

Index to the Civil War Newspapers of Sandusky County, Ohio

Fremont Sentinel and Fremont Journal

Index by Correspondents

3rd Ohio Volunteer Cavalry

Articles: Fremont Journal- May 1, 1863, June 3, 1864

Captain Paul Deal, Companies D and K

Paul Deal was born about 1818 in Perry Co., Ohio to David and Magdalene (Overmyer) Deal. He worked as a carpenter, and enlisted as a 43 year old Sergeant in Co. D, 3rd Ohio Volunteer Cavalry on September 10, 1861 and was soon promoted to First Sergeant. He served with the regiment through the entire war, taking part in campaigns in Kentucky, Tennessee, Mississippi, Alabama, and Georgia. He was promoted to Second Lieutenant to date November 24, 1863, then to First Lieutenant to date November 30, 1864 and transferred to Company K. His last promotion was to Captain to date January 6, 1865. He mustered out with the regiment August 4, 1865 at Edgefield, Tennessee. He died April 7, 1880 in Toledo, Ohio and is buried in Woodlawn Cemetery.

Letter: Fremont Journal- May 1, 1863

Private Henry G. Norton, Companies C and D

Henry Norton enlisted as a 20 year old Private in Co. C, 3rd Ohio Volunteer Cavalry on August 24, 1861, mustering into service October 8, 1861. He served with the regiment briefly before being discharged for disability July 22, 1862. Later in the war, he reenlisted in Co. D, 3rd Ohio Volunteer Cavalry, mustering into service January 4, 1864. He served with this regiment through April 1865, when he was discharged to accept a commission as First Lieutenant and regimental Adjutant of the 137th United States Colored Troops. He mustered out of service January 15, 1866.

Letter: Fremont Journal- September 9, 1864

Sergeant William Young, Company M

William Young enlisted as an 18 year old Private in Co. M, 3rd Ohio Volunteer Cavalry on September 8, 1861, and mustered into service December 11, 1861. He served with the regiment throughout the war, seeing service throughout Kentucky, Tennessee, Alabama, and Georgia including the campaigns of Stones River, Chickamauga, and Atlanta. He reenlisted as a veteran in early 1864, was promoted to Corporal, and later promoted to Sergeant December 2, 1864. He mustered out with his regiment August 4, 1865 at Edgefield, Tennessee.

Letter: Fremont Journal- May 2, 1862

Unknown

Letter: Fremont Journal- May 6, 1864

9th Ohio Volunteer Cavalry

“Private,” Company K

Letter: Fremont Journal- August 12, 1864

7th Ohio Volunteer Infantry

Private Owen Hicks, Company C

Owen Hicks was born in Blair Co., Pennsylvania and enlisted as a 20 year old Private in Co. C, 7th Ohio Volunteer Infantry on August 20, 1862. He served with the regiment through the Fredericksburg, Chancellorsville, Gettysburg, Chattanooga, and Atlanta campaigns before being transferred to Co. B, 5th Ohio Volunteer Infantry on October 31, 1864. He was promoted to First Sergeant June 6, 1865 and mustered out July 26, 1865.

Letter: Fremont Journal- March 11, 1864

8th Ohio Volunteer Infantry

Articles: Fremont Journal- September 26, 1862, October 3, 1862, December 26, 1862, April 10, 1863, July 17, 1863, May 20, 1864

First Lieutenant Charles M. Fouke, Company F

Charles enlisted April 24, 1861 in Fremont, Ohio as a First Lieutenant in Co. F, 8th Ohio Volunteer Infantry and was mustered out of the 3 months organization on June 5, 1861, reenlisting immediately as a 3 years volunteer. He served with the regiment through the Peninsula, Second Bull Run, Antietam, Fredericksburg, and Chancellorsville campaigns before his discharge, which occurred June 7, 1863 in Washington, D.C. He married Amelia Vandercook February 1, 1858 in Fremont, Ohio.

Letters: Fremont Journal- May 9, 1861, July 19, 1861, August 2, 1861, July 18, 1862, August 1, 1862

First Lieutenant Henry A. Farmer, Company F

Henry A. Farmer enlisted as a 23 year old First Sergeant in Company F, 8th Ohio Volunteer Infantry on June 5, 1861. He was promoted to Second Lieutenant of Company A on February 6, 1862, serving in that capacity through the Peninsula, Antietam, and campaigns before transferring back to Company F November 29, 1862. He was promoted to First Lieutenant to date January 7, 1863, and served with the regiment through the hard fought campaigns of 1863 and 1864 before mustered out July 13, 1864.

Letter: Fremont Journal- December 6, 1861

Sergeant Michael F. Halderman, Company F

Michael Halderman enlisted as a 21 year old Private in Co. F, 8th Ohio Volunteer Infantry on April 24, 1861 and was mustered out into the three years' service on June 5, 1861. He served with the 8th Ohio throughout the war, being promoted to Corporal and then Sergeant before mustering out July 13, 1864. He later served in Co. K, 29th Ohio Volunteer Infantry, being drafted October 14, 1864. He was promoted to Corporal January 1, 1865, and to Sergeant June 7, 1865 before mustered out of service July 13, 1865.

Letter: Fremont Journal- July 18, 1862

Private Jacob A. Lemmon, Company F

Jacob Lemon enlisted as a 44 year old Private in Co. F, 8th Ohio Volunteer Infantry at Washington, Ohio on October 5, 1862. He took part in the Chancellorsville and Gettysburg campaigns before he was killed in action November 27, 1863 at Mine Run, Virginia. He is buried at Fredericksburg National Cemetery.

Letter: Fremont Journal- May 1, 1863

“John,” Company F

Letters: Fremont Journal-June 7, 1861 (3), June 21, 1861 (2)

Unknown, Company F

Letters: Fremont Journal- June 28, 1861

Captain David Lewis, Companies C and G

David Lewis enlisted as a 23 year old Second Lieutenant in Co. C, 8th Ohio Volunteer Infantry on April 23, 1861 and continued with the three years' organization, mustering in June 5, 1861, which date also saw his promotion to First Lieutenant. Promoted to regimental Adjutant to date November 1, 1862, he served in that capacity only briefly before being promoted to the rank of Captain to date January 15, 1863, and transferring to the command of Company G. He was wounded in action May 6, 1864 at the Battle of the Wilderness, and mustered out July 13, 1864.

Letter: Fremont Journal- May 27, 1864

“Camp Fire”

Letter: Fremont Sentinel- July 23, 1862

14th Ohio Volunteer Infantry

Sergeant James W. Cooley Company B

James Colley enlisted as a 20 year Corporal in Co. B, 14th Ohio Volunteer Infantry and served with the regiment throughout the war. He reenlisted as a veteran and was promoted to Sergeant December 30, 1863.

Letter: Fremont Journal- October 25, 1861

15th Ohio Volunteer Infantry

Surgeon William J. Kelley

Dr. Kelley was commissioned Assistant Surgeon of the 15th Ohio Volunteer Infantry on July 13, 1862, and served with the regiment through most of the war including the Stones River, Chickamauga, Chattanooga, and Atlanta campaigns. He was promoted to Surgeon on September 26, 1864 but resigned his commission on September 30, 1864.

Letter: Fremont Journal- November 7, 1862

21st Ohio Volunteer Infantry

Articles: Fremont Journal- June 26, 1863, October 9, 1863

Bugler Archibald Ferguson, Company I

Arthur Ferguson enlisted as an 18 year old Private in Co. I, 21st Ohio Volunteer Infantry on August 29, 1861, mustering into service September 19, 1861. He served with the regiment through the entire war, fighting at Stones River, Chickamauga, and several other battles. He was discharged June 28, 1865.

Letter: Fremont Journal- July 22, 1864

25th Ohio Volunteer Infantry

Captain David R. Hunt, Companies E and F

David R. Hunt enlisted as a 21 year old Second Sergeant into Company E, 25th Ohio Volunteer Infantry on June 12, 1861. He was reduced to the ranks as Private on August 1, 1861, but was promoted again to Commissary Sergeant November 1, 1861. Following the Valley and Second Bull Run campaigns, as well as service near Fredericksburg, he was commissioned First Lieutenant and designated regimental Quartermaster. He served through Chancellorsville and Gettysburg before transferring to the Department of the South with the regiment. He was again promoted to Captain of Company F on March 15, 1864, serving in this capacity for most of the rest of conflict. He was detached from the regiment to serve as quartermaster, and was mustered out of service June 18, 1866 at Columbus, Ohio. He died November 25, 1903 in Elmore, Sandusky Co., Ohio

Letter: Fremont Journal- June 28, 1861

First Lieutenant Andrew Jackson Hale, Company E

Andrew Jackson Hale enlisted as a 33 year old Second Lieutenant into Company E, 25th Ohio Volunteer Infantry on June 4, 1861. He was quickly promoted to First

Lieutenant with the position as regimental Quartermaster, serving in this capacity until he resigned his commission February 21, 1863.

Letter: Fremont Journal- July 12, 1861

Corporal George F. Alfred, Company E

George F. Alfred enlisted as a 25 year old Private in Co. E, 25th Ohio Volunteer Infantry on June 12, 1861, and served with the regiment through the hard fought campaigns of 1862, including the battles of McDowell and Second Bull Run. Promoted to Corporal April 3, 1863, he was killed in action May 2, 1863 at the Battle of Chancellorsville. He is buried at Fredericksburg National Cemetery.

Letters: Fremont Journal- March 14, 1862, April 18, 1862, May 16, 1862

Private Norton G. Skinner, Company E

Norton G. Skinner enlisted as a 37 year old Private in Co. E, 25th Ohio Volunteer Infantry on June 12, 1861, and served with the regiment through the hard fought campaigns of 1862. He was discharged for disability on December 18, 1862.

Letters: Fremont Journal - May 16, 1862, September 19, 1862

“E.S.,” Company E

Letter: Fremont Journal - July 25, 1862

“H.H.H.,” Company E

Letter: Fremont Journal - May 23, 1862

“W.H.H.,” Company E

Letter: Fremont Journal - October 11, 1861

“A Voice from the Army”

Letter: Fremont Journal- February 6, 1863

26th Ohio Volunteer Infantry

Private Alfred Biddleton McCreary, Company E

Alfred McCreary was born October 1, 1843 in Knox Co., Ohio to George and Mary (Hayden) McCreary. He enlisted in Co. E, 26th Ohio Volunteer Infantry as a 19 year old Private on June 11, 1861, serving three years before his mustering out July 25, 1864 at Chattanooga, Tennessee. He later served for a year in Co. M, 16th Kansas Cavalry. He was a member of Hamilton Post No. 90, G.A.R. and died March 16, 1899 in Bradner, Wood Co., Ohio. He is buried in Chestnut Grove Cemetery.

Letter: Fremont Journal- June 12, 1863

34th Ohio Volunteer Infantry “1st Zouaves”

Article: March 27, 1863

Captain Lemuel E. Merry, Company D

Lemuel E. Merry was born about 1837 in Milan, Erie Co., Ohio to Ebenezer and Eliza (Sayles) Merry. He was commissioned Second Lieutenant of Co. D, 34th Ohio Volunteer Infantry, enlisting out of Bellevue, Ohio was a 24 year old. He was promoted to 1st Lieutenant and assigned as regimental quartermaster to date April 23, 1862, fulfilling these duties until his promotion to Captain on March 21, 1864, subsequently transferring back to Company D. He was captured at Kanawha, West Virginia and discharged at Columbus, Ohio.

Letter: Fremont Journal- March 20, 1863

Captain James W. Smith, Company D

James Smith enlisted as a 20 year old Private in Co. D, 34th Ohio Volunteer Infantry on July 30, 1861 and served with the regiment throughout the war. He was promoted to Corporal October 10, 1862, then to First Sergeant January 1, 1863. He was commissioned Second Lieutenant of Company C to date September 30, 1864, and then to First Lieutenant of Company H to date November 26, 1864. He was transferred with the remnant of the 34th Ohio to the 36th Ohio on January 23, 1865. He was transferred to Co. I, 36th Ohio Volunteer Infantry and was promoted to Captain to date March 8, 1865, but was never mustered at that rank. He was mustered out July 27, 1865 at Wheeling, West Virginia.

Letter: Fremont Journal- May 1, 1863

49th Ohio Volunteer Infantry

Articles: Fremont Sentinel- January 18, 1865, Fremont Journal- October 9, 1863, November 6, 1863, May 27, 1864

Captain Morris E. Tyler, Companies F and I

Morris E. Tyler was commissioned a First Lieutenant in Fremont's Co. F, 49th Ohio Volunteer Infantry on August 26, 1861, serving in that capacity until March 2, 1862, when he was placed on detached service with the Quartermaster's Dept. After a few months in the Quartermaster, he returned to the regiment was soon promoted to the rank of Captain and transferred to Co. I to date July 3, 1862. He served with the regiment through the Stones River, Chickamauga, Chattanooga, and Atlanta Campaigns before he was wounded July 27, 1864 outside of Atlanta. He was mustered out November 14, 1864.

Letters: Fremont Journal - October 11, 1861, October 25, 1861, August 8, 1862, January 23, 1863, October 30, 1863, June 10, 1864

Second Lieutenant Timothy Wilcox, Company F

Timothy Wilcox was born November 30, 1815 in Franklin Twp., Bradford Co., Pennsylvania to Daniel and Sarah (Sheffield) Wilcox. He married Harriet McPherson February 21, 1840 in Clyde, Ohio and had 10 children with her. He enlisted as a 45 year old Second Lieutenant into Company F, 49th Ohio Volunteer Infantry on August 26, 1861. He served with the regiment briefly before resigning his commission January 8, 1862 at Camp Wood, Kentucky. He died November 24, 1889 in Clyde, Ohio and is buried in McPherson Cemetery.

Letters: Fremont Journal - November 8, 1861, January 17, 1862

Sergeant James Maxwell, Company F

James Maxwell enlisted as a 19 year old Private in Co. F, 49th Ohio Volunteer Infantry on August 4, 1861, and was mustered in as Corporal August 19, 1861. He was promoted to Sergeant February 3, 1862, and served with the regiment through the war. He was on detached service from July 24, 1863 to March 16, 1864. He was reduced to the rank of Private February 1, 1864 mustered out September 5, 1864 at Chattanooga, Tennessee.

Letter: Fremont Journal - August 8, 1862

Sergeant Myron Sweet, Company F

Myron Sweet enlisted as a 27 year old Sergeant in Co. F, 49th Ohio Volunteer Infantry on August 16, 1861, mustering into service August 26, 1861. He was promoted to First Sergeant July 6, 1862, but was reduced to the rank of Sergeant February 3, 1863. He was on detached service from August 19, 1862 to December 31, 1863. Captured at the battle of Pickett's Mills, Georgia on May 27, 1864, he died of disease while a prisoner of war at Andersonville on December 18, 1864. He is buried in Andersonville National Cemetery.

Letter: Fremont Journal- June 3, 1864

Corporal George J. Terry, Company F

George Terry enlisted as a 25 year old Private in Co. F, 49th Ohio Volunteer Infantry on August 16, 1861 and served with the regiment through the Shiloh and Stones River campaigns, being detached as a teamster from March 1-December 30, 1862. He was promoted to Corporal on February 1, 1864, but was wounded and captured May 27, 1864 during the 49th doomed assault at Pickett's Mills, Georgia. He died of wounds June 14, 1864 and is buried at Marietta National Cemetery.

Letter: Fremont Journal - January 10, 1862

"Red Stick," Company F

Letters: Fremont Journal - November 22, 1861, November 29, 1861, December 13, 1861, December 20, 1861, December 27, 1861 (2), January 3, 1862 (2), February 7, 1862, February 14, 1862 (2), February 28, 1862, March 21, 1862, May 22, 1863, June 12, 1863

Unknown, Company F

Letters: Fremont Journal - February 7, 1862, February 14, 1862, March 21, 1862, April 18, 1862, April 25, 1862, May 2, 1862, July 18, 1862, August 15, 1862, October 31, 1862, December 19, 1862, December 26, 1862

“Typo”

Letter: Fremont Journal- July 15, 1864

55th Ohio Volunteer Infantry

Captain Charles M. Smith, Companies A and I

Charles M. Smith enlisted as a 24 year old Sergeant in Co. A, 55th Ohio Volunteer Infantry on September 15, 1861. He was commissioned a Second Lieutenant to date August 7, 1862, then again promoted to First Lieutenant to date March 16, 1863. He was promoted to Captain and transferred to Co. I on May 9, 1864. He was mustered out with the regiment July 11, 1865 at Louisville, Kentucky.

Letters: Fremont Journal- September 18, 1863, April 7, 1865, May 19, 1865

Private John Gleason, Company A

John Gleason enlisted as a 19 year old Private in Co. A, 55th Ohio Volunteer Infantry on September 30, 1861, and served with the regiment through the entire war. He participated in the Valley, Second Bull Run, Chancellorsville, Gettysburg, Chattanooga, Atlanta, and Georgia campaigns. He was captured March 28, 1865 near Goldsboro, North Carolina, but was soon released and mustered out with his regiment June 27, 1865 at Camp Chase, Columbus, Ohio.

Letter: Fremont Journal- April 3, 1863

Sergeant Adam Cramer, Company B

*There are two Sergeant Adam Cramer's in this company, unsure which is correct.

Letter: Fremont Journal- March 18, 1864

Private Edwin Van Doren, Company B

Edwin Van Doren was born October 14, 1829 in Fremont, Sandusky Co., Ohio to Abraham and Mary (Bates) Van Doren. He married Zeuriah Gray on May 1, 1851 and had seven children. Drafted as a 35 year old Private into Co. B, 55th Ohio Volunteer Infantry on September 24, 1864, he served with the regiment for the required nine months' service, and was discharged June 9, 1865 at Washington, D.C.

Letter: Fremont Journal- June 9, 1865

Private Rush R. Sloan, Company C, AKA “Rush”

Rush R. Sloan was born in 1841 in Seneca Co., Ohio to William and Celia (Williams) Sloan. He married Mary E. Weeks in 1861, having one daughter. He enlisted

as a 20 year old Private in Co. C, 55th Ohio Volunteer Infantry on September 20, 1861. He died of disease March 8, 1862 at Grafton, Taylor Co., Virginia.

Letters: Fremont Journal - January 17, 1862, February 14, 1862

“Firelock,” Company D

Letter: Fremont Journal - February 14, 1862

Private William C. Law, Company F

William Law enlisted as a 21 year old Private in Co. F, 55th Ohio Volunteer Infantry on October 10, 1861 and served with the regiment through the campaigns of 1862. He was discharged April 20, 1863.

Letter: Fremont Journal- March 6, 1863

67th Ohio Volunteer Infantry

Quartermaster Cary D. Lindsay

Cary Lindsay enlisted as a 19 year old Private in Co. C, 21st Ohio Volunteer Infantry on April 25, 1861, serving with the regiment through the summer campaign in western Virginia before mustering out August 12, 1861 at Columbus, Ohio. He later enlisted as a Private in Co. H, 67th Ohio Volunteer Infantry on January 4, 1862 and was promoted to Quartermaster Sergeant September 25, 1862. He was commissioned First Lieutenant and designated regimental quartermaster to date February 18, 1864, and served in that capacity for the remainder of the war. He was mustered out December 7, 1865 at City Point, Virginia.

Letter: Fremont Journal- June 24, 1864

Captain George L. Childs, Company C

George L. Childs enlisted October 15, 1861 as 2nd Lieutenant of Company C, and was promoted to Adjutant November 15, 1862. He was wounded July 18, 1863 at the assault on Fort Wagner, South Carolina, and was promoted to Captain of Company C to date May 25, 1864. He was appointed acting assistant adjutant general on the staff of Colonel Alvin C. Voris on September 17, 1864, serving through November 28, 1865. He was again wounded October 3, 1864 at Strasburg, Virginia. He mustered out with regiment December 7, 1865 at City Point, Virginia.

Letter: Fremont Journal- August 5, 1864

First Lieutenant John C. Cochrane, Company K

John C. Cochrane enlisted as a 31 year old Sergeant in Co. K, 67th Ohio, and was appointed Commissary Sergeant December 18, 1861. Following the battle of Kernstown, he was commissioned Second Lieutenant of Company K to date April 15, 1862. He was promoted to First Lieutenant on October 5, 1862 and served with his regiment through the assault on Fort Wagner in Charleston, South Carolina. The following year, he was

severely wounded in the left leg on May 20, 1864 at the Battle of Ware Bottom Church, and died of his wounds following amputation of the leg May 29, 1864.

Article: Fremont Journal- July 31, 1863

Letters: Fremont Journal- August 29, 1862, September 19, 1862, October 3, 1862, December 19, 1862, January 2, 1863, February 6, 1863, April 3, 1863, May 22, 1863, June 5, 1863

72nd Ohio Volunteer Infantry

Articles: Fremont Journal-August 8, 1862, March 4, 1864, April 22, 1864, July 29, 1864

Brevet Major General Ralph Pomeroy Buckland

General Buckland was born January 20, 1812 in Leyden, Massachusetts but moved to Ravenna, Ohio the same year he was born. He attended Tallmadge Academy and Kenyon College where he studied law and was admitted to the bar in 1837. He married Charlotte Boughton of Canfield, Ohio on January 18, 1838, having eight children.

Buckland soon moved to Fremont and entered practice, and in fact was the law partner of later President Rutherford B. Hayes for three years starting in 1846. One of Buckland's pupils, George W. Glick, later served as Governor of Kansas. Buckland was elected Mayor of Fremont in 1843, serving until 1845. He was a delegate to the Whig National Convention in 1848, and was twice elected to the Ohio State Senate as a Republican, serving from 1855-1859.

He was commissioned as Colonel of the nascent 72nd Ohio Volunteer Infantry on October 30, 1861. He was commissioned to date January 10, 1862, and led his regiment (and brigade) at Shiloh with distinction. His brigade was the only one in Sherman's Division which survived the battle intact.

Later in the year, he was commissioned a Brigadier General (to date November 29, 1862) and served in that capacity until his election to Congress in November 1864. He was assigned to the First Brigade, Third Division, 15th Army Corps and a bust of him is located at Vicksburg National Military Park. He resigned his commission December 22, 1864. His brevet promotion to Major General was approved to date March 13, 1865 for meritorious services rendered during the war.

After the war, Buckland served as U.S. Congressman representing the 9th District from March 4, 1865-March 3, 1869, and Presidential elector for Ohio in 1884. He also served as government director of the Union Pacific Railroad from 1877-1880. Among Buckland's veteran activities included his sponsorship of the 7th annual Society of the Army of Tennessee reunion, which was held in Toledo in 1873. Buckland also worked to have a statue erected in honor of Major General James B. McPherson in Clyde, Ohio.

He died May 27, 1892 in Fremont, Ohio and is buried in Oakwood Cemetery.

Article: Fremont Journal- May 13, 1864

Letters: Fremont Journal- December 27, 1861, June 13, 1862, August 15, 1862, May 20, 1864

Major Eugene Allen Rawson

Eugene Rawson was born March 14, 1840 in Fremont, Ohio, being born to La Quinio and Sophia (Beaugrand) Rawson. He originally enlisted as a 21 year old Private in Co. D, 12th New York Volunteer Infantry on April 23, 1861 at Elmira, New York. He was quickly promoted to Corporal on June 1, 1861, and served with this regiment at Blackburn's Ford and Bull Run before his discharge on December 11, 1861. The Fremont native returned home following his commission as First Lieutenant and Adjutant of the forming 72nd Ohio Volunteer Infantry. He served the regiment as Adjutant through the Battle of Shiloh, and following Colonel Buckland's commission as Brigadier General, was promoted to the rank of Major on November 29, 1862. He married Jennie Snyder of Cortland Co., New York on August 31, 1863. Following his marriage, he returned to the regiment and served until he was mortally wounded July 15, 1864 at the Battle of Old Town Creek, Mississippi. He died of his wounds a week later at Memphis, Tennessee. Major Rawson is buried in Oakwood Cemetery, Fremont, Ohio. Rawson Post No. 32, G.A.R. was named in his honor.

“In the death of Major Rawson the army and the country have sustained an irreparable loss. Young, accomplished, and possessed of that chivalrous nature which leads to deeds of high daring, he gave promise of rising to positions of honor and usefulness. The idol of his regiment and beloved by this entire command, his death has caused a void which will never be filled. He fell at the head of his command in the fierce tempest of battle, leaving an example worthy the emulation of the bravest, and a name which his country and friends will be honored in cherishing.” Report of Colonel M.L. McMillen, 95th Ohio Volunteer Infantry

Article: Fremont Journal- September 30, 1864

Letter: Fremont Journal- August 8, 1862

Surgeon John Birchard Rice

John Birchard Rice was born June 23, 1823 in Fremont, Ohio to Robert and Eliza Ann (Caldwell) Rice. Dr. Rice originally was commissioned Assistant Surgeon in the 10th Ohio Volunteer Infantry on May 1, 1861, but was mustered out June 3, 1861. He married Sarah Eliza Wilson on December 12, 1861 and had two children. He was promoted to Surgeon of the 72nd Ohio Volunteer Infantry on January 10, 1862 and served with the regiment throughout the war, mustering out December 2, 1864. He died January 14, 1893 in Fremont, Ohio and is buried at Oakwood Cemetery.

From Rutherford B. Hayes Presidential Center Biography:

“John Birchard Rice was born in Lower Sandusky, Ohio on June 23, 1832. He was the second son of Dr. Robert S. and Eliza Ann (Caldwell) Rice. After his public school education, he spent three years at the printer's trade in the office of the *Sandusky County Democrat*. The wages he earned enabled him to obtain further education at Oberlin College and to prepare for medical school. After two years at Oberlin College, Rice entered the medical college at the University of Michigan at Ann Arbor from which he graduated in 1857.

Rice then returned to Fremont to enter practice with his father. In 1859, he continued his medical studies by entering the Jefferson Medical College in Philadelphia. He also attended clinics in medicine at Bellevue Hospital in New York. He then returned to Fremont, but was soon caught up in the Civil War.

When the war broke out, Dr. John B. Rice volunteered his services and was assigned as assistant surgeon of the Tenth Regiment, Ohio Volunteer Infantry. He served under Colonel Lytle through early battles in western Virginia (West Virginia). On November 25, 1861, he was promoted to surgeon and assigned to the 72nd Ohio Volunteer Infantry, the regiment raised in Fremont, Ohio by Ralph P. Buckland. Dr. Rice served with this regiment for three years. He was present when the 72nd withstood the shock of the Battle of Shiloh on April 6-7, 1862. During this battle, Dr. Rice was to lose many personal effects, including letters from his wife. This was unfortunately to lead to his destruction of most of her letters to him during the remainder of the war, thus avoiding their seizure by the Confederates. He was to serve, in part, during his military career as surgeon-in-chief of Lauman's and Tuttle's divisions of the 15th Army Corps and of the District of Memphis when it was commanded by General Ralph P. Buckland. He apparently had a reputation for being the life of the camp, cheerful as well as sympathetic and watchful for the interest of his comrades. He won the respect and admiration of the men who came under his surgical and medical care. One of his surgical achievements was to perform the rare operation of an elbow joint resection on Private J. L. Jackson of Company A of the 72nd OVI. Medical records reveal that he performed two surgical amputations on May 14, 1863, but both soldiers died of complications following the operations, not an unusual occurrence in the Civil War. How many successful operations he performed is unknown.

Dr. Rice described his experiences in and feelings about the war in a voluminous correspondence with his wife, brothers, and parents between 1861 and 1864. He left military service in early December 1864 to return to Fremont and his wife whom he had married on December 12, 1861. He resumed his interrupted medical practice in association with his brother, Dr. Robert H. Rice who had completed his medical education at the University of Michigan.

Dr. John B. Rice was to become eminent in his profession and participated in the county, district and state medical societies. For several years he was a member of the faculty at the Charity Hospital Medical College in Cleveland where he gave lectures in 1868 and 1869. He also lectured on military surgery and obstetrics. He contributed articles to medical journals and was recognized by his peers as an able member of the medical profession. Dr. Rice was active in civic affairs in the community. He served on the city board of health and as a member of the board of pension examiners. He gave of his means and influence to aid in any project for the prosperity and welfare of the community.

The height of his civic activity came in 1880. On August 10, 1880, the Republican district congressional convention at Clyde nominated Dr. John B. Rice for the Tenth District of Ohio seat in Congress. This district included Erie, Hancock, Huron,

Sandusky, and Seneca counties. Rice won the nomination in the second ballot when the Seneca County delegation shifted enough of its votes to assure victory. In the congressional election on October 12, 1880, Rice won by a margin of 1368 votes. A victory celebration was held in Fremont at which delegations from all the counties in the district gathered for a parade and speeches by Dr. Rice, Governor Charles Foster and others. Dr. John B. Rice was to serve only in the Forty-seventh Congress. He became frustrated by and disillusioned with the dull, routine character of the work of a congressman. He, therefore, declined the nomination of his party for a second term. He returned to Fremont with his wife and two children, Lizzie, born September 18, 1865 and Wilson, born July 2, 1875. He resumed his medical practice and his management of the Trommer Extract of Malt Company.

Dr. Rice was one of the founders of the Trommer Extract of Malt Company in 1875. Others involved in this venture were: Dr. Robert H. Rice, Ralph and Stephen Buckland, and Gustavus A. Gessner. Dr. John B. Rice continued his medical practice until he became seriously ill with Bright's disease. This illness gradually sapped his strength and, when pneumonia set in, his death became imminent. He died on January 13, 1893.”

Letter: Fremont Journal - September 5, 1862

Captain Spencer Russell, Company A

Spencer Russell was born April 17, 1836 in Clyde, Ohio to William and Elizabeth (Beach) Russell. He was commissioned as Second Lieutenant on October 10, 1861, and was mustered into service February 17, 1862 into Co. A, 72nd Ohio Volunteer Infantry. He led his company through the battle of Shiloh, and for this service was promoted to First Lieutenant to date April 6, 1862. Promotion to the rank of Captain followed to date July 15, 1862. He continued to serve with the regiment until he resigned his commission August 21, 1862. He died July 8, 1905 in Hudson, Michigan.

Letter: Fremont Journal - April 25, 1862

“A Spectator,” Company A

Letter: Fremont Journal- April 3, 1863

Captain John McIntyre Lemmon, Companies B and I, AKA “Seventy Six”

J. McIntyre Lemmon enlisted as a 21 year old Private in Co. F, 8th Ohio Volunteer Infantry on April 24, 1861 and served with the regiment until mustered out August 18, 1861. He then enlisted as a Private in Co. B, 72nd Ohio Volunteer Infantry on October 9, 1861, but was mustered out December 31, 1861. Wounded at the Battle of Shiloh on April 7, 1862, he was commissioned Second Lieutenant May 23, 1862 and was transferred to Co. I, but was later promoted to the rank of Captain to date July 23, 1863, and transferred back to Company B. He was mustered out June 24, 1865.

Obituary:

“In the death of John McIntyre Lemmon, which took place August 17, 1895, Clyde, Ohio lost one of her most distinguished, beloved, and admired citizens, and in her grief all Northern Ohio participated. He was a man of brilliant attainments and gifted by Nature with the elements of success in his mind and character and for years had served his fellow citizens in positions of responsibility and in a way that ever reflected honor on them as on himself.

John McIntyre Lemmon was born at Townsend, Sandusky County, Ohio, July 25, 1839, and passed away while still in middle life. His parents were Uriah Blake and Emily Amanda (McIntyre) Lemmon. From the maternal side came his Scotch blood and the name while on the paternal he traced his ancestry to a vigorous forefather, Hugh Lemmon, a native of Ireland. This great grandfather (Hugh) had twelve children, the second in order of birth being James Lemmon, who was born in Northumberland County, Pennsylvania in 1779. He married Rebecca Blake, whose surname was perpetuated in the name of their eldest son, Uriah Blake, who was born in Pennsylvania and accompanied his parents when they removed to Ohio in 1827. Uriah Blake Lemmon spent his seventy nine years of life in Sandusky County, dying at Clyde, February 16, 1887. He had married Emily Amanda McIntyre in early manhood. She died in Townsend Township, Sandusky County, in 1860.

Although neither had enjoyed many educational advantages, they were people of enlightened mind and they were anxious to afford their children the chances they had not been able to secure for themselves. The new country, however, was but sparsely settled when their son John McIntyre was born and when he had reached school age his only chance of instruction was in a district school, which was conducted but a few months in the year. As the boy grew into sturdy youth it became necessary for him to give assistance to his father in clearing and cultivating the 120 acre homestead farm, and it was not until he was eighteen that he had the chance to attend a private school. On every side we are met with the fact that all the great men of the world would never have risen above the common crowd had they not willed to do so and possessed the power to persevere in their purpose. This fact Mr. Lemmon again proved.

Studying at night or on any occasion when he found leisure, he so educated himself that he was able to pass the required examination and secured a teacher's certificate when nineteen years old, following which he taught school at Clyde until he accumulated enough means to take him through three terms at Oberlin College. Again he taught school and an invitation from an uncle who resided in Scotland County, Missouri, caused him to transfer his activities, in 1859, to another field. In the fall of the same year he entered upon the study law under Attorney-General James Proctor Knott, in Jefferson City, and this connection was of great benefit to the young man, as he met here the leading men of affairs in the country at that time, men of brilliant parts, a number of whom he was later to figuratively face on the field of battle.

The disturbed condition of the country in 1860, together with the illness and subsequent death of his dearly beloved mother, induced his return to Sandusky County, and soon afterward, he resumed his study of law, at Fremont, and again began to teach school. The quiet life which he had planned, filled with study and literary work, he soon found impossible, for, when Civil War threatened his beloved country, every patriotic impulse impelled him to offer himself as one of her defenders. John McIntyre Lemmon

was a Civil War Vet. He belonged to Co F, 8th Ohio Volunteer Infantry Regiment, and Company B, 72d Ohio Volunteer Infantry Regiment.

In April, 9, 1861 at Fremont, he enlisted for a service of three months' duration, all that was then deemed absolutely necessary, becoming a private in Company F, 8th Ohio Volunteer Infantry. When the company was ready to start, however, Private Lemmon was suffering from the measles and although he rejoined it at Fort Dennison, he was again taken sick and was left behind.

By October, his health being restored, he re-enlisted, entering Company B, 72nd Ohio Volunteer Infantry, which was organized under Ralph P. Buckland, later General Buckland. On January 18, 1862, the 72nd Regiment was sent first to Camp Chase, then on to Cincinnati and Paducah, Kentucky, where it became a part of General Sherman's force. This regiment participated in the battle of Shiloh, and Mr. Lemmon was twice wounded, [with the date of one wounding 6 Apr 1862], but not so seriously as to prevent his continuing with the regiment.

He was in the expedition to Oxford, Mississippi, in November, 1862, under General Grant and back to Moscow, Bolivar and Corinth, after which came Vicksburg, the siege of Jackson and then the campaign to Brandon, Mississippi, and back to Jackson.

Judge Lemmon never fully recovered from the hardships of this campaign. In June, 1864, he was particularly honored, being detailed as judge-advocate of a military commission at Memphis, and some very important cases were brought before his court. After seven months of service, at his own request, he was relieved and then returned to his command. In May, 1862, he had been commissioned a lieutenant, and in July, 1863, a captain. He served in the campaign against Mobile, under General Canby, fought at Spanish Fort and had reached Montgomery, Alabama, when the news of the end of the war reached the army [apparently on 25 Jun 1865].

Judge Lemmon, like many another active and faithful soldier, reached home in shattered health, but the happiness of domestic life and the opportunity to peacefully complete his law studies soon restored him to his normal condition. He soon engaged into practice and also engaged in business as a claim and insurance agent and paid more or less attention to public questions. In June, 1886, he was first honored by his fellow townsmen by election to the mayoralty and was reelected in 1867(?) and during these administrations he set in motion many agencies which have brought about the present peace and prosperity of the town. In 1866 he was appointed Judge of the Common Pleas Court of the First Sub-Division of the Fourth Judicial District of Ohio, and in 1877, he was again invited to accept this honor, but he declined. His practice absorbed him and a quiet life was more attractive to him than a more public one for which his qualifications so amply fitted him. He was ever loyal to the Republican Party and at all times was ready to use his influence for his friends, but as he grew older and his health gradually became again impaired, he withdrew more and more from the active arena.

On March 29, 1864, Judge Lemmon was married to Miss Annie Covell of Perkins, Erie County, Ohio, who survives him. In the summer of 1887 they took a long-talked-about tour which included a leisurely visit to France, England, Scotland and Wales. It was Judge Lemmon's first vacation in twenty-three years and was beneficial but did not restore him to former health. His last years, in a way, were his best years, for he was surrounded with every material comfort and was daily assured of the affection of his friends and the respectful consideration of his fellow citizens."

Letters: Fremont Journal- January 31, 1862, February 7, 1862 (3), February 14, 1862, February 21, 1862, March 7, 1862, March 14, 1862, March 21, 1862, March 28, 1862, April 11, 1862, April 18, 1862, April 25, 1862, May 2, 1862, September 12, 1862, September 19, 1862, September 26, 1862, October 17, 1862, October 24, 1862, November 7, 1862, November 14, 1862, November 28, 1862, December 5, 1862, December 26, 1862, February 6, 1863, February 13, 1863, February 20, 1863, March 6, 1863, March 20, 1863, March 27, 1863 (2), April 3, 1863, April 10, 1863, April 24, 1863, May 1, 1863, May 8, 1863, May 15, 1863, June 12, 1863, June 19, 1863, July 24, 1863, September 4, 1863, October 9, 1863, November 13, 1863, December 25, 1863, January 1, 1864, February 5, 1864, February 19, 1864, May 6, 1864, June 17, 1864, June 24, 1864, July 1, 1864, July 8, 1864, August 5, 1864, September 9, 1864, February 17, 1865, March 17, 1865, March 24, 1865

Private Chester Averill Buckland, Company B

Chester A. Buckland, nephew of 72nd Ohio leader Ralph P. Buckland, was born about 1841 to Stephen and Lucy (Whittlesey) Buckland. He enlisted as a 20 year old Private into Co. B, 72nd Ohio Volunteer Infantry on November 22, 1861, mustered in with the regiment December 31, 1861. He served with the regiment through the battle of Shiloh, where he was wounded above the knee on April 6, 1862. He died from his wounds aboard a hospital steamer on April 18, 1862 near Cincinnati, Ohio. He is buried in Oakwood Cemetery, Fremont, Ohio.

Letter: Fremont Journal- April 25, 1862

Private Frank Edgerton, Company C

Frank Edgerton enlisted as an 18 year old Private in Co. C, 72nd Ohio Volunteer Infantry on January 14, 1864, and served with the regiment for the rest of the war. He was mustered out September 11, 1865 at Vicksburg, Mississippi.

Letter: Fremont Journal- May 5, 1865

Captain Leroy Moore, Company F

LeRoy Moore was commissioned as a 25 year old Captain of Co. F, 72nd Ohio Volunteer Infantry on October 8, 1861, mustering into service January 4, 1862. He served with the regiment through most of the war, being captured June 11, 1864 at Ripley, Mississippi. He was mustered out March 12, 1865.

Letter: Fremont Journal- July 8, 1864

“Harwood”

Letters: Fremont Journal- January 29, 1864, February 19, 1864 (3), March 4, 1864 (2), April 29, 1864, May 6, 1864, June 17, 1864, March 10, 1865, March 31, 1865, May 26, 1865

“Jack Bangs”

Letter: Fremont Journal - January 24, 1862

“Mr. Bangs”

Letter: Fremont Journal - June 20, 1862

“Phil I. Buster”

Letter: Fremont Journal - January 3, 1862

Unknown

Letter: Fremont Journal - April 25, 1862

100th Ohio Volunteer Infantry

Article: Fremont Journal- May 27, 1864

Sergeant George H. Shoemaker, Company G

George Shoemaker enlisted as a 21 year old Private on August 4, 1862 in Co. G, 100th Ohio Volunteer Infantry, and was mustered into service September 1, 1862. He served with the regiment throughout its campaigns in Kentucky and Tennessee, being promoted to Corporal and then Sergeant. He was killed in action August 6, 1864 at the Battle of Utoy Creek, Georgia, outside of Atlanta. He is buried in Marietta National Cemetery.

Letter: Fremont Journal- October 24, 1862

“Cato,” Company K

Letters: Fremont Journal- September 2, 1864, September 23, 1864, November 18, 1864, April 14, 1865

“Paroled prisoner,” Company K

Letter: Fremont Journal- April 22, 1864

“Simms,” Company K

Letter: Fremont Journal- July 17, 1863

“B.”

Letter: Fremont Sentinel- June 1, 1864

“H.M.”

Letter: Fremont Journal- November 7, 1862

101st Ohio Volunteer Infantry

Captain Milton N. Ebersole, Company K

Milton N. Ebersole was born July 4, 1839 to Peter and Elizabeth (Fisher) Ebersole. Hailing from Fostoria, Ohio, he was commissioned First Lieutenant of Co. K,

101st Ohio Volunteer Infantry on August 2, 1862, and was mustered into service August 30, 1862. He was promoted to Captain to date January 21, 1863, but was wounded in action June 27, 1864 in the assault on Kennesaw Mountain. He died of his wounds July 12, 1864 at Chattanooga, Tennessee. He was originally buried in Chattanooga National Cemetery, but is now buried in Old Sheller Cemetery, in Fostoria, Ohio.

Letter: Fremont Journal- February 5, 1864

111th Ohio Volunteer Infantry

Articles: Fremont Journal - September 19, 1862, May 27, 1864, May 19, 1865, July 21, 1865

Brevet Brigadier General Moses Randolph Brailey

General Brailey was born November 2, 1816 to Gideon and Anna (Green) Brailey in Eaton, Canandaigua Co., New York. He married Sarah Jane Maxon April 21, 1837 in New York, and soon moved west, arriving in Norwalk in 1837. Completing his law studies in 1846, he moved west again to Fulton County, Ohio around 1857 and served as prosecuting attorney for Fulton County from 1858-1862.

He originally enlisted as a 44 year old, being commissioned Captain of Co. I, 38th Ohio Volunteer Infantry on August 21, 1861. He served with the regiment briefly, and was wounded at the Battle of Mill Springs, Kentucky in January 1862, causing him to resign his commission February 9, 1862. He later served as a Captain of the 3 months 85th Ohio Volunteer Infantry, mustering in June 10, 1862 as Captain of Company G. He was mustered out September 23, 1862 at Camp Chase, Columbus, Ohio and immediately enlisted in the forming 111th Ohio, his commission dating to August 28, 1862. He was promoted to Lieutenant Colonel to date February 1, 1863, and was discharged for disability following the fall campaign of 1863, his discharge occurring December 29, 1863. At the end of the war, Colonel Brailey was given Brevet promotions to Colonel and Brigadier General, both dating to March 13, 1865. Brailey's brevet promotions to Colonel and Brigadier General were for meritorious services rendered at the Battle of Mill Springs, Kentucky while he was with the 38th Ohio.

General Brailey served as Comptroller of the Ohio Treasury from 1865 to 1871. He died January 17, 1888 in Swanton, Ohio. The small town of Brailey, Ohio is named for him.

Biography from the History of Fulton Co., Ohio:

“General Brailey was a native of Canandaigua County. N. Y., where he was born November 2, 1817. After completing his public school education at Buffalo, N. Y., he removed to Norwalk, Ohio where he engaged in farming and the lumber business. Here he was elected a justice of the peace, the beginning of his highly successful public career. He studied law under the tutorship of Hon. E. M. Stone of Norwalk, and was admitted to the bar in 1846, and for eleven years practiced his profession in that city. In 1852 he was elected prosecuting attorney of Huron county and two years later reelected.

In 1857 he removed to Fulton County, where he continued the practice of law, and where he was twice elected to the office of prosecuting attorney, in 1858 and 1860. Before the expiration of the second term the Civil War broke out. Resigning his office, he

tendered his services to his country, though considerably past the age of military duty. His first enlistment was early in 1861, for a period of three months. At the expiration of that term he promptly re-enlisted on August 21, and was mustered into the service as captain of Company I of the 38th Ohio volunteer infantry. Having been wounded in a skirmish near Spring Mill, Ky., he was discharged in March, 1862. On May following he again entered the service as captain of Company G, of the 85th Ohio regiment, and on August 22, was transferred to the 111th Infantry, with the rank of major and was put in command of the regiment. Major Brailey participated in the battles of Kentucky and East Tennessee, and in January, 1863, was promoted to the rank of lieutenant colonel. For gallantry on the field of battle he was subsequently promoted to brevet colonel in the regular army and brigadier general of volunteers. By reason of impaired health, occasioned principally by his former wounds, he was obliged to leave the service receiving an honorable discharge during the winter of 1863-64.

As he was averse to engaging in the pursuits of civil life while the war continued, he at the solicitation of Governor Brough, accepted the office of paymaster, a position that he held until the close of the war. In 1865 he was elected comptroller of the treasurer for the State of Ohio and re-elected three years later, serving in that capacity until 1871. Meanwhile he had been elected a member of the Board of Soldiers' Claims for his State. In 1876 he returned to Fulton County and resumed the peaceful pursuits of private life, enjoying the privacy of the farm and the practice of law at Swanton.”

Letter: Fremont Journal-February 27, 1863

Second Lieutenant Orin Phineas Frary, Company A

Orin P. Frary was born March 10, 1832 in Ballville, Sandusky Co., Ohio to Phineas and Nancy (Cochran) Frary. He went west to California during the Gold Rush, arriving in 1851 and staying for a year and a half. He moved back to Ohio where he married March Jane Smith October 10, 1853 in Fremont, Ohio, having town children. He was commissioned a 30 year old Second Lieutenant in Co. A, 111th Ohio Volunteer Infantry on July 12, 1862, and was mustered in the same date. He participated with his regiment on guard and garrison duties in Kentucky before resigning his commission March 9, 1863.

Following his return from the army, he moved west to Dakota Territory where he worked as a cattle dealer, returning to Lansing, Michigan and back to Dakota Territory several times. In applying for his pension, he revealed an incredible story: “In December, 1884, I was caught out in a Blizzard 50 miles east of here near Pine Ridge agency; got lost; was out five days and four nights without fire or food with the thermometer at 35 below zero. I froze the toes on one foot so bad the bone was froze; had to have one toe amputated, and the heal of the other foot was froze so bad that the flesh all had to be cut off but it did not injure the bone. My feet are very tender from the affects and can’t stand the cold. I also can’t stand it to walk much with this and the rupture it nearly disables me from all labor.”

He died December 1, 1917 in Lansing, Michigan.

Letter: Fremont Journal- December 19, 1862

Unknown, Company A

Letter: Fremont Journal- May 1, 1863

Sergeant Paul J. Brown, Company D

Paul Brown enlisted as a 24 year old Private in Co. D, 111th Ohio Volunteer Infantry on August 8, 1862 and was soon promoted to Sergeant on August 27, 1862. He was discharged for disability May 20, 1863.

Letter: Fremont Journal- May 1, 1863

Captain Henry Jackson McCord, Company G

Henry J. McCord was born in Erie Co., Ohio in 1827. He traveled west as one of the 49ers, seeking gold in California. He was commissioned Captain of Co. G, 111th Ohio Volunteer Infantry on August 15, 1862 and served in this capacity for the rest of war, taking part in campaigns in Kentucky, Tennessee, and Georgia. He was mustered out June 27, 1865 at Salisbury, North Carolina.

Glory! Glory! Glory! The Civil War Diaries of Henry Jackson McCord, was privately published in 2002 in Fairfax, Virginia.

Letters: Fremont Journal- October 30, 1863, January 29, 1864, July 1, 1864

Private Hermanus "Herman" Ickes, Company G

Hermanus Ickes was born May 27, 1843 in Bedford Co., Pennsylvania to Michael and Hannah (Ow) Ickes. He enlisted as a 20 year old Private in Co. G, 11th Ohio Volunteer Infantry on August 19, 1862 and served with the regiment through the rest of the war, participating in the Knoxville, Atlanta, Franklin, and Nashville campaigns. He was mustered out May 23, 1865 at Louisville, Kentucky.

He married twice; first to Lucy J. Lemon in 1865 and later to Mary L. Hileman in 1884, having five children in total. He died October 30, 1917 at the Soldiers and Sailors' Home in Sandusky, Ohio and is buried at Smith Cemetery in Sandusky Co., Ohio.

Letter: Fremont Journal- March 27, 1863

"Ballville"

Letters: Fremont Journal- February 6, 1863, March 6, 1863

Hoffman's Battalion (later 128th Ohio Volunteer Infantry)

"A Soldier"

Letter: Fremont Journal - August 8, 1862

169th Ohio Volunteer Infantry

Wagoner Henry Walter Imler, Company F

Henry W. Imler was born January 15 1832 in Imler, Bedford Co., Pennsylvania to Jacob and Barbara (Walter) Imler. He enlisted as a 36 year old Wagoner in Co. F, 169th

Ohio Volunteer Infantry on May 2, 1864, and was mustered into service May 15, 1864. He served with the regiment for its full 100 days service and was mustered out September 4, 1864 at Cleveland, Ohio. Following his service in the 169th Ohio, he enlisted as a Private in Co. E, 186th Ohio Volunteer Infantry on February 10, 1865, mustering into service February 27, 1865. The regiment performed garrison duties in Tennessee before mustering out of service September 18, 1865 at Nashville, Tennessee. He was later a member of Eugene A. Rawson Post, G.A.R.

He married Elizabeth Fickes and had five children. He died January 19, 1899 in Fremont, Ohio and is buried in Oakwood Cemetery.

Letter: Fremont Journal- July 1, 1864

“B.”

Letters: Fremont Journal- June 10, 1864, July 1, 1864

“National Guard”

Letters: Fremont Journal- May 13, 1864, June 3, 1864

8th Illinois Volunteer Infantry

Chaplain Samuel Day

Samuel Day was commissioned the Chaplain of the 8th Illinois Volunteer Infantry from Macon Co., Illinois on January 28, 1862, and served with the regiment throughout the war including the campaigns at Fort Donelson, Shiloh, Corinth, and Vicksburg. He was mustered out January 29, 1865.

Letter: Fremont Journal- October 17, 1862

18th Michigan Volunteer Infantry

Lieutenant Colonel Edwin M. Hulburd, Company A

Edwin M. Hulburd was commissioned Captain of Co. A, 18th Michigan Volunteer Infantry at Hudson, Michigan at 31 years of age. He was mustered in August 26, 1862 and served with the regiment throughout the war, engaged mostly in guard or garrison duties in Kentucky and Tennessee. He was promoted to Major on date February 21, 1864, and was assigned as acting assistant inspector general from April 15, 1865 to July 1865, being assigned with the First Brigade, Fourth Division, 20th Army Corps. His promotion to Lieutenant Colonel dates March 21, 1865.

Letter: Fremont Journal- November 21, 1862

25th Michigan Volunteer Infantry

“L.B.,” Company B

Letter: Fremont Journal- June 3, 1864

1st Missouri Home Guard

Private E. McIntyre, Company H

Insufficient record on file

Letters: Fremont Journal - December 27, 1861, January 3, 1862

65th New York Volunteer Infantry (1st U.S. Chasseurs)

Articles: Fremont Journal- May 27, 1864, June 3, 1864

Private Frank Culver, Company K

Frank Culver enlisted as a 20 year old Private in Higginbotham's Company, which was raised in Tiffin, Ohio, enlisting August 3, 1861. He served with the regiment through the Peninsula Campaign before being discharged for disability July 30, 1862 at Harrison's Landing, Virginia.

Letter: Fremont Journal - November 22, 1861

Private Francis M. Metcalf, Company K

Frank Metcalf enlisted as an 18 year old Private in Higginbotham's Company, which was raised in Tiffin, Ohio on July 18, 1861, being mustered into service August 3, 1861. He served throughout the war, taking part in the Peninsula, Antietam, Fredericksburg, Chancellorsville, Gettysburg, and Overland campaigns before mustered out September 12, 1864 at New York, New York.

Letters: Fremont Journal - October 4, 1861 (2)

"U.S.S.," Company K

Letter: Fremont Journal- October 23, 1863

116th New York Volunteer Infantry

Private James Cameron, Company H

James Cameron enlisted as a 22 year old Private in Co. H, 116th New York Volunteer Infantry at Buffalo, New York on August 5, 1862, mustering into service September 3, 1862. He was wounded at the Battle of Port Hudson, Louisiana on May 27, 1863, and died January 5, 1864 in Franklin, Louisiana.

Letter: Fremont Journal- July 24, 1863

Battery M, 4th U.S. Light Artillery

Private Sumner W. Smeed

Sumner W. Smeed was born in November 1834 in Ohio and married Nancy A. Fausey in 1865, having seven children.

He originally enlisted in Co. A, 24th Ohio Volunteer Infantry as a 26 year old Private on June 6, 1861. He served with the 24th Ohio through the Shiloh and Perryville

campaigns before his discharge to join the regular army as a member of Battery M, 4th U.S. Light Artillery. He enlisted in that organization October 23, 1862 at Rock Castle River, Kentucky. Further details of his service are unknown.

He died August 13, 1921 in Jefferson Twp., Montgomery Co., Ohio.

Letter: Fremont Journal- November 21, 1862

Unknown

M. Judkeiwicz

Letter: Fremont Journal -May 9, 1861

Lieutenant T.J. Widvey

Letter: Fremont Journal - September 12, 1862

Convalescent

Letter: Fremont Journal- January 2, 1863

Fremont Sentinel

July 23, 1862

"Camp Fire," 8th Ohio Volunteer Infantry, Harrison's Landing, Virginia, July 8, 1862, pg. 2

February 18, 1863

Captain John W. Stinchcomb, Co. B, 17th Ohio Volunteer Infantry, Headquarters First Brigade, Third Division, 14th Army Corps, Camp near Murfreesboro, Tennessee, January 27, 1863, pg. 1

June 1, 1864

"B.," Co. K, 100th Ohio Volunteer Infantry, Washington, D.C., May 22, 1864, pg. 1

January 18, 1865

Article on the escape of First Lieutenant Thomas J. Ray, Co. A, 49th Ohio Volunteer Infantry, pg. 3

Fremont Journal

May 9, 1861 and May 10, 1861

First Lieutenant Charles M. Fouke, Co. F, 8th Ohio Volunteer Infantry, Camp Dennison, Ohio, May 5, 1861, pg. 1

M. Judkeiwicz, Camp Taylor, Cleveland, Ohio, May 7, 1861, pg. 1

June 7, 1861

"John," Co. F, 8th Ohio Volunteer Infantry, Camp Dennison, Ohio, May 29, 1861, May 31, 1861, and June 3, 1861, pg. 2

June 21, 1861

“John,” Co. F, 8th Ohio Volunteer Infantry, Camp Dennison, Ohio, June 10, 1861 and June 12, 1861, pg. 2

June 28, 1861

Unknown, Co. F, 8th Ohio Volunteer Infantry, Camp Dennison, Ohio, June 24, 1861, pg. 2

Second Sergeant David R. Hunt, Co. E, 25th Ohio Volunteer Infantry, Camp Chase, Columbus, Ohio, June 22, 1861, pg. 2

July 12, 1861

Second Lieutenant Andrew J. Hale, Co. E, 25th Ohio Volunteer Infantry, Camp Chase, Columbus, Ohio, July 6, 1861, pg. 2

July 19, 1861

First Lieutenant Charles M. Fouke, Co. F, 8th Ohio Volunteer Infantry, Grafton, Virginia, July 12, 1861, pg. 3

August 2, 1861

First Lieutenant Charles M. Fouke, Co. F, 8th Ohio Volunteer Infantry, Red House, Maryland, July 22, 1861, pg. 2

October 4, 1861

Private Francis M. Metcalf, Co. K, 65th New York Volunteer Infantry (1st U.S. Chasseurs), Plymouth Run, 4 miles east of Fairfax, Virginia, September 6, 1861, Fort Baker, Virginia, September 15, 1861, pg. 1

October 11, 1861

W.H.H., Co. E, 25th Ohio Volunteer Infantry, Cheat Mountain Summit Camp, September 18, 1861, pg. 1

First Lieutenant Morris E. Tyler, Co. F, 49th Ohio Volunteer Infantry, Camp Anderson, Hardin Co., Kentucky, September 19, 1861, pg. 1

October 25, 1861

Corporal James W. Cooley, Co. B, 14th Ohio Volunteer Infantry, Camp Dick Robinson, Kentucky, October 17, 1861, pg. 1

First Lieutenant Morris E. Tyler, Co. F, 49th Ohio Volunteer Infantry, Camp Nevin, Hardin Co., Kentucky, October 15, 1861, pg. 1

November 8, 1861

Second Lieutenant Timothy Wilcox, Co. F, 49th Ohio Volunteer Infantry, Camp Nevin, Hardin Co., Kentucky, October 12, 1861, pg. 1

November 22, 1861

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Nevin, Kentucky, November 12, 1861, pg. 2

Private Frank Culver, Co. K, 65th New York Volunteer Infantry (1st U.S. Chasseurs), Headquarters, 1st Regiment, U.S. Chasseurs, Camp Cochrane, Washington, D.C., November 15, 1861, pg. 2

November 29, 1861

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Nevin, Kentucky, November 21, 1861, pg. 2

December 6, 1861

First Sergeant Henry A. Farmer, Second Sergeant J.H. Horndier, Third Sergeant James Daugherty, Fourth Sergeant William H. King, Co. F, 8th Ohio Volunteer Infantry, Romney, Virginia, November 24, 1861, pg. 1

December 13, 1861

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Nevin, Kentucky, December 4, 1861, pg. 2

December 20, 1861

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Nevin, Kentucky, December 7, 1861, December 9, 1861, pg. 2

December 27, 1861

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp George Wood, Munfordville, Kentucky, December 13, 1861, pg. 1, same location December 18, 1861, pg. 2

Colonel Ralph P. Buckland, 72nd Ohio Volunteer Infantry, Camp Croghan, Fremont, Ohio, December 26, 1861, pg. 2

Private E. McIntyre, Co. H, 1st Missouri Home Guard, Memphis, Missouri, December 9, 1861, pg. 2

January 3, 1862

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp George Wood, Munfordville, Kentucky, December 18, 1861, pg. 1, and December 25, 1861, pg. 2

Private E. McIntyre “A Citizen,” Co. H, 1st Missouri Home Guard, Memphis, Missouri,, December 20, 1861, pg. 2

“Phil I. Buster,” 72nd Ohio Volunteer Infantry, Camp Croghan, Fremont, Ohio, December 30, 1861, pg. 2

January 10, 1862

Private George J. Terry Co. F, 49th Ohio Volunteer Infantry, Camp George Wood, Munfordville, Kentucky, December 31, 1861, pg. 3

January 17, 1862

Second Lieutenant Timothy Wilcox, Co. F, 49th Ohio Volunteer Infantry, Camp George Wood, Munfordville, Kentucky, January 3, 1862, pg. 3

Private Rush R. Sloan, Co. C, 55th Ohio Volunteer Infantry, Camp McClellan, Norwalk, Ohio, January 9, 1862, pg. 3

January 24, 1862

“Jack Bangs,” 72nd Ohio Volunteer Infantry, Camp Croghan, Fremont, Ohio, January 20, 1862, pg. 2

January 31, 1862

Private John M. Lemmon “Seventy Six,” Co. B, 72nd Ohio Volunteer Infantry, Camp Chase, Columbus, Ohio, January 27, 1862, pg. 2

February 7, 1862

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp Chase, Columbus, Ohio, January 28, 1862, pg. 1, also January 31, 1862 and February 3, 1862, pg. 3

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Wood, Kentucky, February 1, 1862, pg. 3

Unknown, Co. F, 49th Ohio Volunteer Infantry, Camp Wood, Kentucky, January 30, 1862, pg. 3

February 14, 1862

Unknown, Co. F, 49th Ohio Volunteer Infantry, Camp Wood, Kentucky, January 31, 1862, pg. 1

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Wood, Kentucky, February 2, 1862, pg. 1, also February 5, 1862, pg. 3

Private Rush R. Sloan, Co. C, 55th Ohio Volunteer Infantry, Camp Lander, New Creek, Virginia, February 5, 1862, pg. 3

“Firelock,” Co. D, 55th Ohio Volunteer Infantry, New Creek, Virginia, February 6, 1862, pg. 3

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp Chase, Columbus, Ohio, February 7, 1862, pg. 3

February 21, 1862

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp Chase, Columbus, Ohio, February 17, 1862, pg. 3

February 28, 1862

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Bell, Barren Co., Kentucky, February 19, 1862, pg. 3

March 7, 1862

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Paducah, Kentucky, February 24, 1862, pg. 3

March 14, 1862

Private George F. Alfred, Co. E, 25th Ohio Volunteer Infantry, Camp Jones, Beverly, western Virginia, March 2, 1862, pg. 3

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp Buckland, Paducah, Kentucky, February 28, 1862, pg. 3

March 21, 1862

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Andy Johnson, Nashville, Tennessee, March 10, 1862, pg. 1

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp Buckland, Paducah, Kentucky, March 6, 1862, pg. 1

Unknown, Co. F, 49th Ohio Volunteer Infantry, Camp Andy Johnson, Nashville, Tennessee, March 12, 1862, pg. 3

March 28, 1862

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, aboard steamer Baltic, 4 miles above Fort Henry, Tennessee, Tennessee River, Tennessee, March 8, 1862, also March 10, March 11, 1862, Savannah, Tennessee March 12, 1862, Pittsburg Landing, Tennessee, March 19, 1862, pg. 3

April 11, 1862

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Pittsburg Landing, Tennessee, March 24, 1862, pg. 3

April 18, 1862

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp Shiloh, Pittsburg Landing, Tennessee, April 1, 1862, pg. 1

Unknown, Co. F, 49th Ohio Volunteer Infantry, Camp Stanton, Tennessee, March 26, 1862, pg. 1

Private George F. Alfred, Co. E, 25th Ohio Volunteer Infantry, Camp Milroy, Beverly, Virginia, April 2, 1862

April 25, 1862

Unknown, 72nd Ohio Volunteer Infantry, Camp Shiloh, Pittsburg Landing, Tennessee, April 12, 1862, pg. 2

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp Shiloh, Pittsburg Landing, Tennessee, April 5, 1862, pg. 2

Private Chester A. Buckland, Co. B, 72nd Ohio Volunteer Infantry, Camp Shiloh, Tennessee, April 5, 1862, pg. 2

Second Lieutenant Spencer Russell, Co. A, 72nd Ohio Volunteer Infantry, Camp Shiloh, Tennessee, April 10, 1862, pg. 2

Unknown, Co. F, 49th Ohio Volunteer Infantry, Camp Shiloh, Tennessee, April 10, 1862, pg. 2

May 2, 1862

Private John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp Shiloh, near Pittsburg landing, Tennessee, April 14, 1862, pg. 1

Private William Young, Co. M, 3rd Ohio Volunteer Cavalry, Camp near Savannah, Tennessee, April 16, 1862, pg. 3

Unknown, Co. F, 49th Ohio Volunteer Infantry, Pittsburg Landing, Tennessee, April 15, 1862, pg. 3

May 16, 1862

Private Norton G. Skinner, Co. E, 25th Ohio Volunteer Infantry, McDowell, Highland Co., Virginia, April 30, 1862, pg. 3

Private George F. Alfred, Co. E, 25th Ohio Volunteer Infantry, McDowell, Virginia, May 1, 1862, pg. 3

May 23, 1862

“H.H.H.,” Co. E, 25th Ohio Volunteer Infantry, Office acting assistant quartermaster, Department of West Virginia, Beverly, Virginia, May 12, 1862, pg. 3

June 13, 1862

Colonel Ralph P. Buckland, 72nd Ohio Volunteer Infantry, Camp No. 7 near Corinth, Mississippi, May 27, 1862, pg. 3

June 20, 1862

“Mr. Bangs,” 72nd Ohio Volunteer Infantry, under the banks, Pittsburg Landing, Tennessee, May 25, 1862, pg. 3

July 18, 1862

Unknown, Co. F, 49th Ohio Volunteer Infantry, In camp, 8 miles from Huntsville, Alabama, July 3, 1862, pg. 3

First Lieutenant Charles M. Fouke, Co. F, 8th Ohio Volunteer Infantry, Camp Hardin, Virginia, July 6, 1862, pg. 3

Private Michael F. Halderman, Co. F, 8th Ohio Volunteer Infantry, Army before Richmond, Virginia, July 9, 1862, pg. 3

July 25, 1862

“E.S.”, Co. E, 25th Ohio Volunteer Infantry, Springville, Rappahannock Co. Virginia, July 13, 1862, pg. 3

August 1, 1862

First Lieutenant Charles M. Fouke, Co. F, 8th Ohio Volunteer Infantry, Camp near Harrison’s Landing, Virginia, James River, Virginia, July 20, 1862, pg. 3

August 8, 1862

First Lieutenant Morris E. Tyler, Co. F, 49th Ohio Volunteer Infantry, Camp New Battle Creek, Tennessee, July 22, 1862, pg. 1

Article on flag presentation for 72nd Ohio Volunteer Infantry, pg. 1

“A Soldier,” Hoffman’s Battalion, Johnson Island Prison Camp, Ohio, August 4, 1862, pg. 2

Sergeant James Maxwell, Co. F, 49th Ohio Volunteer Infantry, Battle Creek, Tennessee, July 29, 1862, pg. 3

Adjutant Eugene A. Rawson, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, July 29, 1862, pg. 3

August 15, 1862

Unknown, Co. F, 49th Ohio Volunteer Infantry, Camp at Battle Creek, Tennessee, July 28, 1862, pg. 1

Colonel Ralph Buckland, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, August 5, 1862, pg. 3

August 29, 1862

Second Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, in camp near Yorktown, Virginia, August 2, 1862, pg. 2

September 5, 1862

Surgeon John B. Rice, 72nd Ohio Volunteer Infantry, Headquarters, 72nd Regiment, O.V.I., Fort Pickering, Memphis, Tennessee, August 9, 1862, pg. 3

September 12, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, August 28-30, 1862, pg. 1

Lieutenant T.J. Widvey, Richmond, Virginia, August 16, 1862, pg. 4

September 19, 1862

Second Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, Suffolk, Virginia, September 7, 1862, pg. 1

Private Norton G. Skinner, Co. E, 25th Ohio Volunteer Infantry, Alexandria, Virginia, September 6, 1862, pg. 1

Article on the formation of Co. A, 111th Ohio Volunteer Infantry, pg. 3

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, September 8, 1862, pg. 3

September 26, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, September 15, 1862, pg. 1

Article on the 8th Ohio Volunteer Infantry at the Battle of Antietam, pg. 3

October 3, 1862

Second Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, Suffolk, Virginia, September 18, 1862, pg. 1

Article on the 8th Ohio Volunteer Infantry at the Battle of Antietam, pg. 3

October 17, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, September 29, 1862, October 2, 1862, pg. 1

Chaplain Samuel Day, 8th Illinois Volunteer Infantry, Headquarters, Army of Western Tennessee, Jackson, Tennessee, September 30, 1862, pg. 3

October 24, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, October 12, 1862, pg. 1

Private George H. Shoemaker, Co. G 100th Ohio Volunteer Infantry, in camp 25 miles south of Covington, Kentucky, October 9, 1862, pg. 3

October 31, 1862

Unknown, Co. F, 49th Ohio Volunteer Infantry, in camp near Crab Orchard, Kentucky, October 18, 1862, pg. 1

November 7, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, October 12, 1862, pg. 1

H.M., 100th Ohio Volunteer Infantry, Lexington, Kentucky, October 26, 1862, pg. 1

Assistant Surgeon William J. Kelley, 15th Ohio Volunteer Infantry, Camp near Saloma, Kentucky, October 26, 1862, pg. 3

November 14, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, November 1, 1862, pg. 1

November 21, 1862

Captain Edwin M. Hulburd, Co. A, 18th Michigan Volunteer Infantry, Office of the Provost Marshal, Lexington, Kentucky, November 9, 1862, pg. 1

Private Sumner W. Smeed, Battery M, 4th U.S. Light Artillery, Columbia, Kentucky, November 1, 1862, pg. 1

November 28, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, November 14, 1862, pg. 1

December 5, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Fort Pickering, Memphis, Tennessee, November 24, 1862, pg. 3

December 19, 1862

Unknown, Co. F, 49th Ohio Volunteer Infantry, Camp Nashville, Tennessee, December 2, 1862, pg. 1

First Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, Camp Suffolk, Virginia, December 4, 1862, pg. 1

Second Lieutenant Orrin P. Frary, Co. A, 111th Ohio Volunteer Infantry, Bowling Green, Kentucky, December 9, 1862, pg. 3

December 26, 1862

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Right Wing, Army of Tennessee, College Hill, Mississippi, December 9, 1862, pg. 1

Article on casualties sustained by the 8th Ohio Volunteer Infantry at the Battle of Fredericksburg, pg. 3

Unknown, Co. F, 49th Ohio Volunteer Infantry, Camp at Nashville, Tennessee, December 10, 1862, pg. 3

January 2, 1863

Convalescent, Camp Ohio, December 26, 1862, pg. 3

First Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, Camp at Suffolk, Virginia, December 25, 1862, pg. 3

January 23, 1863

Captain Morris E. Tyler, Co. I, 49th Ohio Volunteer Infantry, Murfreesboro, Tennessee, January 1863, pg. 3

February 6, 1863

First Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, near New Berne, North Carolina, January 11, 1863, pg. 1

“Ballville,” 111th Ohio Volunteer Infantry, Bowling Green, Kentucky, January 30, 1863, pg. 2

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Corinth, Mississippi, January 18, 1863, pg. 2

“A Voice from the Army,” 25th Ohio Volunteer Infantry, Belle Plains, Virginia, January 27, 1863, pg. 2

February 13, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Corinth, Mississippi, January 27, 1863, pg. 2

February 20, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Camp near White Station, Tennessee, February 2, 1863, pg. 2

February 27, 1863

Lieutenant Colonel Moses Randolph Brailey, 111th Ohio Volunteer Infantry, Fort College Hill, Bowling Green, Kentucky, February 16, 1863, pg. 2

March 6, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, White Station, Tennessee, February 16, 1863, pg. 1

WCL, Co. F, 55th Ohio Volunteer Infantry, Hospital, Sturary's Mansion, Baltimore, Maryland, February 27, 1863, pg. 2

"Ballville," 11th Ohio Volunteer Infantry, Fort Baker, Kentucky, February 18, 1863, pg. 2

March 20, 1863

Quartermaster Lemuel E. Merry, 34th Ohio Volunteer Infantry, Fayetteville, West Virginia, March 2, 1863, pg. 1

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, White Station, Tennessee, February 25, 1863, pg. 1

March 27, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, White Station, March 10, 1863, pg. 1, on board steamer Champion, Memphis, Tennessee, March 14, 1863, pg. 1

Resolution from Co. D, 34th Ohio Volunteer Infantry, Fayetteville, West Virginia, March 9, 1863, pg. 1

Private Herman Ickes, Co. G, 111th Ohio Volunteer Infantry, encamped on Fort College Hill, Bowling Green, Kentucky, March 15, 1863, pg. 1

April 3, 1863

First Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, Island of St. Helena, South Carolina, March 11, 1863, pg. 1

Private John Gleason, Co. A, 55th Ohio Volunteer Infantry, Burke's Station, Virginia, March 19, 1863, pg. 1

"A Spectator," Co. A, 72nd Ohio Volunteer Infantry, on board steamer Champion, Memphis, Tennessee, March 14, 1863 (sword presentation to Lt. Harrington), pg. 1

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, 4 miles below Helena, Arkansas, March 19, 1863, pg. 2

April 10, 1863

Resolution of the 8th Ohio Volunteer Infantry, pg. 2

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Camp near Helena, Arkansas, March 26, 1863 pg. 2

April 24, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, near Young's Point, Louisiana, April 8, 1863, pg. 1

May 1, 1863

Resolution of Co. L, 3rd Ohio Volunteer Cavalry, pg. 1

First Sergeant James W. Smith, Co. D, 34th Ohio Volunteer Infantry, Camp Union, Virginia, April 19, 1863, pg. 1

Unknown, Co. A, 111th Ohio Volunteer Infantry, Fort College Hill, Bowling Green, Kentucky, April 21, 1863, pg. 1

First Sergeant Paul Deal, Co. D, 3rd Ohio Volunteer Cavalry, Camp Hazen, Tennessee, April 18, 1863, pg. 1

Private Jacob A. Lemmon, Co. F, 8th Ohio Volunteer Infantry, Camp 8th O.V.I., near Falmouth, Virginia, April 22, 1863, pg. 2

Sergeant Paul J. Brown, Co. D, 111th Ohio Volunteer Infantry, Bowling Green, Kentucky, April 16, 1863, pg. 2

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Duck Point, Louisiana, April 18, 1863, pg. 3

May 8, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Duck Point, Louisiana, April 23, 1863, pg. 3

May 15, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Duck Point, Louisiana, April 28, 1863, pg. 1

May 22, 1863

"Red Stick," Co. F, 49th Ohio Volunteer Infantry, Camp Drake, Tennessee, May 9, 1863, pg. 1

First Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, Folly Island, South Carolina, May 6, 1863, pg. 1

June 5, 1863

First Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, Folly Island, South Carolina, May 20, 1863, pg. 3

June 12, 1863

Poem by Alfred B. McCreary, Co. E, 26th Ohio Volunteer Infantry, pg. 1

“Red Stick,” Co. F, 49th Ohio Volunteer Infantry, Camp Drake, Tennessee, May 31, 1863, pg. 1

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Vicksburg, Mississippi, May 29, 1863, pg. 3

June 19, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Vicksburg, Mississippi, June 7, 1863, pg. 3

June 26, 1863

Tribute to First Lieutenant Amos E. Wood, Co. E, 21st Ohio Volunteer Infantry, pg. 3

July 17, 1863

“Simms,” Co. K, 100th Ohio Volunteer Infantry, Somerset, Kentucky, July 3, 1863, pg. 2

Article on the 8th Ohio Volunteer Infantry at the Battle of Gettysburg, pg. 2

July 24, 1863

Second Lieutenant John M. Lemmon, Co. I, 72nd Ohio Volunteer Infantry, Markham’s Plantation, Mississippi, July 2, 1863, pg. 2

Private James Cameron, Co. H, 116th New York Volunteer Infantry, Baton Rouge, Louisiana, July 1863, pg. 2

July 31, 1863

Article about First Lieutenant John C. Cochrane, Co. K, 67th Ohio Volunteer Infantry, pg. 2

September 4, 1863

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Camp near Black River, Mississippi, August 17, 1863, pg. 2

September 18, 1863

First Lieutenant Charles M. Smith, Co. A, 55th Ohio Volunteer Infantry, Camp 55th O.V.I., Bristow Station, Virginia, September 9, 1863, pg. 2

October 9, 1863

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Headquarters, 72nd O.V.I., Oak Ridge, Mississippi, September 16, 1863, pg. 1

Article on casualties sustained by Co. I, 21st Ohio Volunteer Infantry at the Battle of Chickamauga, pg. 3

Article on casualties sustained by Co. F, 49th Ohio Volunteer Infantry at the Battle of Chickamauga, pg. 3

October 23, 1863

“U.S.S.,” Co. K, 65th New York Volunteer Infantry, bivouac between Centreville and Chantilly, Virginia, October 15, 1863, pg. 4

October 30, 1863

Captain Henry J. McCord, Co. G, 111th Ohio Volunteer Infantry, Camp of 111th Regiment, O.V.I., near Knoxville, Tennessee, September 20, 1863, pg. 1

Captain Morris E. Tyler, Co. I, 49th Ohio Volunteer Infantry, Chattanooga, Tennessee, October 14, 1863, pg. 3

November 6, 1863

Article about Co. F, 49th Ohio Volunteer Infantry at the Battle of Chickamauga, pg. 3

November 13, 1863

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, steamboat Orient, Mississippi River, November 2, 1863, pg. 3

December 25, 1863

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Germantown, Tennessee, December 8, 1863, pg. 1

January 1, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Germantown, Tennessee, December 21, 1863, pg. 3

January 29, 1864

“Harwood,” 72nd Ohio Volunteer Infantry, Germantown, Tennessee, January 8, 1864, pg. 1

Captain Henry J. McCord, Co. G, 111th Ohio Volunteer Infantry, Strawberry Plains, Camp of 111th O.V.I., December 27, 1863, pg. 1

February 5, 1864

Captain Milton N. Ebersole, Co. K, 101st Ohio Volunteer Infantry, Headquarters, Co. K, 101st O.V.I., Bridgeport, Tennessee, November 18, 1863, pg. 1

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Germantown, Tennessee, January 16, 1864, pg. 2

February 19, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, February 4, 1864, pg. 2

“Harwood,” 72nd Ohio Volunteer Infantry, Germantown, Tennessee, January 16, 1864, January 23, 1864, Memphis, Tennessee, February 4, 1864, pg. 2

March 4, 1864

“Harwood,” 72nd Ohio Volunteer Infantry, Memphis, Tennessee, February 20, 1864, Clyde, Ohio, February 29, 1864, pg. 2

Article on the return of the 72nd Ohio Volunteer Infantry, pg. 3

March 11, 1864

Private Owen Hicks, Co. C, 7th Ohio Volunteer Infantry, Bridgeport, Alabama, February 29, 1864, pg. 3

March 18, 1864

Sergeant Adam Cramer, Co. B, 55th Ohio Volunteer Infantry, Lookout Valley, Tennessee, March 10, 1864, pg. 3

April 22, 1864

Paroled prisoner, Co. K, 100th Ohio Volunteer Infantry, Townsend, Ohio, April 11, 1864, pg. 1

Article on flag presentation to 72nd Ohio Volunteer Infantry, pg. 2

April 29, 1864

“Harwood,” 72nd Ohio Volunteer Infantry, Paducah, Kentucky, April 17, 1864, pg. 2

May 6, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Paducah, Kentucky, April 20, 1864, pg. 1

“Harwood,” 72nd Ohio Volunteer Infantry, Memphis, Tennessee, April 26, 1864, pg. 2

Unknown, 3rd Battalion, 3rd Ohio Volunteer Cavalry, no place, no date, pg. 2

May 13, 1864

Series of letters on conduct of Brigadier General Ralph P. Buckland, pg. 1

“National Guard,” 169th Ohio Volunteer Infantry, Sandusky, Ohio, May 9-10, 1864, pg. 3

May 20, 1864

Brigadier General Ralph P. Buckland, Headquarters, District of Memphis, Tennessee, May 8, 1864, pg. 2

Article on casualties sustained by the 8th Ohio Volunteer Infantry in battles of Wilderness and Spotsylvania Courthouse, pg. 3

May 27, 1864

Captain David Lewis, Co. G, 8th Ohio Volunteer Infantry, Fredericksburg, Virginia, May 18, 1864, pg. 2

Articles on casualties in Cos. I and K, 65th New York Volunteer Infantry, 111th Ohio Volunteer Infantry, 100th Ohio Volunteer Infantry, 49th Ohio Volunteer Infantry, pg. 3

June 3, 1864

“National Guard,” 169th Ohio Volunteer Infantry, Fort Ethan Allen, Virginia, May 23, 1864, pg. 1

Letters on death of Private Linneaus Plumb, 3rd Ohio Volunteer Cavalry, pg. 1

Article on death of Captain Albert Benner, Co. I, 65th New York Volunteer Infantry, pg. 1

Sergeant Myron Sweet, Co. F, 49th Ohio Volunteer Infantry, near Kingston, Georgia, May 20, 1864, pg. 2

“L.B.,” Co. B, 25th Michigan Volunteer Infantry, Convalescent camp, Knoxville, Tennessee, May 1, 1864, pg. 3

June 10, 1864

“B.,” 169th Ohio Volunteer Infantry, Fort Ethan Allen, Virginia, June 1, 1864, pg. 1

Captain Morris E. Tyler, Co. I, 49th Ohio Volunteer Infantry, Camp in front of Dallas, Georgia, May 29, 1864, pg. 3

June 17, 1864

“Harwood,” 72nd Ohio Volunteer Infantry, Memphis, Tennessee, June 2, 1864, pg. 1

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, June 7, 1864, pg. 2

June 24, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, June 13, 1864, pg. 2

Quartermaster Cary M. Lindsay, 67th Ohio Volunteer Infantry, Office of Regimental Quartermaster, 67th Regiment, O.V.I., June 13, 1864, pg. 3

July 1, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, June 19, 1864, pg. 2

Captain Henry J. McCord, Co. G, 111th Ohio Volunteer Infantry, near Acworth, Georgia, June 6, 1864, pg. 2

Wagoner Henry W. Imler, Co. F, 169th Ohio Volunteer Infantry, Fort Ethan Allen, Virginia, June 22, 1864, pg. 2

“B.,” 169th Ohio Volunteer Infantry, Headquarters, 169th O.V.I., Fort Ethan Allen, Virginia, June 24, 1864, pg. 2

July 8, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, June 19, 1864, includes report of Lieutenant Colonel Charles Grant Eaton of the battle of Guntown, Mississippi, pg. 1

Captain Leroy Moore, Co. F, 72nd Ohio Volunteer Infantry, Meridian, Mississippi, June 15, 1864, pg. 2

July 15, 1864

“Typo,” 49th Ohio Volunteer Infantry, Cleveland, Tennessee, July 3, 1864, pg. 3

July 22, 1864

Bugler Archibald Ferguson, Co. I, 21st Ohio Volunteer Infantry, Camp of 21st O.V.I., near Atlanta, Georgia, July 10, 1864, pg. 3

July 29, 1864

Article on casualties sustained in the 72nd Ohio Volunteer Infantry, pg. 3

August 5, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, July 21, 1864, pg. 1

Adjutant George L. Childs, 67th Ohio Volunteer Infantry, Headquarters, 67th O.V.I., near Hatcher’s Run, Virginia, June 11, 1864, pg. 2

August 12, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, August 2, 1864 with report of Captain S.A.J. Snyder of the Battle of Tupelo, pg. 1

Private, Co. K, 9th Ohio Volunteer Cavalry, 2 miles from Atlanta, Georgia, August 1, 1864, pg. 3

September 2, 1864

“Cato,” Co. K, 100th Ohio Volunteer Infantry, Army of the Ohio, August 10, 1864, pg. 2

September 9, 1864

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Memphis, Tennessee, August 26, 1864, pg. 3

Private Henry G. Norton, Co. D, 3rd Ohio Volunteer Cavalry, near Atlanta, Georgia, August 23, 1864, pg. 3

September 23, 1864

“Cato,” Co. K, 100th Ohio Volunteer Infantry, Atlanta, Georgia, September 7, 1864, pg. 3

September 30, 1864

Article on the death of Major Eugene A. Rawson, 72nd Ohio Volunteer Infantry, pg. 3

November 18, 1864

“Cato,” Co. K, 100th Ohio Volunteer Infantry, First Brigade, Third Division, 23rd Army Corps, Dalton, Georgia, November 4, 1864, pg. 2

February 17, 1865

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, on board steamer City of Memphis, Ohio River, February 8, 1865, pg. 3

March 10, 1865

“Harwood,” 72nd Ohio Volunteer Infantry, steamer City of Memphis, February 20, 1865, pg. 3

March 17, 1865

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, New Orleans, Louisiana, February 27, 1865, pg. 3

March 24, 1865

Captain John M. Lemmon, Co. B, 72nd Ohio Volunteer Infantry, Dauphin Island, March 4, 1865, pg. 1

March 31, 1865

“Harwood,” 72nd Ohio Volunteer Infantry, Dauphin Island, March 4, 1865, pg. 1

April 7, 1865

Captain Charles M. Smith, Co. A, 55th Ohio Volunteer Infantry, Goldsboro, North Carolina, March 25, 1865, pg. 3

April 14, 1865

“Cato,” Co. K, 100th Ohio Volunteer Infantry, Goldsboro, North Carolina, March 26, 1865, pg. 1

May 5, 1865

Private Frank Edgerton, Co. C, 72nd Ohio Volunteer Infantry, camp near Fort Blakeley, Alabama, April 12, 1865, pg. 3

May 19, 1865

Captain Charles M. Smith, Co. A, 55th Ohio Volunteer Infantry, Raleigh, North Carolina, April 29, 1865, pg. 2

Resolution of 111th Ohio Volunteer Infantry, pg. 2

May 26, 1865

“Harwood,” 72nd Ohio Volunteer Infantry, Montgomery, Alabama, April 27, 1865, pg. 3

June 9, 1865

Private Edwin Van Doren, Co. B, 55th Ohio Volunteer Infantry, Camp near Washington, D.C., June 1, 1865, pg. 3

July 21, 1865

Article about the return of the 111th Ohio Volunteer Infantry, pg. 1