

ANNUAL REPORT

OF THE

QUARTERMASTER-GENERAL,

OF THE

STATE OF NEW JERSEY,

For the Year 1864.

JERSEY CITY:
PRINTED BY JOHN H. LYON.
1865.

Digitized by the Internet Archive in 2009 with funding from Lyrasis Members and Sloan Foundation

REPORT.

Office of the Quartermaster-General, Trenton, November 30, 1864.

To His Excellency Joel Parker, Governor of the State of New Jersey:

Sir,—I have the honor to submit the following report of the opera-

tions of this department for the past year.

It has devolved upon the department to provide for various wants of New Jersey regiments in the service of the United States, and for the new regiments which have been organized during the year under your excellency's proclamations; and also to supply arms and accoutrements to various companies of the State militia.

At the date of my last annual report, this department was engaged in equipping the 3d cavalry regiment with the special (hussar) uniform, authority for which was received from the quartermastergeneral's department at Washington; and a copy of the correspondence relating thereto is herewith appended, under statement A.

The clothing, equipping, subsisting, and mounting of this cavalry regiment occasioned many laborious details, extending through a

period of some four months.

On January 2d, in accordance with directions from your Excellency, I notified Major-General Stoneman, chief of cavalry bureau at Wash. ington, that this State had purchased, under authority of the quartermaster-general U.S.A., more horses for the 2d cavalry regiment than had been used, the surplus being occasioned by that regiment being ordered to take the field before it was recruited to its maximum number, and that these horses were inspected by a competent, experienced, and sworn inspector before they were paid for; and permission was asked to turn these horses over to the 3d cavalry regiment, then recruiting under the superintendence of Colonel A. J. Morrison. This request was urged for the reason that Colonel Morrison desired to mount one of his companies for guard and patrol duty. About this time there was a change in the head of the cavalry bureau, Major-General Stoneman being relieved from that duty, and Brigadier-General Garrard assigned to the position. From this latter gentleman I received a communication requesting more explicit information on the subject than he possessed. His predecessor had a thorough acquaintance of the nature of my proposal, from a conversation I had

with him at his headquarters. The subject was laid before General

Garrard in full, and the request was freely complied with.

Your Excellency subsequently made application to the cavalry bureau for authority to mount all the companies of the 3d cavalry regiment, in accordance with the plan pursued in the case of the 2d cavalry regiment. The authority was granted, with a slight modification of the plan alluded to. Accordingly, on the 10th of February I informed Brigadier-General Wilson, then chief of the cavalry bureau, that we were prepared to inspect and purchase horses for the 3d cavalry regiment, and that we awaited the arrival of a U.S. inspector whom he might designate, to act in conjunction with our State inspector. Captain J. E. Harrison, of 1st cavalry, U. S. A., in a few days thereafter reported for duty as inspector, under orders of General Wilson, bringing with him, however, instructions which changed entirely the character of the proposed plan, and which, if insisted upon, would have retarded very seriously the mounting of the regiment. I addressed a communication to General Wilson, asking for a modification of these instructions governing Captain Harrison. The difference between us was sufficiently compromised to enable us to proceed, and mount on good horses this regiment, in a short space of time.

On the 10th of February this regiment, fully armed, equipped, and mounted by the State, was mustered into the U.S. service, and on the 5th of April left Trenton, under orders to march to Washington. This was perhaps one of the most complete and serviceable volunteer

cavalry regiments mustered into the U.S. service.

On the 29th of January a request was received from the Q. M. General, U. S. A., to furnish the 33d regiment with trousers, leggings, and sashes. The uniform of that regiment being a special one (zouave), the department at Washington desired that the State should furnish this clothing, and be reimbursed by the United States the expense of so doing. In accordance with this request, the clothing

was provided, and forwarded to the regiment.

Your Excellency having received authority, on the 15th of May, to raise one or more regiments of infantry for one hundred days' service, and having appointed Colonel E. Burd Grubb to recruit the 37th regiment, with his headquarters at Trenton, and Colonel J. S. Barlow to recruit the 38th regiment, with his headquarters at Newark, it became my duty to make proper arrangements for the transportation, subsistence, clothing, and equipping of recruits. Subsequently, the two organizations were consolidated into one, the 37th regiment, and put under the command of Colonel Grubb. In about one month from the commencement of recruitment, the regiment was mustered into the U. S. service, and immediately joined the army of the Potomac in front of Petersburg.

Immediately after Lieut. Gen. Grant reached the position before Richmond, the President of the United States, in a proclamation under date of July 18th, called for 500,000 men, and under the provisions of the conscription act, a draft for the quota of the State would follow this call if it was not filled by volunteers. Your Excellency

in order, if possible, to prevent a draft in this State, or in case one was executed, to mitigate its severity, proposed to the President of the United States that authority be given you to raise new organizations by volunteering previous to the time appointed for the draft. Authority to raise two infantry regiments, to be recruited under General Orders No. 131, series of 1864, was given to you under date of August Immediately thereafter you appointed Col. Hiram Van Buskirk as commandant of post at Newark, and Col. Wm. J. Sewell, who had just returned from the field in command of the 5th regiment, as commandant of post at Trenton. It pertained to this department to second your Excellency's efforts. At once barracks, both at Newark and at Trenton, were repaired and put in order. Requisitions were made on the Q. M. Gen'l U. S. A., for clothing, and camp and garrison equipage necessary for the speedy equipment of these regiments. Arrangements were also made for provisioning the recruits. Captain Chas. F. Snowden was appointed as Post Quartermaster at Newark, and Captain Israel Wells to the same position at Trenton. During the recruitment of these regiments this department furnished them with subsistence, forage, straw and fuel; the expenses for which have been charged against the United States. On Oct. 3d, the 38th regiment was mustered into the United States service for one year, and subsequently, the 39th regiment was likewise mustered in.

When Lieut. Gen'l Grant crossed the Rappahannock and Rapidan rivers, and became engaged in the terrible conflicts of the Wilderness, the wounded in large numbers were taken to Fredericksburg. There was a very great scarcity of surgeons, nurses, and hospital supplies at that place. Your Excellency was called upon by the Surgeon General U. S. A., for volunteer surgeons and nurses. It devolved upon this department to forward the physicians and nurses who generously tendered their services for the emergency. The following are the names of gentlemen who left their engagements at home, and without

compensation went to Fredericksburg as volunteer surgeons:

Dr. Thomas J. Corson,
"Theodore R. Varick,

" Lewis C. Cook,

" CLIFFORD MORROGH,

" D. L. REEVE,

" J. W. Condict,

" CHARLES HODGE, JR.,

" DUNCAN P. VAIL,

GAUTIER.

Nurses, and hospital and sanitary stores were forwarded at the same time, and the latter were the earliest articles of the kind received at Fredericksburg in this emergency.

Subsequently, and immediately after the active operations near Richmond, your Excellency was again called upon by the Surgeon General for volunteer surgical aid. Several of the gentlemen who gave their services on the first occasion, responded as promptly for this second emergency. The surgeons of both volunteer corps were so prompt in offering themselves, and rendered such efficient service,

that they are entitled to the highest praise and warmest thanks. The following volunteer surgeons were forwarded to White House, Va.:

Dr. Thomas J. Corson, "D. L. Reeve,

" CHARLES HODGE, JR.,

" HENRY G. COOK,
" ZECHARIAH READ,
" FRANKLIN GAUNTT,

" J. H. STUDDIFORD,
" WM. PIERSON, JR.,
" JOHN S. COOK,

"THEODORE F. MORRIS, "JOHN WOLVERTON,

" Charles Cook, Jr.,
J. H. Vondy.

During the year the terms of service of the 1st, 2d, 3d, 5th, 6th, 7th, 8th and 9th regiments having expired, they returned to their State tobe mustered out of service. It happened that the 1st and 3d regiments being the earliest to return came to Trenton unexpectedly to the State authorities. These regiments up to the time of their muster out were in the service of the United States, and under the orders of the federal officers stationed at this post, and were entitled to quarters and subsistence from the same authorities. It appears that the tworegiments which were the first to return, came here as unexpectedly to the United States officers at this post as to the State officers, and neither provisions nor quarters were provided for them. After conferring with your excellency on the subject I addressed a letter to the adjutant-general of the United States Army inquiring when the terms of service of the other regiments would end, and when they might be expected to return here to be mustered out of service. On getting the desired information arrangements were made to furnish a collation to each regiment on its arrival at this city. This was done by direction of your excellency, and at the expense of the state. Knowing that such a meal would be more acceptable to the men after their weary travel than the government issue of the ordinary rations, it was thought they were entitled to this evidence of their State's appreciation of their services and valor. It was a matter of sincere regret that circumstances entirely prevented this slight compliment from being paid to the 1st and 3d regiments, but in no subsequent case of returned regiments was it omitted.

The State Military Agency at Washington has been continued during the year, and has been instrumental in relieving many cases of distress among our soldiers, it has procurred for those who have been transferred to the Veteran Reserve Corps at Washington their back State pay, and has aided the departments of the State in procuring information of value to the State and to the families of soldiers. It has also been a medium of constant communication between the State and her troops in the armies of the Potomac, the James, and the Shenandoah. For a more detailed report of the operations of the

agency, I would respectfully refer to the report of Colonel John C. Rafferty, the State Military Agent, which is herewith appended.

On July 5th Mr. Charles D. Deshler reported to this office under orders of your excellency for instructions as State agent for service with the troops west of the Alleghany Mountains. The following instructions were given to him:

"You will ascertain at what hospitals sick and wounded soldiers from the New Jersey regiments are placed, and visit such as can be reached without an expenditure that is out of proportion to the bene-

fit that it may be posible to render.

"You will, from time, receive communications from the executive, and from the adjutant's general's and quartermaster general's offices, directing the performance of various services, to all of which you will be expected to make such prompt and satisfactory response as may be:

in your power.

"Whatever assistance you may be able to render individual soldiers from this State, and every service that you may be able to perform for citizens of the State who may make requests of you will command your attention, provided such may be connected with the welfare of soldiers, and may be consistent with the rules and orders of the United States service, and not interfere with the performance of other duties, nor involve (without special authority) the expenditure of money on account of the State.

"You will make any suggestions in your correspondence with this office which, in your opinion, may advance the good of our soldiers

or subserve the interests of the State."

The services of Mr. Deshler covered a period of five months. He proved himself an efficient officer, and was successful in obtaining for New Jersey soldiers on duty in the west many important advantages which are permanent in their character. His relations to this office gave me supervision of his mission, and I am happy to say that its results were entirely satisfactorily. The following is from a report

made to this office by Mr. Deshler on returning east.

"My mission, it is gratifying to me to know, has not been without substantial good results. I have visited personally in the hospitals over three hundred sick or wounded New Jersey soldiers; and have sat by the bedside of most of them, and heard the story of all. of them have been supplied with tobacco; many with various articlesof clothing; others with delicacies suitable to their feeble or reduced condition of health; and still others with paper, postage stamps, slings for wounded limbs, reading matter, and whatever could conduce to comfort or console them. Eighty-two have been sent home on furlough, or are on their way thither, through my interposition; and a large number more have, at my request, been recommended for furlough by the surgeon in charge. For several very hard cases discharges or special transfers have been procurred; and to such of the men as have been furloughed or discharged, and who have been without money-owing to their not having received pay for long periodssmall amounts of money have been given to enable them to buy food on their way home.

"Besides these and other matters of detail, affecting the comfort of our soldiers in the individual cases I have mentioned, several important general rules have been established, which will operate for the advantage of our men universally in the future. Among these is an order for the special muster of men in hospitals without descriptive rolls, and the payment to them of two months pay; the recognition by surgeons in charge of hospitals of the justice of discriminating in favor of men from New Jersey (as well as of other Atlantic States) for furloughs, because of the regulations of the war department debarring them from transfers to the hospitals near their homes, while men belonging to western states enjoy that privilege; and the issuing of an order at Nashville preventing men from being sent home on furlough destitute of comfortable clothing, and requiring that they be

sufficiently and comfortably clad.

"It is impossible for me to enumerate all the particulars of the duty that has been performed in the behalf of the soldiers whom I have visited, and of others who have written to me from various parts of the western department. A very large amount of correspondence resulted from these duties, which, with my visits to the hospitals and to various officers, and my reports to your office, has employed me assiduously from six o'clock in the morning till ten and twelve o'clock at night, not even Sundays being excepted. The duty has been an arduous one, and often very painful; but the labor undergone and the painful emotions excited have been far more than recompensed by the distress and destitution that have been alleviated, and the touching gratefulness of the men for the tender thoughtfulness of their beloved State. The total amount of cash expended by me, I may add, including my traveling expenses, has been \$417-51.

Captain James A. Perrine and Dr. John W. Kramer reported at Trenton on December 14th, 1863, under appointment of your Excellency, and received instructions as agents for this department to transact business with regimental commanders and quartermasters on duty in the Southwest. The report of Doctor Kramer will be found

herewith appended.

I would now very respectfully call your Excellency's attention to the duties of this department in connection with our State militia.

The riots which occurred at South Amboy during November, 1863, necessitated the calling out of the militia, and under the orders of your Excellency, transportation, clothing and equipments were furnished to the following uniform militia companies:

Company A, Capt. Wm. R. Murphy.

Freehold Infantry, Capt. James S. Yard. Company C (Rifle Corps), Capt. John B. Lutz. Company F (Rifle Corps), Capt. B. L. James.

Rahway Light Artillery, Capt. J. R. Chapin.

Company E, Capt. M. B. Provost.

Company A, Capt. John Brintzenhoffer.

The above companies were also paid at the expiration of their service by this department; the whole expense for this service being \$12,875.46.

Subsequently to the battle of Monocacy, the cities of Washington and Baltimore being endangered and communication with Washington being cut off, your Excellency, under date of July 12th, made a call upon the militia for thirty days' service to meet the emergency. Capt. R. H. Lee, of Camden, responded with a company of militia, and being fully equipped by this department, the company went to Baltimore and was placed on duty at the Relay House, on the line of the Baltimore and Ohio Railroad, at the junction of the Washington branch with the main stem. At the expiration of service the company returned to the State and was paid for its service by this department the aggregate amount of \$1,801.75.

Instructions were received from your Excellency, under date of July 27th, to purchase a supply of arms and ammunition for the State. Subsequently the authority of that date was extended, and in obedience thereto I have purchased arms, the character and number

of which will further appear.

On July 27th and September 12th, respectively, orders were offered to and accepted by the New Jersey Arms and Ordnance Company for rifle muskets, calibre .58, of the U. S. Springfield model, 1861, amounting in the aggregate to 3,300 muskets. Copies of these orders will be found herewith appended, marked Statement B.

On August 8th an order was given to Mr. E. Remington, of Ilion, N. Y., for 1,000 Remington army pistols, calibre .44, which were furnished according to the conditions and modifications of the order, a

copy of which is herewith submitted, marked Statement C.

On the same date of the above, an order was tendered to the Ames Manufacturing Company, Chicopee, Mass., for 1,000 cavalry sabres, which were furnished according to the conditions of the order, a copy of which is furnished herewith, marked Statement D.

Under the terms and modifications of an order of the 9th of August, there were purchased from the Ames Manufacturing Company 12 light Napoleon guns, bronze, smooth bore. A copy of the order and correspondence on the subject will be found under Statement E.

Ammunition for these arms has also been purchased.

In these purchases the State has procured a good supply of serviceable arms with which to encourage the organization of militia companies, or for any emergent circumstances which may come upon us during these troublous times. It is proper also to remark that the purchases of arms were made, as the orders will show, with United States certificates of indebtedness, which have been given to the State by the treasury department at Washington, to reimburse the State for advances on account of our troops in the United States service, and these certificates of indebtedness have been given at their par value.

As I stated to your Excellency in the report I had the honor to transmit a year since, every arm, before being received and paid for, is taken apart and carefully inspected by a competent person appointed for that purpose, and every part or appendage which is considered to be in the least degree defective is rejected, and corresponding parts which are perfect are required of the contractor, so that the

State has secured arms entirely free from defects in all their parts,

and it is believed on the most favorable terms possible.

Under the act of Assembly of March 31st, 1864, the following books on military science have been purchased for the use of the militia of this State, viz.:

100 copies U.S. Infantry and Rifle Tactics.

50 "Mahan's Outpost Duty. 20 "U. S. Cavalry Tactics.

200 "Forms for Parade and Review.

On the 18th of February your Excellency made a request of the Secretary of War for the "Bergen Heights Arsenal," situated near Jersey City, an old property that has been in possession of the United States government for a long series of years. The Quartermaster-General of the United States was pleased to recommend that the property be turned over to your Excellency for the purposes for which it was desired, viz.: "for the occupation of the Hudson County Artillery, to be used for the storage of a battery." Accordingly, on the 8th of April, Major Stewart Van Vliet, United States Quartermaster at New York, was authorized to turn over the aforesaid property. Under orders of your Excellency it became my duty to proceed to New York and receive from Major Van Vliet the property, upon the terms and conditions named by the Secretary of War. Several visits to General Van Vliet have been made, and though the arrangements are not fully completed for the occupancy of the arsenal for the purposes designed, possession of the property has been given to the State.

The following amounts have been expended during the year ending this date, as stated under the several heads, for recruiting, subsisting, clothing, transporting and equipping troops mustered into

the United States service, and into service of the State:

Articles for machine shop	\$268	94
Barracks and quarters	27,000	02
Camp and garrison	3,371	
Camps of rendezvous	4,111	
Carting	828	25
Clerk hire and service in Executive chamber	1,476	19
Clerk hire and service in Adjutent-General's office	11,094	
Clerk hire and services in Quartermaster's office	4,060	65
Clothing	68,408	48
Expenses of volunteer surgeons and nurses attending		
sick and wounded soldiers, under orders of acting		
Surgeon-General Barnes, U. S. A	502	77
Expenses incident to settlement with government	756	73
Forage	17,481	
Freight	2,870	46
Horses	149,240	00
Medical services and hospital supplies	2,758	69
Miscellaneous	1,682	52
Ordnance and ordnance stores	151,930	91

Pay of machinists, clerks and employees at State arsenal, and of carpenters and laborers at Camp Bayard	10,404	
stores for militia for service at South Amboy Pay of thirty-days' men for service in Maryland	12,875 1,801	74
Premium of \$2 00 to volunteers	920	00
Postage, telegraphing and revenue stamps	757 $15,243$	
Quartermaster's stores	1,875	57
Recruiting	6,264	50
Stationery and books	1,632	41
West, and services looking after sick and wounded		
soldiers, and to procure official information of casual-		
ties in New Jersey regiments, and delivery of stores.	8,681 32,301	
Subsistence	14,468	
Wagons	S1	
Total amount expended during the year ending the 30th of November	\$555,152	08
Total amount received from the United States during the same period	160,440	00
for the same period	394,712	08
The entire amount of expenditures from the commencement of the present war to the 30th of November,		
chargeable to the war fund is	\$2,645,935	
the United States, including State tax	\$1,553,901	83
Balance due the State on account of advances for same period	\$1,092,033	87

Statement F, contains an account of clothing, camp and garrison equipage, quartermasters' stores, baggage train, hospital supplies, ordnance and ordnance stores, serviceable and unserviceable, remaining in the State Arsenal on the 30th of November, 1864.

Statement G, the number of arms cleaned and repaired for the year

ending November 30, 1864.

Statement H, the quantity and kind of clothing, camp, and garrison equipage, received upon requisitions on the different bureaux of the War Department, for issue to the troops of this State, mustered into the service of the United States.

Statement I, the clothing, camp, and garrison equipage, ordnance, and ordnance stores, turned into the arsenal by officers of the different

regiments of New Jersey volunteers.

Statement J, contains the names of contractors and others, and the

quantity and kind of articles furnished by each.

Statement K, contains a list of clothing, and camp and garrison equipage furnished to recruiting parties for regiments in the field, for issue to recruits and regiments being organized for U. S. service.

Statement L, contains a full and particular account of issues of clothing, camp and garrison equipage, quartermasters' stores, hospital supplies, ordnance and ordnance stores, to regiments being recruited for U. S. service, officers of U. S. Army, mustering officers for issue to recruits, and provost marshals for drafted men.

Statement M, contains the number and kind of arms and accourrements, clothing, camp and garrison equipage, and quartermasters' stores, received from disbanded and other military companies, for the

year ending November 30, 1864.

Statement N, contains the clothing, camp and garrison equipage, and quartermasters' stores, issued to the uniformed militia companies

of this State during the year ending November 30, 1864.

Statement O, the arms and accourrements issued to uniformed companies of this State, upon their giving bond, according to law, for the year ending November 30, 1864.

Statement P, contains the quantity of ammunition expended during

the year ending November 30, 1864.

Statement Q, shows the names of all persons from whom articles have been purchased, and the amount paid to each under the several descriptions of expenditures incident to the recruiting, organizing, equipping, &c., of troops mustered into the service of the United States, and the militia service of this State.

All which is respectfully submitted.

L. PERRINE,

Quartermaster-General, New Jersey.

APPENDIX I.

Washington, D. C., Dec. 31st, 1864, Office of New Jersey Military Agency, No. 52 G street, near Fifteenth.

Brig. Gen. L. Perrine, Quar. Mas. Gen. New Jersey:

General: I have the honor to present the following report of the business of this agency during the past year. Upon my journal, in which I note the business of those calling, are the names of nine hundred and eleven (911) civilians, and eleven hundred and thirty (1130) soldiers. This does not include those calling for the four weeks succeeding the Battle of the Wilderness. The press of business prevented any record being kept for that period. Of the civilians, 440, by letters of recommendation and other assistance from the agency, obtained passes to Alexandria and its vicinity, and to the army in the field. Passes to the army are only granted to transact public business, or such private business as cannot otherwise be disposed of, or to remove bodies of the dead, or to visit near relatives dangerously ill. No passes to females except by direct permission from the front. Recruiting agents from almost every locality in our State, visited Washington in January, February and March, and in July and August. They called for information and assistance in various ways. As the regulations in regard to credits were frequently changed, constant vigilance and almost daily visits to the different offices, were required to obtain the necessary information. There was great rivalry between the recruiting agents of the different states, as also between our local agents. Next to those of Massachusetts our agents were the most successful. Again, those re-enlisting would call enquiring where they could do the best, and whom they could trust.

From 1st of January to 31st of December, 1864, three thousand four hundred and eighty-eight (3488) Jersey soldiers have been inmates of the hospitals of this department. There are seventeen large hospitals in the vicinity of Washington; three division hospitals, composed of thirteen separate buildings (hotels, churches, large private residences), in Alexandria, and Fairfax Seminary, two miles from Alexandria. They were filled to their utmost capacity in May and June.

For six months, as a member of the Board of Inspection of Hospitals and Prisons, I visited monthly each and every one of the hospitals

and prisons of the Department of Washington through all their various parts. I availed myself of these visits to see and inquire into the

necessities of our own men.

This service was without compensation. The members of the board finding it consumed one-half of their time, declined acting any longer without compensation, and the board was dissolved. On Sunday, the 9th day of May, it was announced that a large number of wounded from the Wilderness, would arrive by rail from Rappahannock Station. After waiting several hours at the depot Sunday night, information was received that our unguarded train of wounded men, after crossing the Rapidan, had been turned back by a cavalry force of the enemy. On Monday night there arrived six hundred stragglers slightly wounded, who had made their way through Fredericksburg and across to Aquia Landing, on the Potomac, where they had been picked up

and brought to Washington.

On Tuesday morning the surgeon-general called for volunteer nurses. I organized a party of fifteen, under the superintendence of Capt. N. B. Aaronson, composed of Mrs. Painter, and Mrs. Livingston, Misses Bradshaw and Harting, of the Jersey Aid Society, and others, and by three o'clock had shipped twenty-three cases of hospital stores, the larger portion of which consisted of contributions previously received by the New Jersey Aid Society from different Ladies' Associations of our State. The Jersey party were ready at 6 P. M., each man with his own private stores, but the steamer did not leave until Wednesday morning. They arrived at Belle Plain in the afternoon, where they obtained three army wagons, in which our Jersey party and the Maine agency, with their stores, traveled, in the midst of a heavy storm, to Fredericksburg, which they reached the next morning at daylight. The hospital stores taken by these two State agencies were the first

distributed at Fredericksburg.

On Wednesday you arrived in Washington, with a party of fourteen volunteer nurses, from Trenton, whom you placed under charge of Dr. Corson. It became my duty to procure passage for them, and transportation for stores purchased by you, and they left the following day. A second supply of stores were sent the following week. The New Jersey Aid furnished one hundred dollars, and the Hon. John Hill, of Morris, twenty-five dollars, towards this purpose. I received from Fredericksburg a very complete list of wounded Jerseymen, which I forwarded to your department. Misses Harting and Bradshaw rendered valuable service in making this list. As the medical department had but twenty-four hours' notice to prepare for the reception of the wounded at Fredericksburg, it was nearly a week before the wounded could receive many articles that were most sorely needed. Abundance was at Belle Plain; but that higher law of war, that demands everything to be sacrificed to the furnishing ammunition and food to those fighting on the battle-field, monopolized the transportation to the exclusion of the wounded. The sanitary commission were compelled to purchase teams and send them to Belle Plain to transport their stores to Fredericksburg. It was one of the stern necessities of war. The suffering caused thereby is not in the slightest degree

attributable to any want of foresight or negligence of the medical de-

partment.

No one could have been more untiring and indefatigable than the surgeon-general in providing far the wants, and doing all that human means would allow, to alleviate the sufferings of the brave men that filled to overflowing every nook and corner of Fredericksburg.

For ten days I had occasion to visit him frequently, often before breakfast and after ten o'clock at night, and I always found him accessible and courteous, and disposed to furnish every facility for all reasonable efforts for the good of the wounded. In compliance with the request of the surgeon-general, for volunteer surgeons from New Jersey in May, Dr. T. R. Varick, D. L. Reeve, ——Gautier, T. J. Corson, Charles Hodge, D. P. Vail, N. Mourow, J. W. Condict, Lewis C. Cook, reported at Washington, and were ordered to Fredericksburg. 'Under a like request in June, Dr. John Wolverton, T. J. Corson,

Charles Hodge, B. Reed, F. Gauntt, William Pierson, Jr., John S. Cook, J. H. Studdiford, Henry S. Cook, Charles Cook, J. H. Vondy, T. F. Morris, reported, and were ordered to the army in the vicinity

of Richmond.

These gentlemen remained on duty from five to ten days, and rendered valuable service. As soon as the wounded commenced arriving in Washington I used every effort to keep as correct a list of Jerseymen as the circumstances would permit. I forwarded daily, to Trenton, lists of easualties and of the wounded. The New Jersey Aid Society appointed committees to visit the hospitals. They continued their visits regularly for nearly two months, and some of them up to the present time. The agency is much indebted to these gentlemen for information of the wants of our men in hospital. For several weeks there was scarcely a moment of the day that the office was free from friends and relatives of the soldier, seeking information or assistance.

Those only who were here can form any correct idea of the multiplicity of the business that requires attention at such times. The charges on telegrams received in May was thirty-five dollars and thirty-six cents.

I early inquired about transfers to the hospitals in New Jersey, but the immense amount of labor thrown on the hospitals here prevented any general transfers for a time. Special transfers were occasionally

obtained.

The medical directors of Baltimore, Philadelphia, and New York were instructed, in making transfers, to transfer men to their own State as far as possible. During the past year, the surgeon-general has, at my request, ordered three general transfers of Jerseymen from the hospitals of this department to hospitals in New Jersey: the first on the 29th January; second on 18th July; and the third on the 7th October. There was a fourth transfer ordered by the War Department on the 25th of October, from all hospitals to Newark and Beverly, but as furloughs to vote were ordered about the same time, many of the men chose furloughs instead of a transfer. I have obtained a number of transfers of individuals. All men desire to be

transferred to their own State; but my policy in this matter has been so to time my application as to obtain general transfers as often as possible, and only to make application for special transfers when there

are particular reasons for asking for them.

I endeavor to keep myself informed of the general rules of the different departments, and give our men the benefit of the rules as they are. These rules sometimes appear arbitrary and unnecessarily rigid to those imperfectly acquainted with the hardships unavoidably incident to a state of war: in fact, the great majority of the people at home have but a very imperfect idea of the calamities that war infliets upon its actual participants. Of the soldiers calling at the office, a majority call for assistance in settling their pay matters. This class of our business has increased very much the past year. Two-thirds of the time of my assistant is occupied in visiting the different offices of the pay department. During the month of December, claims to the amount of \$1,869 have been adjusted. This often requires correspondence with quite remote places: in one instance, three different hospitals in vicinity of St. Louis had to be applied to for certificates. In May and June, by the possession of the State Rolls, I was enabled to procure discharges for a large number of men who were in hospitals and in veteran reserve corps, whose term had

expired, but who were without descriptive lists.

To specify each particular class of cases that from time to time require the attention of the agency would make my report too long. In October, 1862, under an order of the War Department, a number of men were transferred from 5th N. J. V. to 2d U. S. Cavalry, for the remainder of their original term of enlistment; by a mistake of the mustering officer, over fifteen were mustered for three years, instead of the remainder of the term. At the expiration of their term, thirteen refused to do duty and were placed under arrest at Harper's Ferry. A sergeant of the same company, who was at dismounted camp, called on me for aid. I made a written statement of the case, accompanied by the certificates of the captain and lieutenant of the man's company in the Jersey regiment, corroborating the man's statement. After some weeks I received a reply from the Adjutant-General's office, stating these men were on the muster-rolls for three years from October, 1862, and could not be discharged unless an officer who had transferred them would certify that the men's version was correct. This officer was at the West at the time of making the original application, but had subsequently been ordered to Sheridan's army. I immediately wrote to him, but it was six weeks before I received a reply. The delay was occasioned by the constant movements of the army. That reply fortunately corroborated the statement of the men, and they were discharged.

But the case is not yet ended. The officer who mustered them out gave them papers as if discharged in September, which deprived them of pay for the time they were detained—some ten weeks. To correct that error, I wrote two letters which have been six weeks traveling

in the Shenandoah valley without reply as yet.

There are at present 528 Jerseymen in the hospitals of this depart-

ment. The hospitals in this department are well conducted—some of them model ones. The men have the best of surgical skill, and as well nursed as is reasonable to expect. The sick are naturally querelous; but I believe there is less complaint and dissatisfaction among the immates of any hospital here than there would be if every man was in his own home. In October there was a constant stream of applicants for furloughs to go home and vote. In accordance with your instructions, I gave all the aid at my command to gratify the men's wishes in this respect. I remained here till the last train left on Monday night before election. If any man failed to obtain a furlough, it was no fault of this agency.

The forwarding of boxes and packages to soldiers in Jersey regiments from their friends at home received at this agency from your department, has been continued during the last year. Trips are made every ten days, when the movements of the army will permit,

to Grant's army, and occasional trips to Sheridan's command.

Very respectfully,

JOHN C. RAFFERTY,

N. J. State Military Agency.

 $\mathbf{2}$

0

and the second s

-

.

APPENDIX II.

To Brigadier-General L. Perrine, Quartermaster-General of the State of New Jersey:

General,—Under appointment of his excellency the Governor of New Jersey, Captain James A. Perrine and myself left Trenton on December 16th, 1863, to visit the 13th, 2d cavalry, 33d, 34th and 35th regiments New Jersey volunteers. We were entrusted with \$25,025 by Governor Parker, and were furnished with an outfit at your office; our instructions were to pay to members of the above named regiments who were entitled to the same, the special bounty fund placed at the disposal of the Governor by the Camden and Amboy Railroad Company, and to procure correct rolls of the regiments, and settle, as agents of your department, certain business with commanders and quartermasters whose accounts were necessarily left in an unfinished condition by their regiments being hurried away from the State. I beg leave respectfully to submit the following report of our errand and its results.

On proceeding to Washington, the secretary of war, at your request, gave an order upon the quartermaster's department that we should be furnished with transportation, and we were commended to the various

military commanders whose departments we might visit.

We arrived at Nashville on the 23d of December, and reported at General Grant's head quarters in that city. I take pleasure in acknowledging the obligations we are under to members of General Grant's staff, for their prompt and kind assistance, and especially were we indebted to Lieutenant Colonel Bowers, A. A. G., without whose aid we would have had long delays and an incalculable amount of trouble. On the 25th of December (Christmas day) we left Nashville, and took railroad to Bridgeport, Alabama, where we arrived late at night. We were entertained at the head quarters of Captain Dudley, post Q. M. The next morning we took steamer bound up the Tennessee river, but were delayed at the landing until evening by a telegraph which announced that General Grant had left Nashville, and desired to go up the river in the steamer. The 27th of December found us in the midst of an army but poorly supplied with rations and forage. Officers were disposed to aid us but the means to do so were lacking. traveled on foot through the Lookout valley in a hard rain storm, and

labored through the mud and broken logs of a corduroy road for some six miles to the camp of the 33d regiment, New Jersey volunteers. We found this regiment in a condition of extreme suffering; it had gone into camp after an arduous campaign in East Tennessee, where both officers and men had experienced much suffering from hunger and cold, having consumed their rations, and subsisted for days together upon corn in the ear, and having worn out their clothing. The regiment was encamped about two miles from Chattanooga, immediately in front of Lookout Mountain. A pitiless cold rain was falling, the men were without tents, and with log huts but half finished. They trod upon the cold wet ground with their bare feet, and gathered around their freezing limbs the tattered remnants of their garments. Through the kindness of Major Peloubet and Chaplain Faull we were made as comfortable as circumstances would permit. On the day succeeding our arrival we paid to the members of this regiment whose names were found upon the rolls handed to us, and who were present, the bounty to which they were entitled.

On the 29th of December we left the camp of the 33d regiment for the river. There was no steamer at the landing, and none bound down the river expected for several days. After spending a day and night in efforts to obtain some information or assistance that would expedite our journey, we took a flat boat with several others who were anxious to get to Bridgeport, and after a trip not unattended with exposure and danger, arrived there at midnight, and in the midst

of a fearful storm.

On the 1st of January, 1864, we reached the camp of the 13th regiment, New Jersey volunteers, at Duck river bridge, on the Nashville and Chattanooga railroad. Colonel E. A. Carman and the other officers of this regiment gave us a cordial reception. We arrived at their camp after a night of intense suffering, from exposure to cold, and were in a condition to fully appreciate the hospitable intentions of Colonel Carman and his officers. Our business with this regiment was facilitated by the volunteer aid given to us by its officers.

We proceeded to Nashville on the 2d day of January. We spent the 3d and a portion of the 4th in visiting New Jersey soldiers in the hospitals of that city. On the 4th we left in steamer, and occupied some three days en route to Columbus, Ky., via. Cairo. We reached Union City, Tenn., about fifteen miles from Columbus, on January 9th, where we found the 35th regiment, New Jersey volunteers encamped, and not far off, a portion of the 2d New Jersey cavalry. The 34th regiment, New Jersey volunteers, was returning from an expedition into Middle Tennessee, and came in during the night. Colonel Cladek and the officers of the 35th regiment gave us every accommodation and attention that was possible. Indeed, it would be difficult to express our high appreciation of the generous hospitalities extended to us at the 13th and 35th regiments. Our business with the 34th and 35th regiments was satisfactorily concluded. The business relating to the 2d cavalry was, from necessity, unattended to. This regiment, with

the exception of the small detachment near Union City, held a post some fifty miles distant, and which was accessible only by difficult and dangerous country roads. The commandant of the post at Union City would not have suffered us to go out there without a military escort, and one could not have been furnished without a delay of several days. Our instructions forbade us to take the money which was in our care over any route where its loss might occur. The best that we could do, was to leave for Colonel Karge, commanding the 2d cavalry, what papers we had belonging to his regiment, which, we were assured, would be forwarded to him by the earliest mounted force leaving for his post; and, in a communication addressed to him, he was requested to correspond with Governor Parker upon the subject matter presented.

We left for Cairo on the 11th of January, and left that city on the succeeding day for the east, arriving in New Jersey on the 16th day of January. Our accounts were presented to His Excellency the Governor, as well as to yourself, and we were happy to receive assur-

ances that they were entirely satisfactory.

I ought not to close this report without bearing testimony to the courage, energy and fidelity of my companion, the principal agent for the State, and who was more responsible than myself for the results of our mission. At an early stage in the trip, he was violently attacked with a painful disease, which yielded but for a short time to the usual remedies, and then became obstinate and more painful. Through storm and cold he journeyed, while enduring the most extreme agony. On two occasions of peril - one, when in an open flat-boat, during a night of storm on the Tennessee river, we were exposed to the dangers of drowning and to a threatened fire from pickets on the shore, and another on the Ohio river, when the captain of the steamer feared that vessel and eargo might be lost—he was perfectly helpless, and yet undaunted, he never forgot his responsibility, nor neglected any means which would advance the prosecution of our business. His exposure on a stormy night, when we wandered a long time seeking shelter, increased his illness. I regret to say that he returned to his home in a condition of health which necessitated submission to a painful surgical operation, and which will require many months, if not years, of great care. The State had in Captain James A. Perrine, a faithful servant, devoted to the interests of her soldiers.

Please accept assurances of our thanks for the courtesies extended to us by your department, while in Trenton receiving instructions,

and on our return to the State.

I am, General, very respectfully,

Your obedient servant,

JOHN W. KRAMER.

STATEMENT A.

Office of Quartermaster-General, Trenton, Nov. 26, 1863.

Col. Charles Thomas, Acting Quartermaster-General, U. S. Army, Washington, D. C.:

Colonel: I am directed by his excellency the Governor, to inform you that he is recruiting a regiment of Hussars for the United States service, under general order No. 75, series of 1862, to be credited on

the deficiency of the State's quota previous to the last call.

In order to encourage recruiting he has adopted a uniform for this corps very similar in cut to the United States cavalry; dark blue jacket, light blue pants, and light blue overcoats. It will cost about three dollars more than that uniform, which arises principally from the trimmings and decorations.

The additional cost of this uniform will be charged against the men, thereby saving any loss to the government. The recruits for this regiment number now about two hundred and fifty men. It is desirable that there should be as little delay as possible in providing the uni-

forms.

As the government has not the uniforms on hand, and to expedite the recruitment and equipment of the regiment, the governor instructs me to say that he will provide the uniforms immediately, the State to be reimbursed upon the muster into service of the regiment for the number receipted for by the company commanders, or quarter-master approved by the colonel commanding the regiment. If you can approve of this arrangement you will please telegraph to me to-morrow so that I may contract immediately for a sufficient number for recruiting parties. I will pledge myself that the cloth in quality shall be government standard.

Very respectfully,

Your obedient servant,

(Signed)

L. PERRINE, Q. M. Genl., N. J. QUARTERMASTER GENERAL'S OFFICE, WASHINGTON, Nov. 28, 1865.

Brig. Gen. L. Perrine, Q. M. Gen'l., Trenton, N. J.:

GENERAL: The following is a copy of a telegram this day sent you, viz.:

"The quartermaster-general authorizes Hussar uniforms for cavalry regiment, on conditions stated in your letter."

Very respectfully,

Your obedient servant,

(Signed)

ALEX. J. PERRY, A. Q. M.

STATEMENT B.

Office of Quartermaster-General, Trenton, July 27, 1864.

New Jersey Arms and Ordnance Co., Trenton, N. J.:

Sirs,—I hereby offer you an order to furnish the State of New Jersey with two thousand (2,000) rifle muskets; calibre, .58; U.S. Springfield model, 1861; accompanied with the following appendages and spare parts, viz.: one screw-driver, one cone-wrench, one wiper, one tompion, and one spare cone to every gun; one main spring, one sear spring, one tumbler punch, and one tumbler screw to every four guns; and one ball screw and one spring vice to every ten guns.

These arms are to be in all respects equal in quality of material, finish, and workmanship, to the sample arm, deposited by you at this office upon the 9th of September, 1863, stamped on the lock-plate "Trenton," and are to interchange with the U. S. Springfield model, and with each other in all their parts. They are to be subject to inspection by State inspectors; and none will be received or paid for but such as pass inspection, and are approved by the State inspectors.

These 2,000 muskets and appendages are to be delivered free of expense at the State Arsenal, on or before the 1st day of September, 1864. Payments will be made in United States certificates of indebtedness at par, at the rate of sixteen dollars and fifty cents (\$16.50) for each arm, including the before mentioned spare parts and appendages. These arms are to be packed in arm chests, twenty in each box, accompanied with the appendages and parts for that number of arms. These boxes will be furnished by the undersigned at the State Arsenal.

Please signify in writing your acceptance or non-acceptance of the

above order, on the terms and conditions herein specified.

Very respectfully, your obedient servant,

(Signed)

L. PERRINE,

Q. M. Genl., N. J.

Office of Quartermaster-General, Trenton, September 12, 1864.

Colonel William Johnson, N. J.:

Colonel,—I hereby offer you an order to furnish the State of New Jersey with one thousand three hundred (1,300) rifled muskets; calibre, 58; U. S. Springfield model, 1855; accompanied with the following appendages and spare parts, viz.: one screw-driver, one cone wrench, one wiper, one tompion, and one spare cone to every gun; one main spring, one sear spring, one tumbler punch, and one tumbler screw to every four guns; and one ball screw and one spring vice to every ten guns.

These arms are to be in all respects equal in quality of material, finish, and workmanship, to the sample arm deposited by you at this office upon the 9th of September, 1863, stamped on the lock-plate "Trenton," and are to interchange with the U. S. Springfield model, and with each other in all their parts. They are to be subject to inspection by State inspectors, and none will be received or paid for but such as pass inspection and are approved by the State inspectors.

These 1,300 muskets and appendages are to be delivered free of expense at the State Arsenal, on or before the 1st day of November, 1864. Payments will be made in United States certificates of indebtedness at par, at the rate of sixteen dollars and fifty cents (\$16 50) for each arm, including the before mentioned spare parts and appendages. These arms are to be packed in arm chests, twenty in each box, accompanied with the appendages and parts for that number of arms. These boxes will be furnished by the undersigned at the State Arsenal.

Please signify in writing your acceptance or non-acceptance of the

above order, on the terms and conditions herein specified.

Very respectfully, your obedient servant,

(Signed)

L. PERRINE,

Q. M. Genl., N.J.

STATEMENT C.

Office of the Quartermaster-General, Trenton, August 8, 1864.

E. Remington, Esq., Ilion, Herkimer Co., N. Y.:

SR,—I hereby offer you an order to furnish the State of New Jersey with one thousand (1,000) Remington army pistols, calibre .44,

each to be accompanied with a screw driver and cone wrench.

These arms are to be in all respects equal in quality of material, finish and workmanship to the sample pistol deposited by you at this office on the 2d instant. They are to be subject to inspection by State inspectors, and none will be received or paid for but such as pass inspection and are approved by the State inspectors.

These 1,000 pistols are to be delivered at the State Arsenal, Tren-

ton, within thirty days from the date hereof.

Payments will be made in United States certificates of indebtedness at par, at the rate of twelve dollars for each pistol, including the screw driver and cone wrench.

Please signify in writing your acceptance or non-acceptance of the

above order, on the terms and conditions herein specified.

Very respectfully,

Your ob't servant,

(Signed)

L. PERRINE,

Q. M. Gen'l N. J.

The above order was declined, and accepted by a verbal agreement that the pistols should be paid for at the rate of \$12.68 each.

(Signed)

L. PERRINE,

Q. M. Gen'l N. J.

August 16, 1864.

STATEMENT D.

Office of the Quartermaster-General, Trenton, August 8, 1864.

Ames Manufacturing Co., Chicopee, Mass. :

Sirs,—I hereby offer you an order to furnish the State of New Jer-

sey with one thousand cavalry sabres.

These sabres to be in all respects equal in quality of material, finish and workmanship to the U.S. standard, and to be subject to inspection by a U.S. inspector, and none will be received or paid for but such as pass inspection and are approved by the inspector.

These 1,000 cavalry sabres are to be delivered at the State Asenal,

Trenton, within thirty days from the date hereof.

Payments will be made in United States certificates of indebtedness at par, at the rate of six dollars and fifty cents (\$6.50) for each sabre.

Please signify in writing your acceptance or non-acceptance of the above order, on the terms and conditions herein specified.

Very respectfully,

Your ob't servant,

(Signed)

L. PERRINE,
Q. M. Gen'l N. J.

STATEMENT E.

Office of Quartermaster General, Trenton, August 9th, 1864.

James T. Ames, Esq., Ames' Manufacturing Company, Chicopee, Massachusetts:

Six:—I hereby offer you an order to furnish the State of New Jersey with 12 light Napoleon guns — bronze, and smooth-bore. They are to be fully equal in quality, material, and workmanship to, and of the weight and dimensions of, the U. S. ordinance model.

They are to be delivered at the State Arsenal, Trenton, within sixty days of the date of this order. Payments will be made in U.S. certificates of indebtedness, at par, at the rate of 65 cents per pound, upon certificate of proof and inspection of a U.S. Ordinance officer.

Please signify, in writing, your acceptance or non-acceptance of the

above order, on the terms and conditions herein specified.

Very respectfully, your obedient servant,

(Signed)

L. PERRINE,
Q. M. Genl., N. J.

Ames Manufacturing Company, Chicopee, Massachusetts, August 10, 1864.

Gen. L. Perrine, Quartermaster-General, Trenton, N. J.:

Sir:—In reply to yours, of the 9th, the writer stated to you when at your office, that the guns would cost us 65c. per pound, at which price we would furnish them to you. This, you will readily perceive, we could not do, and take certificates of indebtedness at par in payment. Will accept the order, and take certificates at their market value, which only makes us whole.

Awaiting your reply,

Respectfully, your obedient servant,

(Signed)

JAMES T. AMES, Agent.

Per GEO. AMES.

Office of Quartermaster-General, Trenton, N. J., August 12, 1864.

James T. Ames, Esq., Chicopee, Mass.:

Sir:—Your letter of the 10th instant has been received. I will consent to the modifications of the terms of my order of the 9th inst., that the payment in certificates of indebtedness shall be equal to cash in currency, at 65 cents per pound, for the twelve cannon furnished by you under said order.

Very respectfully,

Your obedient servant,

(Signed)

L. PERRINE, Q. M. Genl., N. J.

STATEMENT F.

Clothing in State Arsenal December 1st, 1864.

3 army hats, felt, trimmed.

454 forage caps.

S dress caps, artillery.

343 caps, zouave.

492 great coats, infantry. 630 great coa's, cavalry.

12,011 uniform dress coats, infantry.

51 uniform dress coats, musicians.

68 uniform jackets, zonaves. 569 uniform jackets, cavalry.

415 blue flannel sack coats, lined.

20 blue flannel sack coats, unlined. 449 pairs trousers, light blue, infantry.

1,750 pairs trousers, dark blue, infantry. 483 pairs trousers, light blue, mounted.

48 pairs trousers, zonave.

62 uniform vests, zouave.

79 pairs leggings, zouave.

41 scarfs, z mave.

3 talmas, with boods and tassels, hussar.

4,213 pairs bootees, U. S. pat. 825 pairs bootees, English.

1.282 pairs C. F. drawers.

1,213 pairs stockings.

887 shirts, knit.

205 shirts, flannel.

41 pairs officers' blankets.

1,943 woolen blankets.

189 rubber blankets.

55 rubber pouches.

294 pairs great coat straps.

1,168 stable frocks.

182 pairs brass shoulder scales, sergeants'. 912 pairs brass shoulder scales, privates'.

13 pairs chevrons for sergeant-majors, infantry.

27 pairs chevrons for quartermaster-sergeants, infantry.

9 pairs chevrons for hospital stewards, infantry and cavalry.

79 pairs chevrons for 1st sergeants, infantry.

312 pairs chevrons for sergeants, infantry. 645 pairs chevrons for corporals, infantry.

1 pair chevrons for sergeant-majors, cavalry.

1 pair chevrons for quartermaster-sergeant, cavalry.

20 pairs chevrons for company quartermaster-sergts., cavalry.

5 pairs chevrons for commissary-sergeants, cavalry.

12 pairs chevrons for 1st sergeant, cavalry.

43 pairs chevrons for sergeants, cavalry. 95 pairs chevrons for corporals, cavalry.

1 pair chevrous for quartermaster-sergeant, artillery.

2 pairs chevrons for 1st sergeant, artillery. 12 pairs chevrons for sergeants, artillery.

16 pairs chevrons for corporals, artillery.

336 yards blue lace, $1\frac{1}{2}$ inches wide,

18 yards yellow lace, 1½ inches wide.

12 yards yellow lace, ½ inch wide. 45 yards crimson lace, $1\frac{1}{2}$ inch wide.

72 yards crimson lace, ½ inch wide. 32 crimson worsted sashes.

1,480 trumpets, for caps.

13,032 bugles, for caps.

428 cross cannon, for caps.

1,199 Letter "A," for caps. 1,147 Letter "B," for caps.

942 Letter "C," for caps.

914 Letter "D," for caps. 1,229 Letter "E," for caps. 1,085 Letter "F," for caps. 1,104 Letter "G," for caps. 1,094 Letter "H," for caps.

1,143 Letter "I," for caps.

1,128 Letter "K," for caps. 1,500 Letter "N," for caps.

1,500 Letter "J," for caps.

980 Figures No. "0," for caps.

5,960 Figures No. "1," for caps. 5,960 Figures No. "2," for caps. 1,463 Figures No. "3," for caps. 383 Figures No. "4," for caps. 842 Figures No. "5," for caps.

980 Figures No. "6," for caps. 2,000 Figures No. "7," for caps.

1,100 Figures No. "8," for caps.

Unserviceable.

21 great-coats, light blue, infantry.

177 great-coats, grey, infantry.

8 blue flannel sack coats.

35 pairs trowsers, light blue, infantry.

9 pairs trowsers, Zouave.

30 caps, Zonave.

80 caps, infantry.

- 53 uniform jackets, Zouave. 32 uniform vests, Zouave.
- 12 scarfs, Zonave.
- 88 woolen blankets.

Camp and Garrison Equipage in State Arsenal, December 1, 1864.

146 wall tents, new.

154 wall tent-flies, new.

455 common tents, new.

42 common tents, been in use, condition good.

12 hospital tents, new.

12 hospital tent-flies, new.

24 Sibley tents, new.

1 bell tent, new.

1 stove tent, new.

190 sets wall tent poles.

834 sets common tent poles.13 sets hospital tent poles.

30 sets Sibley tent poles.

20 sets Sibley tripods.

7,616 single notch tent pins.

820 double notch tent pins. 651 axes and helves.

689 hatchets and helves.

949 pickaxes and handles.

574 spades.

251 camp kettles.

576 iron mess pans.

359 tin mess pans.

1,500 knives.

1,500 forks.

4,317 spoons.

2,334 tin plates.

1,680 tin cups.

1,007 knapsacks and straps, United States pattern.

636 knapsacks and straps, N. J. R. C.

412 haversacks.

598 canteens, strapped.

30 drums, new.

19 drums, been in use, good condition.

24 drum slings. 31 drum cases.

39 pairs drum sticks.

39 drum stick earriages.
1 drum cord.

30 drum batter heads.

9 drum snare heads.

5 sets drum snares.

97 fifes.

4 regimental books, descriptive, plain top.

6 regimental books, post letter. 3 regimental books, orders.

6 regimental books, morning report.

4 storm flags, been in use. 22 recruiting flags, been in use.

1 regimental silk color, 40th regiment, new.

1 national silk color, 40th regiment, new. 1 national silk color, 37th regiment, new.

1 regimental silk color, 37th regiment, new.

1 regimental silk color, 33d regiment, new.

1 national silk color, 33d regiment, new.

1 presentation silk color, 9th regiment, new. 1 artillery silk color, Hexamer's battery, new.

4 camp colors, bunting, new. 1 guidon, silk, cavalry, new.

15 color bearers and sockets, new.

183 bed sacks, double. 30 bed sacks, single.

1 set storm flag halyards.

10,000 feet tent lacing.

9 sets stencil plates, A to K.

Unserviceable.

39 wall tents, been in use, out of repair.

33 wall tent flies, been in use, out of repair.

319 common tents, been in use, out of repair.

19 camp kettles.

19 mess pans, iron. 8 mess pans, tin.

108 tin cups, large.

96 tin cups, small.

10 pairs hand-cuffs, broken.1 pair manacles, broken.

1 bugle, copper, been in use. 8 lanterns, been in use.

674 box knapsacks.

315 soft knapsacks. 3,013 knapsacks, U. S., worn out.

2,798 haversacks, U.S., worn out.

174 haversacks, unlined, good.

134 canteens, worn.

163 haversacks, been in service.

1,426 rubber canteens.

264 rubber haversacks.

Quartermaster's Stores in State Arsenal December 1st, 1864.

21 hospital stoves.

8 coal stoves, cast iron cylinder.

1 coal stove, clay cylinder.

10 coal stoves, gas consumers.

3 coal stoves, radiators.

7 coal cooking stoves.

12 farmers' boilers.

936 grain bags.

14 stable forks.

4 shovels.

7 cedar buckets.

4 scoop shovels.

2 hay forks.

2 wheel-barrows.

2 platform scales.

2 commissary scales.

2 commissary chests and contents.

6 stable brooms.

1 bushel measure.

 $3\frac{1}{2}$ bushel measures.

2 ½ peck measures.

2 post hole spades.

2 carpenter's hatchets and helves.

3 carpenter's hammers.

5 carpenter's saws.

1 carpenter's adze and helve.

52 axe slings.87 spade slings.

16 lanterns.

14 pairs of manacles.

26 pairs hand-cuffs.

Baggage train in State Arsenal December 1st, 1864.

3 army wagons, in use.

1 ordnance wagon, in use.

2 four-wheel ambulances, in use.

4 two-wheel ambulances.

4 horses.

14 sets 4-horse train harness, wheel and lead.

3 sets 2-horse ambulance harness.

6 sets 1-horse ambulance harness.

1 set 1-horse harness.

5 sets tandem harness.

3 sets single lead train harness.

12 pairs hames, extra.

13 stretchers for harness.

15 wagoner's whips.

- 17 wagoner's saddles.
- 54 extra collars.
- 89 chain halters.
- 16 pole straps.
- 19 check straps.
 - 2 sets 4-horse lines.
 - 3 sets 2-horse lines.
 - 3 sets leather fly necks.

Hospital Supplies in State Arsenal December 1st, 1864.

- 1,905 Lambert's tourniquets.
 - 76 iron bedsteads.
 - 41 wooden bedsteads.
 - 53 counterpanes.
 - 160 muslin sheets.
 - 185 pillow cases.
 - 49 pillow ticks.
 - 56 bed ticks.

Ordnance and Ordnance Stores in State Arsenal December 1st, 1864.

- 4,770 muskets, T. A. Co., rifled, bright, calibre .58.
- 2,420 muskets, C. P. F. A. Co., rifled, bright, ealibre .58.
- 1,920 muskets, S. A. Co., rifled, bright, calibre .58.
- 196 muskets, Springfield, rifled, bright, calibre .58.
 - 143 muskets, Enfield, rifled, bright, calibre .577.
- 765 muskets, Austrian, rifled, bright, calibre .58.
- 900 muskets, Austrian, rifled, bright, calibre .54.
- 1,920 muskets, Belgian, altered, rifled, bright, ealibre .69.
 - 93 muskets, Belgian, sword bayonet, calibre .58. 2 muskets, Belgian, clup bayonet, calibre .58.
- 3,295 muskets, altered, rifled, bright, calibre .69.
 - 605 muskets, Maynard's primers, bright, rifled, calibre .69.
 - 30 muskets, Cadet, bright, rifled.
 - 340 muskets, Springfield, bright, rifled, model 42, calibre .69.
- 2,680 muskets, Springfield, smooth bore, bright, calibre .69.
 - 143 muskets, Harper's Ferry, smooth bore, bright, calibre .69.
 - 100 muskets altered, smooth bore, bright, calibre, .69. 7 rifles, Derringer, bright, calibre, 54 and 58.
 - 343 rifles, brass-mounted, 1 rifle, Vincennes.
 - 128 pistols, Whitney's revolvers, Colt's patent, calibre, .36
- 1,000 pistols, Remington's revolvers, army, calibre, .44
- 52 pistols, altered. 1,900 sets pistol appendages.
- 8,700 tompions, calibre, .58.
 - 500 tompions, patent,
- 14,000 wipers.
- 14,000 screw drivers and cone wrenches.

- 1,200 ball screws.
- 1,800 tumbler screws.
- 1,800 spring vices.
- 17,000 spare cones. 1,800 main springs.
- 1,800 sear springs.
- 2,400 tumbler and band spring punches.
- 1,373 cavalry sabres. 257 artillery swords.
 - 192 N. C. O. swords, steel scabbards.
 - 54 N. C. O. swords, leather scabbards.
 - 25 musicians swords, leather scabbards.
- 120 sword bayonets.
 - 12 12-pounder bronze Napoleon guns, smooth bore.
 - 1 6-pounder bronze Napoleon gun, smooth bore.
 - 4 6-pounder bronzed guns, rifled, 3\frac12 inch.
 - 8 3-inch wrought iron guns, rifled.
 - 12 12-pounder gun carriages.
 - 15 6-pounder gun carriages.
 - 12 12-pounder caissons, with spare wheel.
 - 12 6-pounder caissons, with spare wheel.
 - 6 battery wagons.
 - 6 traveling forges.
 - 23 sponge buckets.
 - 77 tar buckets.
- 28 sponges and rammers for 3-inch guns.
- 19 sponges and rammers for 3½-inch guns.
- 22 wormers.
- 87 hand spikes, trail, for field guns.
- 24 prolonges.
- 24 bent punches.
- 24 gunners pincers.
- 24 gunners gimlets.
- 24 priming wires, field.
- 24 lanyards, for friction primers.
- 24 fuze wrenches.
- 119 thumb stalls.
- 48 fuse pouches.
- 48 ammunition bags.
- 24 fuse cutters.
- 24 tow hooks.
- 24 vent covers.
 - 3 globe sights.
 - 2 pendulum hausses, for 6 pdr. field guns.
- 941 cartridge bags, unfilled, for 3 inch rifled guns. 766 cartridge bags, unfilled, for 35 inch rifled guns.
- 240 round Hotchkiss fuze shell, fixed, 3 inch.
- 250 round Hotchkiss fuze case shell, fixed, 3 inch.
 - 60 round Hotchkiss percussion shell, fixed, 3 inch.
 - 41 rounds Hotchkiss canister shot, fixed, 3 inch.

480 rounds Hotchkiss faze shell, unfixed, 3 inch.

470 rounds Hotchkiss fuze case shell, unfixed, 3 inch. 120 rounds Hotchkiss percussion shell, unfixed, 3 inch.

140 rounds Hotchkiss canister shot, unfixed, 3 inch.

100 rounds James' solid shot, for 31-inch guns.

100 rounds James' shell, for 3½-inch guns.

19,400 friction primers.

51,280 rounds ball cartridges, round ball, calibre, .69. 13,000 rounds ball cartridges, buck and ball, calibre, .69.

88,000 rounds ball cartridges, E. B., calibre, .69.

36,000 rounds ball cartridges, solid water-proof, E. B. calibre, .58.

71,000 rounds ball cartridges, E. B., calibre, .574. 25,000 rounds ball cartridges, E. B., calibre, .58. 39,800 rounds ball cartridges, E. B., calibre, .54.

103,106 rounds pistol cartridges, E. B., calibre, .36.

41,500 pistol percussion caps. 81,000 musket percussion caps.

33 kegs conical balls.

87 kegs cannon powder, 25 pounds in each.

324 pistol cartridge boxes. 250 pistol cap pouches.

1,017 snap caps and chains for Enfield muskets.

3,245 cartridge boxes, calibre, .69. 4,375 cartridge boxes, calibre, .58.

7,625 cartridge box plates.

5,680 cartridge box belts, black leather.

683 cartridge box belts, black buffed. 963 cartridge box belts, white buffed.

255 cartridge box belts, russet.

684 cartridge box belts, black glazed.

5,680 cartridge box belt plates. 6,373 waist belts, black leather.

480 waist belts, white buffed. 575 waist belts, black buffed.

456 waist belts, russet.

722 waist belts, black glazed.

6,620 waist belt plates.

6,032 bayonet scabbards, black leather frogs. 447 bayonet scabbards, black buffed frogs.

100 bayonet scabbards, white buffed frogs.

270 bayonet scabbards, black leather frogs, for Austrian bayonets.

385 bayonet scabbards, glazed leather frogs.

650 bayonet scabbards, without frogs.

4,410 gun slings.

809 bayonet scubbard belts, white buffed.

7,091 cap ponches and picks.

29 cavalry sabre belts, white buffed. 880 cavalry sabre knots, white buffed.

56 N. C. O. sword belts and plates, black leather.

- 362 N. C. O. sword belts and plates, white buffed.
- 323 N. C. O. sword waist belt plates, white buffed.

636 Zouave belts and plates, black leather. 1,000 carbine belt and hooks.

161 pistol holsters.

195 slings for rifle pouches, white buffed. 123 slings for rifle pouches, black buffed.

95 McClellan saddles.

96 bridles.

- 93 watering bridles. 201 leather halters.
 - 95 pairs saddle bags.

95 surcingles.

- 15 sets artillery harness, wheel.
- 19 sets artillery harness, lead.
- 54 valises for artillery harness.
- 55 nose bags.
- 18 horse brushes.
- 4 curry combs.
- 2 signal pistols.
- 2 sets signal pistol accourrements.
- 12 portfire clippers.
- 14 mandrels.

Unserviceable.

1,962 muskets, old flint locks.

- 482 muskets, altered, rifled; parts wanting.
 - 22 muskets, Enfield, rifled; parts wanting. 34 muskets, Maynard primers; parts wanting.
 - 19 muskets, Austrian, rifled; parts wanting. 80 rifles, brass mounted; parts wanting.
 - 8 rifles, Derringer; parts wanting.

130 pistols, old flint lock.

- 7 iron guns, old; 6 pounder. 2 bronze guns, old; 4 pounder.
- 5 gun carriages, old.

14 bullet moulds.

- 215 screw-drivers for flint-lock muskets.
 - 19 artillery swords, short.
 - 59 artillery sabres.
 - 72 sabre baronets.
- 48 waist belts and plates, artillery; white buffed.
- 131 N. C. O. swords, with leather scabbards. 25 musicians' swords, with leather scabbards.
 - 3 cavalry sabres.
- 5,894 cartridge boxes, worn; returned by 9 months' regiments.
- 5,449 cartridge box plates, worn; returned by 9 mos. regts. 5,476 cartridge box belts, worn; returned by 9 months regts.
- 4,354 cartridge box plates, worn; returned by 9 months regts.
- 5,523 bayonet scabbards, worn out; returned by 9 mos. regts.

5,580 waist belts, worn; returned by 9 months regiments.

5,585 waist belt plates, worn; returned by 9 months regiments. 5,427 cap pouches.

4,019 gun slings.

666 cartridge boxes, worn out.

150 cartridge box belts, worn out.

500 waist belts, worn out.

775 bayonet scabbards, worn out.

140 cap pouches, worn out. 296 waist belt plates, plain.

173 horse pistol holsters.

339 powder flasks. 280 bullet pouches.

136,000 ball cartridges, loose.

STATEMENT G.

The following is the number of arms cleaned and repaired at the New Jersey Arsenal, for the year ending November 30th, 1864.

Muskets, Enfield, cleaned,	232
Muskets, percussion, cleaned,	5SS
Muskets, flint lock, cleaned, 1	,862
Muskets, Maynard primer, cleaned,	221
Muskets, Springfield smoothbore, cleaned,	44
Muskets, Springfield rifled, cleaned,	15
Rifles, U. S., brass mounted, cleaned,	254
Muskets repaired,	97

STATEMENT H.

Clothing, camp and garrison equipage received from United States Government for equiping Troops mustered into the United States Service:

From Capt. R. M. Potter, M. S. K., U. S. A., New York.

3,000 woolen blankets.

From Capt. G. W. Martin, M. S. K., U. S. A., Philadelphia, Pa.

500 uniform jackets, cavalry. 2,000 flannel sack coats, lined. 100 flannel sack coats, unlined.

500 pairs trousers, infantry. 500 pairs trousers, reinforced.

2,000 pairs bootees. 9,700 pairs stockings.

7,600 pairs Canton-flannel drawers.

4,000 flannel shirts. 3,000 knit shirts.

4,000 woolen blankets. 1,000 rubber pouches.

1,000 great coats, cavalry. 1,100 stable frocks.

10,000 feet lacing cord.

26 trumpets with cord and tassels.

2 regimental index books.2 regimental description books.

2 regimental order books.

2 regimental general order books.

20 company clothing books.20 company descriptive books.20 company order books.

20 company morning report books.

From Captain John Whipple, A. Q. M., U. S. A., Trenton.

1,800 great coats, infantry. 2,000 pairs great coat straps.

800 knit shirts.

1,200 pairs canton-flannel drawers.

1,200 pairs stockings.

400 flannel sack coats, lined. 400 pairs trousers, infantry. 685 canteens, strapped.

500 haversacks.

10 sargent's crimson worsted sashes. 375 double bed sacks.

20 drums.

20 drum slings.

20 pairs drum sticks.
20 drum stick carriages.
20 drum cases.

3 company morning report books.

STATEMENT I.

- Clothing, camp and Garrison Equipage and Ordnance and Ordnance Stores, turned into New Jersey State Arsenal by the following named persons, during the year ending November 3d, 1864.
- From Lieut. D. H. Winfield, Co. I, 2d Regiment N. J. Vols., and A. A. Q.M., drafted forces.

2 drums, worn.

Capt. E. C. Hopper, Co. G, 5th Regiment N. J. Vols., commanding recruiting detachment.

2 recruiting flags, worn out.

Capt. I. C. Thompson, Co. A, 7th Regiment. N. J. Vols., commanding recruiting detachment.

1 recruiting flag, worn out.

Lieut. Stanley Gaines, Co. K, 7th Regiment N. J. Vols., commanding recruiting detachment.

1 recruiting flag, worn.

Lieut. I. K. Homer, Co. F, 10th Regiment, N. J. Vols., recruiting service.

5 pairs trousers, infantry, new.

44 pairs trousers, reinforced, new.

13 pairs bootees, new.

52 pairs stockings, new.

- 15 great coats, infantry, new. 28 great coats, cavalry, new.
- 61 woolen blankets, new.
- 62 canteens, strapped, new.
- 52 tin plates.
 - 2 knives.
 - 2 forks.
- Lieut. I. T. Thackeray, Co. D, 10th Regiment N. J. Vols., commanding recruiting detachment.

1 recruiting flag, worn.

Col. Joseph Karge, commanding 2d Cavalry Regiment, N. J. Vols.

1 recruiting flag, worn.

Lieut. Charles Seaman, Co. 34th Regiment N. J. Vols., commanding recruiting detachment.

1 recruiting flag, worn.

Col. E. B. Grubb, commanding 37th Regiment N. J. Vols. 29 wall tents.

29 wall tent flies.

29 sets wall tent poles.

29 sets wall tent pins.

221 common tents.

217 sets common tent poles. 974 single notched tent pins.

151 double notclied tent pins.

1 Sibley tent.

1 Sibley tent pole and tripod.

100 muskets altered, smooth bore, cal. 69.

100 bayonet scabbards.

100 cartridge boxes.100 cartridge box plates.20 cartridge box belts.

20 cartridge box belt plates.

100 waist belts.

100 waist belt plates. .

20 cap ponches.

Capt. Jacob D. Wilson, commanding Co. D, 38th Regiment, N. J. Vols.

6 camp kettles.
9 mess pans.

Lieut. Israel Wells, Quartermaster 38th Regiment N. J. Vols.

24 double bed-sacks.

Captain Thomas Cunningham, Co. K, 38th Regiment N. J. Vols.

12 muskets, Enfield rifle, cal. 577, complete.

12 tompions.
12 gun slings.

12 cartridge boxes.

12 cartridge box plates. 12 cartridge box belts.

12 cartridge box belt plates.

12 waist belts.

12 waist belt plates.12 bayonet scabbards.

12 cap pouches and picks.

Captain Richard H. Lee, commanding Co. A, 1st Regiment, N. J.

Vol. Militia, 30 days; emergency in General Lew

Wallace's Department.

89 woolen blankets, worn.

88 knapsacks, worn.

87 canteens, worn. 88 haversacks, worn.

86 muskets, Enfield rifle, cal. 577, worn, complete.

86 bayonet scabbards, worn.

87 cartridge boxes, worn. 85 cartridge box plates.

85 cartridge box belts, worn. 84 cartridge box belt plates.

86 waist belts, worn. 84 waist belt plates. 86 cap pouches, worn.

85 gun slings, worn.

472 cartridges, E. B., cal. .577, loose.

Doctor W. W. Bowlby, Surgeon 3d Cavalry Regiment, N. J. Vols.

30 woolen blankets, worn.

43 iron bedsteads, worn.

37 bed ticks, worn. 34 pillow ticks, worn.

58 pillow cases, worn.

61 muslin sheets, worn. 13 counterpanes, worn.

Captain Samuel Mulford, agent for city Trenton.

2 recruiting flags, worn.

George A. Bennett, Recruiting Agent.

1 recruiting, flag, worn.

Jos. Bower, Recruiting Agent.

1 recruiting flag, worn.

Colonel C. Van Vorst, Superintendent Jersey City Hospital.

71 pairs trousers, infantry, new.

31 woolen blankets, new. 23 flannel shirts, new.

21 pairs stockings, new.

19 pairs canton flannel drawers, new.

20 forage caps, new. 36 pairs bootees, new.

56 flannel sack coats, unlined, new. 6 uniform coats, infantry, new.

6 pairs metallic shoulder scales, new.

84 pillow cases, new. 51 counterpanes, new.

79 sheets, new.

41 bedsteads, wooden, new.

31 bedsteads, iron, new.

4

STATEMENT J.

Names of Contractors and others, and articles furnished by each.

I. B. Grinslade,	556
Double bed sacks—	
Upton & Miller.	
C. B. Van Syckell,	18
Lamps—	0
Color bearers and sockets— Evans and Hassall,	8
Evans & Hassall,	9.
National colors, silk—	
Evans & Hassall,	7
Regimental colors, silk—	
Evans & Hassall,	2
Camp colors, silk, infantry—	-0.
Evans & Hassall,	12
Cavalry guidons, silk—	2
Cavaly standards, silk— Evans & Hassall,	2
Halsey, Hunter & Co. and N. Perry & Co.,	166
Woolen blankets—	
Halsey, Hunter & Co. and N. Perry & Co.,	1,752
Talmas, hussar, with hoods and tassels—	
Halsey, Hunter & Co. and N. Perry & Co.,	2,419
Uniform jackets, hussar—	2,2.0
Halsey, Hunter & Co. and N. Perry & Co.,	2,443
Paris uniform trousers, hussar—	303
Paris trousers, reinforced— Halsey, Hunter & Co. and N. Perry & Co.,	202
Halsey, Hunter & Co. and N. Perry & Co.,	203
Paris leggings, zouave—	
Halsey, Hunter & Co. and N. Perry & Co.,	325
Paris uniform trousers, zouave—	
Halsey, Hunter & Co. and N. Perry & Co.,	216
Uniform searfs, zouave—	I
Great coats, infantry— Halsey, Hunter & Co. and N. Perry & Co.,	4
Halsey, Hunter & Co. and N. Perry & Co.,	4
Uniform coats, infantry—	

Flornal abinta	
Flannel shirts—	200
Halsey, Hunter & Co., and N. Perry & Co.,	633
Dress caps, hussar—	1 700
Evans & Hassall,	1,700
Tin cups—	w ^==
Brearly, Cogill & Co.,	5,975
Upton & Miller,	2,000
Tin plates—	0.400
Brearley, Cogill & Co.,	6,480
Upton & Miller,	$2,000^{\circ}$
Knives—	
Brearley, Cogill & Co.,	4,032
Upton & Miller,	4,000
Forks—	
Brearley, Cogill & Co.,	4,032
Upton & Miller,	4,000
Spoons—	
Brearley, Cogill & Co.,	5,904
Upton & Miller,	4,000
Pairs bootees—	
John H. Lyon,	2,040
Pairs hand-cuffs—	
William Walton,	72
Pairs manacles—	
William Walton,	24
Commissary scales—	
Upton & Miller,	2
Commissary chests and contents,	
Upton & Miller,	2
Canteens repaired, re-covered and strapped—	
Upton & Miller,	2,710
Kegs of nails—	
Upton & Miller,	81
Brearley, Cogill & Co.,	20
Hand saws—	
Upton & Miller,	11
Brearley, Cogill & Co.,	10
Hatchets—	
Upton & Miller,	25.
Stable brooms—	4.0
Upton & Miller,	42
Birch brooms—	0.4
Upton & Miller,	- 25
Corn Brooms—	1.0
Upton & Miller,	18
Pitchforks—	
Upton & Miller,	2
Stable forks—	40
Upton & Miller,	48

QUARTERMASTER-GENERAL'S REPORT.	53
Barrels of sperm oil—	
Upton & Miller,	1
Anvils—	
Upton & Miller,	2
Blacksmith's vices— Upton & Miller,	0
Sledge hammers—	2
Upton & Miller,	2
Lanterns—	
Upton & Miller,	36
Shoeing hammers— Upton & Miller,	6
Paring knives—	O
Upton & Miller,	6
Pincers—	
Upton & Miller,	6
Horse rasps—	4.0
Upton & Miller, Farrier's rasps—	12
Upton & Miller,	2
Farrier's knives—	2
Upton & Miller,	1
Claw hammers—	
Upton & Miller,	2
Bushels of lime—	4.0
George James, Rifle corps knapsacks—	10
T. P. Howell,	1,000
Horse shoes, lbs. of—	4,000
Brearley, Cogill & Co.,	100
George McCabe,	300
Pounds of horse shoe nails—	222
Brearley, Cogill & Co.,	200
Hoops for strapping boxes— William Howell,	462
Stoves—	102
Upton & Miller,	42
Brearley, Cogill & Co.,	5
Cauldrons and farmers boilers—	
Upton & Miller, Brearley, Cogill & Co.,	3
Cavalry saddles—	3
George Peters,	330
Bridles—	
George Peters,	330
Watering bridles—	400
George Peters, Leather halters—	420
George Peters,	630
2	000

D. 133.3	
Pairs saddle-bags—	330
George Peters, Surcingles—	
George Peters,	330,
Pairs spurs and straps—	1 000
George Peters,	1,000
Nose-bags	998
George Peters,	000
Horse-brushes—	300-
George Peters,	400
William Walton,	
Currycombs— George Peters,	500
William Walton,	600
Wrought-iron guns, 3-inch Griffin—	
Phonix Iron Company,	2^{\cdot}
Pendulum hausses—	0
Phænix Iron Company,	2.
Napoleon guns, light 12-pounders-	12
J. T. Ames,	12
Battery wagons—	6
F. W. Parmenter,	Ů
Traveling forges—	6
F. W. Parmenter,	
Caissons, 12-pounders—	12
F. W. Parmenter, Caissons, 6-pounders—	
F. W. Parmenter,	12
Gun carriages, 6-pounders—	
F. W. Parmenter,	12
Gun carriages, 12-pounders—	C
F. W. Parmenter,	6
Tar buckets—	54
F. W. Parmenter,	01
Handspikes—	36
F. W. Parmenter,	
Cartridge bags—	1,754
L. E. Mills,	
Leather ammunition bags— Joseph McPherson.	50
Fuse pouches—	
Joseph McPherson,	50
Bristic sponges—	
David Smith,	9
Prolonges-	0.
David Smith,	24
Vent punches-	24
David Smith,	2
Gunners pincers—	24
David Smith	

Brearley, Cogill & Co., Upton & Miller, Sabre belts and plates— George Peters,

U. S. rifled muskets, model 1861, calibre, .58— New Jersey Arms & Ordnance Company, 4,300 Perkins & Livingston, 1,200

Tompions— New Jersey Arms & Ordnance Company, 4,300 Perkins & Livingston, 1,200

Morgan H. Mott, 500 Screw-drivers and cone wrenches— 4,300 New Jersey Arms & Ordnance Company,

Perkins & Livingston, 1,200 Spring vices— New Jersey Arms & Ordnance Company, 430

Perkins & Livingston, 120 Ball screws— New Jersey Arms & Ordnance Company, 430

Perkins & Livingston, 120 Spare cones—

New Jersey Arms & Ordnance Company, 4,300 1,200 Perkins & Livingston, Mainsprings—

New Jersey Arms & Ordnance Company, 1,075 Perkins & Livingston, 300 Sear springs—

New Jersey Arms & Ordnance Company, 1,075 300 Perkins & Livingston, Tumbler screws-

New Jersey Arms & Ordnance Company, 1,075 300 Perkins & Livingston,

Tumbler and band spring punches—	
New Jersey Arms & Ordnance Company,	1,075
Perkins & Livingston,	300
Wipers—	4,300
New Jersey Arms & Ordnance Company,	
Perkins & Livingston,	1,200
Pistols, Remington Army Revolver, cal44-	1 000
E. Remington & Sons,	1,000
Cone wrenches and screw-drivers—	4 0 2 2
E. Remington & Sons,	1,000
Friction primers—	
Thomas J. Jones,	6,000
Artillery sabres—	
Emerson & Silver,	210
Cavalry sabres—	
Emerson & Silver,	129
	1,227
J. T. Ames,	-,
Oats, lbs—	4,886
G. W. Allen,	5 1 <i>6</i> 7
W. F. Beck,	5,167
R. S. Brown,	2,370
Wm. A. Hough,	13,768
J. Lalor,	5,929
Owen Moon,	2,422
Benjamin Moon,	2,858
Charles Parsons,	2,347
J. M. Phillips,	3,903
Jos. B. Richardson,	$4,424\frac{1}{2}$
J. V. Smith,	1,115
Joel B. Taylor,	489
William (1 Tindell	2,108
William C. Tindall,	240,035
H. H. Titus,	1,551
Peter Wyckoff,	1,001
Corn, lbs—	1.010
Moses Stewart,	1,040
Wm. C. Tindall,	9,537
H. H. Titus,	111,761
Ship stuff, lbs.—	
Jona. S. Fish,	500
Wheat, bran, bushels of—	
Jona. S. Fish,	30
Hay, lbs.—	
E. Abbott,	1,900
G. W. Allen,	8,400
	7,815
John Ayres,	4,175
Z. Adams,	2,390
Wilson Bainbridge,	3,980
Charles T. Burtis,	2,185
Newbury Bunting,	
Sidney, Blackwell,	15,370

Samuel Bunting,	14,2	30
J. C. Collier,	10,4	50
Jacob Chaffy,	11,7	
J. H. Chamberlain,	2.6	25
S. W. Dey,	2,2	00
M. L. Dunn,	2,4	
Ann Imlay,	8,6	10
Samuel S. Ellis,	14,4	90
James Fagans,	. 1,7	00
Charles Fish,	1,9	
John R. Grinslade,	2,7	60
H. P. Green,	2,9	
	8,6	75
Borden Ginglen,		
Wm. A. Hough,	11,7	
James R. Holloway,	25,0	65
R. R. Hill,	49,5	
Charles C. Hance,	17.5	
L. Helmbold,	1,8	
John Ford,	6,3	45
Peter R. Holloway,	4.4	
Total II I'll		
Israel Hendrickson,	56,6	
Thomas Kelly,	2.0	100
John Longstreet,	7.7	40
William Lanning	2.3	
William Lanning,		
George McKelway,	2,2	00
William R. McIlvaine,	2,4	30
Robert Newell,	19,4	
Owen Moon,	4.5	
Charles A. Parsons,	3,2	25
Elwood Parsons,	10,2	95
Henry T. Shares,	13.0	
Colob E Diamon		
Caleb E. Pitman,	1 6	
Richard Roberts,	4,2	
Joseph B. Richardson,	33,6	55
E. Rainear,	12,6	00
	12,9	00
Giles Satterthwaite,	5,3	
A. Kinsay Slack,	17.5	55
Godfrey Schafer,	2,6	75
Edwin Satterthwaite,	3.6	
A T Caralan		
A. T. Scooley,	4,7	
B. C. Spaulding,	3,7	56
William C. Tindall,	3,7	65
William Tantum,	2 4	55
Connel Torler		
Samuel Taylor,	4,8	
H. H. Titus,	22.1	80
John Troth,	2,3	
William Worthey,	12,3	
Thomas Worthey,	11,4	
J. A. Vanhome,	2,1	00
L. Buckman,	2,8	
,	-90	

a 11	
Straw, lbs.—	1,870
George Allen,	2,100
W. Burke,	1,930
Wilson Blackwell,	1,425
Morgan Beakes,	1,850
J. W. Burtis,	955
Amos Bennett,	3,550
Henry Cox,	1,535
H. Disbrow,	3,800
Samuel Duffell,	3,205
J. Fountain,	1,475
John H. Ford,	4,340
Borden Ginglen,	920
Wm. A. Hough,	1,685
Israel Hendrickson,	2,000
George A. Hutchinson,	820
Thomas Jones,	3,400
D. M. Lovett,	5,480
William Leland,	1,074
J. B. Lalor,	9,310
George McKelway,	4,355
John F. Phillips,	1,675
M. Paul,	1,560
D. B. Price,	2,799
Runyon & Johnson,	3,460
Jos. B. Richardson,	2,450
E. Rainear,	3,275
W. H. Rusling,	1,480
P. J. Reed,	2,350
R. C. Spaulding,	1,800
Edwin Satterthwaite,	2,550
Morgan Scudder,	1,750
Jos. Scoby,	3,325
J. M. Temple,	3,245
John Tomlinson,	1,194
Charles Taylor,	2,170
Joel B. Taylor,	$22,\!555$
Thomas Van Kirk,	3,898
Peter Wyckoff,	3,875
Nathan Wright,	850
Capt. John Whipple,	

STATEMENT K.

Clothing camp and garrison equipage issued from State Arsenal to the following regiments in the United States Service:

Second Regiment New Jersey Volunteers.

Lieut. S. E. Leonard, commanding recruiting detachment.

1 uniform coat, privates. 1 pair trousers, infantry.

Lieut. J. B. Wild, adjutant and post-adjutant, Camp Perrine, Trenton, N. J.

1 regimental index book.

1 regimental post guard book.
1 regimental descriptive book.
1 company clothing book.

1 company morning report book.

Third Regiment.

Capt. Charles Wilson, Co. D, commanding recruiting detachment.

1 forage cap.

9 uniform coats, privates. 9 pairs trousers, infantry.

4 flannel shirts.

5 great coats, cavalry.

3 pairs cauton flannel drawers.

8 pairs stockings. 1 recruiting flag.

Lieut. David Fairly, adjutant.

1 regimental general order book.

Lieut. C. A. McClung, Co. E, commanding recruiting detachment.

1 flannel sack coat, lined. 1 pair trousers, infantry.

2 pairs canton flannel drawers.

Fourth Regiment.

Lieut. David Flannery, Co. E, commanding detachment.

1 forage cap.
1 knit shirt.

2 pairs stockings.

1 pair bootees.

1 blanket.

1 recruiting flag.

Capt. Robt. S. Johnston, Co. B, commanding recruiting detachment.

1 uniform coat, privates.
1 great coat, infantry.

1 knapsack and straps.
1 company clothing book.

1 company descriptive book.

Lieut. William I. Cooke, quartermaster.

1 great coat, cavalry. 24 great coats, infantry. 74 woolen blankets.

Fifth Regiment.

Capt. E. C. Hopper, Co. G, commanding recruiting detachment.

1 uniform jacket, cavalry. 3 great coats, cavalry.

2 flannel shirts.

4 pairs canton flannel drawers.

4 pairs stockings.

1 blanket.

1 recruiting flag.

Capt. Thomas G. Morrow, Co. A, commanding recruiting detachment.

1 recruiting flag.

Sixth Regiment.

Capt. William H. Hemsing, Co. E, commanding recruiting detachment.

1 recruiting flag.

Lieut. L. E. Ayres, Co. E, commanding recruiting detachment.

1 pair trousers, infantry. 2 pairs Canton flannel drawers.

3 pairs stockings.

Seventh Regiment.

Lieut. Stanley Gaines, Co. K, commanding recruiting detachment.

1 recruiting flag.

Capt. Samuel J. Hopkins, Co. H, commanding recruiting detachment.

1 great coat, infantry.

2 pairs canton flannel drawers.

Eighth Regiment.

Lieut. Wm. C. Coulter, A. Q. M., drafted forces, Camp Perrine, Trenton.

1 storm flag.

1 set storm flag halyards.

Ninth Regiment.

Lieut. J. F. Coyte, Co. E, commanding recruiting detachment.

1 pair trousers, infantry.1 pair canton flannel drawers.

1 pair bootees.

1 flannel sack coat, lined.

Col. James Stewart, commanding Ninth Regiment.

1 regimental color, silk.
1 national color, silk.

Tenth Regiment.

Lient. J. J. Thackeray, Co. D, commanding recruiting detachment.

1 recruiting flag.

1 uniform coat, infantry. 2 pairs trousers, infantry.

Eleventh Regiment.

Lieut. Alexander Beach, Adjutant and Post Adjutant, Camp Perrine, Trenton.

3 company morning-report books.

First Cavalry Regiment.

Capt. M. W. Melsbury, Co. H, commanding recruiting detachment.

1 great coat, cavalry.

Lieut. William Hughes, Co. K, commanding recruiting detachment.

2 pairs trousers, reinforced.

4 pairs stockings. 2 woolen blankets.

20 uniform jackets, cavalry.

3 knit shirts.

1 recruiting flag.

Thirty-third Regiment.

Capt. Charles Comtors, Co. D, commanding recruiting detachment.

1 recruiting flag.

17 forage caps, Zouave.

17 searfs, Zouave.

- 17 pairs leggings, Zouave. 17 pairs trousers, Zouave.
- Colonel J. L. Donaldson, Deputy Quartermaster U. S. A., Nashville-Tennessee, for issue to Colonel G. W. Mindil, com, manding 33d Regiment.

198 Zouave scarfs.

- 241 pairs Zouave leggings.
- 308 pairs Zouave trousers.

Thirty-fifth Regiment.

Lieutenant Henry A. Speeler, Co. K, commanding Recruiting Detatchment.

1 Zouave cap.

- 2 uniform Zouave jackets.
- 2 uniform Zouave vests.
- 2 uniform Zouave scarfs.

2 pairs Zouave trousers.1 recruiting flag.

Third Cavalry Regiment.

209 Zonave caps.

1,699 dress caps, Huzzar.

1,699 cross sabres for caps.

1,699 letters for caps.

1,999 numbers for caps. 194 great coats, cavalry.

2,445 uniform jackets, Huzzar.

1,748 talmas, with hood and tassels.

1,114 rubber pouches.

1,516 flannel sack coats, lined.

2,829 pairs trousers, reinforced.

3,163 flannel shirts.

3,200 pairs canton flannel drawers.

3,951 pairs stockings. 629 pairs bootees.

1,640 blankets.

69 stable frocks.

768 double bed sacks.

182 camp kettles.

240 mess pans.

17 axes and helves.

50 hatchets and helves.

42 pick axes and handles.

42 spades.

1 regimental silk standard.

1 National silk standard.

12 silk guidons. 1 storm flag.

3 sets storm flag halliards.

8 recruiting flags.

15 color sockets.27 trumpets with extra mouth pieces.

26 cords and tassels for trumpets.

12 company clothing books.

16 company descriptive books.

13 company order books.

12 company morning report books.

1 regimental guard report book.

1 regimental descriptive book.

1 regimental letter book.

1 regimental order book.

1 regimental index book.

550 haversacks.

1,140 canteens, strapped.

1 wall tent, complete.

10 axe slings.

10 spade slings.

1,500 knives.

1,500 forks.

1,500 tin cups.

1,500 tin plates.

1,500 spoons.

Thirty-seventh Regiment.

29 wall tents.

29 wall tent flies.

29 sets wall tent poles. 29 sets wall tent pins.

29 sets wall tent fly pins.

226 common tents.

226 sets common tent poles.

226 sets common tent pins.

1 Sibley tent.

1 Sibley tent pole and tripod.

1 set Sibley tent pins.

881 tin cups.

877 tin plates.

877 knives.

877 forks.

880 spoons.

Thirty-eighth Regiment.

942 forage caps.

997 metallic letters for caps.

2,000 metallic numbers for caps.

1,000 metallie bugles for caps.

17 uniform dress coats, infantry.

984 great coats, infantry.

1,088 flannel sack coats, unlined.

1 pair hospital steward chevrons.

8 pairs first sergeant's chevrons.

28 pairs sergeant's chevrons. 56 pairs corporal's chevrons.

200 yards blue lace, ½ inch wide.

988 pairs trousers, infantry.

10 sergeants' crimson sashes.

969 flanuel shirts.

936 knit shirts.

1,916 pairs canton flannel drawers.

1,953 pairs stockings.

945 pairs bootees.

1,002 woolen blankets.

975 sets great coat straps. 987 knapsacks and straps.

988 haversacks.

988 canteens, strapped.

83 double bed sacks.

87 camp kettles.

151 mess pans.

24 axes and helves.

17 hatchets and helves.

10 pick axes and handles.

18 spades.

988 tin eups.

988 tin plates.

988 knives. 988 forks.

988 spoons.

1 storm flag.

1 storm flag halliards.

11 drums.

11 drum slings.

11 pairs drum sticks.

11 drum stick carriages.

11 drum cases.

1 drum batter head.

1 bugle. 4 fifes.

1 regimental index book.

1 regimental descriptive book.

1 regimental letter book. 2 regimental order books.

1 regimental post order book. 10 company clothing books.

10 company descriptive books.

10 company order books.

11 company morning report books.

1 regimental silk color. 1 national silk color.

2 silk camp colors.

2 color bearers and sockets.

Thirty-ninth Regiment.

980 forage caps.

980 metallic letters for caps.

1,960 metallic numbers for caps.

980 metallic bugles for caps. 991 great coats, infantry.

1,082 flannel sack coats, unlined.

1 pair hospital steward's chevrons.

2 pairs N. C. S. chevrons.

10 pairs 1st sergeant's chevrons.

40 pairs sergeant's chevrons.

80 pairs corporal's chevrons.

1,066 pairs trousers, infantry.

13 sergeants' crimson sashes.

84 flannel shirts.

2,028 knit shirts.

2,128 pairs canton flannel drawers.

2,141 pairs stockings. 929 pairs bootees.

1,092 woolen blankets.

974 knapsacks and straps.

941 haversacks.

963 canteens, strapped.

987 sets great coat straps.

80 camp kettles.

128 mess pans.

19 axes and helves.

19 hatchets and helves.

17 pick axes and handles.

19 spades.

1095 tin cups. 1095 tin plates.

1095 knives.

1095 forks.

1095 spoons.

2 camp colors.

1 regimental silk color.

1 national silk color.

2 color bearers and sockets.1 storm flag.

1 set storm flag halliards.

9 drums.

9 drum slings.

9 pairs drum sticks.

9 drum stick carriages.

9 drum cases.

3 fifes.

1 regimental index book.

1 regimental descriptive book.

1 regimental letter book.
1 regimental order book.

1 regimental general order book.

10 company clothing books.

10 company descriptive books.

10 company order books.

10 company morning report books.

STATEMENT L.

Clothing camp and garrison equipage issued from State A reenal to the following named persons:

Capt. John Whipple, A. Q. M., U. S. A., Trenton, N. J.

5,050 army hats, felt, trimmed.

1,000 forage caps.

1,500 great coats, infantry.

689 flannel sack coats, lined.

800 pairs trousers, infantry.

800 flannel shirts.

1,300 pairs canton flannel drawers.

800 pairs stockings.

910 pairs bootees, new.

1,246 woolen blankets.

400 sets great coat straps.

923 knapsacks.

723 haversacks.

923 canteens, strapped.

81 camp kettles.

108 mess pans.

11 axes and helves.

16 hatchets and helves.

2 pick-axes and handles.

10 spades.

9 drums.

9 pairs drum sticks.

9 drum slings.

9 drum stick carriages.

9 drum cases.

10 drum snare heads.

10 sets drum snares.

1 regimental index book.

1 regimental descriptive book.

1 regimental letter book. 1 regimental order book.

1 company morning report book.

Capt. James J. Van Horne, 8th Infantry, U. S. A.

1 regimental descriptive book.

Col. A. J. Perry, A. Q. Gen'l. U. S. A., Washington, D. C.

1 Zouave cap.

1 dress huzzar cap.

1 Zouave uniform jacket.

1 Hussar uniform jacket.

1 pair Zonave trousers.

1 pair hussar trousers.

1 Zonave vest.

1 Zouave scarf.

1 pair Zouave leggings.

1 talma, Huzzar, with hood and tassel.

Capt. R. M. Potter, M. S. R., U. S. A., New York.

400 woolen blankets.

Capt. James B. Coppuck, Provost Marshal 2d district, N. J.

200 great coats, infantry. 91 great coats, cavalry.

400 pairs canton flannel drawers.

60 pairs bootees.

300 woolen blankets.

158 sets great coat straps.
175 knapsacks and straps.

250 canteens, strapped.

92 pairs trousers, reinforced.

Capt. James M. Brown, Provost Marshal, 4th district, N. J.

1,000 great coats, infantry. 1,000 sets great coats straps.

Capt. H. H. Wolsey, Co. C, Fifth Regt., and A. A. Q. M., Camp Perrine, Trenton.

930 forage caps.

782 great coats, infantry. 478 great coats, cavalry.

830 flannel sack coats, lined.

200 flannel sack coats, unlined.

650 pairs trousers, infantry.

330 pairs trousers, reinforced, 1,200 flannel shirts.

1,200 flannel shirts.

2,010 pairs canton flannel drawers.

2,010 pairs stockings.
400 pairs bootees.

1,030 woolen blankets.

795 sets great coat straps.

750 knapsacks and straps.

1,030 haversacks.

1,030 canteens, strapped.

70 uniform coats, infantry.

1 uniform jacket, cavalry.

1,460 tin cups.

1,460 tin plates.

1,460 knives.

1,460 forks.

1,460 spoons.

Lieut. D. H. Winfield, 2d Regt., and A. Q. M., drafted forces.

1 forage cap.

7 great coats, infantry.

44 uniform coats, infantry.2 uniform jackets, cavalry.

5 flannel sack coats, lined.

5 flannel sack coats, unlined.

59 pairs trousers, infantry.6 pairs trousers, reinforced.

15 flannel shirts.

17 knit shirts.

72 pairs canton flannel drawers.

115 pairs stockings.
12 pairs bootees.

14 woolen blankets.

603 sets great coat straps.

2 knapsacks and straps.

3 haversacks.

3 canteens, strapped. 2 drums, complete.

1,100 tin cups.

1,100 tin plates.

1,100 knives. 1,100 forks.

1,100 forks.

Lieut. J. K. Homer, Co. F, 10th Regt., for clothing recruits for old regiments.

19 forage caps.

50 pairs canton flannel drawers.

17 sets great coat straps.

11 knapsacks and straps.

39 haversacks,

45 knit shirts.

33 tin cups.

41 spoons.

Col. John C. Rafferty, State agent, Washington, D. C. 1 wall tent.

1 wall tent, fly.

1 set wall tent poles.

1 set wall tent pins.

1 set wall tent fly pins.

Capt. E. G. Jackson, recruiting agent, Camden, N. J.

1 recruiting flag.

Simon Kahnweiler, recruiting agent, Trenton, N. J.

1 recruiting flag.

Benjamin Albertson, recruiting agent for 100-day militia.

1 recruiting flag.

William J. Owens & Co.

27 great coats, infantry.

2 great coats, cavalry.

29 uniform coats, infantry. 27 pairs trousers, infantry.

Capt. R. H. Lee, commanding Co. A, N. J. M., 30 days, emergency, in Gen. Lew. Wallace's department.

87 forage caps.

91 pairs trousers, infantry.

70 pairs bootees.

90 knapsacks and straps.

96 canteens and straps.

94 haversacks.

94 flannel sack coats.

49 flannel shirts.

92 blankets.

92 knives.

92 forks.

92 spoons. 93 tin cups.

93 tin plates.

*Quartermasters' Stores issued from New Jersey Arsenal to the following Regiments.

To Third Cavalry Regiment, New Jersey Volunteers.

1,146 horses.

8 pints tinct. opi.

13 pints spt. ath. nit.

½ pint liq. ammon.

 $\frac{1}{2}$ pint ol. tereb. 5 pints ol. lini.

1 pint tinc. sapon.

4 oz. mercurial ointment.

4 oz. ammon carb.

2 oz. G. camphor.

8 oz. aloes, B. B.

1 lb. pulv. lini sem.

1 lb. digestive ointment.

1 mortar pestle, small.

1 measure glass.

1 spatula.

4 oz. pulv. tengib.

4 oz. pulv. gentian.

4 oz. anten, tart.

4 oz. potass, nit.

4 oz. plumbic acet. 4 oz. tinct. sulph.

1 lot linen and flannel bandages.

26 bushels bran (wheat).

3 pints turpentine.

12 pint bottles,

3 lbs. pulv. feeri, sulph.

5 lbs. sem. senapio.

12 horse balls for cough.

12 horse balls for cathartic.

½ oz. argent nit.

1 case caustic. drachin belladonna.

1/2 lb. onit cantharida.

3 pint syringes.

1 commissiary scale.

1 commissiary chest and contents.

49 pairs hand-cuffs.

13 pairs manacles.

26 cedar buckets.

37 lanterns.

49 stable forks.

39 stable brooms.

503 grain bags.

4 anvils.

2 anvil hammers.

2 blacksmiths' vices.

12 shoeing hammers.

12 paring knives.

12 pincers.

24 horse rasps.

1 portable forge.

3 field desks and tables.

150 quires letter paper.

60 quires note paper. 120 quires cap paper.

7 quires envelope paper.

14½ quires blotting paper.

2,750 letter envelopes.

2,050 legal envelopes. 16 dozen penholders.

to dozen pennoide

5 dozen pencils.

8 gross steel pens.

25 bottles mucilage.

113 pieces red tape.

7 rulers.

23 bottles red ink.

5 quart bottles black ink.

21 pint bottles fluid ink.

39 ink stands.

4 paper cutters.

4 four-quire blank books.

22 memorandum.

Thirty-seventh Regiment.

1 commissary scale.

1 commissary chest and contents.

Thirty-eighth Regiment.

1 commissary chest and contents.

3 field desks and tables.

10 quires cap paper.

10 quires letter paper. 10 quires note paper.

500 letter envelopes.

500 legal envelopes.

12 small bottles ink.
1 gross steel pens.

6 lead pencils.

2 dozen pen-holders.
1 bottle mucilage.

1 ruler.

Thirty-Ninth Reigment.

1 commissary scale.

1 commissary chest and contents.

6 pairs hand-cuffs.

1 field desk and table.

20 quires cap paper.

10 quires letter paper.

21 quires note paper. 325 letter envelopes.

225 legal envelopes.

1½ gross steel pens.11 bottles mucilage.

12 lead pencils.

2 dozen pen holders.

17 bottles ink, small.1 dozen pieces red tape.

Capt. John Whipple, A. Q. M., U. S. A., Trenton, N. J.

2 horses, branded "I. C." 44 sets single wheel harness.

44 sets single lead harness.

22 waggon saddles.

14 pairs extra harness.

4 breast chains.

3 chain traces.

50 lbs. wagon grease.

6 pairs hand-cuffs.

4 pairs manacles.

1863, December 10.

Capt. A. Boyd, A. Q. M., U. S. A., Philadelphia, Pa. 10 artillery horses.

Hospital Supplies Furnished.

To Dr. W. W. Bowlby, Surgeon 3d Cavalry Regiment, N. J. Vols.

51 iron bed steads.

52 bed ticks.

51 pillow ticks.

101 muslin pillow cases.

102 muslin sheets.

31 counterpanes.

64 woolen blankets.

Dr. Richard Thomas, Jr., Surgeon Thirty-eighth Regiment.

10 woolen blankets.

7 counterpanes.

14 muslin sheets. 14 muslin pillow cases.

6 bed ticks.

7 pillow ticks.

1 camp kettle.

1 tea kettle. 1 mess pan.

1 gridiron.

1 tin dipper.

Lieut. D. H. Winfield, Co. I, 2d Regiment, and A. A. Q. M., drafted forces.

6 iron bed steads.

12 muslin sheets.

12 muslin pillow cases.

6 muslin pillow ticks.

6 bed ticks.

6 counterpanes.

6 woolen blankets.

Dr. A. W. Woodhall, Surgeon 9th Regiment.

12 tourniquets.

Ordnance and Ordnance Stores issued to the following Regiments in the U.S. service.

To Third Cavalry Regiment, N. J. Vols.

1 musket, altered, rifled, calibre .69.

6 cartridge boxes.

5 cartridge box plates.

39 waist belts.

39 waist belt plates.

8 cap pouches.

5 bayonet scabbards.

50 cartridges, buck and ball, calibre .69.

287 cartridges, E. B., calibre .577.

500 percussion caps, extra. 1,238 cavalry sabres.

1,238 cavalry sabre belts.

1,238 cavalry sabre belt plates.

622 pistols, Whitney revolver, Colt's pattern, calibre .36.

675 pistol holsters.

625 pistol cartridge boxes. 637 pistol cap pouches.

4,512 pistol cartridges, calibre .36.

4,512 pistol percussion caps.

1,122 bridles.

1,122 watering bridles.

1,184 halters. 1,122 saddles.

1,122 pairs saddle bags. 130 saddle blankets.

1,122 surcingles. 1,002 pairs spurs.

999 pairs spur straps.

1,145 curry combs.

1,156 horse brushes. 1,146 nose bags.

892 lbs. picket rope.

Thirty-Seventh Regiment.

100 muskets, altered, smooth bore, calibre .69, complete.

100 bayonet scabbards.

100 cartridge boxes.

100 cartridge box plates. 20 cartridge box belts.

20 cartridge box belt plates.

100 waist belts.

100 waist belt plates.

20 cap pouches and picks.

250 percussion caps.

200 cartridges, buck and ball, calibre .69. 1,000 cartridges, round ball, calibre .69.

300 cartridges, E. B., calibre .577.

Thirty-eighth Regiment.

941 muskets, Enfield rifle, calibre .577, complete.

941 tompions.

941 cartridge boxes.

941 cartridge box plates. 941 cartridge box belts.

941 cartridge box belt plates.

941 waist belts.

947 waist belt plates. 941 bayonet scabbards.

941 cap pouches and picks.

941 gun slings.

3,000 cartridges, E. B., calil re .577.

3 boxes packing.

Thirty-ninth Regiment.

963 muskets, Enfield rifle, calibre .577, complete.

968 cartridge boxes.

968 cartridge box plates. 968 cartridge box belts.

968 cartridge box belt plates.

971 waist belts.

969 waist belt plates. 967 bayonet scabbards.

967 cap pouches and picks.

973 gun slings.

3,000 cartridges, E. B., calibre .577.

Capt. R. H. Lee, Commanding Co. A., N. J. M., 30 days service, in Gen. Lew. Wallace's department.

85 muskets, Enfield rifle, calibre .577.

86 cartridge boxes.

85 cartridge box plates. 85 cartridge box belts.

91 cartridge box belt plates.

87 waist belts.

93 waist belt plates. 85 bayonet scabbards.

87 gun slings. 87 cap pouches.

1,000 cartridges, E. B., calibre .577.

1 box packing.

STATEMENT M.

There has been received from disbanded and other military companies during the past year—

567 muskets, altered, rifled, bright, calibre .69. 150 muskets, altered, rifled, brown, calibre .69.

162 muskets, altered, smooth bore, bright, calibre .69.

9 muskets, cadet, rifled, calibre .54.

58 muskets, Maynard primers, rifled, bright, calibre .69.

71 muskets, Enfield, rifled, bright, calibre .577.

80 muskets, flint lock, bright, calibre .69.

1,090 bayonets.

1,077 bayonet scabbards.

1,032 cartridge boxes.

1,009 cartridge box plates. 982 cartridge box belts.

971 cartridge box belt plates.

977 waist belts.

974 waist belt plates.

907 gun slings. 936 cap pouches.

36 bayonet scabbard belts, white, buffed. 15 cartridge box belts, white, buffed.

22 waist belts, white, buffed.

119 screw drivers.

99 wipers.

29 spring vices.

28 ball screws. 49 N. C. O. swords.

48 N. C. O. sword belts.

43 N. C. O. sword belt plates.

54 arm chests.

2,000 cartridges, E. B., calibre .69.

1,000 cartridges, buck and ball, calibre .69.

1,723 cartridges, E. B., calibre .577. 2 cannon, bronze, rifled, 3½ inch.

5 cannon, wrought iron, Griffin, 3 inch.

7 cannon carriages.

21 cannon cartridges, blank. 41 cans grape and cannister. 5 swab buckets.

7 sponges and rammers.

6 wormers.

5 ammunition bags.

4 fuse pouches.

6 priming wires.
4 thumb stalls.

5 hand spikes. 4 lanyards.

29 cavalry sabres.

29 cavalry sabre belts.
29 cavalry sabre belt plates.

20 artillery swords.

20 artillery sword belts. 20 artillery sword belt plates.

As follows:

December 4th and 12th.

From Gen. Geo. M. Robeson, Commanding Camden Brigade.

240 muskets, altered, rifled, calibre .69.

240 bayonets.

240 bayonet scabbards.

240 cartridge boxes.

238 cartridge box plates. 240 cartridge box belts.

248 cartridge box belt plates.

240 waist belts.

238 waist belt plates.

237 gun slings. 240 cap pouches.

12 arm chests.

December 5th.

From Capt. Thomas Kerr, Forker Greys, Bordentown, N. J

60 muskets, altered rifled, cal. .69.

60 bayonets.

70 bayonet scabbards.

69 cartridge boxes.

69 cartridge box plates. 69 cartridge box belts.

67 cartridge box belt plates.

66 waist belts.

66 waist belt plates.

70 gun slings.

67 cap pouches.

13 screw drivers.

12 wipers.

3 N. C. O. swords.

3 N. C. O. sword belts.

3 N. C. O. sword belt plates.

3 arm chests.

December 12th.

From Major-General Theodore Runyon, Newark, N. J. 2,000 cartridges, E. B., cal. .69

December 22.

From Capt. Thomas Duffell, Hamilton Union Guard, 3d Regiment, Mercer Brigade.

40 muskets, flint, calibre .69.

40 bayonets.

40 bayonet scabbards.

40 cartridge-boxes.

40 cartridge-box plates. 40 cartridge-box belts.

40 cartridge-box belt plates.

40 waist belts.

40 waist belt plates.

40 gun slings.

40 cap pouches and picks.

4 N. C. O. swords.

4 N. C. O. sword belts.4 N. C. O. sword belt plates.

2 arm chests.

1864. January 6, and August 23.

From Lieut. R. C. Belville, commanding Co. A, National Guard, 1st Regt., Mercer Brigade.

71 muskets, Enfield rifle, calibre .577.

70 bayonets.

68 bayonet scabbards.

72 cartridge boxes.

72 cartridge box plates.
69 cartridge box belts.

69 cartridge box belt plates.

67 waist belts.

67 waist belt plates.

66 cap pouches.

1,723 cartridges, E. B., calibre .577.

January 8th.

From Capt. Edwin F. Applegate, Shrewsbury National Guard, Monmouth and Ocean Brigade.

1 musket, altered, rifled, bright, calibre .69.

2 bayonets.

3 bayonet sbabbards.

3 cartridge boxes.

3 cartridge box plates. 4 cartridge box belts.

4 cartridge box belt plates.

5 waist belts.

5 waist belt plates.

3 cap pouches.

January 14th.

From Hon. J. T. Lee, Mayor City of Rahway, N. J.

48 muskets, smooth bore, calibre .69.

46 bayonets.

46 bayonet scabbards.

46 cartridge boxes.

45 cartridge box plates. 45 cartridge box belts.

45 cartridge box belt plates.

46 waist belts.

46 waist belt plates.

48 gun slings. 46 cap pouches.

3 arm chests.

January 23d.

From Capt. John R. Chapin, Commanding Rahway Light Artillery, Rahway, N. J.

21 cannon cartridges, blank.

41 cans grape and canister.

February 3.

From Capt. John M. Stout, National Guard, Mercer Brigade, Pennington, N. J.

40 muskets, flint, calibre .69.

40 bayonets.

40 bayonet seabbards.

40 cartridge boxes.

40 cartridge box plates. 40 cartridge box belts.

40 cartridge box belt plates.

40 waist belts.

40 waist belt plates.

40 gun slings.

4 N. C. O. swords.

4 N. C. O. sword belts.

4 N. C. O. sword belt plates.

2 arm chests.

February 24.

From Captain J. B. Hill, Governors' Guard, Middlesex Brigade, New Brunswick, N. J.

2 muskets, altered, bright, calibre .69.

2 bayonets.

2 bayonet scabbards.

2 cartridge boxes.

- 2 cartridge box plates.
- 2 cartridge box belts.
- 2 cartridge box belt plates.
- 2 waist belts.
- 2 waist belt plates.
- 2 cap pouches.
- 2 gun slings.

March 2.

From Captain Symmes H. Stults, McClellan Zouaves, Middlesez Brigade, Cranberry, N. J.

29 muskets, Maynard primers, cal. 69.

29 bayonets.

- 27 bayonet scabbards.
- 25 cartridge boxes.
- 25 cartridge box plates.
- 24 cartridge box belts.
- 21 cartridge box belt plates.
- 26 waist belts.
- 25 waist belt plate.
- 25 cap pouches.
 - 8 screw drivers.
 - 6 wipers.
 - 2 ball screws.
 - 4 N. C. O. swords.
 - 4 N. C. O. sword belts and plates.
 - 2 arm chests.

March 10.

From Hon. John C. Littell, Chairman Committee Common Council, City of Newark, N. J.

2 cannon, bronze, 3½ inch.

- 2 cannon carriages.
- 2 swab buckets.
- 2 sponges and rammers.
- 2 wormers.
- 2 ammunition bags.
- 2 fuse pouches.
- 2 priming wires.
- 2 thumb stalls.
- 2 hand spikes.

April 4.

From Captain Jos. T. Lake, Union Guard, Freehold, N. J.

20 muskets, altered, rifled, bright, cal. 69.

20 bayonets.

61 bayonet scabbards.

1 waist belt.

20 gun slings. 1 arm chest.

April 18.

From Captain J. H. Thompson, Home Guard, Salem, N. J., Salem Brigade.

50 muskets, altered, rifled, brown, cal. 69.

50 bayonets.

50 bayonet scabbards. 50 cartridge boxes.

50 cartridge box plates. 50 cartridge box belts.

47 cartridge box belt plates.

45 waist belts.

47 waist belt plates.

50 gun slings.

50 cap pouches. 7 screw drivers.

3 wipers.

3 spring vices.

2 ball screws.4 N. C. O. swords.

4 N. C. O. sword belts.

3 arm chests.

April 19th and July 30th.

From Capt. Timothy Colvin, Co. G, 1st Regt. Newark Brigade.

64 muskets, altered, rifled, bright, calibre .69.

61 bayonets.

48 bayonet scabbards. 48 cartridge boxes.

48 cartridge box plates.

48 cartridge box belt plates.

48 waist belts.

48 waist belt plates.

48 cap pouches.

48 gun slings. 3 screw drivers.

3 wipers.

3 spring vices.

3 ball screws.

3 N. C. O. swords.

3 N. C. O. sword belts.

3 N. C. O. sword belt plates.

3 arm chests.

June 3d and 10th.

From Capt. Fred. Dellicker, Co. A, 2d Regt., Morris Brigade.

64 muskets, smooth bore, calibre .69.

64 bayonets.

64 bayonet scabbards. 64 cartridge boxes.

64 cartridge box plates.

64 cartridge box belts.

64 cartridge box belt plates.

64 waist belts.

64 waist belt plates.

64 cap pouches. 64 gun slings.

4 N. C. O. swords.

4 N. C. O. sword belts.

4 N. C. O. belt plates.

3 arm chests.

1,000 cartridges, buck and ball, cal. 69.

June 3d.

From Capt. John T. Cottrell, Parker Artillery, Freehold, N. J.

2 cannon, Griffin, 3-inch.

2 cannon carriages.

2 rammers and sponges.

1 wormer.

1 priming-wire.

1 lanyard.

29 cavalry sabres.

29 cavalry sabre belts and plates.

June 3d.

From Capt. Levi F. Atchley, Egg Harbor Guard, Atlantic and Cape
May Brigade.

50 muskets, altered, rifled, brown, calibre .69.

50 bayonets.

50 bayonet scabbards.

50 cartridge boxes.

50 cartridge box plates. 50 cartridge box belts.

50 cartridge box belt plates.

50 waist belts.

50 waist belt plates.

49 gun slings.

50 cap pouches.

7 serew drivers.

6 wipers.

4 spring vices.

4 ball serews.

4 N. C. O. swords.

3 N. C. O. sword belts.

3 N. C. O. sword belt plates.

3 arm cliests.

June 17.

From Hon. N. C. Ball, Acting Mayor, Newark, N. J.

2 cannon, rifled, 3-inch.

- 2 cannon carriages.
- 2 swab buckets.
- 2 sponges and rammers.
- 2 wormers.
- 2 ammunition bags.
- 2 fuse pouches.
- 2 priming-wires.
- 2 thumb stalls.
- 2 handspikes.
- 2 lanyards

June 17.

From Capt. S. D. Irwin, Hale Guard, Mercer Brigade, Pennington.

50 muskets, smooth bore, bright, calibre .69.

50 bayonets.

48 bayonet scabbards.

49 cartridge boxes.

50 cartridge box plates.

47 cartridge box belts.

47 eartridge box belt plates.

49 waist belts.

47 waist belt plates.

49 gun slings.

48 cap pouches.

23 screw drivers.

16 wipers.

4 spring vices.

4 ball screws.

3 N. C. O. swords.

3 N. C. O. sword belts.

3 N. C. O. sword belt plates.

3 arm chests.

June 14th.

From unknown.

13 muskets, Maynard primers, calibre .69.

13 bayonets.

14 bayonet scabbards.

14 bayonet scabbard belts, white buffed.

30 cartridge boxes.

5 cartridge box plates.

15 cartridge box belts, white buffed.

12 cartridge box belt plates.

11 waist belts, white buffed.

5 waist belt plates.

1 arm chest.

June 28, and August 27.

From Capt. Algernon L. Day, Co. H, Mendham Guard, Morris Brigade.

40 muskets, altered, rifled, bright, calibre .69.

- 40 bayonets.
- 39 bayonet scabbards.
- 39 cartridge-boxes.
- 39 cartridge-box plates.
- 41 cartridge-box belts.
- 41 cartridge-box belt plates.
- 38 waist belts.
- 38 waist belt plates.
- 40 gun slings.
- 37 cap pouches.
 - 7 screw-drivers
 - 4 spring vices.
 - 6 wipers.
 - 3 ball screws.
 - 4 N. C. O. swords.
 - 4 N. C. O. sword belts.
 - 3 N. C. O. sword belt plates.
 - 2 arm chests.

July 7.

From Capt. Joseph B. Turner, Leeds Point Home Guard, Atlantic Brigade.

50 muskets, altered, brown, rifled, calibre .69.

50 bayonets.

- 50 bayonet scabbards.
- 48 cartridge boxes.
- 50 cartridge box plates.
- 50 cartridge box belts.
 50 cartridge box belt plates.
- 50 waist belts.
- 46 waist belt plates.
- 50 gun slings.
- 50 cap ponches.
- 20 screw-drivers.
- 19 wipers.
 - 4 spring vices.
 - 4 ball screws.
 - 4 N. C. O. swords.
 - 4 N. C. O. sword belts.
 - 4 N. C. O. sword belt plates.
- 3 arm chests.

July 7.

From Summer C. Webb, Principal Military Dept. Model School, Trenton.

- 20 artillery swords.
- 20 artillery sword belt and plates.

July 9.

From Unknown.

16 muskets, Maynard primer, calibre .69.

14 bayonets.

17 bayonet scabbards.

22 bayonet scabbard belts, white buffed.

19 cartridge boxes.

21 cartridge box plates.

11 waist belts, white buffed.

1 waist belt plate.

1 arm chest.

July 13th.

From John A. Yetter, Blairstown, N. J.

1 cannon, Griffin, three inch.

1 cannon carriage. 1 swab bucket.

1 sponge and rammer.

1 wormer.

1 priming wire.

1 thumb stall.

1 lanyard.

July 14th.

From Capt. Henry Crook, Union Guard, Cumberland Brigade, Bridgeton, N. J.

60 muskets, altered, rifled, bright, calibre .69.

60 bayonets.

60 bayonet scabbards.

58 cartridge boxes.

58 cartridge box plates. 59 cartridge box belts.

59 cartridge box belt plates.

60 waist belts.

59 waist belt plates.

60 gun slings.

60 cap pouches.

10 screw drivers.

9 wipers.

4 spring vices.

4 ball screws.

4 N. C. O. swords.

4 N. C. O. sword belts.

4 N. C. O. sword belt plates.

3 arm chests.

August 23d.

From Rev. A. D. White, Principal, Edge Hill School, Princeton.

9 muskets, cadet, calibre, .54.

9 bayonets.

1 arm chest.

September 14th.

From Capt. William Roberts, Baptistown Guard, Baptistown, N. J.

40 muskets, altered, bright, rifled, calibre .69.

40 bayonets.

40 bayonet scabbards.

40 cartridge boxes.

40 cartridge box plates. 40 cartridge box belts.

39 cartridge box belt plates.

40 waist belts.

40 waist belt plates.

40 gun slings.

40 cap pouches. 7 screw drivers.

3 wipers.

3 spring vices.

2 ball screws.4 N. C. O. swords.

4 N. C. O. sword belts.

4 N. C. O. sword belt plates.

2 arm chests.

November 16th.

From Capt. Martin B. Provost, Co. E, First Regt., Newark Brigade.

40 muskets, altered, bright, calibre .69.

40 bayonets.

14 screw drivers.

16 wipers.

2 arm chests.

CLOTHING, CAMP AND GARRISON EQUIPAGE, AND QUARTERMASTERS' STORES RECEIVED.

January 6, 1864.

From Capt. James L. Yard, Freehold Infantry, Freehold.

50 woolen blankets, worn.

30 rubber haversacks.

February 4.

From Capt. John R. Chapin, Rahway Light Artillery, Rahway.

51 woolen blankets, worn.

30 horses.

June 25.

From Col. F. N. Freeman, Eagleswood Military Academy, Perth Amboy.

6 wall tents, complete.

30 common tents, complete.

STATEMENT N.

Clothing, camp, and garrison equipage, and quarter-master's stores issued to the ununiformed companies of this State, during the year ending November 30, 1864.

1863. December 4th and 10th.

To Capt. James S. Yard, Freehold Infantry, Freeholl.

50 great coats, infantry.

50 woolen blankets.

50 rubber haversacks.

1 pair officers' blankets.

1863. December 5th and 26th.

To Capt. Benjamin L. James, Co. F, 1st Division N. J. R. C. 89 great coats, infantry.

1863. December 5th and 18th.

To Lieut. R. C. Belville, Commanding Co. A, 1st Reg. Mercer Brigade.
75 great coats, infantry.
1 drum.

1863. December 26th.

Capt John B. Lutz, Co. C, 3d Division, N. J. R. C., Union Brigade Elizabeth.
65 great coats, infantry.

1863. December 12th.

Capt. John Brintzinghoffer, Co. A, 1st Regt. Newark Brigade.
40 great coats, infantry.

1863. December 12th.

Capt. Martin B. Provost, Co. E, 1st Regiment Newark Brigade.
40 great coats infantry.

1863. December 17th.

Col. William R. Murphy.

3 quires cap paper.

2 quires letter paper.

2 quires note paper.

4 pencils.

6 pen holders.

40 steel pens.

50 envelopes, official.

100 envelopes, letter.

1863. December 10th and 19th.

Capt. John R. Chapin, Rahway Light Artillery, Rahway.

6 forage caps.

53 great coats, infantry. 12 pairs trousers, infantry.

12 pairs trousers, reinforced,

2 pairs stockings.3 pairs bootees.

53 woolen blankets.

30 horses.

6 quires cap paper.

6 quires note paper.

200 envelopes, letter. 50 envelopes, legal.

4 pieces red tape.

1 dozen pen-holders.

2 blank books.

35 company morning reports.

1864, February 16.

Capt. William S. Tipson, Co. A., N. J. R. C., Newark. 100 R. C. knapsacks.

1864, February 16.

Capt. George E. Gifford, Co. C., 2d Division N. J. R. C., Newark. 40 R. C. knapsacks.

1864, February 16.

Capt. Marvin Dodd, Co. F., 2d Division, N. J. R. C., Newark. 40 R. C. knapsacks.

1864, May 30.

Col. F. N. Freeman, Eagleswood Military Academy, Perth Amboy. 6 wall tents, complete.

30 common tents, complete.

1864, June 24.

Capt. Abraham B. McKeon, Co. G, 2d Division N. J. R. C., Bergen Brigade, Carlstadt.

60 R. C. knapsacks.

1864, September 7.

Capt. Matthew Waters, Newark City Battery, Newark.

3 instructions for field artillery.

3 revised army regulations, U.S., 1861.

1864, September 12.

Capt. George W. Hixson, Co. L, 2d Division N. J. R. C., South Orange.
60 knapsacks.

1864, October 26.

Capt. Warren McChesney, Co. B, 2d Division N. J. R. C., Orange, N. J. 64 R. C. knapsacks.

STATEMENT O.

The following is the amount of Ordnance and Ordnance stores issued to the uniformed companies of this State, upon their giving bond, according to law, during the year ending November 30, 1864:

284 muskets, Savage Arms Company, calibre .58.

130 muskets, Trenton Arms Company, calibre .58.

72 muskets, Enfield, rifled, calibre .577. 32 muskets, Cadet, rifled, calibre .54.

108 muskets, altered, bright, rifled, calibre .69.

40 rifles, de Vincennes

626 bayonets.

40 sword bayonets.

40 sword bayonet scabbards.

566 bayonet scabbards.

606 cartridge boxes. 606 cartridge box plates.

566 cartridge box belts.

566 cartridge box belt plates.

606 waist belts.

606 waist belt plates. 606 gun slings.

606 cap pouches.

127 wipers.

67 screw-drivers.

35 ball screws.

35 spring vices.

10 spare cones.

8 musicians' swords.

36 non-commissioned officers' swords.

40 non-commissioned officers' sword belts.

40 non-commissioned officers' sword belt plates.

40 light artillery sabres.

40 light artillery sabre belts and plates.

40 light artillery sabre knots.

50 pistols, Whitney's revolver, calibre 36.

50 pistol cartridge boxes.

50 pistol holsters.

2 guns, bronze, rifled, 3½ inch.

5 guns, wrought iron, rifled, 3 inch.

7 gun carriages.

2 eaissons.

9 thumb stalls.

9 priming wires.

2 tar buckets.9 swab buckets.

9 sponges and rammers.

8 wormers.

8 hand spikes.

4 lanyards.

6 fuse pouches.

6 ammunition bags.

2 sets artillery lead harness. 6 sets artillery wheel harness.

3,500 cartridges, E. B., calibre .574. 4,500 cartridges, E. B., calibre .69.

3,750 cartridges, E. B., calibre .58, water-proof.

1,000 cartridges, E. B., calible .58. 100 pistol cartridges, calibre .36. 60 rounds canister shot, fixed.

400 friction primers. 3,750 percussion caps.

31 arm chests. 21 boxes packing.

As follows:

Burlington Brigade.

1863. December 5th, Order No .-

Capt. Benjamin L. James, Comd'g Co. F, First Division, N. J. R. C. 3,750 cartridges, E. B., water-proof, calibre .58.

3,750 Percussion caps.
4 boxes packing.

Bergen Brigade.

1864. February 5th, Order No. 308.

Capt. Abraham B. McKeon, Co. G, Second Division, N. J. R. C.

60 muskets, rifled, Savage Arms Co.

60 bayonets.

60 bayonet scabbards and frogs.

60 gun slings.

60 cartridge boxes. 60 cartridge box plates. 60 cartridge box belts.

60 cartridge box belt plates.

60 waist belts.

60 waist belt plates.

60 eap pouches and picks.

8 wipers.

8 screw drivers.

- 4 ball serews.
- 4 spring vices.
- 3 arm chests.
- 1 box packing.
- 1864. March 5th, Order No. 131.
- Capt. Abraham B. McKeon, Co. G, Second Division, N. J. R. C.
 - 1 N. C. O. sword
 - 1 N. C. O. sword belt.
 - 1 N. C. O. sword belt plate.

Camden Brigade.

1863. December 12th, Order No. -.

Capt. Joseph De La Cour, Co. B, 2d Regiment.

- 60 muskets, altered, rifled, bright, calibre .69.
- 60 bayonets.
- 60 bayonet scabbards.
- 60 cartridge boxes.
- 60 cartridge box plates.
- 60 cartridge box belts.
- 60 cartridge box belt plates.
- 60 waist belts.
- 60 waist belt plates.
- 60 cap pouches and picks.
- 60 gun slings.
- 3 arm chests.

Hudson Brigade.

1864. March 12th and 18th, Order No. 313.

- Lieut. Fred. Lange, Commanding Hudson Co. Artillery, 1st Reg't.
 - 2 wrought iron guns, Griffin, 3-inch.
 - 2 gun carriages.
 - 2 cassions.
 - 2 thumb stalls.
 - 2 priming wires.
 - 2 tar buckets.
 - 2 swab buckets.
 - 2 sponges and rammers.
 - 2 wormers.
 - 2 handspikes.
 - 4 sets artillery harness, complete for wheel-horses.

Mercer Brigade.

- 1863. December 5th and 18th, Order No. -.
- Lieut R. C. Belville, commanding Co. A. National Guard, 1st Reg't. 72 muskets, Enfield, rifled, calibre .577.
 - 72 bayonets.
 - 72 bayonet scabbards.

72 cartridge boxes.

72 cartridge box plates.72 cartridge box belts.

72 cartridge box belt plates.

72 waist belts. 72 waist belt plates.

72 cap pouches.

72 gun slings. 10 spare cones.

3,000 cartridges, E. B., calibre .574.

Monmow'h Brigade.

1863. December 4th. Order No. -.

Capt. James S. Yard, Freehold Infantry, Freehold, N. J. 2,500 cartridges, E. B., calibre .69.

Morris Brigade.

1863. December 24th. Order No. 306.

Capt. Edwin Bishop, Co. G. 1st Regiment, Boonton, N. J.

40 muskets, rifled, bright, calibre .69. Savage A. Co.

40 bayenets. 40 tompions.

40 bayonet scabbards.

40 gun slings.

40 cartridge boxes.

40 cartridge box plates. 40 cartridge box belts.

40 cartridge box belt plates.

40 waist belts.

40 waist belt plates.

40 cap pouches.

8 wipers.

8 screw drivers.

4 ball screws.

4 spring vices.

4 N. C. O. swords. 4 N. C. O. sword belts.

4 N. C. O. sword belt plates.

2 arm chests.

1 box packing.

1864. December 24th. Order No. 305.

Capt. Richard Foster, Co. K. First Regiment, Boonton, N. J.

40 muskets, rifled, bright, calibre .69. Savage A. Co.

40 bayonets. 40 tompions.

40 bayonet scabbards.

40 gun slings.

40 cartridge boxes.

- 40 cartridge box plates.
- 40 cartridge box belts.
- 40 cartridge box belt plates.
- 40 waist belts.
- 40 waist belt plates.
- 40 cap pouches.
 - 8 wipers.
 - 8 serew drivers.
 - 4 ball screws.
 - 4 spring vices.
 - 4 N. C. O. swords.
 - 4 N. C. O. sword belts.
 - 4 N. C. O. sword belt plates.
 - 2 arm chests.
 - 1 box, packing.

Newark Brigade.

1864. June 17th, Order No. 315.

Capt. Matthew Waters, Newark City Battery.

- 2 wrought iron guns, Griffin, 3-inch.
- 2 gun carriages.
- 2 sponges and rammers.
 - 2 swab buckets.
- 2 wormers.
- 2 ammunition bags.
- 2 fuse pouches.
- 2 thumb stalls.
- 2 priming wires.
- 2 lanyards.
- 2 hand spikes.
- 40 light artillery sabres.
- 40 light artillery sabre belts and plates.
- 40 light artillery sabre knots.
 - 4 N. C. O. swords.
 - 4 N. C. O. sword belts and plates.
- 2 sets artillery lead harness.
- 2 sets artillery wheel harness.
- 3 boxes, packing.

1864. April 19th, Order No.-

Capt. George Eggris, Co. C, First Regiment.

- 48 muskets, altered, bright, calibre .69.
- 48 bayonets.
- 48 bayonet scabbards.
- 48 cartridge boxes.
- 48 cartridge box plates.
- 48 cartridge box belts.
- 48 cartridge box belt plates.
- 48 waist belts.
- 48 waist belt plates.

48 cap ponches.

48 gun slings.

3 wipers.

3 screw-drivers.

3 ball screws.

3 spring vices. 3 N. C. O. swords.

3 N. C. O. sword belts.

3 N. C. O. sword belt plates.

2 arm chests.

December 12. Order No. -1863.

Capt. John Bimtzinghoffen, Co. A, 1st Regt. 1,000 cartridges, E. B., calibre .69. 1 box, packing.

1863. December 12. Order No. -.

Capt. Martin B. Provost, Co. E, 1st Regt. 1,000 cartridges, E. B., calibre .69. 1 box, packing.

1864. November 25. Order No. 321.

Capt. Martin B. Provost, Co. E, 1st Regt.

40 muskets, Trenton Arms Company.

40 bayonets. 2 arm chests.

1864. November 18, Order No. 320.

Capt. Timothy Colvin, Co. E, 2d Division N. J. R. Co., Newark.

40 muskets, T. A. Co.

40 bayonets.

40 bayonet scabbards.

40 cartridge boxes.

40 cartridge box plates.

40 cartridge box belts.

40 cartridge box belt plates.

40 waist belts.

40 waist belt plates.

40 cap pouches.

40 gun slings.

8 wipers.

8 screw drivers.

4 ball screws.

4 spring vices.

4 N. C. O. swords.

4 N. C. O. sword belts.

4 N. C. O. sword belt plates.

2 arm chests.

New Jersey Brigade.

1864. June 16, Order No. 314.

Capt. Peter I. Case, Delaware Cavalry, 4th Regt., Stockton, N. J.

50 pistols, Whitney's revolver, calibre .36.

50 pistol holsters.

50 pistol cartridge boxes.

100 pistol cartridges.

Orange Brigade.

1864. February 18. Order No. 309.

Capt. Warren McChesney, Co. B, 2d Division, N. J. R. Co., Orange. 64 muskets, rifled, Trenton Arms Co.

64 bayonets.

64 bayonet scabbards.

64 cartridge boxes.

64 cartridge box plates.

64 cartridge box belts.

64 cartridge box belt plates.

64 waist belts.

64 waist belt plates.

64 cap pouches.

64 gun slings.

S wipers.

8 screw-drivers. 4 spring vices.

4 ball screws.

4 N. C. O. swords.

4 N. C. O. sword belts.

4 N. C. O. sword belt plates.

4 arm chests.

1 box, packing.

Union Brigade.

1863. December 5. Order No. 303.

Capt. Joseph Gatchell, Co. B, 3d Division, N. J. R. Co., Rahway.

50 muskets, rifled, T. A. Co.

50 bayonets.

50 bayonet seabbards.

50 cartridge boxes.

50 cartridge box plates. 50 cartridge box belts.

50 cartridge box belt plates.

50 waist belts.

50 waist belt plates.

50 cap pouches.

50 gun slings.

8 wipers.

8 screw drivers.

4 spring vices.

4 ball screws.

4 N. C. O. swords.

4 N. C. O. sword belts.

4 N. C. O. sword belt plates.

3 arm chests.

1 box, packing.

1863. December 19th, Order No. 304.

Capt. John Danforth, Co. G, 3d Division, N. J. R. Co., Elizabethport.

80 muskets. rifled, T. A. Co.

80 bayonets.

80 bayonet scabbards.

80 cartridge boxes.

80 cartridge box plates.

80 cartridge box belts.

80 cartridge box belt plates.

80 waist belts.

80 waist belt plates.

80 cap pouches.

80 gun slings.

8 wipers.

8 screw drivers.

4 ball screws.

4 spring vices.

4 N. C. O. swords.

4 N. C. O. sword belts and plates.

4 arm chests.

2 boxes, packing.

1863. December 10. Order No. -

Capt. John R. Chapin, Chapin's Battery, Rahway.

60 rounds canister shot, fixed.

400 friction primers.

1864. January 13. Order 307.

Capt. Lewis Franke, Co. A. City Rifles, First Regiment, Rahway.

40 rifles, Vincennes.

40 sword bayonets. 40 sword bayonet scabbards.

40 gun slings.

40 cartridge boxes.

40 cartridge box plates.

40 cartridge box belts.

40 cartridge box belt plates.

40 waist belts.

40 waist belt plates.

40 cap pouches.

8 wipers.

8 screw drivers.

4 spring vices.

4 ball screws.

4 N. C. O. swords.

4 N. C. O. sword belts.

4 N. C. O. sword belt plates.

2 arm chests.

1 box, packing.

1863. December 19th. Order No. -

Brig. Gen. William M. Whitehead, commanding brigade, Elizabeth. 1,000 cartridges, E. B., calibre 58.

1 box, packing.

1864. March 2d and 14th, Orders Nos. 310 and 312.

Rev. A. D. White, Principal Edge Hill School, Princeton, N. J.

12 muskets, cadet, calibre .54.

12 bayonets.

12 bayonet scabbards and frogs.

12 cartridge boxes.

12 cartridge box plates.

12 cartridge box belts, black leather.

12 cartridge box belt plates. 12 waist belts, black leather.

12 waist belt plates.

12 cap pouches.

12 gun slings.

4 musicians swords.

4 musicians sword belts and plates.

1 arm chest.

1864. October 1st, Order No. 318.

Rev. A. D. White, Principle, Edge Hill School, Princeton, N. J.

20 muskets, cadet, calibre .54.

20 bayonets. 60 wipers.

4 musicians swords.

1 arm chest.

1864. May 30th, Order No. -

Hon. Nathaniel C. Ball, acting Mayor, City of Newark, N. J.

2 wrought iron guns, Griffin, 3-inch.

2 gun carriages.

2 sponges and rammers.

2 swab buckets.

2 wormers.

2 ammunition bags.

2 fuse pouches.

2 thumb stalls.2 priming-wires.

2 lanyards.

2 handspikes.

1864. February 17. Order No. -.

Hon. J. C. Littell, Chairman Committee of Common Council, city of Newark.

2 gans, bronzed, rifled, 31-inch.

2 gun carriages. 2 swab buckets.

2 sponges and rammers.

1 wormer.

2 ammunition bags.

2 fuse pouches.

2 priming-wires.

2 thumb-stalls.

2 handspikes.

1864. June 29. Order No. -.

A. Yetter, Blairstown, N. J.

1 wrought-iron gun, Griffin, 3-inch.

1 gun carriage.

1 lanyard.
1 thumb stall.

1 thumb stall.
1 priming-wire.

1 swab and rammer.

1 wormer.

1 swab bucket.

1863. December 3d, Order No.-

Hon. F. S. Mills, Mayor City of Trenton. 500 cartridges, E. B., calibre .574.

STATEMENT P.

The following ammunition has been expended at State Arsenal during the year ending November 30th, 1864:

May 12th.

Salute of fifteen guns in honor of the remains of General Sedgwick while passing through Trenton.

September 6th.

Salute of thirty-four guns in honor of the victory achieved by the Federal troops under Major-General Sherman, in the capture of Atlanta.

September 22d.

Salute of thirty-four guns in honor of the victories of General Sheridan in the Shenandoah valley.

For above 103 pounds powder.

STATEMENT Q.

Statement showing the whole amount paid in detail, for every description of expenditure, incident to the enrolling or mustering of the Militia of the State into the service of this State, or the United States, designating the names of all persons from whom articles have been purchased, and the portion of said expenditures, chargeable to this State, and the portion chargeable to the United States.

Articles furnished machine shop at Arsenal.			
Upton & Miller,	\$167	69	
Ralph Glenn,	6	00	
Asa Down,	6	52	
Gillingham, Golding & Co.,	12	57	
Henry M. Lee,	31	16	
John Thropp,	45	00	
117			\$268 94
Barracks and Quarters.			
Wilkinson & Blackfan,	2,250	89	
Elijah R. Hendrickson,		01	
John W. Elberg,	442	54	
Samuel Heath,	663	27	
Charles Kefer,	41	00	
Capt. Garret D. Van Reypen,	1,332	53	
Reeves & Bowers,		00	
H. Disbrough,	10	74	
David Miller,	20	31	
Grant, Kelly & Co.,	1,563	30	
Caleb E. Pitman,	370		- 11 i
Wilson Blackwell,	14	47	
S. Clossin & Co.,	123	84	
Heill & Fell,	25	00	
Charles C. McElroy,	60	00	
Jane B. Grinslade,	39	67	
Daniel M. Lovett,	25	50	
A. T. Stewart & Co.,	80	00	
Samby & Glascow,	60	00	
George W. McKelway,	67	13	
Giles Satterthwaite,	6	0.0	
William R. and F. Titus,	45	59	
Joseph Sterling,	1,111	12	

William Voorhees,	\$437 96
Jesse M. Temple,	24 93
Henry Cook,	356 84
	8 58
Shinn & Conover,	23 78
Runyon & Johnston,	
Morgan Beakes,	10 68
Henry T. Cox,	26 62
Nathan S. Wright,	26 18
John H. Whittaker.	29 18
Brearly, Cogill & Co.,	266 69
John W. Burtus,	11 56
P. T. Reed,	10 36
William Leland,	41 10
Peter Hoppock,	66 00
Amos Bennett,	6 93
John H. Ford,	8 85
	10 05
Mifflin Paul,	4.791 31
Upton & Miller,	
Biles & Hunt,	5 55
Thomas J. Combs,	60 00
John F. Phillips,	30 48
Samuel C. Kerr,	2 50
Merchants' Transportation Company,	60 00
J. B. Lalor,	5 91
George W. Allen,	11 22
Charles Twining,	38 70
Joseph P. Boss,	300 00
John S. Noble,	50 00
Cornet H. Smool	90 00
Garret H. Smock,	49 50
Hugh Curran,	57 00
Charles H. Roff,	
Charles Fish,	21 17
William H. & E. M. McLain,	399 05
Jonathan H. Chamberlin,	28 87
Joshua Norton,	9 12
David Ayres,	146 25
Macknet, Wilson & Baldwin,	25 14
Col. Hiram Van Buskirk,	23 74
James E. Bathgate,	1,053 13
Charles F. Snowden,	85 25
Robert Chambers,	710 00
	317 77
David S. Anderson,	1,783 31
Bodine & Darrah,	135 53
Thomas Vanhart,	33 36
Joseph B. Richardson,	581 49
T. W. Hill,	22 80
Samuel T. Duffell,	
Israel Hendrickson,	745 45
Hugh Farrell,	64 00
Jacob Herbert,	295 55

001111111111111111111111111111111111111		
William II Chahan	Ø50 C0	
William H. Crater,	\$50 CO	
Fish & Green,	726 08	
Henry Seybert,	$620 \ 00$	
George A. Hutchinson,	13 50	
William D. Blackwell.	21 60	
Thomas Capner,	425 00	
Charles Taylor,	8 35	
	450 87	
Flemington Water Works,		
George James,	56 03	
Jeremiah Lalor,	400 00	
Joseph Scobey,	13 12	
Daniel B. Price,	9 36	
Thomas B. Jones,	4 92	
	42 00	
Lanning & Stevenson,	19 65	
William H. Rusling,		
A. Pardee & Co.,	1,906 90	
Michael Harum,	1 50	
Joel B. Taylor,	15 19	
Samuel B. Packer,	217 80	
,		\$27,000 02
Camp and Garrison.		\$21,000
	95 56	
United States,		
Sweet & Pullen,	25 00	
John H. Landell,	524 88	
Joseph Hannum,	1 50	
Upton & Miller,	618 19	
Brearley, Cogill & Co.,	1,520 70	
James Brook,	435 87	
Evans & Hassall,	150 00	00 071 70
		\$3,371 70
Camp of Rendezvous.		
Col. William J. Sewell,	263 4 3	
Col. Hiram Van Buskirk,	$323 \ 33$	
Col. J. J. Cladek,	504 00	
Col. George W. Mindil,	231 00	
Major Horaco H Olda		
Major Horace H. Olds,	154 20	
Capt. A. B. Baldwin,	9 00	
Capt Garret D. Van Reypen,	267 76	
Capt. Philip J. Ryall,	198 51	
Capt. Israel Wells,	1,045 86	
Lieut. Thomas W. Ryall,	257 00	
Lieut. Edwin T. Smith,	35 55	
Lieut. John Vreeland,	205 60	
Charles F. Snowden,	281 85	
A. F. Munn,	4 75	
Edgar Whitaker,	83 18	
George M. Ballard,	40 99	
George M. Ballard, E. N. Baldwin,	40 00	
William H. Skirm,	165 00	
The state of the s	100 00	\$4 111 01
		\$4,111 01

		,
Carting.		
John R. Grinslade,	\$ 198 00	
William Pippin,	419 00	
Michael Donegan,	211 25	
Tronact Donogan,	211 20	\$828 25
C1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		\$020 ZU
Clerk hire and services in the Executive		
Chamber.		
S. M. Dickinson,	1,150 69	
Tal. O. T. C. 1		
John C. Lafaucherie,	129 50	
Alexander H. Rickey,	196 00	
•		\$1,476 19
Clerk hire and services in the Adjutant		- /
General's office.		
E. J. Anderson,	1,800 00	
A. J. Smith,	1,750 00	
G D Willog	1,659 90	
G. D. Willes,		
William N. Nutt,	1,330 00	
Stacy A. Paxsen,	2,081 15	
Frank Glover,	1,117 75	
Benjamin Naar, jr.,	4 50	
Lambant Dialan	108 00	
Lambert Rickey,		
Walter P. Wells,	12 00	
Richard H. Cook,	661 00	
Albert R. Thomas,	123 00	
	118 00	
Samuel A. Kennedy,		
E. S. Cook,	22 00	
Norbury B. Lansing,	100 00	
Norbury B. Lansing, Henry C. Paxsen,	180 00	
Helen A. Glover,	27 00	
Horon H. Grover,		\$11,094 30
		\$11,001 00
Clerk hire in Quartermaster-General's		
Office.		
John O. Raum,	1,268 05	
John W. Kramer,	1,291 60	
Walter P. Wells,	912 00	
William R. Murphy, jr.,	296 00	
Kendall L. Wells,	261 00	
Helen A. Glover,	32 00	
Helen A. Glover,	02 00	\$4,060 65
		\$±,000 00
Clothing.		
John H. Lyon,	6,604 80	
	1,189 05	
Upton & Miller,		
N. Perry & Co., and Halsey, Hunter & Co.,	56,352 41	
Evans & Hassall,	2,176 00	
T. P. Howell & Co.,	2,050 00	
Thomas Mullen,	10 13	
Tohn Mohl	16 53	
John Mohl,		
John Flood,	9 56	000 400 40
		\$68,408 48

Expenses incident to the settlement with		
Government. Lewis Perrine, Quartermaster-General,	\$ 756 73	
Expenses of Volunteer Surgeons and	·	
Nurses attending sick and wounded soldiers, under orders of acting Sur-		
geon General Barnes, U. S. A.	40.00	
Dr. Duncan P. Vail, Dr. J. W. Condiet,	$13 00 \\ 17 65$	
Dr. Lewis C. Cook,	18 90	
Dr. H. G. Cooke, Dr. John S. Cook,	$\begin{array}{c} 65 & 75 \\ 21 & 65 \end{array}$	
Dr. William Pierson, Jr.,	19 00	
Dr. Daniel S. Reeve, Dr. Theodore F. Morris,	$\begin{array}{ccc} 27 & 00 \\ 12 & 75 \end{array}$	
Dr. Charles Hodge, Jr.,	30 85	
Dr. J. H. Studiford, Dr. T. J. Corson,	11 00 110 50	
Dr. Franklin Gauntt,	31 87	
Samuel S. Stryker, Jr.,	$\begin{array}{ccc} 13 & 10 \\ 13 & 25 \end{array}$	
William V. D. Perrine, Edward A. Phillips,	9 00	
George A. Bennet, Garret D. W. Vroom,	15 25	
Lyman M. Thayer,	9 50 9 50	
William R. Murphy, Jr.,	11 50	
John Taylor, Alfred S. Phillips,	$\begin{array}{ccc} 29 & 75 \\ 12 & 00 \end{array}$	
		\$502 77
Expenses incurred relative to the Soldiers' National Cemetery at Gettysburg,		
under joint resolution of the Legisla-		
ture, approved April 8, 1864. S. M. Dickinson,	54 50	
Levi Scobey,	422 20	
David Wills,	1,025 00	\$1,501 70
Forage.	010 00	Ψ-,002 00
A. K. Slack, Samuel Bunting,	$213 \ 03 \ 360 \ 06$	
H. H. Titus,	9,276 03	
Jonathan S. Fish, Wilson H. Bainbridge,	$ \begin{array}{ccccccccccccccccccccccccccccccccccc$	
Joseph B. Richardson,	696 68	
Godfrey Shafer, Coleman & Brother,	$30 76 \\ 128 56$	
Edmund Abbott,	19 95	
William Gravat, Charles A. Parsons,	$\begin{array}{c} 24 & 10 \\ 95 & 75 \end{array}$	
Joseph A. Van Horn.	24 15	

Tohn T Handrickson		\$19 47
John L. Hendrickson,		35 04
Henry P. Green,		26 40
S. W. Dey,		192 40
George W. McKelway,		
William A. Hough,		551 63
Peter J. Wyckoff,		37 21
Jonathan Steward,		26 95
William Worthlow		181 99
William Worthley,		229 24
George W. Allen,		218 73
Charles C. Hance,		20 00
Thomas Kelly,		
Edwin Satterthwaite,		56 73
Samuel S. Ellis,		181 11
William C. Tindall,		279 58
Tool P. Towlor		12 07
Joel B. Taylor,		122 93
Borden Ginglen,		46 26
William Tantum,		139 94
Thomas Worthley,		
Joseph K. Holloway,		313 29
Elwood Parsons,		118 38
Simeon Hannold,		23 62
Ann I Emley		99 75
Ann L. Emley,		59 25
R. S. Brown,		238 96
Robert Newell,		23 00
David Lee,		32 83
Lewis Buckman,		
John Ayrs,		93 78
Isha V. Smith,		$26 \ 76$
Rowland R. Hill,		$602 \ 06$
		142 22
Jeremiah Lalor,		71 45
Benjamin Moore		94 87
John Longstreet,		79 31
John Ford,		130 61
John Collier,		
John Chafey,		28 70
Owen Moon,		117 11
Ezekiel Rainear,		161 60
Magaz Storgart		22 28
Moses Stewart,		101 47
J. M. Phillips,		117 75
Jacob Chafey,		201 18
Henry T. Phares,		134 33
William F. Beech,		
M. L. Dunn,		26 40
Caleb E. Pitman,		21 06
B. C. Spaulding,		68 47
Charles S. Burtus,		49 75
Nombre Punting		$27 \ 31$
Newbury Bunting,	1	52 18
Zephaniah Adams,		55 62
Peter K. Holloway,		60 55
Samuel Taylor,		00,00

Abram T. Schooley,	\$59 05	
Richard Roberts,	135 30	
William R. McIlvaine,	17 00	
Sidney Blackwell,	161 60	
James Fagans,	21 25	
Morgan Scudder,	20 40	
Jane B. Grinslade,	7 50	
John Troth.	27 31	
John R. Grinslade,	30 36	
Dr. A. E. Perrine,	76 07	
E. W. Lanning,	24 30	
3,		\$17,481 01
Freight.		, ,
Camden and Amboy Railroad Company,	1,680 84	
Merchants' Transportation Company,	87 37	
New Jersey Express Company,	278 81	
Philadelphia, Wilmington and Baltimore		
Railroad Company,	36 61	
Steamboat Edwin Forrest,	6 50	
New Jersey Railroad and Transportation		
. Company,	3 88	
Belvidere Delaware Railroad Company,	774 20	
Jesse E. Bodine,	2 25	
		\$2,870 46
Horses.	1 400 00	
Charles C. Hoff,	1,400 00	
John H. Whittaker,	140 00	
Nicholas Mooney,	2,800 00	
Richard Hope,	1,120 00	
George F. Crater,	2,800 00	
Enoch G. Jones,	140 00	
Samuel Johnson,	5,180 00	
Aaron Lawshe,	8,820 00	
Nathaniel S. Rue,	14,280 00	
A. Brisben,	6,720 00	
B. N. Clevenger,	3,640 00	
Andrew G. H. Stout,	980 00	
D. N. Grovendyke,	2,380 00	
H. Chain,	1,120 00	
Charles Walton,	140 00	
Samuel G. Fisher,	140 00	
Garret A. Hopper,	4,060 00	
John M. Van Cleve,	140 00	
Charles A. Campbell, Joshua Hesten,	280 00	
	140 00	
Jonathan Fithian, N. W. Morris,	840 00 17 360 00	
Benjamin Everitt,	17,360 00 140 00	
Benjamin Reed and Sons,	3,920 00	
John R. Freeman,	1,540 00	
July 1 Toolings	1,010 00	

A. F. Weisel,	\$2,380	00
John Burroughs,	140	
William Emerson,	560	00
	4,480	
B. Stott,	2,660	00
Samuel Latherman,	2,660	00
James Lawrence,		
Heckman & Landis,	140	
James M. Jamison,	280	00 .
Tobias Nash,	5,880	
James Aull,	1,120	
John W. Mulford,	840	00
Wilson Eldridge,	140	00
Sylvester Root,	420	00
Taylor Ingram,	7,980	00
Taylor Ingram,	560	00
Joshua Praul,	700	
John Bringardner,	420	
Samuel L. Ettenger,		
John B. La Rue,	140	
William S. Hunt,	280	
William Bird,	140	
Michael McLaughlin,	840	
John Campbell,	700	
John Cane,	140	00
Charles M. Hutchinson,	140	00
William Neeld,	140	00
Custon & Higgins	2,240	00
Crater & Higgins,	140	00
Charles Roberts,	560	
Jacob Scott,	140	
John Dawes,	1,260	
James K. Patterson,		
Peter J. Hendrickson,	420	
J. B. Larzelier,	1,400	
A. Shotwell,	140	
William S. Morris,	140	00
John Hunter,	420	00
Anthony Roberts,	140	00
John Dean,	840	00
Richard Westcott,	420	
	11,340	
Jacob Lemon,	140	
John M. Stout,	140	
A. B. Headley,	140	
J. R. Leland,	140	
Hugh Atkinson,		
Charles B. Hudnit,	140	
B. Newbold,	140	
Foster W. Pittenger,	140	
Thomas E. Morris,	420	
Isaac De Hart,	700	
Charles Osmond,	140	
Samuel La Rowe,	140	00
Delate to a man and the same		

F. W. Van Kirk,	\$560 0	0
William D. Conover,		
	140 0	
Isaac Heulings,	12,040 0	
Elwood Parsons,	140 0	
Andrew Crozer,	140 0	0
Charles M. Stirk,	140 0	0
,		- \$149,240 00
Medical services and Hospital supplies.		ψx20,220 00
	94 0	0
E. P. Nichols,	24 0	
Jonathan Steward,	9 1	
Benjamin S. Disbrow and Son,	45 0	
Mary Faherpack,	153 0	3
Samuel C. Kerr,	13 7)
Dr. Edward I. Grant,	399 9	
Hesten Bradshaw,	88 8	
	88 0	
Dr. W. W. Bowlby,		
Charles B. Van Sickell,	1,017 5	
A. Bininger & Co.,	155 0'	7
George A. Cornwall,	104 7	0
Dr. Joseph W. Wolverton,	154 9	0
Augustus Colby,	3 2	
Furdamials C. Hilton	42 0	
Frederick S. Hilton,		
Dr. E. A. Osborn,	72 0	
Dr. Isaac A. Nichols,	387 5	
		- \$2,758 69
Miscellaneous State Account.		
Firman Moore,	28 50)
John Lathrop,	7 3	
	323 50	
F. S. Mills, Mayor		
Israel Wells,	5 00	
William C. Howell,	3 0	
Charles B. Cogill,	12 2	
Samuel Ellis,	198 20)
Joseph D. Bedle,	8 48	3
John W. Kramer,	279 43	
	5 69	
Joshua Norton,	1 8	
S. A. Clark,		
Samuel C. Kerr,	20 00	
Brigade Board of Salem county,	334 49	
John Faull,	49 98	5
Jonathan Cook,	34 3'	7
James A. Perrine,	271 88	3
	98 6	
Roberts & Son,		\$1,682 52
0.1. 10.1. 01		\$1,00 <i>2</i> 02
Ordnance and Ordnance Stores.	4.070	2
Trenton Arms Company,	4,950 0	
Emerson & Silver,	3,522 5	
Perkins and Livingston,	20,070 0	
	26 0	
A. Hitcheock,	143 8	
Paton & Company,	140 0	•

· ·			
F. W. Parmenter,	\$16,511	00	
Jonathan Steward,	67		
George Peters,	12,256		
Henry Wood,		30	
David Smith,	268	45	
Herman Boker & Company,		27	
Joseph McPherson,	366		
Cyrus Currier,	15		
James T. Ames,	7,585		
Morgan H. Mott,	125		
New Jersey Arms and Ordnance Company,			
Phenix Iron Company,	2,121		
Thomas J. Jones,	180		
E. Remington & Sons,	12,700		
William Johnson,	21,450		
William Gondson,	21,100		\$151,930 91
Pay of machinists alorks and amplayees			\$1.01,000 01
Pay of machinists, clerks and employees			
at State Arsenal, and carpenters and			
laborers at Camp Bayard.	2 11 2	11	
Joseph Sterling, pay-rolls,	8,118		
Robert L. Clow,		00	
William Powell,	156		
Joseph Sterling, services,	1,100		
Joseph A. Slack,	195		
George W. McKelway,	616		
Adam Ruhlman,		04	
Kendall L. Wells,	136	50	010 404 15
TO COMPANY C . C. C. C. A. I.			\$10,404 15
Pay of Militia for service at South Amboy,			
subsistence, transportation and Quar-	•		
termaster's stores.	000	05	
Col. William R. Murphy,	336		
Major James S. Yard,	1,053		
Capt. B. Lloyd James.	3,941		
Capt. John R. Chapin,	2,568		
Capt. John B. Leitz,	1,900		
Capt. Martin B. Provost,	928		
Capt. John J. Willis,	185		
Lieut. Robert C. Belville,	1,036		
Capt. John R. Chapin,		37	
Dr. John D. Moore,		50	
Edgar Whitaker,	144		
Thomas Lane,		00	
John I. Rose,		94	
William M. De Graw,		13	
Camden and Amboy Railroad Company,	244		
Freehold and Jamesburg Railroad Company	, 25	46	
New Jersey Railroad and Transportation	l		
Company,	200		
Joseph C. Mayer,	25	60	

· ·		
Stillwell & McNulty	\$6 S0	
Stillwell & McNulty,		
New Jersey Express Company,	1 25	
American Telegraph Company,	11 09	
		\$12,875 46
· Pay of thirty days' men for service in		,
Maryland.	1 700 00	
Capt. Richard H. Lee,	1,798 00	
S. A. Clark,	3 75	
		\$1,801 75
Premiums of two dollars to Volunteers.		,
Capt. G. D. Van Reypen, detachments for		
33d Regiment, and Batteries "C" and "E,"		2020 00
		\$920 00
Postage, telegraphing and revenue stamps.	463	
American Telegraph Company,	498 45	
Independent Telegraph Company,	95	
Joshua Jones, P. M.,	121 95	
George Fitzgeorge,	105 40	
John A. Howell,	31 20	2
12.1.1.1		\$757 95
Printing.		
Edward N. Fuller,	$801 \ S2$	
W. B. & T. T. Kinney,	1,54592	
Morris R. Hamilton,	195 35	
D. W. Bellisle,	1,098 60	
	848 75	
E. N. Miller,		
A. S. Burbur,	246 82	
John H. Lyon,	685 80	
A. R. Speer,	116 00	
Sinnickson Chew,	272 60	
Hall & Edsall,	200 40	
Conrad Hollinger,	799 46	
F. Pierson,	92 07	
A. O. Evans,	117 65	
	77 55	
Francis Scheu,		
O. A. Douglas,	105 45	
John F. Babcock,	530 55	
S. R. Magonagle,	279 22	
Benjamin Snyder,	129 75	
O. C. Cone,	206 05	
John Simerson,	102 30	
E. Winton,	140 35	
Daniel Porter,	81 37	
Allen & Callis,	100 29	
Foster M. Cushing,	107 10	
George F. Nixon,	99 37	
Charles Wills,	120 84	
David Naar,	1,226 71	
Davison & Headlam,	114 00	
James B. Ferguson,	329 27	
Jacob R. Freese,	829 50	

-V		
Joseph Carr & Co.,	\$93 46	
James S. Yard,	181 05	
Colston & Downs,	307 80	
	611 77	
Andrew Meade,	95 97	
Josephus Shann,	117 65	
Foote & Drake,	97 39	
Adam Bellis,	1 50	
Robert Gwynne,	77 10	
Louis C. Voght & Son,		
William S. Sharp,	76 62	
A. J. Shampanore,	20 50	
A. A. Vance,	2 50	
Charles L. Davis,	200 70	
Kelsey & Gillam,	246 45	
William O. Price,	4 80	
Tarmence Holms	193 20	
Lawrence Holms,	1,144 55	
Murphy & Bechtel,	39 45	
G. S. Riker & Co.,	89 62	
Hough & Yard,		
D. Van Nostrand,	30 00	
Suydam & Flynn,	10 80	011 042 70
		\$15,243 79
Quartermaster's Stores.		
G. Q. Brakaw,	140 00	
George L. Farrell,	15 00	
William M. Walton,	567 67	
	24 30	
William Howell,	215 96	
Upton & Miller,	41 70	
Smith & Williams,	635 05	
Henry M. Lee,	12 74	
D. D. Hunt,		
Brearley, Cogill & Co.,	223 15	@1 Q7K K7
		\$1,875 57
Recruiting.		
Col. Joseph Karge,	104 15	
Col. John J. Cladek,	63 87	
Major John Danforth,	103 50	
Major James S. Yard,	72 81	
Capt. C. D. Morrison,	122 25	
Oart Michael Mitchell	109 70	
Capt. Michael Mitchell,	81 20	
Capt. Charles N. Pelouze,	121 40	
Capt. Daniel R. Boice,	29 60	
Capt. Alexander N. Way,	159 40	
Capt. Albert Hertzberg,		
Capt. A. S. Cloke,	51 05	
Capt. F. W. K. Knobelsdorf, Capt. F. W. Shafer,	245 85	
Capt. F. W. Shafer,	223 30	
Capt. John Stull,	67 90	
Capt. John B. Hartman,	211 80	
Capt. T. M. Murphy,	24 00	
Outro Tr TT TT Land)		

Capt. John T. Rowell,	\$7 06	
Capt. Joseph A. Yards,	295 59	
Capt. Edmund G. Jackson,	455 79	
Capt. Daniel J. Pierman,	197 13	
Capt. B. T. Januey,	6 00	
Capt. William M. Hancock,	165 97	
Capt. George Eggers.	200 46	
Capt. Charles H. McChesney,	143 20	•
Capt. J. F. Lampraster,	15 76	
Capt. William Spain,	56 50	
Capt. Ethan T. Harris,	54 83	
Capt. William F. Riker,	200 99	
Capt. R. B. Seymonr,	193/39	
Capt. Michael E. Devinney,	269 - 37	
Capt. George Smith,	208 67	
Capt. James Withington,	131 09	
Capt. Lewis A. Rites,	47 58	
	71 00	
Capt. John G. Langston,		
Lieut. Clark Newman,	13 00	
Lieut. Jeremiah McCarthy,	132 60	
Lieut. William H. Johnson,	$90 \ 76$	
Lieut. Charles H. Seaman,	21 50	
Lient. Emil Woelful,	20 40	
Lieut Daniel Buckley,	19 20	
Lieut. John B. Adams,	190 20	
Lient. Joseph L. Topham,	24 75	
Lieut. J. R. Sandford,	18 00	
Lieut. Alexander A. Yard,	72 65	
Lieut. Richard R. Hawkey,	527 50	
Lieut. George E. Dayton,	52 35	
Lieut. John N. Gevens,	33 00	
	57 60	
Lieut. Frank S. Taylor,	74 77	
Lieut. John H. Bailey,		
Lieut. Charles D. Goldenberg,	18 00	
Lieut. Jonathan McGuire,	59 28	
Lient. G. R. Wadley,	47 10	
David Patterson,	18 00	
Jacob R. Freese,	299 45	
James Stratton,	10 00	
	10 87	
William N. Jefferies,		
A. H. Holcombe,	2 25	\$0.004 FO
		\$6,264 50
Services looking after sick and wounded		
soldiers, and to procure official infor-		
mation of casualties in New Jersey		
Regiments, and for delivery of stores.		
Alfred Hugg,	400 00	
	450 00	
Robert R. Carson,	178 50	
F. F. Patterson,		
James S. Yard,	49 65	

Isaac R. Wilson,	\$128 60	
Charles D. Deshler (services and disburse-	ψ120 00	
	1 017 51	
ments),	1,017 51	\$0.101.0c
Cl. (Mr.) A A Washington for		\$2,124 26
State Military Agency at Washington for		
forwarding stores to New Jersey troops		
in the field.		
Colonel John C. Rafferty, services and dis-		
bursements.	2,873 30	
Charles P. Glover,	1,279 50	
Capt. N. B. Aarenson,	1,446 00	
Amelia Ringgold, rent,	125 00	
Mrs. H. L. Morley, rent,	833 30	
mile. II. II. IIIIII		\$6,557 10
Stationary and books		Φο,οοι 10
Stationery and books.	K88 08	
William T. Nicholson,	588 23	
Charles Scott,	474 07	
David Clark,	291 05	
J. B. Lippencott & Co.,	249 12	
D. Van Nostrand,	30 00	
		\$1,632 47
Subsistance.		
Phillip Smith,	863 00	
George J. Geer,	169 00	
Hutchinson and Clayton,	24 00	
John Miller,	932 20	
Hendrickson and Rulon,	5,006 73	
	95 20	
Charles H. Wolcott,	422 80	
Joseph C. Mayers,	30 80	
Andrew Weir,		
Forst & Taylor,	20,772 57	
David Patterson,	19 60	
Christian Fischer,	144 00	
Thomas Bamford	1,130 00	
James E. Barthgate,	2,438 92	
William P. Brewer & Co.	253 00	
		\$32,301 82
Transportation.		
West Jersey Railroad Company,	242 15	
Camden and Amboy Railroad Company,	7,091 74	
Morris and Essex Railroad Company,	333 74	
Salem Railroad Company,	256 90	
Millville and Glassboro' Railroad Company,	151 34	
Camden and Atlantic Railroad Company,	22 76	
	106 20	
Burlington County Railroad Company,	34 50	
Cape May & Millville Railroad Company,		
Freehold & Jamesburg Railroad Company,	200 61	
Sussex Railroad Company,	23± 95	
Philadelphia, Wilmington and Baltimore	VEO 00	
Railroad Company	579 68	
,		

New Jersey R. R. & Transportation Co.,	\$2,139 20	
Erie Railway Company,	96 96	
Central R. R. Company of New Jersey,	873 57	
Belvidere Delaware R. R. Company,	1,432 49	
Baltimore & Ohio R. R. Company,	53 73	
Steamer Major Reybold,	193 58	
Trenton & Allentown Turnpike Co.,	76 59	
John C. Disbrow,	312 75	
J. B. Lalor,	15 00	
John H. Irens,	$20 \ 25$	
'		\$14,468 69
Wagons.		
John T. Page,	46 94	
Richard Sutphin,	35 00	
k ,	,	\$81.94

