbia Creek, Miss.	{ May 30		
Springfield, Mo.	Feb. 13		{ Oct. 5		
Spring River, Ark.	March 18	Tuscumbia River, Ala.	Oct. 5		
Spring River, Mo.	Sept. 1	Tyree Springs, Tenn.	Nov. 7-8		
Stahel's reconnoissance, Va.	Nov. 30	Union, Va.	Nov. 3		
Stanford, Ky.	Oct. 14	Union Church, Va.	June 8		
Staunton Road, Va.	June 1-2	Union City, Tenn.	March 30		
St. Charles, Ark.	June 17	Union Mills, Mo.	Aug. 20		
Stevenson, Ala.	Aug. 31	Upper Missouri River, Ark.	Oct. 10		
Stewart's Creek, Tenn.	Dec. 29	Upperville, Va.	Nov. 3		
Stockton, Mo.	Aug. 9	Valverde, N. Mex.	Feb. 21		
Stone River, Tenn.	{ Dec. 31 to	Van Buren, Ark.	Dec. 21, 28		
	{ Jan. 3, '63	Vicksburgh, Miss.	June 26-29		
Strasburgh, Va.	{ March 27	Vienna, Va.	Sept. 2		
	{ June 1, 2	Village Creek, Ark.	June 27		
Sturgeon, Mo.	Sept. 22	Waddel's Farm, Ark.	June 12, 27		
Suffolk, Va.	Dec. 28	Walkersville, Mo.	April 2, 14		
Sugar Creek, Ark.	Oct. 17	Walnut Creek, Mo.	Aug. 8		
Sugar Creek, Mo.	{ Jan. 8	Wardensville, Va.	May 28		
	{ Feb. 17, 18		{ Mar. 26, 28		
Sugar Loaf Mountain, Md.	Sept. 10	Warrensburg, Mo.	{ April 8		
Sulphur Springs, Va.	Aug. 25		{ June 17		
Summerville, Miss.	Nov. 26	Warrenton Junction, Va.	Sept. 26		
Sutton, Va.	Sept. 23	Warsaw, Mo.	April 8, 17, 28		
Swift Creek Bridge, N. C.	June 27	Washington, N. C.	Sept. 6		
Switzer's Mill, Mo.	Aug. 10	Waterford, Miss.	Nov. 29, 30		

1862.	NAME AND PLACE.	1862.	1863.	NAME AND PLACE.	1863.
Waterloo Bridge, Va.	Aug. 23	Ashland, La.	June 6-8		
Water Valley, Miss.	Dec. 4	Ashley's Mills, Ark.	Sept. 7		
Wautauga Bridge, Tenn.	Dec. 30	Atchafalaya, La.	Sept. 9, 10		
Waverly, Tenn.	Oct. 23	Atchafalaya River, La.	Sept. 7		
Weston, W. Va.	Aug. 31	Athens, Ky.	Feb. 23		
West Plains, Mo.	Feb. 18	Atlanta, capture of, Ga.	June 17		
West Point, Va.	May 7, 8	Auburn, Va.	Oct. 14		
West Prairie, Mo.	July 23	Austin, Ark.	Aug. 31		
Whitehall, N. C.	Dec. 16	Averill's raid, W. Va.	Aug. 25-30		
Whitemarsh, Ga.	April 16	Averill's raid, Va.	Dec. 8-21		
White Mountains, Dak.	Nov. 25	Bachelor's Creek, N. C.	May 23		
White Oak Ridge, Ky.	Aug. 19	Baker's Creek, Miss.	May 16		
White Oak Swamp, Va.	June 30	Baldwin's Ferry, Miss.	May 13		
White Oak Swamp Bridge, Va.	Aug. 4	Baltimore Crossroads, Va.	June 26 July 2		
White River, Ark.	May 6	Barber's Crossroads, Va.	Sept. 1		
White River, Mo.	Aug. 4	Barnwell's Island, S. C.	Nov. 24		
White Sulphur Springs, Va.	Nov. 15	Barren Fork, I. T.	Dec. 19		
Williams' Bridge, La.	June 27	Bartlett's Mills, Va.	Nov. 27		
Williamsburg, Ky.	Oct. 28	Barton Station, Miss.	April 16 Oct. 20		
Williamsburg, Va.	May 5 July 11 Sept. 9	Batesville, Ark.	Feb. 4		
Williamsburg Road, Va.	June 18	Bath, Va.	Sept. 8		
Williamsport, Md.	Sept. 20	Baton Rouge, La.	Sept. 8		
Williamsport, Tenn.	Aug. 11	Battery Huger, Va.	April 18		
Willis' Church, Va.	June 29	Baxter's Springs, Ark.	Oct. 6		
Wilmington Island, Ga.	April 16	Bayou Bœuf, La.	Dec. 13		
Winchester, Va.	March 23 May 19, 25 June 13 & 15	Bayou Bordeaux, La.	Nov. 3		
Wireman's Shoals, Ky.	Dec. 4	Bayou Macon, La.	May 10		
Wolf Creek Bridge, Miss.	Sept. 23	Bayou Metoe, Ark.	Aug. 27 Sept. 1		
Wood Lake, Minn.	Sept. 23	Bayou Pierre, Miss.	May 2		
Woodville, Tenn.	Oct. 21	Bayou Sara, Miss.	Nov. 9		
Wyoming C. H., W. Va.	Aug. —	Bayou St. Louis, Miss.	Nov. 17		
Yate's Ford, Ky.	Aug. 31	Bayou Teche, La.	Jan. 14		
Yellow Medicine, Minn.	Sept. 23	Bayou Tensas, La.	June 30 Aug. 10		
Yellville, Ark.	June 25	Bayou Tunica, La.	Nov. 9		
Yemassee, S. C.	Oct. 22	Bay Springs, Miss.	Oct. 26		
Yorktown, Va.	April 5 to May 4	Bealton, Va.	Oct. 24		
Young's Cross Roads, N. C.	July 26	Bean's Station, Tenn.	Dec. 10, 14 April 17		
Zuni, Va.	Dec. 12	Bear Creek, Ala.	Oct. 26		
		Bear Creek, Mo.	Feb. 5		
		Bear Creek, Miss.	Oct. 27		
		Bear River, W. T.	Jan. 29		
		Bear Skin Lake, Mo.	Sept. 7		
		Beaver Creek, Ky.	June 27		
		Beaver Dam Lake, Miss.	May 24		
		Beech Grove, Tenn.	June 25		
		Beersheba Springs, Tenn.	Nov. 26		
		Bentonville, Ark.	Feb. 20 Aug. 15		
		Bentonville, Mo.	May 22		
		Berry's Ferry, Va.	May 16		
1863.	NAME AND PLACE.	1863.			
Aldie, Va.	June 17				
Alpine Gap, Ga.	Sept. 11				
Amitie River, La.	March 28				
Anderson's Crossroads, Tenn.	Oct. 2				
Anderson's Gap, Tenn.	Oct. 1				
Antioch Station, Tenn.	April 10				
Arkadelphia, Ark.	Feb. 12				
Arkansas Post, Ark.	Jan. 11				
Ashby's Gap, Va.	July 11				

1863.	NAME AND PLACE.	1863.	1863.	NAME AND PLACE.	1863.
Berryville, Va.	{	June 6, 12	Brandon, Miss.	July 13-20	
Berwick City, La.		Oct. 18	Brandon Station, Miss.	July 19	
Beverly, W. Va.	{	March 13		June 9	
Beverly Ford, Va.	{	April 24	Brandy Station, Va.	Aug. 1, 3	
		July 2		Sept. 6	
		June 9		Nov. 8	
		Oct. 22	Brashear City, La.	Mar. 18	
Big Black River, Miss.	{	May 3, 17		June 23	
		July 4, 5	Brazil Creek, I. T.	Oct. 11	
		Oct. 13	Brazos de Santiago, Tex.	Nov. 2	
Big Black River Bridge, Miss.	{	Aug. 12	Brentsville, Va.	Feb. 14	
		Sept. 11	Brentwood, Tenn.	March 25	
Big Creek, Ark.		July 10	Bridgeport Ferry, Miss.	July 1, 2	
Big Mound, D. T.		July 24	Brimstone Creek, Tenn.	Sept. 10	
Big Pine Creek, Cal.		April 10	Bristoe Station, Va.	Oct. 14	
Big Sewell, W. Va.		Dec. 12	Bristol, Tenn.	Sept. 21	
Bird Song Ferry, Miss.	{	June 18	Broad River, S. C.	April 8	
		July 4-5	Broad Run, Va.	April 1	
Birmingham, Miss.		April 24	Brooklyn, Kans.	Aug. 21	
Bisland, La.	{	April 12-14	Brown's Ferry, Tenn.	Oct. 27	
Black Bayou, Miss.		April 10		July 25	
Blackburn's Ford, Va.		Oct. 15	Brownsville, Ark.	Aug. 25	
Black River, Miss.		July 1, 2		Sept. 14, 16	
Black Warrior Creek, Ala.		May 1	Brownsville, Miss.	June 18	
Blackwater, Mo.		Oct. 12		Oct. 15, 23	
Blackwater, Va.		March 17	Buckland Mills, Va.	Oct. 19	
Blain's Cross Roads, Tenn.		Dec. 16	Buffington Island, Ohio.	July 19	
Bloomfield, Mo.	{	Mar. 1	Bulltown, Va.	Oct. 13	
		Apr. 29, 30	Burkesville, Ky.	July 2	
		May 12	Burnt Ordinary, Va.	Jan. 19	
Blount's Farm, Ala.		May 2	Bushy Creek, Mo.	May 28	
Blount's Mills, N. C.		April 9	Bute La Rose, La.	April 20	
Blountsville Tenn.	{	Sept. 22	Byhalia, Miss.	Oct. 12	
		Oct. 13	Cabin Creek, I. T.	July 1, 2,	
Blue Island, Ind.		June 19		5, 20	
Blue River, Mo.		June 18	Caddo Gap, Ark.	Dec. 4	
Blue Springs, Mo.		March 22	Canesville, Tenn.	Feb. 15	
Blue Springs, Tenn.		Oct. 10	Cajou De Arivaypo,		
Bluffton, S. C.		June 4	N. Mex.	May 7	
		Feb. 13	Calhoun, Tenn.	Sept. 26	
Bolivar, Tenn.	{	Mar. 9	Campbell's Station, Tenn.	Nov. 16	
		Dec. 24	Camp Moore, La.	May 15	
		and 25	Cane Creek, Ala.	Oct. 26	
		July 4, 5	Cane Hill, Ark.	Jan. 2	
Bolton, Miss.		July 4, 5		July 11-18	
Bombardment Fort Sump-		April 7	Canton, Miss.	Sept. 28	
ter, S. C.		July 16		Oct. 15	
Bolton's Depot, Miss.		Feb. 10	Cape Girardeau, Mo.	April 26	
Bone Yard, Tenn.		Nov. 26	Carrion Crow Bayou,		
Bonfonca, La.		Oct. 12, 13	La.	Nov. 3, 18	
Boonsboro, Md.	{	July 7-9	Carroll County, Ark.	April 4	
		July 2	Carrollton, Ark.	March —	
		Aug. 28	Carsville Va.	Jan. 30	
Bottom's Bridge, Va.	{	Mar. 1		May 15-18	
		May 16	Carter's Creek, Tenn.	April 27	
Bradyville, Tenn.		July 8	Carter's Station, Tenn.	Sept. 22	
Brandenburg, Ky.					

1863.	NAME AND PLACE.	1863.	1863.	NAME AND PLACE.	1863.
Carthage, La.	Jan. 23	Columbia, Ky.	July 3		
	Jan. 13	Comfort, N. C.	July 6		
Carthage, Mo.	May 16, 24	Como, Miss.	Oct. 7		
	June 27, 28	Como, Tenn.	Sept. 19		
	Oct. 2	Concha's Springs, N. Mex.	July 22		
Castor River, Mo.	April 29	Construction Train, Tenn.	Jan. 25		
Catlett's Station, Va.	Jan. 10	Convalescent Corral, Miss.	July 7		
Cedar Fork, U. T.	April 2	Conyersville, Tenn.	Sept. 5		
Celina, Ky.	April 20	Cook's Canon, Nev.	July 24		
Celina, Tenn.	Dec. 7	Corinth, Miss.	Aug. 16		
Centreville, La.	April 13	Corydon, Ind.	July 9		
Centreville, Tenn.	Nov. 3	Cottage Grove, Tenn.	March 21		
Chachahoola Station, La.	June 24	Cotton Gap, Ark.	Sept. 1		
Chalk Bluffs, Ark.	Mar. 15, 19	Courtney's Plantation, Miss.	Apr. 11		
	Apr. 1, 30	Covington, Tenn.	March 10		
	May 1	Coyle Tavern, Va.	Aug. 24		
Champion Hill, Miss.	May 16	Creek Agency, I. T.	Oct. 15, 25		
Chancellorsville, Va.	May 15	Creelsboro, Ky.	Dec. 7		
Chapel Hill, Tenn.	March 2, 4	"Crescent City" transport			
Charles City Cross Roads, Va.	Nov. 16	attacked	May 18		
Charleston, Tenn.	Dec. 28	Cripple Creek, Tenn.	May 16		
Charlestown, W. Va.	Oct. 8, 18	Cross Bayou, La.	Sept. 14		
Chattanooga, Tenn.	Aug. 21	Cross Timbers, Mo.	Oct. 16		
	Nov. 23-25	Culpeper, Va.	Sept. 13		
Cherokee Nation, I. T.	Jan. 18		Oct. 12, 13		
Cherokee Station, Ala.	Apr. 17	Cumberland Gap, Tenn.	June 18		
	Oct. 21, 29		Sept. 9		
Chester Gap, Va.	July 21, 22	Cumberland Iron Works,			
Chickamauga, Ga.	Sept. 19-23	Tenn.	Feb. 3		
Chickamauga Station, Ga.	Nov. 26	Danville, Ky.	March 24		
Choctaw Nation, I. T.	Oct. 7	Dardanelle, Ark.	Sept. 9, 12		
	Nov. 9	Davis' Cross Roads, Ga.	Sept. 11		
Christmas Prairie, Cal.	Dec. 26	Davis' Mills, Miss.	March 14		
Civiques' Ferry, La.	May 10	Day's Gap, Ala.	April 30		
Clarendon Road, Ark.	Jan. 15	Head Buffalo Lake, D. T.	July 26		
Clarke's Neck, Ky.	Aug. 27	Deep Water Creek, Mo.	Oct. 15		
Clarksville, Ark.	Oct. 28		Feb. 23		
	Nov. 8, 24	Deer Creek, Miss.	March 21		
Clendenin's Raid, Va.	May 20-28		Apr. 8 & 12		
Cleveland, Tenn.	Nov. 27	Des Arcs, Ark.	Jan. 16		
	Dec. 22	Deserted House, Va.	Jan. 30		
Clinch Mountain, Tenn.	Dec. 6	Devil's Backbone, Ark.	Sept. 1		
Clinton, La.	June 4	Dickson Station, Ala.	Apr. 19, 23		
Clinton, Miss.	July 8, 16		Oct. 20		
	Oct. 17	Donaldsonville, La.	June 28		
Coldwater, Miss.	Feb. 19		July 13		
	April 19	Dover Road, N. C.	April 28		
	July 28	Draft Riots, N. Y. City,			
	Aug. 21	N. Y.	July 13-15		
Coldwater, Tenn.	April 19	Droop Mountain, Va.	Nov. 6		
Coldwater Station, Tenn.	Mar. 17	Dry Creek, Va.	Aug. 29		
Cole Camp, Mo.	June 8	Duck River Island, Tenn.	Apr. 26		
Collinsville, Tenn.	Oct. 11, 25	Dug Gap, Ga.	Sept. 11		
	Nov. 3	Dunbar's Plantation, La.	April 15		
	Dec. 27, 28	Dutch Gap, Va.	Aug. 5		
		Dutton's Hill, Ky.	March 30		

1863.	NAME AND PLACE.	1863.	1863.	NAME AND PLACE.	1863.
Duval's Bluff, Ark.	{ Jan. 16 Dec. 12	Fort Wagner, S. C.	{ July 10 to Sep. 6		
Dyersburg, Tenn.	Jan. 30	Forty Hills, Miss.	May 3		
Eagleville , Tenn.	March 2	Fouch La Faix Mountain, Ark.	Nov. 11		
East Pascagoula, Miss.	April 19	Fourteen-Mile Creek, I.T.	Oct. 30		
Edwards' Station, Miss.	May 16	Fourteen-Mile Creek, Miss.	May 12		
Eel River, Cal.	May 3	Franklin, La.	May 25		
Elizabethtown, Ark.	Oct. 1		Feb. 1		
Elk River, Tenn.	July 2, 14	Franklin, Tenn.	{ Mar. 9, 25 Apr. 10, 27		
Evacuation Batt'y Gregg and Fort Wagner, S. C.	Sept. 7		June 4		
Expedition to Black Bayou, Miss.	Apr. 5 to 10	Franklin's Crossing, Va.	June 5		
Expedition to Jacksonville, Fla.	March 29	French Point, Mo.	May 15		
Expedition to Steel's Bayou, Miss.	Mar. 16 to 22	Frying Pan, Va.	June 4		
Fairfax , Va.	June 27	Funkstown, Md.	July 12, 13		
Fairfax C. H., Va.	March 8	Galveston , Tex.	Jan. 1		
Fairfield, Pa.	July 3, 5	Germantown, Tenn.	{ Jan. 27 April 1		
Fairfield, Tenn.	June 29	Gettysburg, Pa.	July 1, 2, 3		
Fairmount, W. Va.	April 29	Gila River, N. Mex.	Nov. 5		
Falling Waters, Md.	July 14	Glasgow, Ky.	Oct. 5		
Fayette, Miss.	{ Nov. 22 Dec. 22	Glendale, Ala.	Feb. 22		
Fayetteville, Ark.	April 18	Glendale, Miss.	April 14		
Fayetteville, Tenn.	Nov. 1	Gloucester Point, Va.	Feb. 10		
Fayetteville, W. Va.	May 17-20	Goodrich's Landing, La.	June 30		
Ferry's Landing, Ark.	Sept. 7	Gordan's Landing, Red River, La.	Feb. 14		
Fishing Creek, Ky.	May 25	Grand Coteau, La.	Nov. 3		
Fish Springs, Tenn.	Jan. 23	Grand Gulf, Miss.	April 29		
Fitzhugh's Crossing, Va.	Apr. 29, 30	Grand Lake, Ark.	June 16		
Florence, Ala.	May 27	Grand Pass, I. T.	July 7		
Florence, Mo.	July 10	Graysville, Ga.	Sept. 10		
Fort Besland, La.	April 12	Greasy Creek, Ky.	May 11		
Fort Blair, Ark.	Oct. 6	Great Bear Creek, Ala.	April 17		
Fort Blunt, I. T.	{ March 27 to June 19	Greencastle, Pa.	June 20		
Fort Donelson, Tenn.	Feb. 3	Greenleaf Prairie, I. T.	{ June 16 Nov. 12		
Fort Esperanza, Tex.	Nov. 27, 29	Greenland Gap, W. Va.	April 25		
	Feb. 28	Green River Bridge, Ky.	July 4		
Fort Gibson, I. T.	{ May 20, 25 & Dec. 26	Greenville, N. C.	{ Nov. 25 Dec. 30		
Fort Halleck, D. T.	Feb. 20	Greenville Springs Road, La.	{ Sept. 19 Oct. 5		
Fort Hill, Miss.	June 25, 28	Greenwich, Va.	May 30		
Fort Hindman, Ark.	Jan. 11	Grenada, Miss.	Aug. 13		
Fort Lyons, Va.	June 9	Greysville, Ga.	Nov. 27		
Fort McAllister, Ga.	{ Feb. 1 March 3	Grierson's exped'n from La Grange to Baton Rouge, La.	{ April 17 to May 2		
Fort Pemberton, Miss.	{ Mar. 13 to Apr. 5	Gum Slough, Ark.	March 16		
Fort Sanders, Tenn.	Nov. 29	Gum Swamp, N. C.	May 22		
	May 15	Guntown, Miss.	May 4		
Fort Smith, Ark.	{ Aug. 31 Sept. 1	Guy's Gap, Tenn.	June 27		
Fort Sumpter, S. C.	Sept. 8	Hagerstown , Md.	July 6, 11		

1863.	NAME AND PLACE.	1863.	1863.	NAME AND PLACE.	1863.
	Haguewood, Prairie, Tenn.	Sept. 26		Ingraham's Plantation, Miss. Oct. 10	
	Hall Island, S. C.	Nov. 24		Irish Bend, La.	April 12-14
	Hall's Ferry, Miss.	May 13		Irvine, Ky.	July 30
	Halltown, Va.	July 15		Island No. 10, Tenn.	Oct. 16
	Hamburg, Tenn.	May 30		Iuka, Miss.	July 7, 9, 14
	Hamburg Landing, Ala.	May 29		Jacinto, Miss.	Aug. 13
	Hankinson's Ferry, Miss.	May 3		Jackson, Ark.	April 26
	Hanover, Pa.	June 30		Jackson, La.	Aug. 3
	Hardy County, W. Va.	Jan. 5		Jackson, Miss.	{ July 10-17, 29 May 14,
	Harper's Ferry, Va.	Oct. 5		Jackson, Mo.	April 27
	Harper's Ferry Bridge, Va.	July 7		Jackson, Tenn.	July 13
	Harpeth River, Tenn.	{ Mar. 2, 4 April 10		Jackson County, Mo.	April 5
	Harrisonville, Mo.	Oct. 24		Jackson Cross Roads, La.	June 20
	Hartsville, Mo.	{ Jan. 11 May 23		Jacksonport, Ark.	Dec. 23
	Hartwood Church, Va.	Feb. 25		Jacksonville, Fla.	March 29
	Hatteras and Alabama, Tex.	Jan. 11		Jack's Shop, Tenn.	Sept. 22
	Haymarket, Va.	Oct. 19		James City, Va.	Oct. 10
	Haynes Bluff, Miss.	{ Apr. 29 to May 2		James Island, S. C.	July 16
	Hedgesville, Va.	Oct. 15		Jasper County, Mo.	{ June 10 Oct. 5
	Helena, Ark.	{ May 25 Jan. 15 July 4		Jeffersonton, Va.	Oct. 12
	Henderson's Mill, Tenn.	Oct. 11		Johnson Depot, Tenn.	Sept. 22
	Hendrick's, Miss.	Sept. 15		Jonesboro, Mo.	Oct. 12, 14
	Hernando, Miss.	{ Apr. 18 May 28 June 20		Jones' Cross Roads, Miss.	May 3
	Hiampoin Valley, Cal.	Oct. 10		Jones' Ford Miss.	July 6
	Hillsborough, Ala.	April 17		Jones' Ford, Tenn.	July 2
	Hill's Plantation, Miss.	June 22		Jornado del Muerto, N. Mex.	June 16
	Holland House, Va.	May 15, 16		Kelley's Ford, Va.	{ March 17 Aug. 1 to 3 Nov. 7
	Holly Springs, Miss.	April 17		Kelley's Store, Va.	Jan. 30
	Holston River, Tenn.	Nov. 15		Keysville, Cal.	April 19
	Honey Springs, Kans.	{ July 17 Aug. 22		Kincaels, Tenn.	Nov. 6
	Hoover's Gap, Tenn.	June 24		King George County, Va.	Aug. 24
	Hornersville, Mo.	Sept. 20		Kingston, Tenn.	Nov. 26
	Horse Creek, Mo.	Sept. 17		Knoxville, Tenn.	Sept. 10
	Horse Shoe Bend, Ky.	May 11		Kock's Plantation, La.	July 13
	Howe's Ford, Ky.	April 28		La Fayette, Tenn.	Dec. 25
	Huff's Ferry, Tenn.	Nov. 14		La Fourche Crossing, La.	June 20-21
	Humansville, Mo.	Oct. 16, 17		La Grange, Ark.	{ Jan. 3 May 1 Nov. 11
	Hurricane Bridge, W. Va.	Mar. 28		La Grange, Tenn.	{ July 16 Feb. 10 May 27
	Independence, Mo.	{ Feb. 3, 8 Mar. 23 and Apr. 23, 24		Lake Providence, La.	{ June 10, 29 Jan. 1
	Indiantown, N. C.	Dec. 18		La Vergne, Tenn.	Jan. 1
	Indian Village, D. T.	March 27		Lawrence Kans.	{ July 27 Aug. 21
	Indian Village, La.	Jan. 27		Lawrenceburg, Ohio.	July 14
	Ingham's Mills, Miss.	Oct. 12		Lawrenceburg, Tenn.	Nov. 4
				Lebanon, Ky.	July 5
				Lebanon, Tenn.	Feb. 8
				Legarsville, S. C.	Dec. 25
				Leighton, Ala.	April 24

1863.	NAME AND PLACE.	1863.	1863.	NAME AND PLACE.	1863.
	Leiper's Ferry, Tenn.	Oct. 28		Middle Yager, Cal.	June 28
	Lenoir's Ferry, Tenn.	Nov. 15		Mill Creek, Mo.	April 24
	Lett's Tan Yard, Ga.	Sept. 13		Mill Creek Valley, W. Va.	Nov. 13
	Lexington, Ky.	July 28		Milliken's Bend, La.	June 5-7
	Lexington, Tenn.	June 29		Mill Point, W. Va.	Nov. 5
	Liberty Gap, Tenn.	June 25		Milltown Bluff, S. C.	July 10
	Liberty Mills, Va.	Oct. 15		Milton, Tenn.	Feb. 18
	Lick Creek, Ark.	Jan. 12		Mine Run, Va.	{ Nov. 26
	Limestone Station, Tenn.	Sept. 5			{ Dec. 2
	Linden, Tenn.	May 12		Mingo Swamp, Mo.	Feb. 3
	Little Harpeth, Tenn.	March 25		Missionary Ridge, Tenn.	Nov. 25
	Little Rock, Ark.	Sept. 10		Mississippi Springs, Miss.	May 13
	Little Rock Landing, Tenn.	Apr. 24		Miss. River below Vicksb.	Feb. 24
	Little Rock Road, Ark.	April 2		Missouri River, D. T.	July 30
	Locust Grove, Va.	Nov. 26-28		Moffatt's Station, Ark.	Sept. 27
	London Lane, Ala.	April 25		Monterey Gap, Md.	July 4
	Lookout Mountain, Tenn.	Nov. 24		Monticello, Ky.	May 1, June 9
	Loudon Creek, Tenn.	Nov. 15		Moorefield, W. Va.	{ Jan. 3
	Louisa C. H., Va.	May 1			{ Sept. 5, 11
	Louisville, Tenn.	Nov. 28		Mooresburg, Tenn.	Dec. 10
	Low Creek, W. Va.	June 21		Morgan's Raid—Ky., Ind.	
	Lundy's Lane, Ala.	April 17		and Ohio,	July 1-26
	Madison , Ark.	April 4		Morganzia, La.	Sept. 29
	Mad River, Cal.	July 11		Morristown, Tenn.	Dec. 10
	Manassas Gap, Va.	July 21			{ Feb. 18
	Maria des Cygnes, Kans.	Aug. 31		Moscow, Tenn.	{ Nov. 4
	Marrowbone, Ky.	July 2			{ Dec. 2, 3
		July 28		Moscow Station, Miss.	Dec. 4
	Marshall, Mo.	{ Oct. 12, 13		Mossy Creek, Tenn.	Dec. 29
		June 14		Mossy Creek Station, Tenn.	Dec. 24
	Martinsburg, Va.	June 14		Mound Plantation, La.	June 29
	Marysville, Tenn.	Nov. 14		Mountain Store, Mo.	May 26
	Massacre on Sam Gaty, Mo.	Mar. 30		Mount Jackson, Va.	Nov. 17
	Matagorda Bay, Tex.	Dec. 29, 30		Mount Sterling, Ky.	March 22
	Mayre's Heights, Va.	May 3		Mount Tabor Church, N. C.	July 26
		Aug. 28		Mount Vernon, Ark.	May 11
	Maysville, Ala.	{ Oct. 13		Muddy Run, Va.	Nov. 8
		June 24, 28			{ Jan. 1-3
	McConnellsburg, Pa.	June 24, 28		Murfreesboro', Tenn.	{ June 6
	McLean's Ford, Va.	Oct. 15			{ Oct. 4
		April 20		Murfreesboro' Road, Tenn.	Oct. 4
	McMinnville, Tenn.	{ Sept. 28		Mustang Island, Texas,	Nov. 17
		Oct. 3		Nansemond , Va.	April 14
	Meadow Bluff, W. Va.	Dec. 12		Nansemond River, Va.	May 3
		May 29			{ Nov. 11
	Mechanicsburg, Miss.	{ June 4, 7		Natchez, Miss.	{ Dec. 7, 10
		May 24, 29			{ Oct. 5
	Mechanicsville, Miss.	May 24, 29		Near Blue Springs, Tenn.	Oct. 5
	Medalia, Minn.	April 16		Near Bolivar Heights, Va.	July 14
	Merrill's Crossing, Mo.	Oct. 12, 13		Near New Berne, N. C.	Feb. 27
	Messenger's Bridge, Miss.	Oct. 5		Near Romney, Va.	Feb. 16
	Messenger's Ferry, Miss.	July 1, 2			{ March 2
	Metley's Ford, Tenn.	Nov. 4		Neosho, Mo.	{ Oct. 4
	Michel's Creek, Miss.	May 5			{ Nov. 5
	Middleburg, Va.	June 19			{ April 19
		Jan. 5, 31		New Albany, Miss.	{ Oct. 5
	Middleton, Tenn.	May 21			{ March 14
		June 24		New Berne, N. C.	March 14
	Middletown, Va.	June 11		New Hope, Va.	Nov. 28

1863.	NAME AND PLACE.	1863.	1863.	NAME AND PLACE.	1863.
	New Lisbon, Ohio, . . .	July 26		Port Gibson, Miss. . .	{ May 1
	New Madrid, Mo. . . .	Aug. 7			Dec. 26
	New Madrid Bend, Tenn. . .	Oct. 22		Port Hudson, La. . . .	{ Mar. 14
	Newtonia, Mo.	Sept. 27			{ May 27
	Newton, La.	Oct. 4			{ to July 9
	Newton County, Mo. . . .	Feb. 10		Pound Gap Exped'n, Tenn. . .	July 6
	Niobrara, Neb.	Dec. 4		Prairie Station, Miss. . . .	Feb. 21
	Nolensville, Tenn.	Feb. 15		Princeton, Ark.	Dec. 6, 8
	North-east River, N. C. . .	Jan. 17		Pueblo Colorado, N. Mex. . .	Aug. 18
	Off Charleston Bar, S. C. . .	Jan. 31		Pulaski, Ala.	July 15
	Old River, La.	Feb. 10		Quaker Bridge, N. C. . . .	July 6
	Opelousas, La.	Oct. 21		Raccoon Ford, Va.	{ Sep. 14, 19
	Operations at				Nov. 26
	Mine Run, Va.	Nov. 26-28		Raid—Rocky Mount,	
	Orange Grove, Va.	Nov. 26-28		N. C.	July 18-21
	Orchard Knob, Tenn. . . .	Nov. 23		Raid—Tar River, N. C. . . .	July 18-21
	Oregon County, Mo.	Oct. 23		Rapidan, Va.	Oct. 10, 17
	Orleans, Ind.	June 17		Rapidan Station, Va.	May 1
	Owen's Valley, Cal.	{ Mar. 3, 19		Rappahannock Bridge, Va. . .	Oct. 24
		April 10		Rappahannock Crossing, Va. .	Oct. 22
		Oct. 29		Rappahannock Station, {	Aug. 1, 2
	Ozark, Ark.	Nov. 13		Va.	{ Nov. 7
	Palmyra, Tenn.	Nov. 13		Raymond, Miss.	May 12
	Palo Alto, Miss.	Apr. 21, 23		Red Bone Church, Mo.	Sept. 25
	Paris, Ky.	{ Mar. 11		Redwood, Cal.	Aug. 4
		July 29		Redwood Creek, Cal.	July 7
	Paris, Tenn.	Sept. 13		Rheartown, Tenn.	Oct. 11
	Pasquotank, N. C.	Aug. 18		Richfield, Mo.	May 19
	Pattacasey Creek, N. C. . .	July 26		Richmond, Ky.	July 28
	Patterson, Mo.	April 20		Richmond, La.	{ Mar. 30
	Pattersonville, La.	March 28			{ June 15
	Pawnee Reservation,			Richmond, Miss.	June 14
	Kans.	June 20		Rincon de Mascaras,	
	Payne's Plantation, Miss. . .	Aug. 18		N. Mex.	Dec. 11
	Payne's Tavern, Va.	Nov. 26-28		Ringgold, Ga.	{ Sept. 11
	Pea-Vine Creek, Ga.	Nov. 27			{ Nov. 27
	Perryville, Ark.	Aug. 26		Rio de los Animos,	
	Perryville, I. T.	Aug. 26		N. Mex.	July 19
	Petersburgh, Tenn.	March 2, 4		Rio Hondo, N. Mex.	July 18
	Philadelphia, Tenn.	Oct. 20, 22, 26		Ripley, Miss.	{ July 7
	Piedmont Station, Va. . . .	May 16			{ Dec. 1
	Pigeon Roost Creek, Miss. .	May 14		Ripley, Tenn.	Jan. 8
	Pikeville, Ky.	April 15		Robertson's Run, Va.	Oct. 10
	Pine Bluff, Ark.	Oct. 25		Robertson's Tavern, Va. . . .	Nov. 28
	Pineville, Mo.	Aug. 13		Robinson's Mills, Miss. . . .	Oct. 17
	Piney Factory, Tenn.	Nov. 3		Rocheport, Mo.	June 1, 18
	Pinos Altos Mines,			Rockford, Tenn.	Nov. 14
	Ariz. T.	Jan. 29		Rockville, Md.	Sept. 22
	Plain's Store, La.	May 21		Rocky Crossing, Miss.	June 20
	Plaquemine, La.	June 18		Rocky Gap, Ky.	June 9
	Plymouth, N. C.	Nov. 26		Rocky Gap, Va.	Aug. 26
	Pocahontas, Ark.	Aug. 23		Rodney, Miss.	Dec. 17, 24
	Point Pleasant, W. Va. . . .	March 30		Rodgersville, Tenn.	Nov. 6
	Polk's Plantation, Ark. . . .	May 25		Rosecrans' Campaign,	
	Pollocksville, N. C.	Jan. 17		Tenn.	June 23-30
	Ponchatoula, La.	{ Mar. 24		Roseville, Ark.	Nov. 12
		May 13			

1863.	NAME AND PLACE.	1863.	1863.	NAME AND PLACE.	1863.
	Round Away Bayou, La.	Mar. 30		Somerville Tenn.	{ Jan. 3 Mar. 29
	Rousseau's Campaign, Tenn.	June 23-30		South Anna, Va.	June 26
	Rover, Tenn.	{ Jan. 31 June 23		South Branch Watouwan, Minn.	April 16
	Rutherford's Creek, Tenn.	Mar. 10		South Quay, Va.	April 17
	Sabine Pass, La.	Sept. 8		South Quay Bridge, Va.	May 1
	Sabine Pass, Tex.	April 18		South Union, Ky.	May 13
	Salem, Miss.	Oct. 8		Spanish Fork Canon, Utah.	April 15
	Salem Pike, Tenn.	March 21		Sparta, Tenn.	{ Aug. 9 Nov. 26
	Salem Heights, Va.	May 3, 4		Sporting Hill, Pa.	June 30
	Saline County, Mo.	July 30		Spottsylvania Court House, Va.	April 30
	Salisbury, Tenn.	{ April 16 Dec. 3		Spring Creek, I. T.	June 6
	Salt Lick, Va.	Oct. 14		Springfield, Mo.	{ Jan. 7, 8 Dec. 16
	Salyersville, Ky.	Nov. 30		Springfield Landing, La.	July 2
	Sand Mountain, Ala.	April 30		Spring Hill, Tenn.	Mar. 4, 5
	Sandy Swamp, N. C.	Dec. 18		Spring River, Mo.	Feb. 19
	Sangster's Station, Va.	Dec. 15		State Creek, Ky.	June 11
	Sartoria, Miss.	June 4		St. Augustine, Fla.	Dec. 30
	Scott's Ford, Mo.	Oct. 14		St. Catharines' Creek, Miss.	July 28
	Secessionville, S. C.	July 16		Sterling's Farm, La.	Sept. 12, 29
	Second Assault on Fort Wagner, S. C.	July 18		Stevensburg, Va.	Nov. 7
	Second Assault on Port Hudson, La.	June 14		Steven's Gap, Ga.	Sept. 11
	Second Assault on Vicks- burg, Miss.	May 20		Stewart's Creek, Tenn.	Jan. 1
	Sedalia, Mo.	April 9		St. Francis County, Mo.	April 8
	Senatobia, Miss.	May 25		St. Francois River, Mo.	{ April 30 May 1
	Seneca, Md.	June 11		St. George's Creek, Ohio.	July 19
	Seneca Station, I. T.	Sept. 14		Stockade at Stone River, Tenn.	Oct. 5
	Shady Springs, W. Va.	July 14		Stoneman's Raid, Va.	{ April 27 to May 8
	Shannon Hill, Va.	May 4		Stone River, Tenn.	{ Dec. 31 to Jan. 3
	Shawnetown, Kans.	June 6		Stony Lake, Dak.	July 28
	Shelbyville, Tenn.	June 27		Strasburgh Road, Va.	{ Feb. 26 Apr. 23
	Shelbyville Pike, Tenn.	{ June 4 Oct. 7		Streight's Raid, from Ala. to Ga.	{ April 27 to May 3
	Shepherdstown, W. Va.	July 16		Stumptown, Mo.	Aug. 2
	Sherwood, Mo.	May 18		Suffolk, Va.	{ April 4 May 15, 16
	Siege of Knoxville, Tenn.	{ Nov. 17 to Dec. 4		Sugar Creek, Tenn.	Oct. 9
	Siege of Port Hudson, La.	{ May 27 to July 9		Summerville, Tenn.	Dec. 24, 25
	Siege of Suffolk, Va.	{ April 12 May 4		Summerville, Va.	Feb. 9
	Siege of Vicksburg, Miss.	{ May 18 to July 4		Supply Train, Tenn.	Oct. 23
	Skeet (Swan's Quarter) N.C.	Mar. 4		Swallow's Bluff, Tenn.	Sept. 30
	Smithfield, Va.	{ Feb. 13 Sept. 15		Swan's Quarter, N. C.	March 4
	Smithsburg, Md.	July 4		Sweetwater, Tenn.	Oct. 24
	Snow Hill, Tenn.	April 2, 3		Syracuse, Mo.	Oct. 14
	Snyder's Bluff, Miss.	April 30		Tahlequah, I. T.	March 30
	Somerset, Ky.	March 30		Talbot's Station, Tenn.	Dec. 29
				Tampa Bay,	Oct. 17

1863.	NAME AND PLACE.	1863.	1863.	NAME AND PLACE.	1863.
	Taylor's Ridge, Ga.	Nov. 27		Warrenton Junction, Va.	May 3, 14
	Tebb's Bend, Ky.	July 4		Warrenton Springs, Va.	Oct. 12, 13
	Texas County, Mo.	Sept. 12		Warsaw, Mo.	Oct. 8
	The Island, Mo.	March 30		Wartrace, Tenn.	Oct. 5
	Thomas Ranch, Cal.	Nov. 12		Washington, N. C.	{ Mch. 30
	Thompson Cove, Tenn.	Oct. 3			{ to Apr. 4
	Thompson's Stat'n, Tenn.	Mar. 4, 5			{ Nov. 1
	Tickfaw River, Miss.	May 1		Waterford, Va.	Aug. 7
	Tompkinsville, Ky.	April 23		Water Proof, La.	Nov. 21
	Town Creek, Ala.	April 27, 28		Wauhatchie, Tenn.	Oct. 27
	Township, Fla.	Jan. 26		Waverly, Tenn.	April 10
	Treadwell's Pl't'n, Miss.	Oct. 20		Waynesville, Mo.	Aug. 25
	Trinity River, Cal.	Nov. 13		Weaver's Store, Ky.	April 28
	Triplett's Bridge, Ky.	June 16		Webber's Fall's, I. T.	{ Apl. 11, 26
	Triune, Tenn.	June 9			{ Sept. 9
	Tule Rosa Valley, Cal.	Feb. 23			{ Oct. 12
	Tulip, Ark.	Oct. 10		West Branch, Va.	April 14
	Tullahoma, Tenn.	July 1		Westminister, Md.	June 29
	Tunstall Station, Va.	May 4		West Point, Ark.	Aug. 14
	Tupelo, Miss.	May 6		West Point, Mo.	Aug. 14
	Tuscahoma, Miss.	May 15		Westport, Mo.	June 17
		Feb. 22		White River, Ark.	April 26
		April 24		White River, Mo.	April 17
	Tuscumbia, Ala.	Oct. 24		White Sulphur, Springs,	
		to 27		Va.	Oct. 12, 13
	Union Church, Miss.	April 28		White's Ford, Va.	Sept. 21
		July 10		White Stone Hill, Dak.	Sept. 3-5
	Union City, Tenn.	{ Nov. 19		White Water, Mo.	April 24
	Unionville, Tenn.	March 4, 5		Whittakers Mills, Va.	April 11
	University Place, Tenn.	July 4		Williamsburg, Va.	{ Feb. 7
		June 21			{ Mar. 29
	Upperville, Va.	{ Sept. 25		Williamsport, Md.	July 6
	Vance's Store, Ark.	Oct. 2		Willow Creek, Cal.	Nov. 17
	Vaught's Hill, Tenn.	March 20		Wilson's Creek, Ky.	June 13
		{ Apl. 17		Wolf River Bridge,	
		Oct. 10		Miss.	Dec. 4
	Vermilion Bayou, La.	{ Nov. 30		Woodbury, Tenn.	{ Jan. 24
		July 12			{ Apr. 2, 3
	Verona, Ind.	{ Apr. 16		Wood Creek, Mo.	Jan. 11
		May 18		Wyatt's, Miss.	Oct. 13
	Vicksburg, Miss.	to July 4		Wytheville, Va.	July 18
		Aug. 27			{ July 13
	Vidalia, La.	Sept. 14		Yazoo City, Miss.	{ Sept. 27
	Vincent's Crossroads, Miss.	Oct. 26			{ Oct. 31
	Vinegar Hill, S. C.	Aug. 26		Yazoo Pass, Miss.	Feb. 16-20
	Wachita Indian Agency,			Yellville, Ark.	March —
	Tex.	Feb. 10		Zollicoffer, Tenn.	Sept. 24
		Sept. 11			
	Waldron, Ark.	{ Oct. 6		1864. NAME AND PLACE.	1864.
		Dec. 30			
	Walker's Ford, W. Va.	Dec. 2		Abbeville, Miss.	Aug. 12, 23, 25
	Walnut Grove Church, Ga.	June 24		Abb's Valley, Va.	May 8
	Wapping Heights, Va.	July 23		Aberdeen, Ala.	Nov. 17
	Warm Springs, N. Mex.	June 20		Abingdon, Va.	Dec. 15
	Warm Springs, N. C.	Nov. 26		Ackworth, Ga.	June 3, 4
	Warm Springs, Tenn.	Aug. 19		Adairsville, Ga.	May 17, 18

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
Alexandria, La.		{ April 26	Bayou Roberts, La.		May 8
Allatoona, Ga.		{ May 2-8	Bayou Tensas, La.		{ July 30
Altoona Hills, Ga.		Oct. 5	Beachtown, Ga.		{ Aug. 26
Anthony's Hill, Tenn.		{ May 25	Bealton, Va.		July 22
Antoine, Ark.		to June 4	Bear Creek Station, Ga.		Jan. 14
Arivapo Canon, A. T.		Dec. 25	Beaver Dam Station, Va.		Nov. 16
Arkadelphia, Ark.		April 2	Beersheba Springs, Tenn.		May 9
Arkansas River, Ark.		June 8	Belcher's Mills, Va.		Mar. 20
Arkansong Ferry, Tenn.		March 28	Bellefield, Va.		{ May 16
Arrowfield Church, Va.		Dec. 18	Benton, Miss.		{ Sept. 17
Arthur's Swamp, Va.		Jan. 22	Bent's Old Fort, Tex.		Dec. 9
Ash Bayou, La.		May 9, 10	Bermuda Hundred, Va.		May 7
Ashley's Gap, Va.		{ Aug. 29, 30	Berryville, Va.		Nov. 24
Ashpoo River, S. C.		Sept. 30	Berryville Pike, Va.		{ May 4, 16-30
Ashland, Va.		Oct. 1	Berwick, La.		{ June 2, Aug.
Ashley's Station, Ark.		Nov. 19	Bethesda Church, Va.		{ 24, 25, Nov.
Ashton, La.		July 18	Beverly, W. Va.		{ 30 to Dec. 4
Ashwood, Miss.		May 16	Bidnella Cross Roads, Va.		Dec. 13
Ashwood Landing, La.		May 11, 30	Big Black River, Miss.		{ Aug. 21
Atchafalaya River, La.		Aug. 24	Big Black River Bridge,		{ Sept. 3, 4
Athens, Ala.		May 1	Big Blue, Mo.		Aug. 10
Athen's Ranch, Col.		June 25	Big Creek, Ark.		April 26
Atlanta, Ga.		May 1-4	Big North Fork Creek, Mo.		May 30
Atler's, Va.		July 28	Big Pigeon River, Tenn.		{ to June 6
Auburn, Ga.		{ Jan. 25	Big Sandy, Col.		Oct. 29
Augusta, Ark.		Sept. 23	Big Shanty, Ga.		Mar. 1
Avoyelle's Prairie, La.		{ Oct. 1, 2	Black Bayou, Miss.		Feb. 4
Bachelor's Creek, N. C.		Aug. 22	Black Creek, Fla.		Nov. 27
Bad Lands, D. T.		{ July 21	Black River, La.		Nov. 23, 31
Baker's Creek, Miss.		Aug. 25	Black River, Mo.		July 26
Baker's Springs, Ark.		{ Nov. 9	Black Water, Mo.		Sept. 23
Ball's Ferry, Ga.		March 1	Block House No. 4, Tenn.		Aug. —
Barber's Place, Fla.		July 18	Block House No. 5, Tenn.		Aug. 31
Barnett's Ford, Va.		{ April 1	Block House No. 2, Tenn.		Dec. 2, 3
Barrancas, Fla.		Sept. 2	Block House No. 7, Tenn.		Dec. 4
Baton Rouge, La.		May 14-16	Bollinger County, Mo.		Jan. 14
Baylor's Farm, Va.		Feb. 1-3	Bolivar, Miss.		May 3
Bayou Biddell, La.		Aug. 8	Bolivar, Tenn.		{ Feb. 6
Bayou Boueff, La.		Feb. 5	Bolivar, Va.		{ Mar. 29
Bayou De Glaize, La.		Jan. 24, 25	Bolton's Depot, Miss.		May 3
Bayou De Mora, La.		Nov. 24, 25	Booneville, Mo.		July 4-7
Bayou La Fourche, La.		Feb. 9, 10	Boydton Road, Va.		Feb. 4
Bayou La Mourie, La.		Feb. 7	Boykin's Mills, S. C.		April 18
Bayou Mason, Miss.		July 22			
Bayou Rapids, La.		{ March 8			
		May 3			
		June 16			
		June 15			
		Oct. 15			
		May 7			
		May 18			
		May 12			
		Nov. 19			
		May 7			
		July —			
		March 21			

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
	Branchville, Ark. . . .	Jan. 17, 19		Cambellville, Tenn. . . .	{ Sept. 5
	Brentsville, Va. . . .	Feb. 14			{ Nov. 24
	Brenwood, Tenn. . . .	Dec. 15, 16			{ Dec. 24
	Brewer's Lane, Ark. . . .	Sept. 11		Camp Marengo, La. . . .	Sept. 14
	Brice's Cross Roads, Miss. . . .	June 10		Camppti, La.	{ Mar. 26
	Brier Creek, Ga.	Dec. 4			{ Apr. 4
	Bristoe Station, Va. . . .	April 15		Camp Verdigris, I. T. . . .	Sept. 2
	Bristol, Tenn.	Dec. 14		Canadian River, I. T. . . .	Aug. 21
	Brook's Turnpike Va. . . .	Mar. 1		Cane Creek, Ala.	June 10
	Browne's Crossroads, Ga. . . .	Nov. 27-29		Cane River, La.	April 24
	Brown's Gap, Va.	Sept. 26		Cane River Crossing, La. . . .	April 23
	Brownsville, Ark.	{ Aug. 25		Canon De Chelly,	Jan. —
		{ Oct. 30		Canton, Ky.	Aug. 22
	Brownsville, Miss.	Sept. 28		Canton, Miss.	{ Feb. 24
	Byrant's Plantation, Fla. . . .	Oct. 21			{ -Mar. 2
	Buchanan, Va.	June 14		Cape Girardeau, Mo.	Feb. 5
	Buckhead Creek, Ga.	Nov. 27, 29		Capture of Fort Hell, Va. . . .	Sept. 10
	Buffalo Creek, Ga.	Nov. 26		Capture of tug	
	Buffalo Gap, W. Va.	June 6		"Columbia," Fla.	May 23
	Buford's Gap, Va.	June 21		Carrollton Store, Va.	March 13
	Buford's Station, Tenn. . . .	Dec. 23		Carter's Farm, Va.	July 20
	Bull Bayou, Ark.	Aug. 26		Carter's Station, Ark.	Sept. 27
	Bull Creek, Ark.	Aug. 6, 27		Carter's Station, Tenn.	Apr. 25, 26
	Bull's Gap, Tenn.	{ Sept. 24		Carthage, Mo.	{ Sept. 22
		{ Nov. 13			{ Oct. 26
	Burned Church, Ga.	May 26		Cassville, Ga.	May 19-22
		{ May 24		Cassville Station, Ga.	May 25
	Burnt Hickory, Ga.	June 4		Cedar Bluffs, Col.	May 3
		{ July 4, 5		Cedar Creek, Va.	Oct. 19
		Mar. 1		Cedar Run Church, Va.	Oct. 17
	Burton's Ford, Va.	Mar. 1		Cedar Springs, Va.	Nov. 12
	Butler's Bridge, N. C.	Dec. 12		Centralia, Mo.	Sept. 27
	Butler Creek, Ala.	Nov. 17		Centreville, Tenn.	Sept. 29
	Butler Creek, Tenn.	Nov. 22		Chambersburg, Pa.	July 30
	Buzzard Roost, Ga.	Feb. 25-27		Champion Hill, Miss.	Feb. 4
	Buzzard Roost Block-			Chapin's Farm, Va.	{ Sept. 29-30
	House, Ga.	Oct. 13			{ Nov. 4
	Buzzard Roost Gap, Ga. . . .	May 8		Charles City Crossroads, Va. . . .	Oct. 1
		{ Sept. 19		Charleston, Ill.	March 28
	Cabin Creek, I. T.	{ Nov. 4		Charlestown, W. Va.	June 27
		Aug. 5		Chattahoochie River, Ga.	July 3-12
	Cabin Point, Va.	Mar. 10		Cheek's Crossroads, Tenn.	March 14
	Cabletown, Va.	Mar. 10		Cherry Creek, Miss.	July 10
	Cache River, Ark.	April 22		Cherry Grove, Va.	April 14
		{ Jan. 26		Chester Station, Va.	Nov. 17
	Caddo Gap, Ark.	{ Feb. 12, 16		Chewa Station, Ga.	July 18
		Feb. 12		Childesburg, Va.	May 9
	Caddo Mountains, Ark.	Feb. 12		Chunkey Station, Miss.	Feb. 12
	Calf Killer Creek, Tenn.	Feb. 23		City Belle Steamer, La.	May 3
	Calf Killer River, Tenn.	Mar. 18			{ May 6
	Calhoun Station, La.	May 18		City Point, Va.	{ June —
	California, Mo.	Oct. 9, 10			{ March 15
		{ Apr. 2, 15		Clarendon, Ark.	{ June 25-30
	Camden, Ark.	{ 16, 18, 24			{ July 14
		July 13		Clarksville, Ark.	{ May 18
	Camden Point, Mo.	Jan. 27			{ Sept. 28
	Cameron, Va.	Jan. 27			
	Campaign in Northern	{ May 5			
	Georgia.	{ to Sept. 8			
	Campbellton Ga.	July 28			

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
Clay County, Mo.	July 4	Dallas, Ga.	{	May 25	
Claysville, Ala.	March 14		{	to June 5	
Clayton, Ala.	March 14	Dallas County, Mo.		Sept. 19	
Clear Creek, Mo.	May 16			May 9	
Clear Springs, Md.	July 29	Dalton, Ga.	{	Aug. 14-16	
Cleveland, Tenn.	{		{	Oct. 13	
	April 2, 13	Dandridge, Tenn.		Jan. 16, 17	
	Aug. 17	Danville, Ark.		March 28	
Clinton, Ga.	Nov. 22	Danville, Miss.		June 6	
	May 1	Darbytown Road, Va.		Oct. 17, 13	
Clinton, La.	{	Dardanelle, Ark.	{	May 10	
	Aug. 25		{	Nov. 29	
	Nov. 15	Darksville, Va.		July 19	
Clinton, Miss.	{		{	Sept. 3	
	Feb. 5	Davis' Bend, La.		June 2, 29	
	July 4, 7	Dayton, Mo.		April 27	
Cloutersville, La.	April 23, 24		{	March 7	
Cloyd's Mountain, Va.	May 9, 10		{	April 17	
	May 31	Decatur, Ala.		May 26, 27	
Cold Harbor, Va.	{		{	Aug. 18	
	to June 12		{	Oct. 26-29	
Coldwater Grove, Mo.	Oct. 24		{	Dec. 27, 28	
Cole County, Mo.	Oct. 6	Decatur, Ga.	{	July 22	
Cole Creek, Miss.	Oct. 4		{	Aug. 5	
Coleman's, Miss.	March 5	Decatur, Miss.		Feb. 12	
Coleman's Plantation,		Decatur, Tenn.		Aug. 18	
Miss.	July 4, 5		{	July 21, 27, 28	
College Hill, Miss.	Aug. 21, 22	Deep Bottom, Va.	{	Aug. 14-19	
Colliersville, Miss.	June 23		{	Sept. 2, 6	
Columbia, Ark.	June 2		{	Oct. 1, 31	
	Feb. 4	Deep Creek, N. C.		Feb. 5	
Columbia, La.	{	Denver, Kans.		Sept. 7	
	June 6		{	July 26	
	Nov. 24-29	Des Arcs, Ark.		Dec. 6	
Columbia, Tenn.	{	Destruction Rebel Ram			
	Dec. 19	Albemarle.		Oct. 28	
Concordia Bayou, La.	Aug. 5	Devaux Neck, S. C.		Dec. 6-9	
Conee Creek, La.	Aug. 25	Diamond Grove, Mo.	{	June 3	
Coosa River, Ala.	July 13		{	Aug. 21	
Coosa River, Ga.	Oct. 25	Ditch Bayou, La.		June 6	
Coosaw River, S. C.	Dec. 4		{	Feb. 8	
Corinth, Miss.	June 10	Donaldsonville, La.	{	Aug. 5	
Cotton Plant, Ark.	Apr 1 21		{	Sept. 17-20	
Courtland, Ala.	July 25, 27	Doniphan, Mo.		May 4	
Cove Mountain, Va.	May 9, 10	Doubtful Canon, A. T.		Oct. 20	
Cow Creek, Kans.	Nov. 14-28	Dover, Mo.		May 20	
Cow-skin Creek, Mo.	Aug. 5, 7	Downer's Bridge, Va.		Feb. 22	
Craig's Meeting-House,		Drury's Bluff, Va.		May 10-16, 20	
Va.	May 5	Dry Wood, Mo.		Oct. 29	
Crane Creek, Mo.	Oct. 29, 30	Dug Gap, Ga.		May 7	
Crawford County, Ark.	Aug. 11	Dukedom, Ky.		Feb. 28	
Crooked River, Oreg.	May 18	Dunn's Bayou, La.		May 5	
Crooked Run, Va.	Aug. 16		{	Aug. 24	
Crump's Hill, La.	April 2	Dutch Gap, Va.		Sept. 7	
Culp's House, Ga.	June 22		{	Nov. 17	
Cumberland (Flocks'		Dutch Mills, Ark.		April 14	
Mills), Md.	Aug. 1				
	Jan. 29				
Cumberland Gap, Tenn.	{				
	Feb. 22				
Cuyler's Plantation, Ga.	Dec. 9				
Cynthiana, Ky.	June 10, 11				
Dallas, Ark.	Jan. 28				

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
Duvall's Bluff, Ark.	{ Aug. 21 Sept. 6 Dec. 1	Florence, Ala.	{ Jan. 26 April 13 Oct. 6		
Duvall's Mills, Va.	July 9-14	Flowing Springs, Va.	Aug. 21		
Early's Raid into Md.	Sept. 5	Floyd, La.	July —		
East Point, Ga.	Oct. 10	Fort Adams, La.	Oct. 7		
East Point, Miss.	{ Oct. 10 Nov. 11	Fort Anderson, Ky.	March 25		
Eastport, Miss.	{ Oct. 10 Nov. 11	Fort Burnham, Va.	Dec. 10		
Ebenezer Creek, Ga.	Dec. 7	Fort Cottonwood, N. T.	{ Aug. 28 Sept. 18		
Eden Station, Ga.	Dec. 7-9	Fort Darling, Va.	May 12-16		
Egypt Station, Miss.	Dec. 28	Fort Davidson, Mo.	Sept. 26, 27		
Elizabethtown, Ky.	Dec. 16, 24	Fort DeRussy, La.	March 14		
Elk Creek, Nev.	Aug. 15	Fort Donelson, Tenn.	Oct. 11		
Elkin's Ford, Ark.	April 4-6	Fort Fisher, N. C.	Dec. 25		
Elk Shute, Mo.	Aug. 3, 4	Fort Gaines, Ala.	Aug. 2-23		
Elkton, Ky.	Dec. 12	Fort Gibson, I. T.	Sept. 16, 18		
Ellistown, Miss.	July 16, 21	Fort Heiman, Tenn.	Oct. 28		
Empress, U. S. Steamer, Miss.	Aug. 10	Fort Hell, Va.	{ Sept. 28 Nov. 5		
Enterprise, Mo.	Aug. 7	Fort Johnson, S. C.	July 2		
Endoro Church, Ark.	May 9	Fort Kelly, W. Va.	Nov. 28		
Expedition from Vicks- burg to Jackson, Miss.	July 3-9	Fort Leavenworth, Kas.	Oct. 20-26		
Expedition from Vicks- burg to Meridian, Miss.	{ Feb. 3 to Mar. 5	Fort Lyons, I. T.	Dec. 9		
Expedition to Hamilton, N. C.	Dec. 9-12	Fort McAllister, Ga.	Dec. 13		
Expedition up Yazoo River, Miss.	{ Feb. 1 to Mar. 8	Fort Morgan, Ala.	Aug. 5-23		
Explosion at City Point, Va.	Aug. 9	Fort Pillow, Tenn.	{ March 16 Apr. 12-13		
Ezra Chapel, Ga.	July 28	Fort Pocahontas, Va.	Aug. —		
Fairburn , Ga.	Aug. 18	Fort Rice, D. T.	Sept. 27		
Fairfax Station, Va.	Sept. 17	Fort Scott, Kans.	Oct. 22, 28		
Fair Gardens, Tenn.	Jan. 27, 28	Fort Sedgwick, Va.	{ Sept. 28 Nov. 5		
Fair Oaks, Va.	Oct. 27, 28	Fort Smith, Ark.	{ July 29, 31 Aug. 24, 27 Sept. 1, 11 Dec. 24		
Farr's Mills, Ark.	July 14	Fort Stevens, D. C.	July 12		
Fayette, Miss.	Oct. 3	Fort Sumner, N. Mex.	Jan. 4		
Fayette, Mo.	{ July 1 Sept. 24 Nov. 18	Fort Taylor, Fla.	Aug. 21		
Fayetteville, Ark.	{ May 19 June 24 Aug. 28 Oct. 28	Foster's Bridge, N. C.	Dec. 10		
Fillmore, Va.	Oct. 4	Frankfort, Ky.	June 10		
Fish Bayou, La.	June 5	Franklin, Mo.	Oct. 1		
Fisher's Hill, Va.	{ Aug. 15 Sept. 22 Oct. 9	Franklin, Tenn.	{ Sept. 2 Nov. 30 Dec. 17		
Fitzhugh's Woods, Ark.	April 1	Franklin Creek, Miss.	Dec. 18		
Five Points, Va.	Jan. 1	Fredericksburgh, Mo.	July 17		
Flat Shoals, Ga.	July 28	Fredericksburg Road, Va.	May 16-20		
Flint Creek, Ark.	March 6	Fremont's Orchard, Col.	April 12		
Flint River, Ga.	Sept. 1	French Broad, Tenn.	Jan. 27		
Flock's Mills, Md.	Aug. 1	Frog Bayou, Ark.	July 1		
		Front Royal Pike, Va.	Sept. 21		
		Fulton, Ga.	Oct. 13		

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
Gainesville, Fla.	{ Feb. 14 Aug. 17	Hayne's Bluff, Miss.	{ Feb. 3 April—		
Gaines' Mill, Va.	June 2	Helena, Ark.	Aug. 2		
Ghent, Ky.	Aug. 29	Henderson, Ky.	{ July 21 Sept. 25		
Glade Springs, Va.	Dec. 15	Henderson's Hills, La.	March 21		
Gladesville, Va.	Oct. 2	Hermitage, Mo.	Nov. 2		
Glasgow, Ky.	Oct. 15	Hicksford, Va.	Dec. 9		
Glasgow, Mo.	Oct. 15	Hillsboro', Ga.	July 31		
Glass Bridge, Tenn.	Sept. 2	Hillsborough, Miss.	Feb. 10		
Golgotha, Ga.	June 16	Hollow Tree Gap, Tenn.	Dec. 17		
Goodrich's Landing, La.	{ March 24 July 16	Holly Springs, Miss.	{ May 24 Aug. 1, 8, 27, 28		
Good's Landing, Miss.	Dec. 16-25	Holston River, Tenn.	Feb. 20		
Gov. Moore's Planta- tion, La.	May 2	Honey Hill, S. C.	Nov. 30		
Grahamsville, S. C.	Nov. 30	Hopkinsville, Ky.	Dec. 12, 16		
Grand Ecore, La.	April 3	Horse-Head Creek, Ark.	Feb. 17		
Grand Gulf, Miss.	{ Jan. 16-18 July 16-17	Hot Springs, Ark.	Feb. 4		
Grassy Lick, Va.	May 9-10	Housatonic, Loss of, S. C.	Feb. 17		
Gravel Hill, Va.	Aug. 14	Howard County, Mo.	Aug. 28		
Greenland Gap Road, W. Va.	June 6	Howell's Ferry, Ga.	July 1		
Green Springs Depot, W. Va.	Aug. 2	Hudnot's Plantation, La.	May 1		
Greenville, Miss.	May 20, 27	Huntsville, Ala.	Oct. 1		
Greenville, Tenn.	{ Sept. 4 Oct. 12	Hurricane Creek, Ark.	Oct. 23		
Gregory's Farm, S. C.	Dec. 5, 9	Hurricane Creek, Miss.	{ Aug. 14, 16 22, Oct. 23		
Griswoldville, Ga.	Nov. 22	Independence, Mo.	{ Feb. 19 Oct. 22, 26		
Grosse Tete Bayou, La.	{ Feb. 19 March 30	Indian Bay, Ark.	{ Feb. 16 Apr. 13		
Ground Squirrel Church, Va.	May 10	Indian City Village La.	Aug. 6		
Grouse Creek, Cal.	May 23	Invasion of Md. by Early,	July 9-14		
Gunboats on James River, Va.	Oct. 22	Iron Bridge, I. T.	June 19		
Guntown, Miss.	June 24	Ironton, Mo.	Sept. 26, 27		
Hagar's Mountain, Md.	July 7	Island No. 76, Miss.	Jan. 20		
Hagerstown, Md.	July 5	Issequena County, Miss.	{ July 10 Aug. 17		
Half Mount, Ky.	April 14	Ivy Hills, Miss.	Feb. 22		
Halltown, Va.	Aug. 24-27	Jackson, La.	{ Oct. 5 Nov. 21		
Hammack's Mills, W. Va.	July 3	Jackson, Miss.	{ Feb. 5 July 5-8		
Hanover Court-House, Va.	May 29 31	Jacksonport, Ark.	{ Apr. 24 Aug. 26		
Hanoverton, Va.	May 27-31	Jackson's Ford, Ala.	July 14		
Harney Lake Valley, Ore.	April 7	Jacksonville, Fla.	May 1, 28		
Harrison, Mo.	Sept. 27, 30	Jack's Shop, Va.	Dec. 23		
Harrisonburg, La.	March 2	James' Island, S. C.	{ May 21 Jul. 1, 2, 5, 7		
Harrison's Field, Ga.	Dec. 9	James River, Va.	{ May 6 June 21		
Harrodsburg, Ky.	Oct. 21	Jarrett's Station, Va.	May 9		
Hatcher's Run, Va.	Oct. 27-28	Jenkins' Ferry, Ark.	{ Apr. 15, 30 May 4		
Hatchie River, Miss.	Aug. 10	Jenks' Bridge, Ga.	Dec. 7-9		
Hawe's Shop, Va.	{ May 28 June 2				

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
	Jefferson City, Mo.	{ Oct. 7	Lay's Ferry, Ga.	May 15	
		{ Nov. 3	Leasburg, Mo.	{ Sep. 29, 30	
	Jeffersonville, Va.	May 8		{ Oct. 1, 28	
	Jericho Ford, Va.	May 23, 27	Lebanon, Ala.	Feb. 3, 6	
	Jerusalem Plank Road, Va.	June 22, 23	Lebanon, Ky.	July 30	
	John Day's River, Ore.	July 12	Lee's Creek, Ark.	Aug. 1	
	John's Island, S. C.	July 5-9	Lee's Mills, Va.	July 12, 30	
	Johnson County, Mo.	July 16	Leetown, Va.	July 3	
	Johnson's Mills, Tenn.	Feb. 22	Leland's Point, Ark.	May 27	
	Johnsonville, Tenn.	{ Sept. 25	Lewisburg, Ark.	Jan. 17	
		{ Nov. 4, 5	Lexington, Ky.	June 10	
		{ Aug. 19	Lexington, Mo.	{ Feb. 22	
	Jonesboro', Ga.	{ 20, 31		{ June 14	
		{ Sep. 1, 7	Lexington, W. Va.	{ Oct. 19, 21	
	Jones' Bridge, Va.	June 23	Liberty, La.	June 10, 11	
	Jones' Hay Station, Ark.	Aug. 24	Liberty, Va.	Nov. 21	
	Jones' Plantation, Ga.	Nov. 27-29	Liberty Creek, La.	June 20	
	Jonesville, Va.	Jan. 3	Liberty Post Office, Ark.	Nov. 15	
	Kansas City, Mo.	Nov. 22	Little Blue, D. T.	Apr. 15	
	Kantz's Raid, Va.	May 4-17	Little Blue, Mo.	Aug. 12	
	Kearneysville, Va.	Aug. 25		{ July 6	
	Kearsage and Alabama, France.	June 19	Little Cacapon, Va.	{ Oct. 21	
	Keller's Bridge, Ky.	June 10	Little Missouri River, Ark.	April 10	
	Kelley's Ford, Tenn.	Jan. 27		{ Jan. 25	
	Kenesaw Mountain, Ga.	{ June 10	Little Osage River, Kans.	{ Apl. 4, 6	
		{ to July 2	Little River, Tenn.	Oct. 25	
	Kernstown, Va.	July 23		Oct. 20	
	Kilpatrick's Raid, Va.	{ Feb. 28	Little Rock, Ark.	{ Apr. 26	
		{ -Mar. 4		{ May 28	
	Killpatrick's, R. R. Raid, Ga.	Aug. 18-23	Liverpool Heights, Miss.	Feb. 3	
	King's Creek, Miss.	July 9	Livingston, Miss.	Mar. 27	
	Kingsport, Tenn.	Dec. 13	Lock's Ford, Va.	Sept. 13	
	King's River, Ark.	April 16	Lone Jack, Mo.	Nov. 1	
	Kingston, Ga.	{ May 18, 24	Long View, Ark.	Mar. 26, 30	
		{ Oct. 12	Lost Mountain, Ga.	June 9-30	
	Kingston, Tenn.	Aug. 26	Loudon Heights, Va.	Jan. 10	
	Kingsville, Mo.	June 12		{ July 29, 30	
	Lacey's Springs, Va.	Dec. 20	Lovejoy's Station, Ga.	{ Aug. 20	
	Ladija, Ala.	Oct. 30		{ Sept. 2-6	
	La Fayette, Ga.	June —	Luna Landing, Ark.	Nov. 16	
	La Fayette, Tenn.	June 9, 24	Luray, Va.	Feb. 22	
	La Fayette County, Mo.	June 14	Lynchburg, Va.	Sept. 24	
	Lake Chicot, La.	{ June 6	Lynnville, Tenn.	{ June 17, 18	
		{ July 6, 7		{ Nov. 24	
	Lake City, Fla.	Feb. 12	Macon, Ga.	{ July 30	
	Lake Village, Ark.	Feb. 10		{ Nov. 20, 24	
	Lamb's Ferry, Tenn.	Dec. 25	Madison C. H., Va.	Dec. 20	
	Lane's Prairie, Mo.	May 26	Madison Station, Ala.	{ May 17	
	Lattamore's Mills, Ga.	June 20		{ Nov. 26	
	Lauderdale Springs, Miss.	Feb. 16	Madisonville, La.	Jan. 7	
	La Vergne, Tenn.	Sept. 1	Malvern Hill, Va.	July 27, 28	
	Lawrenceburg, Tenn.	{ Nov. 22, 27	Manchester, Tenn.	March 17	
		{ Dec. 22	Mansfield, La.	April 8	
			Mansura, La.	May 13-17	
			Maria des Cygnes, Kans.	Oct. 25	

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
	Marianna, Fla.	Sept. 27		Moro Bottom, Ark.	April 25
	Marie's County, Mo.	May 26		Moro Creek, Ark.	April 26
	Marietta, Ga.	July 3-4		Moreausville, La.	May 14-16
	Marion, Miss.	Feb. 17		Morristown, Tenn.	Oct. 28
	Marion, Va.	Dec. 16, 18		Morton, Miss.	Feb. 7-8
	Mark's Mills, Ark.	April 5, 25		Morton's Ford, Va.	Feb. 6
	Marksville, La.	May 14-16		Moscow, Ark.	April 13
	Martinsburg, Va.	{ Aug. 19 Sept. 18		Moscow, Tenn.	June 15
	Martin's Creek, Ark.	Jan. 7		Moses Creek, Ga.	Oct. 3
	Maryland Heights, Va.	July 4-7		Mossy Creek, Tenn.	Jan. 13
	Mason's Bridge, S. C.	Dec. 6-9		Moulton, Ala.	May 28-29
	Massacre at Centralia, Mo.	Sept. 27		Mountain Fork, Ark.	Feb. 4
	Massacre on Railroad, Mo.	Sept. 27		Mount Carmel, Tenn.	Nov. 29
	Matote, Cal.	May 26		Mount Crawford, Va.	June 5
	Mayfield, Ky.	Jan. 12		Mount Elba, Ark.	March 30
	Mazzard Prairie, Ark.	July 27		Mount Elba Ferry, Ark.	April 26
	McAfee's Crossroads, Ga.	June 12		Mount Ivy, Miss.	Feb. 22
	McCook's Raid, Ga.	July 26-31		Mount Pleasant, Miss.	May 21
	McDonald County, Mo.	Aug. 5		Mount Pleasant Land- ing, La.	May 15
	McKay's Point, S. C.	Dec. 22		Mount Sterling, Ky.	June 9
	Meadow Bridge, Va.	May 12		Mount Vernon, Mo.	Sept. 30
	Medley, W. Va.	Jan. 29		Mount Zion Church, Va.	July 6
	Meffleton Lodge, Ark.	June 29		Mulberry Gap, Tenn.	Feb. 22
	Memphis, Tenn.	{ May 2 Aug. 21 Dec. 14		Murfreesboro', Tenn.	{ Sept. 3 Dec. 5, 6, 7, 15, 24
	Meridian, Miss.	Feb. 9-19		Muscle Shoals, Ala.	Oct. 30
	Mezcal River, Cal.	May 29		Myerstown, Va.	Nov. 18
	Middleton, Md.	July 7		Nashville and N. W.	
	Middleton, Tenn.	Jan. 14		R. R., Tenn.	Sept. 4
	Middletown, Va.	Oct. 19		Narrows, Ga.	Oct. 11
	Milford Station, Va.	May 20		Nashville, Tenn.	{ May 24 Dec. 2-22
	Mill Creek, Ga.	May 7		Natchez, Miss.	April 25
	Millen Grove, Ga.	Dec. 1		Natchitoches, La.	{ March 31 April 19 May 5
	Millwood, Va.	Dec. 17		Near Alexandria, La.	May 1-8
	Milton, Fla.	Oct. 26		Near Brownsville, Ark.	Oct. 30
	Mine Creek, Kans.	Oct. 25		Near Canton, Miss.	Feb. 27, 28
	Mineral Point, Mo.	Sept. 27		Near Dalton, Ga.	Jan. 21
	Mine Explosion, Peters- burg, Va.	July 30		Near Memphis, Tenn.	Oct. 4
	Mitchell's Creek, Fla.	Dec. 17		Near Pine Bluff, Ark.	Sept. —
	Mobile, Ala.	Dec. 22		Near Point Washing- ton, Fla.	Feb. 9
	Moccasin Gap, Va.	Dec. 24		Near Snicker's Gap, Va.	Aug. 13
	Monetis Bluff, La.	April 23		Near the Rappahan- nock, Va.	April 1
	Monocacy, Md.	July 9		Near Tunica Bend, La.	April 22
	Montgomery, Ga.	July 18		Near Walkertown, Va.	March 2
	Monticello, Ark.	{ Jan. 16 Mar. 18		Near Yazoo City, Miss.	Feb. 28
	Moorefield, W. Va.	{ Feb. 4 Aug. 7		Neosho, Mo.	{ June 3 Nov. 10
	Moore's Bluff, Miss.	Sept. 29		New Albany, Miss.	July 10
	Moreau Bottom, Mo.	Oct. 7		New Berne, N. C.	Feb. 1-4, 29
	Morgan's Mills, Ark.	Feb. 9			
	Morganzia, La.	{ May 18, 30 Nov. 23			

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
	New Cider Mills, Tenn.	Nov. 29		Palmer's Creek, Va.	May 12-16
	New Creek, W. Va.	Aug. 4		Panther Gap, W. Va.	June 3
	New Creek Valley, W. Va.	Feb. 1		Panther Springs, Tenn.	March 5
	New Hope Church, Ga.	{ May 25 to June 5		Pass Manchas, La.	March 20
	New Kent Court-House, Va.	March 2		Patterson's Creek, Va.	Feb. 3
		May 15		Pawnee Forks, Kans.	Nov. 25
	New Market, Va.	{ July 27, 28 Oct. 7		Peach Tree Creek, Ga.	July 19, 20
		June 24		Pembescott Bayou, Ark.	April 8
	New Market Heights, Va.	{ Sept. 28-30		Pendleton, Mo.	Oct. 29
	Newman, Ga.	July 30, 31		Pensacola, Fla.	April 2
	Newport Barracks, N. C.	Feb. 1-3		Petersburg, Va.	June 16-18
	New River, La.	Feb. 9		Petersburgh, W. Va.	Jan. 8
	New River Bridge, Va.	May 9, 10		Petit Jean, Ark.	July 12
	Newtonia, Mo.	Oct. 28-30		Piedmont, Va.	June 5
	Newtown, Va.	Nov. 12		Pierce's Point, Fla.	Oct. 18
	Nickajack Creek, Ga.	July 1-10		Pierson's Farm, Va.	June 16
	Nickajack Trace, Ga.	April 23		Pikeville, Ark.	June 25-29
	Nineveh, Va.	Nov. 12		Pilot Knob, Mo.	{ Sept. 26-29 Oct. 26
	North Anna River, Va.	May 23-27		Pinal Creek, Ariz. Ter.	Aug. 1, 5
	North Mountain, Va.	July 3		Pine Barren Creek, Ala.	Dec. 17-19
	North Shenandoah, Va.	Oct. —		Pine Barren Fork, Fla.	Dec. 17, 18
	Nose's Creek, Ga.	{ June 17 Oct. 1-3			Jan. 19
		June 23		Pine Bluff, Ark.	{ May 1, 21 June 27 July 2
	Nottaway Court-House, Va.	June 23		Pine Bluff, Tenn.	Aug. 19
	Ocean Pond, Fla.	Feb. 20		Pine Knob, Ga.	June 19
	Occupation of Atlanta, Ga.	Sept. 2		Pine Mountain, Ga.	June 14
	Occupation of Camden, Ark.	April 15, 16		Piney Woods, La.	April 2
	Offett's Knob, Mo.	April 28		Pinos Altos, Ariz. Ter.	Feb. 27
	Ogeechee River, Ga.	Dec. 7-9		Plain's Store, La.	April 7
	Okalona, Ark.	April 3		Platte City, Mo.	July 3
	Okalona, Miss.	Feb. 22		Plaquemine, La.	{ June 28 Aug. 6
		May 30		Pleasant Grove, La.	April 8
	Old Church, Va.	{ June 10, 11		Pleasant Hills, La.	April 9
		May 18		Pleasant Hill, Mo.	May 25, 28
	Old Oaks, La.	May 22		Pleasant Hill Landing, La.	April 12
	Old River, La.	June 5, 6		Plenitude, Miss.	July 10
	Old River Lake, Ark.	Feb. 20		Plymouth, N. C.	{ Apr. 1, 17-20 Oct. 21
	Olustee, Fla.	May 13-16		Pocahontas, Mo.	Feb. 10
	Oostenaula, Ga.	Sept. 19		Point Lookout, Va.	May 13
	Opequan, Va.	March 19		Point of Rocks, Md.	{ June 9 July 14
	Oregon County, Mo.	Jan. 28		Point Pleasant, La.	June 25
	Oregon Mountains, Ore.	Sept. 26		Poison Springs, Ark.	April 18
	Osage Mission, Kans.	Oct. 6		Pond Creek, Ky.	May 16
	Osage River, Mo.	Aug. 2, 4		Pond Spring, Ala.	Dec. 29
	Osceola, Ark.	June 16		Pontotoc, Miss.	July 11
	Otter Creek, Va.	Dec. 4		Poole's Station, Ga.	Dec. 7-9
	Overall's Creek, Tenn.	Dec. 15, 16		Poplar Springs Church, Va.	{ Sept. 30 Oct. 1
	Overton's Hills, Tenn.	Aug. 27			
	Owensborough, Ky.	Aug. 12, 19, 22, 23			
	Oxford, Miss.	July 14, 15			
	Ozark, Ark.	April 13			
	Paintsville, Ky.				

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
Port Gibson, Miss.	{ July 7, 15 Oct. 1	Resaca, Ga.	{ May 13-16 Oct. 12		
Port Walthall, Va.	June 16, 17	Reynold's Plantat'n, Ga.	Nov. 27-29		
Pound Gap, Ky.	April 19	Richland, Ark.	May 3		
Powder's Mill, Mo.	Oct. 3	Richland, Tenn.	Sept. 26		
Powder Springs, Ga.	June 20	Richmond, Va.	{ Sept. 29, 30 Oct. 28, 29		
Powder Springs Creek, Ga.	Oct. 1-3	Richmond and Peters- burg R. R., Va.	May 6, 7		
Powell's River Bridge, Tenn.	Feb. 22	Riddle's Shop, Va.	June 13		
Prairie D'Ann, Ark.	April 10-13	Ripley, Miss.	{ June 7, 11 July 7		
Prairie Station, Miss.	Feb. 20	Roache's Plantation, Miss.	Mar. 31		
Preble's Farm, Va.	{ Sept. 30 Oct. 1	Rock House, W. Va.	Feb. 12		
Price's Invasion of Mo.	{ Sept. 24 to Oct. 28	Rockport, Ark.	March 25		
Prince's Place, Mo.	Oct. 6	Rockport, Mo.	Sept. 23		
Princeton, Ark.	{ April 29 Oct. 23	Rocky Creek Church, Ga.	Dec. 2		
Princeton, Ky.	June 10	Rocky Face Ridge, Ga.	{ Feb. 23-27 March 5-9 May 8-12		
Princeton, W. Va.	May 6	Rodgersville, Tenn.	Aug. 22		
Proctor's Creek, Va.	May 12-16	Rodney, Miss.	{ March 4 Aug. 1		
Pulaski, Tenn.	{ May 13 Sept. 26, 27 Dec. 25	Rolla, Mo.	{ Aug. 1 Nov. 1		
Pumpkin Vine Creek, Ga.	{ May 25 to June 4	Rolling Fork, Miss.	Nov. 22		
Qualltown, N. C.	Feb. 5	Rolling Prairie, Ark.	{ Jan. 23 Feb. 4		
Quicksand Creek, Ky.	April 6	Rome Ga.	{ May 17, 18 Oct. 13		
Quincy, Mo.	Nov. 1	Rome Crossroads, Ga.	May 16		
Raccoon Ford, Ala.	Oct. 30	Rood's Hill, Va.	{ May 14 Nov. 22		
Raid to Gordonsville, Va.	Dec. 8-28	Roseville, Ark.	{ Mar. 29 April 4, 5, 15		
Ram Albemarle, N. C.	May 5	Roseville Creek, Ark.	Mar. 20		
Randolph County, Mo.	May 8	Ross Landing, Ark.	Feb. 14		
Rapidan, Va.	March 1	Rousseau's Pursuit of Wheeler in Tenn.	Sept. 1-8		
Raymond, Miss.	Feb. 4	Rosseau's Raid, Ala. and Ga.	July 11-22		
Readyville, Tenn.	Sept. 7	Russellville, Mo.	Oct. 9		
Ream's Station, Va.	{ June 22, 29 Aug. 25	Rutherford's Creek, Tenn.	Dec. 19		
Reconnaissance, Darby- town Road, Va.	Oct. 13	Sabine Crossroads, La.	Apr. 8		
Reconnaissance, Charles City Crossroads, Va.	Oct. 1	Sacramento Mount's, N.M.	Aug. 25		
Reconnaissance to Boyd- town Road, Va.	Oct. 8	Salem, Miss.	June 11		
Reconnaissance to Hatch- er's Run, Va.	Dec. 8, 9	Salem, Va.,	June 21		
Reconnaissance to Stras- burg, Va.	Oct. 13	Salem Church, Va.	June 2		
Rector's Farm, Ark.	Dec. 19	Saline River, Ark.	May 4		
Rectortown, Va.	Jan. 1	Salt Springs, Ga.	Oct. 1		
Red Bone, Miss.	April 21	Saltville, Va.	{ Oct. 2 Dec. 20		
Red Clay, Ga.	May 3	Samaria Church, Va.	June 15, 24		
Red Oaks, Ga.	Aug. 19, 20, 28	San Carlos River, Cal.	May 27		
Red River Exped'n, La.	{ March 12 to May 13	Sand Creek, I. T.	Dec. 9		

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
	Sandersville, Ga. . . .	Nov. 26		Spring River, Ark. . . .	Feb. 9
	Saulsbury, Miss. . . .	July 2		Stanardsville, Va. . . .	March 1
	Saunders, Fla. . . .	May 19		Statesboro', Ga. . . .	Dec. 4
	Savannah, Ga. . . .	Dec. 10-21		Staunton Bridge, Va. . . .	June 24
	Scott's Farm, Ark. . . .	Feb. 12		St. Charles, Ark. . . .	June 25-29
	Scott's Mills Road, Tenn. . . .	Jan. 27		Steamer Clara Bell, Miss. . . .	July 24
	Scullyville, I. T. . . .	April 16		Stevenson's Depot, Va. . . .	July 20
		June 3		St. John's River, S. C. . . .	May 23
	Searcy, Ark. . . .	July 4		St. Mary's River, Fla. . . .	Feb. 9, 10
		Sep. 6, 13		St. Mary's Trestle, Fla. . . .	July 26
	Sec'n 37, Nashville and N. W. R. R., Tenn. . . .	Nov. 24		Stoneman's Raid to Macon, Ga. . . .	July 26-31
	Sedalia, Mo. . . .	Oct. 15		Stoneman's Raid from Tenn. to Va. . . .	Dec. 12-21
	Sharon, Miss. . . .	Feb. 27		Stone's Farm, Ark. . . .	April 5
	Shepherdstown, W. Va. . . .	Aug. 25		Stone's Ferry, Ala. . . .	July 15
	Sheridan's Raid, Va. . . .	May 9-13		Stony Creek, Va. . . .	June 28
	Ship's Gap, Ga. . . .	Oct. 16			May 7
	Shoal Creek, Ala. . . .	Nov. 9		Stony Creek Station, Va. . . .	Oct. 11
	Siege of Atlanta, Ga. . . .	July 28			Dec. 1
		-Sept. 2		Stony Point, Ark. . . .	May 20
	Siege of Petersburg, Va. I began,	June 18		Strasburgh, Va. . . .	Oct. 9
	Siege of Savannah, Ga. . . .	Dec. 10-21		Strawberry Plains, Tenn. . . .	Jan. 10
	Silver Creek, Ala. . . .	Nov. 9		Strawberry Plains, Va. . . .	Aug. 14-18
	Silver Creek, Ga. . . .	Oct. 13		St. Vrain's Old Fort, N. Mex. . . .	Nov. 25
	Silver Lake, Fla. . . .	Feb. 20		Suffolk, Va. . . .	March 9
	Simmsport, La. . . .	May 18		Sugar Creek, Tenn. . . .	Dec. 25, 26
		Oct. 6		Sugar Valley, Ga. . . .	May 13, 16
	Six-Mile House, Va. . . .	Aug. 18-21		Sulphur Branch Trestle, Ala. . . .	Sept 25
		Feb. 1		Sulphur Springs, Ala. . . .	Jan. 25
	Smithfield, Va. . . .	April 14		Sulphur Springs Bridge, Va. . . .	Aug. 11
		Aug. 25, 29, 30		Sunnyside Landing, Ark. . . .	Aug 21
	Smith's Expedition, Tenn. to Miss. . . .	July 5-18		Summit Point, Va. . . .	June 7
	Smith's Raids, Tenn. to Miss. . . .	Feb. 10-25		Swan Lake, Ark. . . .	April 23
	Smith's Station, I. T. . . .	May 12		Sweet Water, Ga. . . .	Oct. 1-3
	Smoky Hill, Col. . . .	May 16		Swift Creek, Va. . . .	May 8, 10
	Smoky Hill Crossing, Kas. . . .	Aug. 16		Sycamore Church, Va. . . .	Sept. 16
	Smyrna, Ga. . . .	July 2-5		Sylvan Grove, Ga. . . .	Nov. 26
	Snaggy Point, La. . . .	May 3		Tahkahokuty, Dak. . . .	July 28
	Snake Creek Gap, Ga. . . .	May 8-10		Tallahatchie River, Miss. . . .	Aug. 7-9
		Oct. 15		Tanner's Bridge, Ga. . . .	May 15
		April 29		Taylor's Bridge, Va. . . .	May 25-27
	Snia Hills, Mo. . . .	May 21		Taylorville, Va. . . .	Feb. 29
		July 17		Tazewell, Tenn. . . .	Jan. 24
	Snicker's Gap, Va. . . .	Aug. 19		Ten Islands, Ala. . . .	July 14
	Snicker's Gap Pike, Va. . . .	July 18		Terre Noir Creek, Ark. . . .	April 2
	Snicker's Ferry, Va. . . .	Sept. 26		Terrisville, Tenn. . . .	Jan. 14
	Soldiers' Grove, Cal. . . .	July 7		The Cedars, Tenn. . . .	Dec. 5-8
	Solomon's Gap, Md. . . .	Feb. 9, 10		Thomas Place, Cal. . . .	June 28
	South Fork, Fla. . . .	Oct. 10		Thomas Station, Ga. . . .	Nov. 27-29
	South Tunnel, Tenn. . . .	April 2			Dec. 3
	Spoonville, Ark. . . .	May 8-21		Tillifinny River, S. C. . . .	Dec. 6-9
	Spottsylvania, Va. . . .	Feb. 3		Tilton, Ga. . . .	Oct. 13
	Springfield, W. Va. . . .	Nov. 29		Tilton, Tenn. . . .	May 13
	Spring Hill, Tenn. . . .				

1864.	NAME AND PLACE.	1864.	1864.	NAME AND PLACE.	1864.
Timber Hill, I. T.	Nov. 19	Weldon R. R., Va.	{	June 22, 23	
Todd's Tavern, Va.	May 8	Weldon R. R. Expedition, Va.	{	Aug. 18-22	
Tolopotomy, Va.	May 28-31	Wellington, Mo.		July 8	
Tom's Brook, Va.	Oct. 9	West Point, Ark.	{	June 16	
Torpedo Explosion, N. C.	May 22	West Point, Miss.	{	July 28	
Tracy City, Tenn.	Jan. 20	West Point, Mo.	{	Aug. 5	
Training Post, Ark.	Oct. 24	West Point R. R., Ga.	{	Feb. 21	
Trenches at Petersburg, Va.	{	Westport, Mo.	{	Oct. 26	
to Dec. 31	June 20	Weyer's Cave, Va.	{	July 18	
Trevillian Station, Va.	June 11-12	White County, Ark.	{	Oct. 23	
Tunnel Hill, Ga.	{	White County, Tenn.	{	Sept. 27	
Jan. 28	Feb. 25-27	White House, Va.	{	Feb. 9	
Tunnel Hill, Miss.	May 7	White House Landing, Va.	{	Jan. 16	
Tunnel Mountain, Miss.	Feb. 13	White Oak Swamp	{	June 20	
Tunstall Station, Va.	March 3	Bridge, Va.	{	June 21	
Tupelo, Miss.	July 13-15, 25	White Post, Va.	{	June 13	
Turman's Ferry, Ky.	Jan. 9	White River, Ark.	{	Aug. 11	
Twelve Miles from Yazoo City, Miss.	Dec. 1	White's Bridge, Va.	{	Dec. 6	
Two Hills, Dak.	Aug. 8	Whiteside, Fla.	{	June 22, 24	
Union, Miss.	Feb. 21, 22	Whitlen's Mill, Ark.	{	Oct. 22	
Union City, Ky.	March 24	Wier Bottom Church, Va.	{	May 9	
Union Station, Tenn.	Nov. 1-4	Wilderness, Va.	{	July 27	
Utoy Creek, Ga.	Aug. 5, 6	Williamsburg, Va.	{	Oct. 8	
Vache Grass, Ark.	Sept. 26	Willmarsh Island, S. C.	{	May 12-16	
Van Buren, Ark.	Aug. 12	Wilson's Farm, La.	{	June 16	
Van Buren County, Ark.	Mar. 25	Wilson's Landing, Va.	{	May 5-7	
Van Wert, Ga.	Oct. 10	Wilson's Raid on Weldon R. R., Va.	{	March 4	
Varnell's Station, Ga.	May 7, 9	Wilson's Wharf Landing, Va.	{	Feb. 22	
Vaughan, Miss.	May 12	Winchester, Va.	{	April 7	
Vera Cruz, Ark.	Nov. 3	Wittsburg, Ark.	{	June 11	
Verona, Miss.	Dec. 25	Wolf River, Tenn.	{	June 22-30	
Vicksburg, Miss.	{	Woodstock, Va.	{	May 24	
Feb. 13	July 4	Woodville, Miss.	{	July 20, 24	
Vidalia, La.	{	Wormley's Gap, Va.	{	Aug. 17	
Feb. 7	Feb. 7	Wright County, Mo.	{	Sept. 19	
Vining Station, Ga.	July 2-5	Wyatts, Miss.	{	June 6	
Waldron, Ark.	Feb. 1	Wyerman's Mills, Tenn.	{	April 8	
Wallace's Ferry, Ark.	July 26	Wytheville, Va.	{	Sept. 23	
Wall Bridge, Va.	May 5	Yazoo City, Miss.	{	Oct. 9	
Wall Hill, Miss.	Feb. 12	Yazoo City Expedition, Miss.	{	Oct. 6	
Walthal, Va.	June 16		{	Aug. 29	
Warrensburg, Mo.	May 28		{	July 22	
Waterford, Miss.	Aug. 16, 17		{	Feb. 5	
Waterloo, La.	Oct. 20		{	Feb. 22	
Water Proof, La.	{		{	Dec. 16	
Feb. 14, 15	April 20		{	March 5	
Waugh's Farm, Ark.	Feb. 19		{	May 13	
Wautauga Bridge, Tenn.	Apr. 25, 26		{	Dec. 1	
Wayne County, Mo.	April 26		{		
Waynesboro', Ga.	{		{		
Nov. 27-29	Dec. 4		{		
Waynesboro', Va.	{		{		
Sept. 28	Oct. 2		{		
Welaka, Fla.	May 19		{		

1865.	NAME AND PLACE.	1865.	1865.	NAME AND PLACE.	1865.
	Horse Creek, D. T.	June 14		Point of Rocks, Kans.	Jan. 20
	Irwinville, Ga.	May 10		Powder River, Dak.	Sept. 5-11
	Ivy Ford, Ark.	Jan. 8		Powhatan, Va.	Jan. 25
	Jacksonville, Fla.	April 4		Pyramid Lake, Nev.	May 14
	James Island, S. C.	Feb. 10		Quaker Road, Va.	March 29
	Jeff Thompson surrendered,			Raleigh, N. C.	April 7-13
	Ark.	May 11		Red Hill, Ala.	Jan. 14
	Jettersville, Va.	April 5		Rerock, Ariz.	March 24
	John Day's River, Ore.	April 16		Richmond, Va.	March 30
	Johnston Surrendered, Ore.	Apr. 26			to April 3
	Joy's Ford, Ark.	Feb. 8		Rio Verde, Ariz.	Oct. 13
	Julesburg, I. T.	Jan. 7		River's Bridge, S. C.	Feb. 3-9
	Kingston, N. C.	March 14		Rock Creek, Dak.	July 1
	Kirby Smith Surrendered,	May 26		Rockingham, N. C.	March 7
	Lamonica Springs, N.M.	Sep. 4		Rowanty Creek, Va.	Feb. 5, 7
	Lee Surrendered, Va.	April 9		Rush Creek, I. T.	Feb. 9
	Little Lermio, Col.	Aug. 5		Sacramento Mountains,	
	Little Salkahatchie, S. C.	Feb. 5		N. Mex.	July 1
	Lotus Steamer, Ark.	Jan. 17		Sage Creek, D. T.	April 21
	Lowndesborough, Ala.	April 10		Sailor's Creek, Va.	April 6
	Lowtonville, S. C.	Feb. —		Salem, N. C.	April 3
	Lynch's Creek, S. C.	Feb. 26		Saline River, Ark.	May —
	Macon, Ga.	April 20		Salkehatchie, S. C.	Feb. 9
	Macon, Mo.	Feb. 12		Salkehatchie River, S. C.	Feb. 6
	Magnolia, Tenn.	Jan. 7		Sam Jones Surrendered,	
	Mallener River, Ore.	July 9		Fla.	May 10
	Maplesville, Ala.	April 1		San Andres Mountain,	
	Marion County, Fla.	March 10		N. M.	July 1
	Monroe's Crossroads, N.C.	Mar. 10		Sand Mountain, Ala.	Jan. 27
	Montevallo, Ala.	Mar. 13, 30, 31		Scotsboro, Ala.	Jan. 8
	Montgomery, Ala.	April 12, 13		Scottsville, Ala.	April 2, 3
	Mount Clio, S. C.	Feb. 26		Selma, Ala.	April 2
	Mount Crawford, Va.	Feb. 29		Sheridan's Raid in Va.	Feb. 27 to
	Mount Pleasant, Ala.	April 1			Mar. 25
	Mud Creek, Ala.	Jan. 5		Siege of Mobile, Ala.	Mar. 26
	Mud Springs, I. T.	Feb. 8			to April 9
	Mumford's Station, Ala.	April 23		Siege of Petersburg, Va.	Jun. 18'64
	Namozin Church, Va.	April 3			to April 2
	Natural Bridge, Fla.	March 6		Silver Run, N. C.	March 13
	Nauvo, Ala.	Jan. 2		Simpsonville, Ky.	Jan. 25
	Neuse River, N. C.	April 10		Sipey Swamp, Ala.	April 6
	North Fork, Va.	March 6		Six-Mile Creek, Ala.	March 31
	Northport, Ala.	April 3		Skull Valley, A. T.	May 26
	Olive Branch, Ala.	March 6		Smithfield, Ky.	Jan. 5
	Orangeburgh, S. C.	Feb. 12		Smith's Farm, N. C.	March 16
	Owen's Cross Roads, S. C.	Feb. 2		South Anna, Va.	March 15
	Palmetto Ranch, Tex.	May 13		South Br. Edisto River, S. C.	Feb. 9
	Petersburgh, Va.	June 10 '64		Spanish Fork, Ala.	Mar. 26
		to April 3			to Apr. 8
	Pine-Barren Creek, Ala.	March 25		Stoneman's Raid in	March 20
	Pine Forest, Nev.	Nov. 17		Va. and N. C.	to Apr. 6
	Plantersville, Ala.	April 1		St. Stephen's, S. C.	March 1
	Platte Bridge, Dak.	June 3		Sugar Loaf Battery, N. C.	Feb. 11
		July 26		Sugar Loaf Hill, N. C.	Jan. 19
	Pleasant Ridge, Ala.	April 6		Sumpterville, S. C.	Mar. 23
	Pocotaligo, S. C.	Jan. 14-16			April 9

1865.	NAME AND PLACE.	1865.	1865.	NAME AND PLACE.	1865.
	Suwano Gap, N. C.	April 23		Vaughan Road, Va.	Feb. 5-7
	Swift Creek, S. C.	April 19		Warsaw, N. C.	April 6
	Table Mountain, Nev.	May 20		Waynesboro', Va.	March 2
	Talladega, Ala.	April 22		West Point, Ga.	April 16
	Taylor's Hole Creek, Tenn.	Mar. 15		Whiphy, S. C.	Feb. —
	Taylor Surrendered,	May 4		Whistler's Station, Ala	April 13
	Taylorville, Ky.	April 18		White-Oak Road, Va.	March 31
	Ten Miles fr. Columbus, Ky.	Jan. 18		White River, Dak.	June 17
	Thorn Hill, Ala.	Jan. 3		Wileox's Bridge, N. C.	March 8-10
	Tobbert's Ferry, Ark.	March 20		Wiliston, S. C.	Feb. 8
	Tobosofkee, Ga.	April 20		Willicomack, Va.	April 3
	Tongue River, Dak.	Aug. 29		Wilmington, N. C.	Feb. 22
	Town Creek, N. C.	Feb. 20		Wilson's Raid from	March 22
	Trion, Ala.	April 1		Ala. to Ga.	to April 24
	Tuscaloosa, Ala.	April 4		Wytheville, Va.. . . .	April 3
	Valley Station, Col.	Jan. 15		Yazoo City, Miss.	March 15

Pension, Bounty and Soldiers' Claims Agency.

ESTABLISHED 1849.

TUCKER, EVANS & MANOGUE,
ATTORNEYS AND SOLICITORS,
WASHINGTON, D. C.

—o—

This Firm has secured nearly Fifty Thousand Allowances, and over Twenty Million Dollars has been paid into hands of Soldiers and their heirs through our agency.

FOR THREE ATTORNEYS FOR ONE FEE.

Write to above address for any information you desire.

PROMPT, PERSONAL ATTENTION.

EXPERT ASSISTANTS.

SMITH & EVANS,

COUNSELLORS-AT-LAW.

SOLICITORS OF AMERICAN AND FOREIGN PATENTS,

ATTORNEYS IN PATENT CAUSES.

P. O. Box, 577.

WASHINGTON, D. C.

INVENTIONS AND DESIGNS PATENTED.

COPY-RIGHTS SECURED AND PROTECTED.

Interferences and Infringements Conducted.

Examination of Witnesses in Contested Cases, and Preparation of Briefs and Arguments a Specialty.

Trade-Marks and Commercial Labels Registered.

Caveats, Assignments and Licenses Prepared and Recorded.

Appeals, Re-issues and Renewals Prosecuted.

Rejected and Defective Applications Revived.

OUR BOOK—"PATENT LAW AND PRACTICE" SENT FREE UPON REQUEST.

For Information and Advice, address:

SMITH & EVANS.

P. O. Box, 577.

SOLICITORS OF PATENTS,

WASHINGTON, D. C.

Mortgagees & Purchasers of Government Lands

For which Patents have not Issued should be careful that the

TITLES TO THE PROPERTIES,

In which their Money is Invested, are in such shape as to
Render them Secure.

When the Entries to these Lands have not been Patented,
or are Suspended, write without delay to

PADGETT & FORREST.

ATTORNEYS-AT-LAW,

P. O. Box 433.

WASHINGTON, D. C.

JAMES E. PADGETT.

EDWIN FORREST.

PADGETT & FORREST,
Attorneys-at-Law.

Counsel in Land ^{and} Mining Cases.

Office—402 Sixth Street, N. W.
WASHINGTON, D. C.

Ten years practice before the
General Land Office, Department of the Interior,
And the U. S. Supreme Court.

Land Patents obtained, and special attention given to
**MINERAL, AGRICULTURAL, TIMBER, DESERT AND LAND-
GRANT CLAIMS AND CONTESTS.**

Correspondence with Land Attorneys Solicited.

Address, **PADGETT & FORREST,**
P. O. BOX 433. WASHINGTON, D. C.

PATENTS FOR INVENTIONS.

SMITH & EVANS,
COUNSELLORS-AT-LAW.

Solicitors of United States and Foreign Patents,
Attorneys in Patent Causes.

P. O. Box 577. WASHINGTON, D. C.

Write for our "PATENT LAW AND PRACTICE" Sent free upon
BOOK. request.

PROSECUTION OF PENSION CLAIMS A SPECIALTY,
TUCKER, EVANS & MANOGUE,
Attorneys-at-Law and Solicitors of Claims.

40 YEARS EXPERIENCE IN THE PROSECUTION OF
SOLDIERS' CLAIMS for PENSION, BOUNTY, PAY &c.
Rejected Claims for Pension and Increase of Pension
RE-OPENED AND COMPLETED.

Address **TUCKER, EVANS & MANOGUE,**
P. O. BOX "A," Washington, D. C.