

**THESIS**  
**Students of Milton Academy who served in the**  
**Civil War.**

-----

**Alva Edward Garey**

**1913**

**Addey, Andrew**

Residence: Brush Creek, Iowa

Sergeant, 38th Infantry

From the list 1855-58 inclusive (incomplete), p. 22

ANDREW ADDEY came to America from Scotland with his parents and settled on a farm three miles northeast of Milton, Rock County, Wisconsin. He attended Milton Academy between the years of 1855 and 1858, and returned to the farm where he remained until he enlisted in Company I of the 13th Wisconsin Infantry on August 24th, 1864. He became a Corporal Sergeant and was mustered out, June 2nd, 1865. Shortly after the war he moved to a farm near Arlington, Iowa, on which he lived until a few years ago, when he retired from active labor and has since lived in Arlington. He made a success of farming and twice represented his district in the state legislature as a Democrat. He is now President of the town board of the village of Arlington

**Aldrich, Cyrus**

Residence: Fond du Lac

Quarter Master Sergeant, 1st Cavalry

From the list 1855-58 inclusive (incomplete), p. 22

CYRUS ALDRICH was reared on a farm near Fond du Lac and attended Milton Academy between the years of 1855 and 1858, and probably returned to the farm from where he enlisted in Company E of the 1st Wisconsin Cavalry, October 1st, 1861. He was wounded and captured at Whitewater River, Missouri, April 24th, 1863, and was paroled on May 6th of the same year. He became a Corporal and was mustered out Quarter Master Sergeant, October 31st, 1864. He then returned to the farm near Koshkonong Lake, Wisconsin, where he now lives with relatives.

**Allen, J. Hugh**

Residence: Cooksville

Private, 1st Heavy Artillery

From list of year ending July 8, 1862, p. 28

J. HUGH ALLEN was reared on a farm in the town of Dunkirk, Dane County, Wisconsin and attended Milton Academy, 1861-1862. One record shows that he served for some time as a private in the 1st Heavy Artillery, but this is not substantiated by the regular roster which shows that he enlisted September 1st, 1864, in Company F of the 42nd Wisconsin Infantry and was mustered out a Corporal June 20th, 1865. He has been engaged in farming since the war, and now lives at Cross Lake, Minnesota.

**Allen, Ormanser**

Residence: Austin, MN  
Captain and Provost Marshall  
From the list 1845-54 inclusive (incomplete), p. 21

ORMANSER ALLEN was reared in New York State probably in or near Plainfield. He came to Milton and attended Du Lac Academy previous to the year 1854. Later he returned to Plainfield, New York, and taught school for a time. He then completed a course of study in Union College and removed to Austin, Minnesota, where he was commissioned as Captain and Provost Marshall and there served as recruiting officer during the war. After the war he read law in Milton, was admitted to the bar in Janesville, and began practice in Austin. Later he was elected and served as Probate Judge in Austin in which city he lived until death.

**Anderson, Anthony E.**

Residence: Decorah, Iowa  
1st Lieutenant, 12th Iowa Infantry  
From list of year ending July 10, 1860, p. 24

ANTHONY E. ANDERSON was reared on a farm in Iowa. He came to Milton and worked for Joe Goodrich at ordinary manual labor for sometime [sic], and then attended Milton Academy during the year of 1860. Afterwards he returned to his farm home at Decorah, Iowa from which place he enlisted in the 12th Iowa Infantry and served during the war. He was mustered out First Lieutenant. After the war he returned to Iowa and entered the employ of some railroad company. He is now, presumably, an engineer with his home at Decorah.

**Ash, Elliott**

Residence: Janesville  
Sergeant, 13th Infantry  
From list of year ending July 10, 1860, p. 24

ELLIOT ASH was reared on a farm near Janesville, Wisconsin, and attended Milton Academy in 1860. He left the farm to enlist in Company A of the 13th Wisconsin Infantry on September 9th, 1860 [sic, probably 1860]. He became Corporal Sergeant and was mustered out November 24th, 1865. He again took up farming near Janesville and there remained until his death.

**Atherton, Joseph C.**

Residence: Milton  
Corporal, 49th Infantry  
From list of year ending July 4, 1865, p. 32

JOSEPH C. ATHERTON was reared on a farm one mile northeast of Milton, Wisconsin. He attended Milton Academy during the year of 1864, and, although a married man, enlisted in Company C of the 49th Wisconsin Infantry on February 8th, 1865. He became a Corporal and was mustered out November 1st of the same year. He then moved to a farm somewhere in the state of Iowa where he yet lives.

**Auld, John**

Residence: Janesville  
1st Lieutenant, 13th Infantry  
From the list 1855-58 inclusive (incomplete), p. 22

JOHN AULD was a farmer's son from La Prairie, near Janesville, Wisconsin, and attended Milton Academy between the years 1855 and 1858. On September 12th, 1861 he left the farm to enlist in Company A of the 13th Wisconsin Infantry. He served as Corporal Sergeant, 1st Sergeant, 2nd and 1st Lieutenant, and from October 4th, 1864 as Captain, and was mustered out November 24th, 1865. For some time he again lived on the farm, but later moved to Minneapolis where he engaged in the stave manufacturing business. Finally with poor health, he retired to Santa Monica, Los Angeles County, California, where he died in 1901.

**Avery, Edgar C.**

Residence: Concord

Private, 7th Battery

From list of year ending July 5, 1864, p. 31

JOHN AVERY was a farmer's son from Concord, Jefferson County, Wisconsin, and attended Milton Academy during the year of 1863 and 1864. He then went to Milwaukee and enlisted in the 7th Battery, Light Artillery, on March 28th, 1864 and was mustered out July 20th, 1865. No record of him since the war is obtainable.

**Babcock, Edwin P.**

Residence: Milton

Private, 13th Infantry

From list of year ending July 8, 1862, p. 28

EDWIN P. BABCOCK was the son of a grocer in Milton Rock County, Wisconsin, and clerked in his father's store some before attending the Academy in 1861. He enlisted in Company K of the 13th Wisconsin Infantry October 15th, 1861, and was discharged for disability May 8th, 1862. For a time he engaged in the furniture business in Milton; later he ran a creamery at Clinton, and finally became a prosperous farmer near the last-named village where he still lives.

**Babcock, James S.**

Residence: Columbus

Lieutenant, 49th Infantry

From list of year ending July 8, 1862, p. 28

JAMES S. BABCOCK came to Milton Academy from a farm at Fountain Prairie, Wisconsin, and was in school during the year of 1862. He enlisted from his home in Company K of the 32nd Wisconsin Infantry August 11th, 1862, and became Corporal Sergeant in that Company. On February 16th, 1865, he was made 2nd Lieutenant and was transferred to Company H of the 49th Wisconsin Cavalry which position he held when mustered out November 8th, 1865. The last record we have says he is farming near Columbus, Wisconsin.

**Babcock, Lucius A.**

Residence: Homer, NY

Private, 9th Minnesota Infantry

From the list 1855-58 inclusive (incomplete), p. 22

LUCIUS A. BABCOCK was the son of Luke Babcock, a Baptist minister at Homer, New York, and attended the Academy at Milton during the years of 1855 to 1858. From Milton he went to Minnesota and enlisted in Company D of the 9th Minnesota Infantry. He became a prisoner and died in Andersonville prison September 18th, 1864.

**Bailey, James A.**

Residence: Madison

2nd Lieutenant, 12th U.S. Colored Troops

From list of year ending July 10, 1960, p. 24

JAMES A. BAILEY came from Madison, Wisconsin, and attended Milton Academy during the year of 1860. His history before and after attending school is practically unknown. The records simply show that he served as 2nd Lieutenant in the 12th U. S. Colored Infantry.

**Balch, Charles D.**

Residence: West Milton

Private, 16th Infantry

From list of year ending July 7, 1863, p. 30

Charles D. Balch came from a farm near Milton Junction and was enrolled in the Academy during the year ending July 7th, 1863. He returned to the farm and enlisted in Company F of the 16th Wisconsin Infantry December 30th, 1863, and was mustered out July 12th, 1865. He then returned to a farm near Newville, Rock County, Wisconsin, where he has since lived.

**Baldwin, Oscar L.**

Residence: Millard

2nd Lieutenant, 36th Infantry

From list of year ending July 5, 1864, p. 31

Oscar L. Baldwin came from a farm in Millard, Walworth County, Wisconsin, and attended Milton Academy during the year of 1863-64. He left school March 30th, 1864 and enlisted in Company D of the 36th Wisconsin Infantry. He advanced in rank and was a 2nd Lieutenant when he died at Washington, D.C. on September 3rd, 1864. [Note by LKW: died at Point Lookout, Maryland Sept. 2nd, 1864]

**Ball, Rufus R.**

Residence: Heart Prairie

Private, 40th Infantry

p. 33 - HUNDRED DAYS MEN - 1864

Rufus R. Ball came from a farm on Heart Prairie, Walworth County, Wisconsin, and was attending school when he enrolled in Captain Twining's Company D of the 40th Wisconsin Infantry, May 10th, 1864. He was mustered out at the expiration of his term September 16th, 1864. Presumably he returned to the farm, but no authentic record of his whereabouts since the war is at hand.

**Barber, Edward L.**

Residence: Edgerton

Corporal, 40th Infantry

p. 33 - HUNDRED DAYS MEN - 1864

Edward L. Barber came to Milton Academy from Edgerton. He left school May 9th, 1864, to enlist in Captain Twining's Student Company C of the 40th Wisconsin Infantry, and was mustered out a Corporal

at the expiration of his term, September 16th, 1864. After studying law he began practice in Chicago where he still lives at 94 LaSalle Street.

**Barkhuff, George W.**

Residence: West Union, Iowa

[unknown rank], 2nd Iowa Cavalry

From list of year ending July 5, 1864, p. 31

George W. Barkhuff is another man, who, as far as I can ascertain came from and returned to the unknown. The records show that he was in Milton Academy a part or the whole of the year of 1864, and later enrolled in the 2nd Iowa Cavalry and gave his home as West Union, Iowa.

**Barnes, Charles W.**

Residence: Janesville

Private, 5th Battery

From list of year ending July 10, 1860, p. 24

Charles W. Barnes attended Milton Academy during the year ending July 5th, 1860. It seems from the records that he came to Milton from Janesville, and apparently enlisted in the 5th Battery, Light Artillery, from Mt. Pleasant, September 4th, 1861. He became a Sergeant and was mustered out at the expiration of his term, September 30th, 1864.

Records also show that a Charles W. Barnes enlisted in Company H of the 17th Wisconsin Infantry from New Buffalo, February 4th, 1862, and was detained in Company G of the 14th Infantry from March 7th, 1864, to the expiration of his term, December 31st of the same year. [Note by LKW: Not Milton - two men, same name & initial; 3/23/94]

**Bates, F. Marion**

Residence: Richmond, VA

Private, 10th N.Y. Heavy Artillery

From list of year ending July 5, 1864, p. 31

F. Marion Bates was reared in Richmond, Virginia, but served in the 10th New York Heavy Artillery. Later he came to Wisconsin and was in Milton Academy in 1864. In the fall of the same year he became Principal of the Clinton Public Schools while Professor Albert Whitford of Milton was County Superintendent. After this he studied law and began practice in Richmond, Virginia, where, as far as known, he still lives.

**Bean, James M.**

Residence: McFarland

Private, 49th Infantry

From list of year ending July 5, 1864, p. 31

James M. Bean came to Milton Academy from the town of Dunn, Dane County, Wisconsin, and remained in school all or part of the year of 1864. On February 16th, 1865, when he was sixteen years old, he enlisted in Company B of the 49th Wisconsin Infantry and was mustered out November 1st of the same year. Presumably he returned to the farm near McFarland.

**Bear, Joseph L.**

Residence: Janesville  
Corporal, 8th Infantry  
From list of year ending July 8, 1862, p. 28

Joseph L. Bear was reared on a farm near Janesville, Wisconsin, and attended the Academy all or part of the year ending July 8th, 1862. He enlisted in Company G of the 8th Wisconsin Infantry, and was mustered out a Corporal, August 14th, 1865. He returned to the farm, became interested in politics as a Republican, served several terms on the County Board and later as Sheriff of Rock County. He has retired and lives in Janesville

**Beckley, Edwin R.**

Residence: Chicago, IL  
Sergeant Major, 16th INFANTRY  
From the list 1859-65 inclusive, p. 23  
Hospital Steward, 40th Infantry  
P. 33 - HUNDRED DAYS MEN

Edwin R. Beckley attended Milton Academy during the year ending July 4th, 1859. It is probable he was the son of a farmer of Walworth County, Wisconsin. After attending the Academy for some time he is reported to have taught drafting in the same institution and later to have taught school in Sharon, from which place he enlisted May 21st, 1864, in Company F of the 40th Wisconsin Infantry. He was mustered out September 16th of the same year, and was for years a draftsman in Chicago. He is dead.

**Bell, Samuel R.**

Residence: Milwaukee  
Quarter Master Clerk, 28th Infantry  
From list of year ending July 8, 1862, p. 28

Samuel R. Bell came to Milton Academy from the farm near La Fayette, Wisconsin, and was enrolled all or part of the year ending July 8th, 1862. On August 21st of the same year he enlisted in Company I of the 28th Wisconsin Infantry and may have served for a time as Quarter Master Clerk. In the year of 1863 he suffered from an attack of inflammation of the Lungs and was discharged for disability on October 19th. He engaged in business in Milwaukee, became a grain commissioner, and has for years served on the County Board of Milwaukee County.

**Benedict, Willie H.**

Residence: Janesville  
Private, 40th Infantry  
p. 34 - HUNDRED DAYS MEN - 1864

William H. Benedict was a farmer's son of La Prairie, Rock County, Wisconsin. He left school in the Academy on May 13th, 1864, and enlisted in Company A of the 40th Wisconsin Infantry. He was mustered out at the expiration of his term, September 16th, was taken sick shortly afterwards, and died in Janesville, October 6th.

**Bennett, John T.**

Residence: Lake Mills  
Private, 29th Infantry  
From list of year ending July 4, 1861, p. 26

John T. Bennett came to Milton Academy from a farm near Lake Mills, Wisconsin, and remained in school until the close of the school year July 4th, 1861. He enlisted in Company F of the 29th Wisconsin Infantry, August 18th, 1862, and served during the war as a musician. He was mustered out June 22nd, 1865, and returned to a farm in Milford, Jefferson County, Wisconsin.

**Bennett, Phineas A.**

Residence: Jefferson

2nd Lieutenant, 18th Infantry

From the list 1859-65 inclusive, p. 23

Phineas A. Bennett was the son of a Jefferson County farmer and attended the Academy at Milton in the year of 1859. After leaving school he went to Beloit from where he enlisted in Company K of the 18th Wisconsin Infantry, March 14th, 1862. He was discharged September 22nd of the same year, probably on account of sickness and returned to a farm in Aytalon [sic, Aztalan?], Jefferson County. He is dead.

**Bennett, Thomas**

Residence: Beloit

Private, 13th Infantry

From list of year ending July 4, 1861, p. 26

Thomas Bennett came to Milton Academy in 1860-61 from Beloit, but left school to enlist in Company K of the 13th Wisconsin Infantry, October 21st, 1861. He was mustered out the 18th of November 1864, and engaged in business in Chicago. Eventually he became a prominent operator on the Chicago Board of Trade and gained considerable wealth. He is dead.

**Bicknell, Lewis C.**

Residence: Fort Atkinson

Assistant Surgeon, U.S. Hospitals

From the list 1845-54 inclusive (incomplete), p. 21

Lewis C. Bicknell was the son of a Congregational clergyman in Milton who at one time was Principal of Milton Academy. The son studied medicine and after his enlistment became an assistant in the U. S. Hospitals. At the close of the war he began the practice of medicine in Fort Atkinson where he lived until death.

**Bingham, Augustus J.**

Residence: Milton

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Augustus J. Bingham was reared on a farm three miles east of Milton and attended the Academy in the year of 1863-64. He quit school to enlist in Company C of the 40th Wisconsin Infantry, May 12th, 1864, and was mustered out at the expiration of his term September 16th. He was in poor health at the time and died in Milton, October 5th.

**Blake, John W.**

Residence: Jefferson

Major, 42nd Infantry

From the list 1855-58 inclusive (incomplete), p. 22

John W. Blake was the son of a Sauk County farmer, but after attending the Academy sometime during the years of 1855-58 he lived in Jefferson. He enlisted in Company E of the 4th Wisconsin Cavalry, May 6th, 1861, and attained the rank of Sergeant. On the 22nd of September 1862, he was made 1st Lieutenant of Company H of the 29th Wisconsin Infantry. From this time he was promoted to the rank of Adjutant and on July 29th, 1864, was made Major of the 42nd Wisconsin Infantry. Owing to poor health he was discharged from active service in January and was mustered out June 20th, 1865. Presumably he again became a farmer, but no accurate record has been obtained.

**Blakeslee, James P.**

Residence: Farina, Illinois

2nd Lieutenant, 1st Heavy Artillery, Illinois

From list of year ending July 4, 1865, p. 32

James P. Blakeslee, the son of a physician of Farina, Illinois, was in the Academy during the school year of 1864-65, after having served in the 1st Illinois Heavy Artillery, from which service he was mustered out 2nd Lieutenant. What became of him after leaving Milton is unknown.

**Bleecker, William J.**

Residence: Hubbleton

Private, 29th Infantry

From list of year ending July 4, 1861, p. 26

William J. Bleecker, was the son of a farmer from Hubbleton, and attended the Academy during the year of 1860-61. He enlisted from Waterloo, August 18th, 1862, in Company A of the 29th Wisconsin Infantry. In the Battle of Champion Hill, Mississippi, May 16th, 1863, he was severely wounded and died near Vicksburg on the 13th day of June. He was buried in Madison Parish, Louisiana.

**Bond, Luther L.**

Residence: West Milton

Sergeant, 13th Infantry

From list of year ending July 4, 1861, p. 26

Luther L. Bond came to Milton from a farm west of Milton Junction, and left the Academy to enlist in Company K of the 13th Wisconsin Infantry, October 16th, 1861. He became a Corporal and did recruiting work for some time in the state of Wisconsin. After he was mustered out, November 18th, 1864, he studied medicine and began practice in Denison, Iowa, in which city he still lives.

**Bond, Samuel M.**

Residence: Milton

Captain, 2nd Infantry

From the list 1845-54 Inclusive (incomplete), p. 21

see Wm Winegar - Gettysburg

see Arthur Hamilton - GAR

also Everett Moon

Samuel M. Bond was reared on a farm near Milton and attended Du Lac Academy in 1850. He was preparing ground for wheat sowing on a farm south of Milton when Pliny Norcross, adorned in a military cap, ordered him to stable his horses and enlist. On the 21st of April, he, with ten other men – one of whom, L. A. Platts, was rejected, and another, W. P. Clarke who was only eighteen years old, was sent


home on account of his mother's sickness – went to Madison and was enrolled in the 2nd Wisconsin Infantry. He received various promotions, and, after having fought in forty-four battles with General Gibbon's Iron Brigade, and receiving wounds in the battles of Bull Run, Gainesville, and Gettysburg, he was transferred to Company A of the Indiana Battery as a 2nd Lieutenant on June 10th, 1864, where he served until December 21st. At that time he was made 1st Lieutenant and transferred to Company G of the 6th Infantry. He was acting Captain when mustered out July 14th, 1865. This man has the proud distinction of having served in more battles than any other Wisconsin man, save one who fought at Chancellorsville while Mr. Bond was wounded and home on a leave of Absence. After the war he became a railroad employee and for twenty-eight years was a passenger conductor on the Union Pacific, Wabash, and Green Bay and Western railroads. He was retired and lives in Milton.

**Bond, Stillman G.**

Residence: Milton

Post Hospital Steward, Madison

From list of year ending July 4, 1861, p. 26

Stillman G. Bond came to Milton Academy in 1860-61 from a farm west of Milton Junction. When Company K was being recruited he enlisted on October 16th, 1861, and served in the field until April 6th, 1864, when he became a Hospital Steward and served for a time in Madison and later in Milwaukee. After the war he returned to a farm near Milton Junction where he remained until he retired and moved into the village. He died in Milton Junction in 1911.

**EXTRACT FROM THE A. D. HAMILTON POST RECORD BOOK**

Stillman G. Bond

Who was born the Thirteenth day of August, A.D. 1835 in County of Harrison, State of Virginia.

Entered the service the 16th of October 1861 at Milton, Wisconsin as Private in Company "K" 13th Regiment Wisconsin Volunteer Infantry. I held the office of Hospital Steward, Nov. 1863 was promoted. My first discharge Oct. 15, 1864. Expiration of Service. And was assigned to duty by Special Order Military Command of Department U.S.A. Medical Service May 1862 and transferred to 2nd Battalion of Vet. Reserve Corps. I was finally discharged May 15, 1865 at the close of the war.

My most intimate comrades during my service were T.D. Kanouse, D.H. Glydden, 1st Surg Hospital Camp.

The most important event in my service when I was placed in the management of U.S.A. General Hospital and assigned to duty as Hospital Steward in Office of Medical Director.

**Bond, Thomas P.**

Residence: Mechanicsburg, Ohio

Brigade Surgeon.

From the list 1845-54 inclusive (incomplete), p. 21

Thomas P. Bond came to Du Lac Academy from Mechanicsburg, Ohio, sometime about 1850. He returned to Ohio and was practicing medicine before the war. He became a Brigade Surgeon in Lima Center, Ohio. He died at Mechanicsburg, March 28th, 1866.

**Bostwick, Philo E.**

Residence: Shopiere  
Private, 40th Infantry  
p. 33 - HUNDRED DAYS MEN - 1862

Philo E. Bostwick was reared on a farm in the town of Turtle, Rock County, Wisconsin, and came to Milton to attend the Academy during the year of 1861-62. He returned to the farm and remained there until he enlisted on May 8th, 1864, in Company A of the 40th Wisconsin Infantry. He became an Army Cook and served until the expiration of his term, October 16th, 1864. He is thought to have returned to the farm near Shopiere.

**Bowen, Zadock R.**

Residence: Philadelphia, Pennsylvania  
Private, 22nd Infantry  
From the list 1855-58 inclusive (incomplete), p. 22

Zadock R. Bowen came to Milton Academy from Walworth during the years of 1855-58, but returned to Walworth and enlisted from there August 15th, 1862, in Company D of the 22nd Wisconsin Infantry. He was mustered out June 12th, 1865. He managed a Grange Store in Edgerton and is reported to have been engaged in the tobacco business in Philadelphia later. After this he retired and was living somewhere in California.

**Bowers, William**

Residence: Milton  
Sergeant, 13th Infantry  
From the list 1859-65 inclusive, p. 23

William Bowers was a farmer's son near Milton and attended Milton Academy a part or all of the year **1858-59**. On October 16th, 1861, he enlisted in Company K of the 13th Wisconsin Infantry, was promoted to the rank of Corporal and later to that of Sergeant. He served through the war and was mustered out, November 24th, 1865, and returned to a farm in Lima, Wisconsin. A few years ago he retired from the farm and now lives in the village of Lima Center.

**Bowles, Charles E.**

Residence: Janesville  
2nd Lieutenant, 42nd Infantry  
From list of year ending July 4, 1861, p. 26

Charles. E. Bowles was the son of a farmer of the town of Rock, Rock County, Wisconsin, and was in Milton Academy during the year 1860-61. He returned to his farm home and enlisted from there, August 15th, 1862, in Company E of the 22nd Wisconsin Infantry. He was wounded in the mouth at Dallas Woods, Georgia, in **June 1864**. At that time he was promoted to the rank of 2nd Lieutenant and transferred to Company I of the 42nd Wisconsin Infantry, July 29th, with which company he served until he was mustered out June 20th, 1865. He again became a farmer, but later engaged in Insurance and Real Estate business in Janesville. He took an active part as a Republican and served as Postmaster of Janesville and as Register of Deeds of Rock County. He is dead.

**Bridge, James**

Residence: Whitewater  
Private, 13th Infantry

From list of year ending July 7, 1863, p. 30

James Bridge came to Milton Academy during the year 1860-61 from a farm near Koshkonong, Wisconsin. He enlisted in Company H of the 13th Wisconsin Infantry, August 30th, 1861, and was mustered out June 13th, 1865. He took up farming in the town of Lima and later engaged in business in Whitewater, where he still lives.

**Briggs, Jerome W.**

Residence: Tiffany  
Captain, 13th Infantry

From list of year ending July 10, 1860, p. 25

Jerome W. Briggs came to the Academy in 1860 from a farm in Shopiere. After leaving school it is probable he again lived on the farm in Shopiere from where he enlisted August 31st, 1861, in Company E of the 13th Wisconsin Infantry. He gradually rose in rank from a private to 1st Lieutenant, and was mustered out November 24th, 1865, with the rank of Captain. He moved to Wilson, Kansas, and later to Los Angeles, California, but I have been unable to ascertain what line of work he has followed.

**Brink, Judson A.**

Residence: ?  
[unknown rank], Minnesota Infantry

From the list 1859-65 inclusive, p. 23

Judson A. Brink was the son of a Bradford farmer, and attended school during the year ending July 4th, 1859. He left the Academy and married in Milton; later he moved to Minnesota and enlisted in the Infantry from that state. He returned to Minnesota and died there nearly twenty years ago.

**Brooks, William L.**

Residence: Lake Mills  
Private, 29th Infantry

From list of year ending July 8, 1862, P. 28

William L. Brooks came to Milton Academy during the year 1861-62 from Lake Mills, but enlisted before school opened the next fall, August 15th, 1862, in Company A of the 23rd Wisconsin Infantry. At Milliken's Bend, Louisiana, on April 23rd, 1863, he succumbed to disease and another of Milton's heroic Three Hundred passed away.

**Broughton, Russell**

Residence: Albany  
Corporal, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Russell Broughton came to Milton Academy from a farm near Albany, Green County, Wisconsin, in the year of 1863-64. While in school he was a roommate of A. R. Crandall, and with him gave his services to the Union cause by leaving school on May 16th, 1864, and enlisting in Company C of the 40th Wisconsin Infantry. He was ranking a Corporal when mustered out September 16th 1864. After the war he studied medicine and began practice in Brodhead, later he moved to Dwight, Illinois, and finally to Rockford where he is now Manager of the Rockford Sanitarium.

**Bullis, Joseph F.**

Residence: West Milton

Corporal, 49th Infantry

From list of year ending July 4, 1861, p. 26

Private, 40th Infantry

p. 33 - HUNDRED DAYS MEN - 1861

Joseph F. Bullis was reared on a farm north of Milton Junction and came to the Academy during the year 1860-61, but returned to the farm and remained there until he enlisted in Company C of the 49th Wisconsin Infantry, February 10th, 1865. He became a Corporal and was mustered out November 1st of the same year. He took up farming near his old home and there remained until a few years ago when he engaged in farming on a larger scale near Hopkins, Alberta.

**Burdick, Dyer W.**

Residence: New Auburn, MN

Private, 16th Infantry

From list of year ending July 5, 1864, p. 31

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Dyer W. Burdick was born in New York and attended a graded school at DeRuyter when Albert Whitford, known to every Milton student for sixty years as Professor Albert, was Principal. His parents came to Christiana, Dane County, Wisconsin, and Dyer enlisted from there January 31st, 1862, in Company H of the 16th Wisconsin Infantry. He was made a Corporal and transferred to Company I, but owing to poor health he was discharged April 2nd, 1863. His parents had moved to New Auburn, Minnesota, and he came from there to the Academy in 1863-64. I have no record since he left school.

**Burdick, Jeremiah G.**

Residence: Janesville

Color Sergeant, 2nd Infantry

From the list 1859-65 inclusive, p. 23

Jeremiah G. Burdick was the son of a prominent farmer, Col. Burdick, who lived north of Janesville. The son came to the Academy during the year of 1858-59. On the 20th day of April, 1861, he enlisted in Company D of the 2nd Wisconsin Infantry and was wounded in the battle of Antietam, September 17th, 1862. Later he was made a Corporal and on November 28th, and later he was transferred to the 4th U. S. Infantry. After the war he again took up farming and followed it through life.

**Burdick, Leander S.**

Residence: Greenwood, Indiana

Private, 148th Ind. Infantry

From list of year ending July 10, 1860, p. 25

Leander S. Burdick came to Milton Academy in 1860, from Greenwood, Indiana, and taught school before the war. The record is brief and simply shows that he served as a private in the 148th Indiana Infantry.

**Burrows, Millard G.**

Residence: Milton

Private, 40th Infantry

Millard E. Burrows was the son of a Milton farmer, and left the Academy, May 9th, 1864, to enlist in Twining's Company C of the 40th Wisconsin Infantry. He was mustered out September 16th and moved to Missouri. Later he moved to Chico, California, where he now lives.

**Buten, Benjamin C.**

Residence: Little Genessee, NY

Farrier, 3rd N. Y. Cavalry

From the list 1845-54 inclusive (incomplete), p. 21

Benjamin C. Buten lived with his parents in Milton and attended the Academy sometime between 1845 and 1854. Later he moved to Little Genessee, New York, and enlisted in the 3rd New York Cavalry and acted as Farrier during the war. The last records show him still living at Little Genessee.

**Buten, Francis M.**

Residence: Milton

Private, 2nd Infantry

From the list 1859-65 inclusive, p. 23

Francis M. Buten was the son of a Milton farmer and came to the Academy in 1859. He was one of the eleven men who first left Milton to enlist in Company H of the 2nd Wisconsin Infantry, May 15th, 1861. He was wounded at the Battle of Bull Run, and killed at Gettysburg, July 1st, 1863. [Note by LKW: One record gives the above account under the name of Thomas F. Buten. (Bull Run 7-21-1861)]

**Butz, Albert T. (Butts)**

Residence: Janesville

Private, 13th Infantry

From list of year ending July 4, 1861, p. 26

Albert T. Butz was the son of a Rock Prairie farmer, and was in school in 1860-61. He enlisted in Company A of the 13th Wisconsin Infantry, October 2nd, 1861, and died at Leavenworth, Kansas, May 10th, 1862. [Note by LKW: died at Fort Henry, TN Dec. 18, 1862]

[Note by LKW: Madison 3/23/1894, Co. E 47th Infantry from Whitewater Jan 28, 1865, Mustered out 7/14/1865]

**Burrows, Millard E.**

Residence: Milton

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Millard E. Burrows was the son of a Milton farmer, and left the Academy, May 9th, 1864, to enlist in Twining's Company C of the 40th Wisconsin Infantry. He was mustered out September 16th and moved to Missouri. Later he moved to Chico, California, where he now lives.

**Cady, B. Adelbert**

Residence: Poysippi

Private, 37th Infantry

From list of year ending July 4, 1861, p. 26

B. Adelbert Cady came from a farm near Poysippi, Waushara County, Wisconsin, in the year 1860-61. He enlisted November 25th, 1863, in Company I of the 37th Wisconsin Infantry and was wounded June 18th, 1864, at Petersburg, Virginia. Being unable to perform active service he was discharged, June 20th, 1865. I have no record since the war.

**Campbell, Orson A.**

Residence: New Auburn, Minn.

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

[No further information found]

**Carpenter, Walter**

Residence: Oakhill

Ordinance Sergeant, 1st Wisconsin Cavalry

From list of year ending July 8, 1862, p. 28

Walter Carpenter was the son of an Oak Hill farmer and was in school during the year 1861-62. He enlisted in Company I of the 1st Wisconsin Cavalry, August 27th, 1862, and served as Sergeant, Commissary Sergeant, and was mustered out 1st Sergeant, July 19th, 1865. The only record I have since the war shows him to have taught school for a time at Sullivan, Jefferson County, Wisconsin.

**Carter, Oliver. P.**

Residence: Delavan

Com. [?] Steward, 12th N.Y. Cavalry

From list of year ending July 5, 1864, p. 31

[No further information found]

**Case, Adelbert L.**

Residence: Heart Prairie

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Adelbert L. Case was the son of a Methodist Clergyman from Heart Prairie or La Grange, Walworth County, Wisconsin, and left school, May 9th, 1864, to enlist in Company C of the 40th Wisconsin Infantry. He was mustered out with the Company, September 16th. He is dead.

**Case, George W.**

Residence: Point Bluff

2nd Lieutenant, 42nd Infantry

From the list 1859-65 inclusive, p. 23

George W. Case was in the Academy in 1858-59 from a farm at Point Bluff, Wisconsin. He enlisted from there in Company K of the 42nd Wisconsin Infantry, August 20th, 1864, and received the promotion to the rank of Sergeant. He was acting 2nd Lieutenant when mustered out, June 20th, 1865. After the war he

was graduated from Lawrence College, became a Methodist minister, and is preaching at Portage, Wisconsin.

**Caswell, Lucian B.**

Residence: Fort Atkinson  
Draft Commissioner

From the list 1845-54 inclusive (incomplete), p. 21

Lucian B. Caswell worked on a farm near Koshkonong and came to Du Lac Academy in the earliest years of the institution, perhaps before 1850. He taught school at Rock River, attended Beloit College, read and practiced law in Fort Atkinson before the war. He acted as Draft Commissioner and filled other responsible positions in behalf of his state during the war. Since the war he has been prominent as a lawyer and banker in Fort Atkinson, and served a long time as United States congressman.

**Cheney, Orrin A.**

Residence: Janesville  
Private, 13th Infantry

From the list 1859-65 inclusive, p. 23

Orrin A. Cheney was the son of Deacon Cheney, a Johnstown, Rock County, farmer, and was in the Academy in 1858-59. He enlisted from Johnstown, September 30th, 1861, in Company H of the 13th Wisconsin Infantry, and served his term and was mustered out, November 20th, 1864. Since the war he has been engaged in business in Janesville, but is now dead.

**Childs, Clinton D.**

Residence: Lima Center  
Private, 4th Cavalry

From the list 1859-65 inclusive, p. 23

C. D. Childs was the son of a Station Agent at Lima Center and was enrolled in the Academy in 1858-59. The records conflict, but it is probable that he enlisted in Company A of the 1st Wisconsin Cavalry, and was mustered out not until May 1866. He then entered the employ of the C. M. & St. P. R. R. Co. and became Station Agent at Lima Center. Later he interested himself in manufacturing and became Superintendent of the Janesville Machine Company. He is dead.

[Note by LKW: Question this record - Madison records C. D. Childs, Co. A 4th Cavalry, from Sparta, mustered out February 14, 1866.]

**Clark, Edgar M.**

Residence: Mayville, N.Y.  
Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Edgar M. Clark was the son of a Monroe, Green County, farmer, and left school, May 16th, 1864, to enlist in Company C of the 40th Wisconsin Infantry. He was mustered out with his regiment, September 16th, 1864, and lived for a time in Mayville, New York. His present address is unknown.

**Clarke, Benjamin F.**

Residence: Rockford, IL

Sergeant, 6th Infantry

From list of year ending July 4, 1861, p. 26

Benjamin F. Clarke came to the Academy from Rockford, Illinois, during the year of 1860-61. He returned to Rockford and from there enlisted, July 9th, 1861, in Company G of the 6th Wisconsin Infantry. He became a Sergeant, was wounded before Petersburg in June 1864, and was mustered out at the expiration of his term on the 16th of the following month with the rank of 1st Sergeant. I have been unable to locate him since the war.

**Clarke, Henry P.**

Residence: Milton

Musician, 13th Infantry

From list 13th Infantry of year ending July 4, 1861, p. 26

Henry P. Clarke was a Milton boy and an accomplished singer and musician. He attended school during the year ending July 4th, 1861, and enlisted on the 7th of the next October in Company K of the 13th Wisconsin Infantry. For a time he served as bugler in Stinberg's Battery, and played in the Regimental Band most of his term, although he is not so credited. After being mustered out November 16th, 1864, he became a druggist in Brodhead where he still lives, but has for the last ten years traveled for a wholesale drug house.

**Clarke, Willis P.**

Residence: Milton

1st Lieutenant, 13th Infantry

From list of year ending July 8, 1862, p. 28

[see Marvin Stannard]

Willis P. Clarke was born in Otsego County, New York, in 1842, and came to Milton with his parents in 1856. He was in his senior year-in the classical course of the Academy on April 24th, 1861, when he, with ten other men – Milton's original eleven – went to Madison and enlisted in the 2nd Wisconsin Infantry. His mother was sick, however, and, since he was only eighteen years old, he was sent home and completed his Academy course, July 4th, 1861. He re-enlisted in Company K of the 13th Wisconsin Infantry on the 7th of the following October and served through the war as Corporal Sergeant, and Lieutenant. On November 24th, 1865, he was mustered out as 1st Lieutenant and returned to Milton. While working as a mechanic he studied pharmacy and for thirty-eight years he has conducted a drug store in Milton. Under Arthur and Harrison he served as Postmaster, and has, since 1882, been Treasurer of the Wisconsin Pharmaceutical Society, and also, for twenty years he was Secretary of the Board of Trustees of Milton College. To this grand old man Milton, and especially Milton College, owes a debt which will grow with the years and only respect, love, and lasting memory shall ever pay.

**EXTRACT FROM THE A. D. HAMILTON POST RECORD BOOK**

Willis P. Clarke

Who was born the fifteenth day of May, A.D. 1842, in Unadilla Forks, County of Otsego, State of New York.

Entered the service 7th day of Oct. 1861 at Milton, Wis., as private in Co. K., 13th Wis. Vol. Infantry. Was promoted to Corporal in Nov., 1861, to Sergeant Aug. 1st, 1862, to 1st Sergeant, Feb. 15th, 1865, and to 1st Lieutenant, April 3rd, 1865, which rank I held when mustered out. Was first discharged Jan. 18th, 1864 at Nashville, Tenn. for re-


enlistment; again April 3d, 1865 to accept a commission, and was finally discharged Nov. 24th, 1865 at San Antonio, Texas, by reason of the close of the war.

The first battle in which I took any part was at Fort Donelson in Feb. 1863, afterwards in skirmishes at Rickets Hill, Tenn. and Garrelsburg, KY.

Geo. W. Steele, H.C. Curtis and W.A. Wyse were some of my most intimate comrades.

The most noticeable events in my army service were the long marches which the Regiment made and the trip to Texas in 1865.

**Clawson, Josiah**

Residence: Brodhead

Private, 22nd Infantry

From list of year ending July 8, 1862, p. 28

Josiah R. Clawson left the Academy at the close of the school year 1861-62, and enlisted from his home at Brodhead in Company K of the 22nd Wisconsin Infantry. He was promoted and when discharged for disability, April 29th, 1863, he was ranked as Corporal. Presumably he is now a farmer at Spring Grove, Green County, Wisconsin.

**Coakley, James E.**

Residence: West Milton

Assistant Surgeon, 22nd Infantry

From the list 1855-58 inclusive (incomplete), p. 22

James E. Coakley was a Milton Junction boy and attended the Academy in 1855. Later he taught school and on September 30th, 1861 he enlisted in Company H of the 13th Wisconsin Infantry. He was promoted to the rank of Hospital Steward, April 23rd, 1863, and was the first man to dress the wounds of J. E. Davidson, at Kenesaw Mountain, Georgia, June 20th, 1863. Mr. Davidson now lives in Milton and helped the writer in compiling these records. Mr. Coakley practiced medicine in Milton Junction until death.

**EXTRACT FROM THE A. D. HAMILTON POST RECORD BOOK**

James E. Coakley

Who was born the Ninth day of October, A.D. 1838 in Lebanon, County of Madison, State of New York.

I first entered the service October 1st 1861 at Janesville, Wisconsin as Physician in Company "H" 13th Wisconsin Volunteer Infantry. At the close of the war my rank was that of Surgeon. I was discharged June 12th 1865 at the expiration of term of Service.

**Collins, Daniel B.**

Residence: Milton

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Daniel B. Collins was the son of Dr. Collins of Milton and left the Academy, according to one record, to enlist in Company C of the 4th Wisconsin Infantry. After the war he studied medicine and practiced at St. Peter, Minnesota, until he died a few years ago.

**Collins, Hiram M.**

Residence: Lake Mills

Private, 3rd Infantry

From list of year ending July 5, 1864, p. 31

Color Sergeant, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Hiram M. Collins presumably was the son of a Lake Mills farmer and enlisted May 27th, 1861, in Company D of the 3rd Wisconsin-Infantry. He was wounded, September 17th, 1862, and discharged for disability, December 22nd of the same year. If my records are correct, he then attended Milton Academy and again enlisted with Twining in Company C of the 40th Wisconsin infantry and served until the expiration of his term as a Sergeant. He was mustered out, September 16th, 1864, and died a few days later at his home in Lake Mills.

**Collins, Walter J.**

Residence: Milton

Sergeant, 49th Infantry

From list of year ending July 5, 1864, p. 31

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Walter J. Collins was the son of Dr. Collins of Milton. He left the Academy, May 9th, 1864, to enlist in Company C of the 40th Wisconsin Infantry, and was mustered out September 16th of the same year. On February 9th, 1865, he again enlisted in Company C of the 49th Wisconsin Infantry and served as Sergeant until he was mustered out, November 1st. He was then for a time in the employ of the C. M. & St. P. R. R. Co., at Emmetsburg, Iowa. He is now conducting a fruit and poultry farm near Mt. Rose, Colorado.

**Cooley, Henry D.**

Residence: Whitewater

Sergeant, 2nd Minnesota Infantry

From the list 1859-65 inclusive, p. 23

Henry D. Cooley was in Milton Academy during the year ending July 4th, 1859~ His home was in Whitewater, Wisconsin at the time, and from there he enlisted in the 2nd Minnesota Infantry. I have no further record of this man.

**Coon, Datus E.**

Residence: Mason City, Iowa

Brigadier General [brevetted] and Colonel, 2nd Iowa Cavalry

From the list 1845-54 inclusive (incomplete), p. 21

Datus M. Coon was a, son of Luke Coon, a farmer of Albion, and attended school in Milton about 1850. After that he peddled medicine for a time, then taught school until the war opened. He enlisted in the 2nd Iowa Infantry, received various promotions and finally served as Colonel. He was brevetted Brigadier General when mustered out at the close of the war. The records show that he died in southern California.

**Cox, Warren**

Residence: Baldensville, NY

Private, 24th N.Y. Infantry

From list of year ending July 8, 1862, p. 28

Warren Cox left the Academy in July, 1862, and returned to Baldensville, New York, to enlist in the 24th New York Infantry. He was killed at Harper's Ferry, October 9th of the same year.

**Crandall, A. DeForest**

Residence: Utica

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

A. DeForest Crandall was the son of a Utica, Dane County, Wisconsin, farmer, and left school, May 10th, 1864, to enlist in Company C of the 40th Wisconsin Infantry. He was mustered out, September 16th, 1864. He was a dentist in Edgerton for years and married there. Nothing is known of him since he left Edgerton.

**Crandall, Albert R.**

Residence: Little Genesee, N.Y.

Sergeant, 23rd N.Y. Infantry

From list of year ending July 5, 1864, p. 31

1st Lieutenant 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

[see Edward A. Sherriff & Russell Broughton]

Albert R. Crandall was reared on a farm at Little Genessee, New York, and was attending the Academy of Alfred University when the war began. He enlisted in the 23rd New York Infantry, was made a Lieutenant, and served to the expiration of his term. He then came to Milton Academy and renewed his studies. Here once more he responded to the call of his country and enlisted in Company C of the 40th Wisconsin Infantry on May 25th, 1864, and served as 1st Lieutenant until his company was mustered out on the 16th of September. He then finished his course in Milton College and taught in Walworth, Wisconsin, for one year. After this he studied natural science under Professor Shaler of Harvard University and became his assistant in the work of the Kentucky Geological Survey. He was then for twenty years professor of Natural History in the State College of Kentucky at Lexington; for seven years at Alfred University; and since 1903 he has been in Milton College.

**EXTRACT FROM THE A. D. HAMILTON POST RECORD BOOK**

Albert Rogers Crandall

Who was born the sixteenth day of September, A.D. 1840 in Genesee, County of Allegany, State of New York.

I first volunteer from Town of Alfred Allegany County New York. Enlisted as Private in Captain Todds Company at Corning New York. In month of April, mustered in May 16th 1861 at Elmira, Company D 23d New York Volunteers for two years. Discharged at Expiration of term of Service as second Sergeant. Re-enlisted, 1st Lieutenant Company C 40th Wisconsin Volunteers, Captain Twining's Company.

In a series of minor engagements from Slaughter Mountain to Warrenton Spring leading to the battle of Groveton and the second battle of Menassas, followed by the battle of Chantilly, a week of marching and of engagements Day and Night. I was injured by a bursting shell at battle of Menassas, but not disabled. In Battle of Fredericksburg under General Burnside. Earlier in the Series of engagements that led up to the first Capture of Fredericksburg and in the first Company that crossed the Rappahanock to take possession of the town early in 1862.

**Culton, William**

Residence: Conover, Iowa

Private, 8th Infantry

From the list 1855-58 inclusive (incomplete), p. 22

William Culton was reared in Edgerton, Wisconsin, and worked in his father's brickyard before he attended the Academy between the years of 1855-and 1858, and again after leaving school. He enlisted in Company G of the 8th Wisconsin Infantry, September 4th, 1861, and was mustered out in November, 1864. He then speculated in wheat at Decorah and Conover, Iowa, and later at Austin, Minnesota, where he married. He came back to Edgerton and ran a gristmill, but again turned westward and for a time lived at Yankton, South Dakota. He is now retired at Whitewater, Wisconsin.

**Culver, Charles**

Residence: Milwaukee

Private, 2nd Wisconsin Infantry

From the list 1845-54 inclusive (incomplete), p. 21

Charles D. Culver was the son of Col. Culver of Milton, and was a student in Du Lac Academy sometime between 1845 and 1854. He followed no particular occupation before enlisting, April 24th, 1861, in Company H of the 2nd Wisconsin Infantry. Soldier life was too strenuous for him, and, although he was useful as a steward for a time, he was discharged for disability, August 6th, 1861. He made his home in Milton and later at the National Home in Milwaukee, where he died. He is buried with his family in Milton Cemetery.

**Curtis, Henry C.**

Residence: Milton

2nd Lieutenant, 13th Infantry

From list of year ending July 4, 1861, p. 26

Henry C. Curtis was the son of a Walworth County farmer, and was in school in 1861. On the 7th day of October he enlisted in Company K of the 13th Wisconsin Infantry and served as Corporal, Sergeant, and, from June 1865, as 2nd Lieutenant. After mustering out, November 24th, 1865, he was in school again for a time. His life profession has been teaching. His last active work was as Principal of Waupun High School [Wisconsin], in which city he is now retired.

**Davidson, Thomas**

Residence: Milton

Quarter Master Sergeant, 2nd Cavalry

From the list 1845-54 inclusive (incomplete), p. 21

Thomas H. Davidson came to Du Lac Academy from a farm near Dayton, Wisconsin, sometime between 1845 and 1854. He remained in Milton and enlisted from here, January 11th, 1862, in Company M of the 2nd Wisconsin Cavalry and was holding the rank of Sergeant when taken prisoner, March 2nd, 1864, at Red Bone, Mississippi. After spending twelve months in southern prisons ten of which were in Andersonville, he was paroled and discharged, March 11th, 1865. For years he was clerk for the Western Union Express and ran between Milton Junction and Monroe, and later as mail clerk he ran from Milton to Monroe. His health failed and he died and was buried in Milton in July, 1870.

**Davis, Albert H.**

Residence: DeWitt, Iowa

Musician, 8th Iowa Infantry

From list of year ending July 8, 1862, p. 29

Albert H. Davis was the son of a Baptist minister of DeWitt, Iowa, and left school in 1862 to enlist in the 8th Iowa Infantry in which he served as a musician. At the close of the war he took up farming in Iowa, but later moved to Nebraska, then to Beauregard, Mississippi, and finally to Hammond, Louisiana, where he was truck-farming when he died.

**Davis, John D.**

Residence; Emerald Grove

Private, 13th Infantry

From list of year ending July 1e, 1860, p. 25

John D. Davis came to Milton Academy from a farm at Emerald Grove in 1860. He enlisted in Company K of the 13th Wisconsin Infantry, November 29th, 1861, and was mustered out at the expiration of his term, November 18th, 1864. He then returned to the farm. He is dead.

**Davis, Julius T.**

Residence: Dartford

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

[No further information found]

**Davis, William C.**

Residence: Dartford

Private, 13th Infantry

From list of year ending July 10, 1860, p. 25

William C. Davis was another farmer boy from Dartford, and was in school in 1860. On the 25th of November, 1861, he enlisted in Company K of the 13th Wisconsin Infantry and served to the expiration of his term, January 7th, 1865. After the close of the war he became interested in the oil business in Pennsylvania and is reported to have accumulated considerable wealth. He is now interested in the growing of walnuts at El Monte, California.

**Deering, Nathaniel**

Residence: Newport, ME

Sergeant, 13th Infantry

From list of year ending July 8, 1862, p. 29

Nathaniel Deering came to Milton Academy from Newport, Maine, and left school, October 7th, 1861, to enlist in Company K of the 13th Wisconsin Infantry. He was promoted to the rank of Corporal and later to that of Sergeant. He was mustered out with his Company, November 30th, 1865. He was a turner by trade and after the war began business in Atlantus, Iowa, where presumably he still lives, although he has a winter home at Inwood, Florida.

**Dickens, Edwin**

Residence: Fairfield  
Private, 49th Infantry

From the list 1855-58 inclusive (incomplete), p. 22

Edwin Dickens came to the Academy between the years of 1855 and 1858 from Fairfield, Wisconsin. But after leaving school he lived on a farm in Bradford from where he enlisted in Company I of the 49th Wisconsin Infantry, on February 13th, 1865, and was mustered out on November the 8th of the same year. Presumably he returned to the farm, but there is no authentic record at hand.

**Dockstader, Albert**

Residence: Richmond  
Private, 22nd Infantry

From list of year ending July 8, 1862, p. 29

Albert Dockstader was the son of a Richmond farmer and attended school during the year ending July 8th, 1862. On the 15th of August of the same year he enlisted in Company D of the 22nd Wisconsin Infantry and on April 24th, 1865, was transferred to the V. R. C. He was mustered out August 30th, 1865, and returned to the farm near Richmond, Wisconsin, where years later he died.

**Dockstader, Jerome G.**

Residence: Delavan  
2nd Lieutenant, 51st Infantry

From the list 1859-65 inclusive, p. 23

Jerome D. Dockstader came from a farm in Richmond, Wisconsin, and was in school during the year 1859. He returned to the farm and enlisted from Richmond, October 15th, 1861, in Company K of the 13th Wisconsin Infantry. He received promotion and on February 22nd 1865, was made 2nd Lieutenant of Company G of the 51st Wisconsin Infantry from which he was mustered out on May the 6th. For a time he was engaged in business in Beloit, but has been dead for twenty-five years.

**Dockstader, Willard**

Residence: Richmond  
Corporal, 13th Infantry

From list of year ending July 8, 1862, p. 29

Willard Dockstader was another farmer boy from Richmond who was in school during the year of 1860-61. He enlisted in Company K of the 13th Wisconsin Infantry, October 21st, 1861, and was mustered out a Corporal, November 24th, 1865. After the war he was for a time engaged in business in Delavan, but now lives in Los Angeles, California.

**Douglas, Lineus**

Residence: McFarland  
Private, 52nd Infantry  
From list of year ending July 5, 1864, p. 31

Lineus M. Douglas came from the farm in Dunn, Dane County, Wisconsin, and was in the Academy in 1864. He enlisted, February 20th, 1865, in Company F of the 53rd Wisconsin Infantry and was mustered out, August 22nd of the same year. He served for a time as office police for his Captain. He is, as far as known, living on a farm near his old home.

**Downie, George H.**

Residence: Delavan  
Private, 37th Infantry  
From the list 1859-65 inclusive, p. 24

George H. Downie came to school from a farm near Delavan in 1850, but returned to the farm and enlisted, July 5th, 1864, in Company K of the 37th Wisconsin Infantry. He was mustered out, June 6th, 1865, and engaged in business in Ashland. He was for years Express Agent there and later Postmaster. He is living yet in Ashland.

**Duncan, Thomas C.**

Residence: Palmyra  
Private, 1st Cavalry  
From list of year ending July 4, 1861, p. 26

Thomas C. Duncan was in the Academy during the year ending July 4th, 1861. On August 15th of the same year he left his farm home at Palmyra to enlist in Company A of the 1st Wisconsin Cavalry. Poor health prevented him from serving his term of enlistment and he was discharged, October 4th, 1863. He then studied medicine and became a prominent physician in Chicago. Aside from a large practice he published many useful books.

**Dutton, Ira**

Residence: New Orleans, Louisiana  
Quarter Master, 13th Infantry  
From the list 1859-65 inclusive, p. 24

Ira B. Dutton was in school in 1859, and later clerked in Sutherland's Book Store in Janesville. In the spring of 1861 he enlisted in Company I of the 13th Wisconsin Infantry and was soon made Corporal, then Sergeant, and finally 1st Lieutenant, and on March 24th, 1865, was made Quartermaster of the 13th Regiment. He was mustered out, December 13th, 1865. Sometime after leaving the army he joined the Catholic Brotherhood of Gethsemane, Kentucky. He was for a while at New Orleans, Louisiana, and finally went to Kalawao [sic], Molokai, Hawaii Islands, to care for the lepers at that colony. He has worked there for years and is now in charge of the Baldwin Home for lepers. He is familiarly known as Brother Joseph. Perhaps no man in the 13th Regiment has a more interesting record; certainly no man gave more freely to the cause of humanity.

**Edwards, John A.**

Residence: Albion Center  
Private, 7th Infantry  
From the list 1855-58 inclusive (incomplete), p. 22

John A. Edwards, the son of Deacon Edwards, an Albion, Dane County, farmer, attended Milton Academy between 1855 and 1858. He-enlisted in Company D of the 7th Wisconsin Infantry, August 10th, 1861, and died in the Hospital at Washington, D. C., November 24th, 1862. [Note by LKW: died at Washington DC, March 26 1862]

**Ewings, Albert O.**

Residence: Whitewater

Color Sergeant, 10th Infantry

From list of year ending July 4, 1861, p. 26

Albert O. Ewings was in the Academy up to July 4th, -1861. He then returned to his farm home in La Grange and enlisted in Company A of the 10th Wisconsin Infantry, on September 13th of the same year. He was acting as Color Sergeant when captured at Chickamauga, September 20th, 1863. The records do not show how long he was in prison, but he was mustered out, November 4th, 1864, and returned to Whitewater, Wisconsin.

**Farnham, Moses P.**

Residence, Johnstown Center

1st Lieutenant, 100th U.S. Colored Infantry

From the list 1855-58 inclusive (incomplete), p. 22

Moses P. Farnham attended the Academy during the years between 1855 and 1858, and returned to his farm home in Johnstown Center from where he enlisted in Company F of the 13th Wisconsin Infantry, November 11th, 1861. On June 14th, 1864, he was discharged to accept promotion as 1st Lieutenant in the 100th U.S. Colored Infantry. He returned to his old home where he remained many years, but later he moved to Germantown, California where he died.

**Fellows, Amos C.**

Residence: Elkhorn

Private, 22nd Infantry

From list of year ending July 4, 1861, p. 26

Amos C. Fellows left the Academy at the close of the school year, 1860-61, and returned to his farm home near Elkhorn, from where he enlisted, August 14th, 1862, in Company C of the 22nd Wisconsin Infantry. He was taken prisoner at Brentwood, Tennessee, March 25th, 1864, and died, June 19th, of the wounds received there.

**Field, Alden**

Residence: Millard

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Alden Field left Milton Academy, May 13th, 1864, to enlist in Company F of the 40th Wisconsin Infantry. He was mustered out, September 16th, 1864, and returned to his farm home in the town of Millard, Walworth County, Wisconsin. He was, a few years ago, living in Sharon, Wisconsin.

**Flagler, George D.**

Residence: Janesville

Private, 8th Infantry


From list of year ending July 4, 1861, p. 26

George D. Flagler left the Academy at the close of the year 1860-61, to return to the farm of his parents north of Janesville. No accurate information in regard to the time of his enlistment is at hand. It is probable that he enlisted in 1864, but certainly was not assigned to any regiment. He died in the hospital at Madison, Wisconsin, November 9th, 1864.

**Flagler, Ira**

Residence: Janesville

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Ira Flagler with his brother, Sylvester, was in the Academy in the spring of 1864 and left school to enlist in Company C of the 40th Wisconsin Infantry, May 9th. He was mustered out at the expiration of his term on the 16th of September, and later finished a course in Milton College, finishing in 1878. He has since been a newspaper correspondent in Milwaukee and Eau Claire, and is still in newspaper work in the last named city.

**Flagler, Sylvester**

Residence: Janesville

Corporal, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Sylvester Flagler, a brother of Ira and also fellow student, left the Academy, May 9th, 1864, to enlist in Company C of the 40th Wisconsin Infantry, and was mustered out a Corporal, September 16th, 1864. At the close of the War this brother returned to the farm, on or near the old home, north of Janesville, where he remained through life.

**Folke, John H.**

Residence: Sarbine [probably Sabine], Texas

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

John H. Folke came to Milton Academy from Sarbine [probably Sabine], Texas, and left school, May 9th, 1864, to enlist in behalf of the Union cause in Company C of the 40th Wisconsin Infantry. This southerner by birth and northerner by inclination mustered out with his regiment September 16th, 1864, and since, to his fellow soldiers and students, has been unknown.

**Freeman, William W.**

Residence: Menasha

1st Lieutenant 3rd Infantry

From list of year ending July 4, 1861, p. 27

William W. Freeman left the Academy in April and returned to his home in Menasha to enlist on the 20th in Company G of the 3rd Wisconsin Infantry. The records show that he was early made a Sergeant and that he was wounded twice on September 17th, 1862, and again May 25th, 1864. On October 29th, 1864, he was promoted to the rank of Sergeant Major of the 3rd Regiment, but from the 20th of April, 1865, he was 1st Lieutenant of Company H, and was mustered out July the 18th. It is probably that he engaged in business in Menasha.

**Fuller, Galusha E.**

Residence: Hebron

Private, 28th Infantry

From list of year ending July 8, 1862, p. 29

Galusha E. Fuller was the son of a Hebrew [sic, Hebron?] farmer and attended the Academy during the school year 1861-62-. The records of the late President Whitford of Milton College say that he served during the war in the 28th Wisconsin Infantry. However, the Regimental Roster does not register him in the 28th.

**Garrison, Archibald W.**

Residence: Fort Atkinson

Private, 21st Infantry

From list of year ending July 8, 1862, p. 29

Archibald W. Garrison returned from the Academy to his farm home near Koshkonong in July, 1862, and enlisted in Company H of the 21st Wisconsin Infantry, August 11th. Owing to poor health, however, he was discharged in October.

**Garrison, Orra**

Residence: Milton

Private, 22nd Infantry

From the list 1845-54 inclusive (incomplete), n. 21

Orra B. Garrison was the son of a farmer living in or near the village of Milton and was in the Academy sometime between 1845 and 1854. After leaving school he worked around Milton as a horse trainer until August 12th, 1862, when he enlisted in Company E of the 22nd Wisconsin Infantry. He was discharged for disability, April 13th, 1863, and has since lived at Oshkosh and followed his wonted vocation of horse trainer.

**Gifford, Albert O.**

Residence: Johnstown Center

Private, 13th Infantry

From list of year ending July 5, 1864, p. 31

Albert O. Gifford came to Milton Academy from a farm in Johnstown during the year of 1863-64, and enlisted in Company B of the 13th Wisconsin Infantry, August 24th, 1864, but was discharged for disability, June 13th, 1865. Since the war he has worked around Milton, usually as a painter. He died in 1910.

**EXTRACT FROM THE A. D. HAMILTON POST RECORD BOOK**

Albert O. Gifford

Who was born the sixth day of November, A.D. 1845 in Johnstown, County of Rock, State of Wisconsin. Entered the service Aug. 24th, 1864 at Janesville, Wis. as private in Co. B. 13th Wis. Vol. Infantry. Was discharged June 13th, 1865 at Nashville, Tenn., by reason of disability. Was confined in hospital at Huntsville, Ala., Nashville, Tenn., Louisville, Ky., Madison, Wis. Jason M. Hall, Davis Cheney, William Cheney, Chas. Carter, L. A. Richardson, Frank Ward, were some of my most intimate comrades.

**Graves, Willard P.**

Residence: Stoughton

Musician, 11th Infantry

From list of year ending July 4, 1861, p. 27

Willard P. Graves came from Palmyra to Milton Academy during the year ending July 4th, 1861. He enlisted the, 1st day of the next October as a musician in the 11th Wisconsin Regiment and was mustered out, July 29th 1862. -- It is probable that he had two brothers who were musicians in the same band. -- For some time after the war he lived in Stoughton.

**Green, Charles E.**

Residence; Whitewater

Sergeant, 33rd Infantry

From the list 1855-58 inclusive (incomplete), p. 22

Charles E. Green attended the Academy during the years of 1855 and 1858. When the war broke out he was married and living in Lima, perhaps on a farm. He enlisted in Company E of the 33rd Wisconsin Infantry, August 13th, 1862. He was made a Corporal and then promoted to the rank of Sergeant, and was mustered out, August 9th, 1865. The only record I have shows that he returned to the farm in Lima, Rock County, Wisconsin

**Gregg, George W.**

Residence: Elm Grove

Private, 29th Infantry

From list of year ending July 10, 1860, p. 25

George W. Gregg attended the Academy during the year ending July 10th, 1862. His home was in Milwaukee and, he was perhaps, when not in school, a railroad employee. On August 13th, 1862, he enlisted in Company D of the 24th Wisconsin Infantry, and was killed, December 31st, of the same year at Murfreesboro, Tennessee.

**Grundy, Joseph**

Residence: Janesville

Private, 37th Infantry

From list of year ending July 8, 1862, p. 29

Joseph Grundy was the son of a farmer living near Janesville and was in the Academy during the year of 1861-62, but returned to the farm and enlisted in Company H of the 47th Wisconsin Infantry, February 8th, 1865. He became a Corporal and was mustered out September 4th, of the same year. He was for years after the war a Johnstown farmer, but more recently has been engaged in the tobacco business in Janesville.

**Hake, Jesse S.**

Residence: East Unity, Ohio

Q. M. Sergeant, 37th Infantry

From list of year ending July 7, 1863, p. 30

Jesse S. Hake came to Milton Academy during the year of 1862-63 from East Unity, Ohio, On March 18th, 1864, he enlisted in Company A of the 37th Wisconsin Infantry. One record says he became Quartermaster Sergeant, but the official roster credits him with being a Corporal. He was mustered out, July 27th, 1865. For a time he taught school in Milton, but later lived at Roxbury, Dane County, Wisconsin.

**Hall, Norman**

Residence: Evansville

Musician, 3rd Brigade, 15th Corps.

From list of year ending July 4, 1861, p. 27

Norman Hall was an Evansville boy and attended the Academy during the year of 1860-61. He enlisted and served through the war as a musician in the 3rd Brigade of the 15th Army Corps under the leadership of E. O. Kunberley now of Janesville. After the war Mr. Hall engaged in business in Iowa, but I have been unable to ascertain just where.

**Hamilton, A. Eugene**

Residence: Milton

Private, 40th Infantry

p. 34 - HUHDRED DAYS MEN - 1864

Eugene A. Hamilton was born in Lima, Wisconsin, March 27th, 1845, and lived on a farm until he came to Milton Academy. He quit school May 9th, 1864, to enlist in Company C of the 40th Wisconsin Infantry, and was mustered out, September 16th, 1864. After the close of the war he again began studying in Milton Academy and later in the College, from which he graduated in 1870. He graduated from the Law School of the University of Iowa in 1881 and practiced at Harper, Kansas, until 1899, when he moved to Kansas City, where he died Feb. 18th, 1910. He had been an influential worker in the prohibition movement in Kansas.

**Hamilton, Arthur D.**

Residence: Milton - Mortally wounded at Antietam, MD, Sept. 17, 1862

Corporal, 2nd Infantry

From the list 1859-65 inclusive, p. 24

Arthur D. Hamilton was a Milton boy and was employed as a carpenter before-and after he attended school in 1859-60. He was one of the original eleven who left Milton, April 24th, 1861, and enlisted in Company H of the 2nd Wisconsin Infantry. He was a Corporal when wounded at the battle of Antietam, September 17th, 1862. Samuel Bond, with whom we are already well acquainted, a boyhood friend and comrade, carried him three miles to the hospital at Keedysville, Maryland, where he died, September 26th, and then Bond alone buried his dead friend in a private cemetery. The Milton G.A.R. Post was named in honor of this man.

**Hamilton, Emery M.**

Residence: New Orleans, LA

Major 1st U. S. Infantry C.D.A.

From the list 1855-58 inclusive (incomplete), p. 22

Emery M. Hamilton attended Milton Academy between the years of 1855 and 1858, and then went to Kansas with James M. Kimball and participated in the Border Ruffian warfare. Friends sent money for their return and then he began teaching school in the South. When the Union soldiers were investing New

Orleans this man took passage on a steamer down the Mississippi and made his way by stealth into the Union lines. He received various promotions and when mustered out was a Major of the 1st U. S. Infantry C.D.A. He later studied law, engaged in the coal mining business, became a promoter of various concerns, and was, the last known, practicing law in New York City.

**Hamilton, Jesse B.**

Residence: Whitewater

Sergeant, 1st Cavalry

From list of year ending July 4, 1865, p. 32

Jesse B. Hamilton was the son of a Whitewater farmer and enlisted in Company A of the 1st Wisconsin Cavalry, September 11th, 1861. He was taken prisoner at Bloomfield, Missouri, September 12th, 1862, and on December 2nd, he was paroled and discharged. His whereabouts since the war are unknown.

**Hammond, S. Ford**

Residence: Waterloo, Iowa

Private, 10th N.Y. Heavy Artillery

From list of year ending July 4, 1861, p. 27

S. Ford Hammond came to Milton Academy from Waterloo, Iowa, during the school year of 1860-61. He left school to enlist in the 10th New York Heavy Artillery. I have no record of his services or muster out. Since the war he was for a time engaged in business in South Dakota, and was Department Commander of the G.A.R. He is dead.

**Hannah, John W.**

Residence: Whitewater

Private, 13th Infantry

From list of year ending July 4, 1861, p. 27

John W. Hannah was a Koshkonong farm boy and attended school in Milton in 1860-61. He enlisted, September 30th, 1861, in Company H of the 13th Wisconsin Infantry and, when discharged on account of poor health, October 3rd, 1862, was a Corporal. He again returned to his home farm, but later moved to Mandan, South Dakota, where he died.

**Harrington, Eldrid**

Residence: Sugar Creek

Private, 1st Heavy Artillery

From list of year ending July 7, 1863, p. 30

Eldred Harrington was the son of a Sugar Creek farmer and attended Milton Academy during the year, 1862-63. He was married and living on the farm, when, on September 15th, 1864, he enlisted in Company L of the 1st Heavy Artillery. His health failed and he was discharged, April 25th, 1865. He has since the war lived on a farm near Janesville, Wisconsin.

**Hart, David**

Residence: Janesville

Private, 13th Infantry

From list of year ending July 4, 1861, p. 27

David Hart was reared on a farm in the town of Harmony, Rock County, Wisconsin, and attended the Academy during the school year, 1860-61. After leaving school he again lived on the farm until January 4th, 1864, when he enlisted in Company K of the 13th Wisconsin Infantry and was mustered out, November 24th, 1865. After the close of the war he moved on a farm in Nebraska and probably still lives near Blamesville of that state.

**Harvey, Washington W.**

Residence: Fredericksburg, Iowa

Private, 3rd Infantry

From the list 1859-65 inclusive, p. 24

Washington W. Harvey was a farmer's son from the town of Fulton, Rock County, Wisconsin. He was in school during the year of 1859, and enlisted July 2nd, 1861, in Company A of the 3rd Wisconsin Infantry. He acted as Corporal and later was promoted to the rank of Sergeant, was wounded, May 25th, 1864, and mustered out, July 18th, 1865. He then became a railroad employee and lived for a time at Fredericksburg, Iowa, but later moved to New Mexico and worked on a southern railroad. He died of small-pox about 1890.

**Hastings, Ira**

Residence: Clinton

Private, 10th N.Y. Heavy Artillery

From list of year ending July 10, 1860, p. 25

Ira Hastings was probably a New York boy who came west to school. He was in the Academy during the year of 1859-60, but returned and enlisted and served in the 10th New York Heavy Artillery. As a result of his service he contracted rheumatism and lived for years at Clinton, Wisconsin, badly crippled. He is dead.

**Hauser, Robert B.**

Residence: Delavan

Sergeant, 49th Infantry

From list of year ending July 4, 1865, p. 32

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Robert B. Hauser came to Milton from Delavan. He quit the Academy, May 13th, 1864, to enlist in Company E of the 40th Wisconsin Infantry and was mustered out, September 16th, 1864. He then returned to the Academy, but again enlisted, on February 9th, 1865, in Company D of the 49th Wisconsin Infantry, and was a Lieutenant when mustered out, November 1st, 1865. He then studied law and began practicing and dealing in real estate in Helena, Montana, where he probably yet lives.

**Heath, Charles H.**

Residence: Austin, MN

Sergeant, 28th Infantry

From the list 1859-65 inclusive, p. 24

Charles H. Heath came to Milton Academy in 1858-59 from a farm in La Grange, Walworth County, Wisconsin, and was again living on the farm, August 15th, 1862, when he enlisted in Company E of the 28th Wisconsin Infantry. He was made a Corporal, later promoted to the rank of Sergeant, and was mustered out a Com. Sergeant, February 21st, 1865. Presumably he returned to the farm.

**Heath, Cyrus D.**

Residence: Adams

Corporal, 46th Infantry

From list of year ending July 4, 1861, p. 27

Cyrus D. Heath attended the Academy during 1860-61, and then returned to the farm in Troy from where he enlisted, February 7th, 1865, in Company E of the 46th Wisconsin Infantry and was mustered out, September 27th, 1865. I have no record of this man since the war.

**Hinkley, Leonard D.**

Residence: Eagle

Musician, 24th Infantry

From the list 1859-65 inclusive, p. 24

Leonard D. Hinkley was the son of a wealthy Eagle farmer and was in school in 1859-60. He enlisted August 5th, 1862, in Company A of the 24th Wisconsin Infantry, but was transferred to the Regimental Band in October and there remained until May, 1863, when he was returned to his old Company with which he served until mustered out, June 10th, 1865. After the war he was for a time Immigration Agent for Iowa for the C. M. & St. P. R.R. Co., but is now living in Waupun, Wisconsin.

**Holden, William J.**

Residence: Heart Prairie

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

William J. Holden left the Academy, May 10th, 1864, to enlist under Twining in Company C of the 40th Wisconsin Infantry. After mustering out, September 16th, 1864, he returned to his farm home on Heart Prairie, Walworth County, Wisconsin.

**Hollister, Kinner N.**

Residence: Delavan

Captain, 40th Infantry

p. 33 - HUNDRED DAYS MEN - 1860

[No further information found]

**Hollister, Uriah S.**

Residence: Delavan

Captain, 13th Infantry

From list of year ending July 10, 1860, p. 25

Uriah S. Hollister was reared on a farm one mile from Milton. While in the Academy in 1860 he walked to and from school and lived at home on the farm. The records of the Wisconsin Roster notwithstanding, he enlisted probably in October 1861, in Company K of the 13th Wisconsin Infantry and when mustered out in November 1865, was holding a commission as 1st Lieutenant. He married a Nashville girl with whom he became acquainted during the war, and engaged in business in Denver, Colorado. He was for years manager of the Continental Oil Company, and was G.A.R. Department Commander of Colorado in 1908. In 1912 he retired and moved to southern California.

**Holmes, A. Judson**

Residence: Palmyra

1st Lieutenant, 37th Infantry

From list of year ending July 8, 1862, p. 29

A. Judson Holmes, the son of a Palmyra clergyman, finished the school year in Milton Academy in July 1862, and enlisted in Company A of the 24th Wisconsin Infantry, August 16th. On the 7th day of March, 1864, he was made 2nd Lieutenant of Company G of the 37th Wisconsin, but was taken prisoner at Petersburg, Virginia July 30th, and when paroled he was commissioned 1st Lieutenant of Company K of the same regiment where he served until mustered out, July 27th, 1865. He took up the practice of law in Iowa and served several times as a Republican congressman. He is dead.

**Hosley, Albert P.**

Residence: Lake Mills

Private, 29th Infantry

From list of year ending July 5, 1864, p. 31

Albert P. Hosley, the son of a Lake Mills farmer, left school and enlisted in Company F of the 29th Wisconsin Infantry, January 4th, 1864. On July 1st he was transferred to Company D and again on June 22nd, 1865, he was transferred to Company I of the 14th Wisconsin Infantry and was mustered out, July 22nd. Nothing is known of his whereabouts since the war.

**Houghton, Chester W.**

Residence: Port Huron, MI

Major, 27th Michigan Infantry

From the list 1855-58 inclusive (incomplete), p. 22

Chester W. Houghton was in the Academy between 1855 and 1858 and then lived in Michigan from where he enlisted in Company C of the 27th Michigan Infantry. He was severely wounded in the battle of the Wilderness and one record says, died at Derby Line, Vermont, November 19th, 1865. This, however, is probably not true since other records say he was mustered out a Captain and has since practiced law in Port Huron, Michigan. This man came from a Heart Prairie farm. He is probably dead.

**Hubbard, Howard A.**

Residence: De Soto

Sergeant, 5th Infantry

From list of year ending July 4, 1861, p. 27

Howard A. Hubbard, a De Soto, Crawford County farm boy, left school very probably July 4th, and enlisted in Company A of the 5th Wisconsin Infantry, July 10th, 1861. He was credited by the late President Whitford of Milton College with being a Lieutenant, but no mention of such promotion is made in the Wisconsin Roster. He died, November 4th, 1862, at Frederick [Note by LKW: died in Frederick City, Maryland on November 3<sup>rd</sup>, 1862] and was buried at Antietam, Maryland.

**Hudson, John W.**

Residence: Madison

Quartermaster Sergeant, 23d Infantry

From the list 1845-54 inclusive (incomplete), p. 21


John W. Hudson, the son of a Milton farmer, attended Du Lac Academy sometime between the years of 1845 and 1854. He then taught school for a while, but upon receiving three hundred dollars from his father he began to buy wheat in Madison. After the war had begun he raised Company D of the 23rd Wisconsin Infantry and received a Captain's commission, but he preferred to remain a private in order to look after his own business. He asked for and received a discharge in October 1863, in order to more freely prosecute his business in Madison. He became a wealthy manufacturer and real estate man, and was for one term Grand Master of the Wisconsin I.O.O.F. He died in 1901.

**Hull, Calvin**

Residence: Milton

Corporal 49th Infantry

From the list 1855-58 inclusive (incomplete), p. 22

Calvin Hull was the son of a Baptist minister and farmer who lived northeast of Milton Junction. The son came to the Academy between the years of 1855 and 1858, and then returned to the farm and enlisted in Company D of the 49th Wisconsin Infantry, February 9th, and was mustered out a Corporal, November 1st, 1865. He then returned to the farm and after many years moved into Milton Junction, where he runs a hardware store.

**EXTRACT FROM THE A. D. HAMILTON POST RECORD BOOK**

Calvin Hull

Who was born the Fourteenth day of December, A.D. 1839 in Persia, County of Cattaraugus, State of New York.

Entered the service February 9th, 1865 at Milton Junction, Wisconsin as a private in Company D 49th Regiment Wisconsin Volunteer Infantry.

Was a private at the close of the war. Received my final discharge, November 1st, 1865 at Madison, Wisconsin. Never was wounded, was in Hospital from about June 21st to July 3d, never was taken prisoner.

My most intimate comrades while in service were N.E. Maxson, C.W. Green, Henry Ogden, Oliver Garthwaite, T. Greenwood, Robt. Howser, C.H. Osborn.

**Hull, Justin M.**

Residence: Carlton, Minnesota

Private, 3rd Cavalry

From list of year ending July 8, 1862, p. 29

Justin M. Hull, the son of a Baptist minister, ran away from school and home to enlist, February 13th, 1862, in Company L of the 3rd Wisconsin cavalry. He was, however, discharged a year or two later and returned to Milton. He then studied medicine and practiced in Minnesota and later at Wessington Springs, South Dakota. His health failed and he returned to Milton; but was sent to Mendota where he mysteriously died about twenty years ago.

**Humes, Marion F.**

Residence: Janesville

Private, 2nd Infantry

From list of year ending July 4, 1861, p. 27

Marion F. Humes was the son of a farmer from the town of Janesville. He left school and enlisted in Company F of the 2nd Wisconsin Infantry, May 10th, 1861. And to him fell the sad distinction of being the first Rock County boy to lose his life on the field of battle. He was killed at the battle of Bull Run, July 21st, 1861.

**Ingledeew, Lumley**

Residence: Chicago

Captain and Commissary of Subsistence

From list of year ending July 4, 1861, p. 27

Lumley Ingledeew was reared on a farm near Milton and attended the Academy during the school year of 1860-61. He enlisted in the Union Armies, and the late President Whitford of Milton College says he ranked as Captain and acted as Commissary of Subsistence. I have no accurate record of his service. After the close of the war he practiced law in Chicago until he died.

**Jackman, John M.**

Residence: Janesville

Private, 3rd Cavalry

From the list 1845-54 inclusive (incomplete), p. 21

John M. Jackman attended Du Lac Academy in 1850, and then returned to a farm near Janesville. He is credited with having belonged to the 3rd Wisconsin Cavalry; I find no such record in the Roster. After the close of the war he lived on a farm four miles north of Janesville until he died.

**Janes, J. Irwin**

Residence: Lima Center

Private, 7th Michigan Cavalry

From list of year ending July 5, 1864, p. 31

J. Irwin Janes, the son of a Lima, Rock County, farmer, left school in 1863 and enlisted in the 7th Michigan Cavalry. I have no authentic data concerning him since he enlisted.

**Johnson, Ole C.**

Residence: Montgomery, Alabama

Col., 53rd Infantry

From the list 1855-58 inclusive (incomplete), p. 22

Ole C. Johnson came to Milton Academy from Stoughton sometime between 1855 and 185R. After leaving school he returned to Stoughton and enlisted from there in Company B of the 15th Wisconsin Infantry. On November 12th, 1861, he was Captain of Company B, but one year later was promoted to become Major and from February 26th, 1863, ranked as Colonel. He was captured at Chickamauga, Georgia, September 20th, 1863, and escaped from Libby prison, July 6th, 1864, and reached the Union lines at Strawberry Plains, Tennessee, on the 11th of July. After mustering out, February 10th, 1865 he lived for a while in Montgomery, Alabama. Since then, nothing is known of him.

**Johnson, William**

Residence: Darien

Private, 13th Infantry

From list of year ending July 10, 1860, p. 25

William Johnson was the son of a Darien farmer and attended Milton Academy in 1860. When the war began he enlisted in Company A of the 13th Wisconsin Infantry on September 18th, 1861, and died the 23rd of the following April at Leavenworth, Kansas. [Note by LKW: died at Lawrence KS, April 23, 1862]

**Jones, John C.**

Residence: Parisville, Ohio

U. S. Navy

From list of year ending July 4, 1861, p. 27

John C. Jones was enrolled in Milton Academy in 1861. Presumably he went from Milton to Parisville, Ohio. The naval records show that he enlisted in the U.S. Navy and was appointed Acting 3rd Assistant Engineer in the Mississippi Squadron; that on July 8th, 1864, he was promoted to the rank of Acting 2nd Assistant Engineer; that he served on the U.S. Ships, Silver Lake, General Grant, Victory, and Mignonette; and that he was honorably discharged, December 1st, 1865. His widow, Mary Jones, is drawing a pension under the record number, Navy W.C. 13590.

**Kelley, Nathaniel D.**

Residence: Indian Ford

Colonel's Orderly, 1st Heavy Artillery

From list of year ending July 8, 1862, p. 29

Nathaniel D. Kelley was reared in the village of Indian Ford, Rock County, Wisconsin, and was in Milton Academy in 1862. He enlisted August 16th, 1864, in Company L of the 1st Heavy Artillery, served for a time as Colonel's Orderly, and was mustered out, June 25th, 1865. At the close of the war he brought home a Negro boy whom he educated in the village school. He has been dead thirty years.

**Kenyon, James R.**

Residence: La Grange Center

Captain, 28th Infantry

From list of year ending July 8, 1862, p. 29

James R. Kenyon, the son of a Troy, Walworth County, farmer, was in the Academy in 1862, and enlisted during the summer in Company E of the 28th Wisconsin Infantry. He was made Captain, September 2nd, and served through the war. He was mustered out August 25th, 1865, and began the study of law. No further record is at hand.

**Kimball, Albert B.**

Residence: Jefferson

Private, 2nd Infantry

From list of year ending July 4, 1861, p. 27

Albert B. Kimball came to Milton from a farm in Fulton Rock County, in 1861. He left school to enlist in Company D of the 2nd Wisconsin Infantry, April 21st, 1861, and was mustered out at the expiration of his term, June 29th, 1864. No further data is at hand.

**Kimball, Arah**

Residence: Janesville  
Private, 3rd Cavalry  
From list of year ending July 7, 1863, p. 30

[No further information found]

**Kimball, Hiram M.**

Residence: Jefferson  
Private, 2nd Infantry  
From list of year ending July 4, 1861, p. 27

Hiram H. Kimball was a brother of Albert and attended school at the same time, 1861. He too left school to enlist in Company D of the 2nd Wisconsin Infantry, but owing to poor health was discharged at Blue Plains, Virginia, February 23rd, 1863. His whereabouts since the war are also unknown.

**Kimball, James M.**

Residence: Janesville  
Sergeant, Signal Corps.  
From list of year ending July 4, 1861, p. 27

James M. Kimball was a Janesville boy and attended the Academy in 1861. Previous to this, however, he and Emery M. Hamilton went to Kansas and participated in the Border Ruffian troubles and were brought back home through the liberality of friends who sent money for their return. During the War he served as Sergeant of the Signal Corps and after its close he studied law and practiced in Janesville. He served for some time as Register of Deeds of Rock County, and was for years law partner of George R. Peck. He died in 1871.

**Kimball, Ralph D.**

Residence: Janesville  
Corporal 42nd Infantry  
From the list 1859-65 inclusive, p. 24

Ralph D. Kimball was the son of a Janesville businessman and was in the Academy in 1859. The late President Whitford credits his enlistment to the 42nd Infantry, but I find no such record in the Wisconsin Roster. No data concerning this man is at hand.

**Kingman, Isaac W.**

Residence: Millard  
2nd Lieutenant, 22nd Infantry  
From list of year ending July 8, 1862, p. 29

Isaac W. Kingman, the son of a Millard, Walworth County, farmer, attended school during the year of 1861-62, and enlisted in August in Company C of the 22nd Wisconsin Infantry. He was promoted to the rank of 2nd Lieutenant on August 5th, and was ranked 1st Lieutenant, February 4th, 1863. After mustering out in 1864 he engaged in business and finally became a traveling salesman out of New York City.

**Kinney, Elon G.**

Residence: Lima Center

Corporal, 40th Infantry  
p. 34 - HUNDRED DAYS MEN - 1864

Elon G. Kinney was reared on a farm in Lima Center and was attending the Academy in 1864 when he enlisted under Twining in Company C of the 40th Wisconsin Infantry, on May 9th. He became a Corporal and was mustered out at the expiration of his term, September 16th, 1864. He began teaching and has probably followed this profession. His last known address is Lathrop, Missouri.

**Kline, Sidney P.**

Residence: Eagle

Musician, 24th Infantry

From the list 1859-65 inclusive, p. 24

Sidney P. Kline was in the Academy in 1859 and then returned to the farm in Eagle from where he enlisted in Company A of the 24th Wisconsin Infantry, July 31st, 1862. He was transferred to the Regimental Band, October 4th, and remained there until the following June when he was returned to his Company. He was mustered out, June 10th, 1865. No record since the war is at hand.

**Larson, Jens**

Residence: Stoughton

Private, 12th Infantry

From the list 1855-58 inclusive (incomplete), p. 22

Jens Larson was in school between the years of 1855 and 1858. He is reported to have come from Stoughton and to have been very much interested in religious work. I am unable to ascertain in what regiment he served. I find a Jens Larson in Company B of the 15<sup>th</sup> Wisconsin Infantry who was a Corporal and died at Nashville, Tennessee, November 22nd, 1862, but his home was in Columbus.

**Laskey, Uri F.**

Residence: Columbus

Corporal, 7th Infantry

From the list 1859-65 inclusive, p. 24

Uri F. Laskey came to Milton from Columbus and was in school during the year of 1859. He enlisted in Company A of the 7th Wisconsin Infantry, July 15<sup>th</sup>, 1861, was wounded at Gainesville, and died, October 3<sup>rd</sup>, 1862, at Alexandria, Virginia [Note by LKW: died in hospital].

**Latham, Edward M.**

Residence: Elkhorn

Musician, 24th Infantry

From list of year ending July 10, 1860, p. 25

Edward M. Latham, a farmer's son from Elkhorn, was in school in 1860, and enlisted in the 12th Wisconsin Infantry and served in the Regimental Band until discharged, August 18th, 1862. I have no data concerning him since the war.

**Lauderdale, James E.**

Residence: La Grange

Corporal, 40th Infantry

James E. Lauderdale came to Milton from a La Grange, Walworth County, farm and enlisted May 10th, 1864, under Twining in Company C of the 40th Wisconsin Infantry. He became a Corporal and was mustered out, September 16th, 1864, at the expiration of his term. He was in school again after the war, but finally returned to the farm and lived for a time near Tibbits, but now lives near Elkhorn, Wisconsin.

**Laws, Gilbert L.**

Residence: Richland Center

Sergeant, 5th Infantry

From list of year ending July 10, 1860, p. 25

Gilbert L. Laws came to Milton Academy from a farm near Richland Center in 1860. He served during the war in the 5th Wisconsin Infantry and later engaged in farming in Nebraska. He served in Congress during the boom of the Farmer's Alliance.

**Lawton, H. James**

Residence: La Grange Center

Corporal, 42nd Infantry

From the list 1855-58 inclusive (incomplete), p. 22

H. James Lawton came to Milton from a farm in LaGrange, Walworth County, between 1855 and 1858. He was married and teaching school when he enlisted in Company A of the 42nd Wisconsin Infantry, August 29th, 1864. He became a Corporal and was mustered out, June 20th, 1865. His history since the war is unknown.

**Lent, William H.**

Residence: Milford

Private, 47th Infantry

From list of year ending July 8, 1862, p. 29

William H. Lent came to Milton from a farm near Lake Mills and was in school in 1862. He enlisted in Company H of the 42nd Wisconsin Infantry, August 29th, 1864, and was mustered out June 20th, 1865. His whereabouts are unknown.

**Lewis, Albert F.**

Residence: Owatonna, Minnesota

Sergeant, 40th Infantry

Albert F. Lewis, the son of a Lima, Rock County, farmer, left school in May 1864, to enlist in Company A of the 40th Wisconsin Infantry. He was mustered out a Sergeant, September 16th. He lives at Owatonna, Minnesota.

**Livermore, Leander E.**

Residence: Alfred Center, NY

1st Lieutenant, 8th N.Y. Infantry

From the list 1855-58 inclusive (incomplete), p. 22

Leander E. Livermore attended Milton Academy during the years of 1855, and 1858, and then returned to his home at Alfred Center, New York, and was in the Theological Seminary of Alfred University when the war began. He was married and had one child when he enlisted in the 8th New York Infantry. He was mustered out with the rank of 1st Lieutenant. He became a Seventh Day Baptist minister and has held various pastorates in Wisconsin and in the East. He is now at New Lebanon, Connecticut.

**Longfield, Jesse**

Residence: Mendota, IL

Sergeant, 1st Cavalry

From list of year ending July 4, 1861, p. 27

[No further information found]

**Longfield, William M.**

Residence: Deer Ridge, Missouri

Corporal, 1st Cavalry

From list of year ending July 7, 1863, p. 30

William M. Longfield was a farmer boy from Evansville and attended the Academy in 1860-61. He enlisted in Company K of the 1st Wisconsin Cavalry, October 17th, 1861, but was discharged for disability, October 17th, 1862. He became a minister and was, the last known, at Deer Ridge, Missouri.

**Lunn, James T.**

Residence: Sandusky

Sergeant, 36th Infantry

From list of year ending July 8, 1862, p. 29

James T. Lunn, the son of a Sauk County farmer, was in school in 1861-62, but returned to the farm from where he enlisted on February 26th, 1864, in Company A of the 36th Wisconsin Infantry. He received various promotions, as Corporal, Sergeant, and finally 2nd Lieutenant, and was mustered out, July 12th, 1865. Nothing further is known.

**Lyon, Samuel E.**

Residence: Darien

Corporal, 33rd Infantry

From the list 1859-65 inclusive, p. 24

Samuel E. Lyon came to Milton from Darien in 1859-60, and then perhaps, returned to the farm. He enlisted in Company E of the 33rd Wisconsin Infantry, August 21st, 1862, and died at Holly Springs, Mississippi, December 27<sup>th</sup> of that year.

**Mackey, Sidney**

Residence: West Milton

Private, 1st Heavy Artillery

From list of year ending July 5, 1864, p. 31

Sidney Mackey was a Milton Junction boy and was in school as late as 1863. He served in the 1st Heavy Artillery and after mustering out, settled on a farm in Nebraska where he died in 1908.

**Macomber, Charles H.**

Residence: Milton - died at Nicholasville, KY of disease, Jan. 9, 1863

Private, 23rd Infantry

From list of year ending July 10, 1860, p. 25

[Note by LKW: information from Madison (?): Private, Company E, 22nd Infantry, Aug 11, 1862]

[No further information found]

**Marlett, Giles**

Residence: Tiffany

Corporal, 13th Infantry

From list of year ending July 10, 1860, p. 25

Giles Marlett came to Milton from a farm in Tiffany, in 1859-60. He enlisted in Company F of the 13th Wisconsin Infantry, November 14th, 1861, and was mustered out a Corporal, November 24th, 1865. Although no note is made of it in the Roster, he was for a time sick and in the hospital at Nashville, Tennessee.

**Matson, Canute R.**

Residence: Chicago

1st Lieutenant, 13th Infantry

From list of year ending July 8, 1862, p. 29

Canute R. Matson came to Milton from a farm in Utica, Dane County, and worked his way or supported himself while here. He left school, October 7th, 1861, to enlist in Company K of the 13th Wisconsin Infantry. He received various promotions and served from August 22nd 1862, to November 24th, 1865, as Commissary Sergeant. He was then made 1st Lieutenant and when mustered out, November 24th, 1865, was Acting Captain of Company G. He then studied and practiced law in Chicago, and served as Coroner, Police Justice, and finally as Sheriff during the Haymarket Riots. He is dead.

**Maxson, N. Edwin**

Residence: West Milton

Private, 49th Infantry

From listing of the year ending July 5, 1864, p. 31

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Nathan Edwin Maxson was in the Academy in 1863. He was a farmer's son and probably was living with his parents when he enlisted in Company E of the 42nd Wisconsin Infantry, February 9th, 1865. He was mustered out with the rank of Corporal, November 1st. He became a druggist and lived in Iowa. He is dead.

[Note by LKW: nothing said in A.E.Garey thesis 1913 about his having served in 40th Infantry - HUNDRED DAYS MEN - as listed on p. 34 of 1866 catalog; nor does the thesis list the 49th Infantry as shown from list ending July 5, 1864.]

**McCoon, George H.**

Residence: Edgerton


Private, 3rd Cavalry

From the list 1845-54 inclusive (incomplete), p. 21

George H. McCoon came to Du Lac Academy sometime between the years of 1845 and 1854. He was an Albion boy and enlisted from there, February 27th, 1862, in Company I of the 3rd Wisconsin Cavalry. When the regiment was reorganized he was assigned to Company E, in which he served until mustered out, March 2nd, 1865. In 1900 he was living near San Francisco, California.

**McCracken, Frank E.**

Residence: Heart Prairie

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

[No further information found]

**McCracken, Frank L.**

Residence: Heart Prairie

Private, 7th Illinois Cavalry

From list of year ending July 5, 1864, p. 31

[No further information found]

[Note by LKW: Are the above men the same person? They differ by their initial and their service]

**McHenry, William A.**

Residence: Boonesboro, Iowa

Ordinance Sergeant, 8th Illinois Cavalry

From list of year ending July 10, 1860, p. 25

[No further information found]

**McKee, Andrew**

Residence: Pewaukee

2nd Lieutenant, 28th Infantry

From list of year ending July 4, 1861, p. 27

[No further information found]

**Mead, James M.**

Residence: Whitewater

2nd Lieutenant, 28th Infantry

From the list 1855-58 inclusive (incomplete), p. 22

James M. Mead came from Whitewater to attend Milton Academy between the years of 1855 and 1858. He then returned to his father's farm near Whitewater, from where he enlisted in Company D of the 28th Wisconsin Infantry, August 13th, 1862. He was made 2nd Lieutenant, September 8th, and died at Helena, Arkansas, February 13th, 1863.

**Melvin, Austin A.**

Residence: Union  
Corporal, 49th Infantry

From list of year ending July 5, 1864, p. 31

Austin A. Melvin came to Milton Academy from a farm in the town of Union, Rock County, in 1864. He enlisted in Company C of the 42nd Wisconsin Infantry, February 13th, 1865, became a Corporal, and was mustered out November 1st. Presumably he returned to the farm.

**Miller, Hiram P.**

Residence: Hanchettville  
Sergeant, 1st Infantry

From list of year ending July 10, 1860, P. 25

Hiram P. Miller came to Milton Academy from Hanchettville in 1859-60. He enlisted, September 3rd, 1861, in Company F of the 1st Wisconsin Infantry, received promotion to the rank of Corporal, and later to that of Sergeant, and was killed, September 19th, 1862 [Note by LKW: September 20?], at Chicamauga, Georgia. He is buried at Perrysville, Bayle County, Kentucky.

**Miller, Leander S.**

Residence: Johnstown  
Sergeant, 13th Infantry

From list of year ending July 4, 1861, p. 27

Leander S. Miller, the son of a Harmony, Rock County, farmer, left school in September 1861, to enlist in Company B of the 13th Wisconsin Infantry. He served as corporal and Sergeant, and was mustered out at the expiration of his term, November 19th, 1864. He farmed for a while in Iowa, but later moved to Campbell Nebraska.

**Miller, Thomas**

Residence: Sun Prairie  
Private, 5th Infantry

From the list 1859-65 inclusive, p. 24

Thomas Miller came to Milton Academy from a farm near Edgerton in 1859. He enlisted in Company E of the 5th Wisconsin Infantry, May 10th, 1861, and was discharged on account of disability near Bell Plains, Virginia, June 20th, 1863. It is not known what has become of him.

**Moon, W. Everett**

Residence: Magnolia - killed at Gainesville, VA Aug. 28, 1862  
Private, 2nd Infantry

From list of year ending July 10, 1860, p. 25

Everett W. Moon came to Milton from a Magnolia farm in 1860. He was a very religious man and when he enlisted in Company H of the 2nd Wisconsin Infantry, he took his Docket Bible with him. A bullet pierced his body just below his little Testament in the battle of Gainesville, Virginia, August 28th, 1862. He fell beside his fellow townsman and comrade, Samuel Bond.

**Moore, John**

Residence: Hastings, MN  
2nd Lieutenant, 3rd U.S. Colored Infantry  
From the list 1855-58 inclusive (incomplete), p. 22

John Moore came to the Academy from a farm on Rock Prairie, between the years of 1855-58. He served as 2nd Lieutenant in Company E of the 3rd U.S. Colored Infantry, and at Memphis, Tennessee, lost his life on March 9th, 1863.

**Myers, John W.**

Residence: Indianapolis, Indiana  
2nd Lieutenant, 8th Indiana Infantry  
From list of year ending July 10, 1860, p. 25

John W. Myers was in school in 1860, but returned to his home in Indianapolis, Indiana, from where he enlisted in the 8th Indiana Infantry. The only data at hand simply shows that he was mustered out with the rank of 2nd Lieutenant.

**Nash, Clayton**

Residence: Kansas City, MO  
Private, 13th Infantry  
From list of year ending July 10, 1860, p. 25

Clayton Nash came to Milton Academy in 1859-60 from Albion, and enlisted in Company K of the 13th Wisconsin Infantry, November 2nd, 1861. He was taken prisoner at Flint River, but was parolee and restored to the ranks. After mustering out, June 16th, 1865, he lived for a time in Kansas City, but later moved to South Dakota where he was at one time Department Commander of the G.A.R.

**Negus, J. Perrigo**

Residence: Fort Atkinson  
Private, 1st Cavalry  
From list of year ending July 8, 1862, p. 29

J. Perrigo Negus was in the Academy in 1861-62, but returned to his home on a farm near Koshkonong, from where he enlisted, June 2nd, 1864, in Company E of the 1st Wisconsin Cavalry. He was mustered out, May 19th, 1865. Nothing further concerning him is known.

**Newton, Frank**

Residence: Geneseo, Illinois  
Corporal, 9th Illinois Cavalry  
From the list 1855-58 inclusive (incomplete), p. 22

Frank Newton was in the Academy sometime between 1855 and 1858. After leaving school he went to Geneseo, Illinois, probably his former home, and from there enlisted and became a Corporal in the 9th Illinois Cavalry. I have been unable to find what became of him since the war.

**Noble, W. Edwin**

Residence: Monticello  
Color Sergeant, 3rd Infantry  
From list of year ending July 10, 1860, p. 25

W. Edwin Noble attended Milton Academy in 1860. It is probable that he enlisted in Company M of the 3rd Wisconsin Cavalry, December 3rd, 1861, from Blue Mounds, Dane County, under the name of Edward P. Noble. This man served as Corporal and Sergeant and was mustered out at the expiration of his term, February 17th, 1865. However, President Whitford said that W. Edwin Noble came from Monticello and that he served in the 3rd Infantry.

[Note by LKW: cannot find any Noble in 3rd Infantry by this name]

[Note by LKW: Edwin H. Noble – Private, Co. C 48th Infantry from Burlington 2/11/1865 mustered out 3/24/1866]

**Norcross, Lanson P.**

Residence: Chicago

Post Master, 13<sup>th</sup> Infantry

From list of year ending July 4, 1861, p. 27

Lanson P. Norcross, a farmer boy from La Grange and a brother of Pliny, attended school in Milton in 1860. He enlisted, October 14th, 1861, in Company K of the 13th Wisconsin Infantry, served as Army Postmaster, and was mustered out, August 14th, 1865. He entered the ministry and was for years a Congregationalist, but when he died in Denver was a Christian Science reader. He never married.

**Norcross, Pliny**

Residence: Janesville

Captain, 13th Infantry

From list of year ending July 10, 1860, p. 25

Pliny Norcross left the Academy in 1860 and returned to his farm home in La Grange. On April 17th, 1861, he enlisted in Company K of the 1st Wisconsin Infantry. 3 months - and was mustered out a Corporal, August 21st. He then organized and was elected Captain of Company K of the 13th Wisconsin Infantry. He was mustered out at the expiration of his term, November 14th, 1864, and studied and practiced law in Janesville. He had been District Attorney, Assemblyman, Mayor, and Department Commander of the G.A.R. He is wealthy and now lives in retirement at Orlando, Florida.

**Northrop, Marshall A.**

Residence: Beloit

Captain, 6th Infantry

From the list 1845-54 inclusive (incomplete), p. 21

Marshall A. Northrop attended Du Lac Academy between the years of 1845 and 1854. He was living in Beloit when he enlisted in and became Captain of Company G of the 6th Wisconsin Infantry, May 19th, 1861. He resigned October 28th of the same year. He afterwards practiced law in Beloit, but has dead many years.

**Nowlan, Oscar F.**

Residence: Janesville

2nd Lieutenant, 85th N.Y. Infantry

From list of year ending July 4, 1865, p. 32

Oscar F. Nowlan, after serving as 2nd Lieutenant in the 85th New York Infantry, came to Milton to attend the Academy. After leaving school he became a builder and contractor in Janesville, and it was he who

supervised the building of Whitford Memorial Hall of Milton College. He also served as Postmaster of Janesville. He is dead.

**Noyes, Willis H.**

Residence: Janesville

Post Master, 22nd Infantry

From list of year ending July 8, 1862, p. 29

Willis H. Noyes came to Milton Academy from a farm in the town of Rock, Rock County, in 1861-62. He enlisted in Company E of the 22nd Wisconsin Infantry, August 15, 1862, and was discharged on account of disability, October 20th, 1863. Since the war he has lived on a farm near Janesville.

**Ogden, Henry**

Residence: West Milton

Musician, 49th Infantry

From list of year ending July 4, 1865, p. 32

Private, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1864

Henry Ogden, a Milton Junction farmer boy, left school May 9th, 1864, to enlist under Twining in Company C of the 40th Wisconsin Infantry. He was mustered out at the expiration of his term September 16th, and on the 9th of the next February he reenlisted in Company D of the 49th Wisconsin Infantry and served as musician until mustered out, November 1st, 1865. He then began the study of medicine and has been a very prominent physician in Fort Atkinson for years.

**Ogden, John G.**

Residence: Milwaukee

Private, 24th Infantry

From the list 1855-58 inclusive (incomplete), p. 22

John G. Ogden came to Milton Academy from Milwaukee between 1855 and 1858. It is thought he was a carriage maker in Milwaukee when he enlisted in Company B of the 24th Wisconsin Infantry, August 11th, 1862. Owing to poor health he was discharged, December 18th, and returned to his business in Milwaukee.

**Osborn, Chauncey**

Residence: Milton

Private, 22nd Infantry

From the list 1859-65 inclusive, p. 24

Chauncey Osborne was a Johnstown, Rock County, farmer boy who attended school in 1859. He enlisted in Company E of the 22nd Wisconsin Infantry, January 5th, 1864, and died in Atlanta, Georgia, the 20th day of the following October.

**Osborn, Henry R.**

Residence: Milton

Private, 22nd Infantry

From the list 1859-65 inclusive, p. 24

Henry R. Osborn was reared on a farm near Milton and attended the Academy in 1850. He enlisted in Company E of the 22nd Wisconsin Infantry, August 21st, 1862, was made a Corporal, and was mustered out, June 12th, 1865. He has lived on a farm in Johnstown most of the time since the war, but now lives in retirement in Milton.

**Ostrander, Levi W.**

Residence: Lake Mills

2nd Lieutenant, 29th Infantry

From list of year ending July 8, 1862, p. 29

Levi W. Ostrander was reared on a farm near Lake Mills and attendee the Academy in 1861-62. He enlisted in Company F of the 29th Wisconsin Infantry, August 13th, 1862, received various promotions, and was mustered out with the rank of 2nd Lieutenant, June 11th, 1864. He went to Louisiana and died there a few years after the close of the war.

**Palmer, Charles H.**

Residence: West Milton

Private, 13th Infantry

From list of year ending July 7, 1863, p. 30

Charles H. Palmer, the son of a Milton farmer, was in school in 1863, and enlisted in Company B of the 13th Wisconsin Infantry, February 25th, 1864, and was mustered out, November 24th, 1865. He then became a teacher and was last heard of at Yankton, South Dakota.

**Palmer, William G.**

Residence: Hebron

Ordinance [?] Sergeant, 28th Infantry

From list of year ending July 10, 1860, p. 25

William G. Palmer came to Milton Academy from a farm in Hebron, Wisconsin, in 1860, and enlisted in Company D of the 28th Wisconsin Infantry, August 15th, 1862. He received various promotions and was Acting 2nd Lieutenant when mustered out, August 23rd, 1865. He was for a time in the drug business in Janesville, but later became and is yet a grocer in Milwaukee.

**Parkyn, John L.**

Residence: Oakland

Private, 20th Infantry

From the list 1859-65 inclusive, p. 24

John L. Parkyn came from a farm in Oakland and attended the Academy in 1858-59. He enlisted in Company G of the 20th Wisconsin Infantry, August 15th, 1862, served much of his term as a hospital nurse, and was mustered out, July 14th, 1865. His whereabouts are unknown.

**Parsons, Wilbur**

Residence: Fairfield

Private, 13th Infantry

From the list 1959-65 inclusive, p. 24

Wilbur Parsons came to Milton Academy from a farm near Whitewater in 1859-60, and enlisted in Company H of the 13th Wisconsin Infantry, October 29th, 1861, served as Corporal and Sergeant, and was mustered out, November 20th, 1864. He became a monument maker in Whitewater where he died five years ago. In the Wisconsin Roster he is referred to as William Parsons.

**Patchin, Horace**

Residence: Whitewater

Private, 47th Illinois Infantry

From list of year ending July 4, 1965, p. 32

Horace Patchin was in the Academy in 1865, and it is very probable that he had moved to Whitewater and came from there to Milton after having served in the army. The record shows that he was a private in the 47th Illinois Infantry.

**Patton, James A.**

Residence: Juda

Sergeant, 40th Infantry

p. 34 - HUNDRED DAYS MEN - 1964

James A. Patton left the Academy, May 10th, 1864, to enlist in Company A of the 40th Wisconsin Infantry. He was mustered out with the rank of Sergeant, September 16th, 1864, and returned to Jefferson where his father was a clergyman. Nothing further concerning him is known

**Patton, Wesley W.**

Residence: Brodhead

Color Sergeant, 36th Infantry

From list of year ending July 7, 1863, p. 30

Wesley W. Patton, the son of a Brodhead minister, came to Milton Academy in 1862-63, and enlisted in Company D of the 36th Wisconsin Infantry, February 29th, 1864. He was made a Sergeant and was killed in the battle of the Wilderness at Cold Harbor, Virginia, June 5th, 1864. The Brodhead G.A.R. Post is named in honor of this man.

**Peck, George R.**

Residence: Janesville

Captain, 31st Infantry

From list of year ending July 8, 1862, p. 29

George R. Peck was born in Steuben County, New York, May 15th, 1843, but later moved with his parents to a farm in Palmyra, Wisconsin. He attended Milton Academy in 1861-62, and enlisted in August in Company A of the 1st Heavy Artillery. On July 6th, 1864, while serving as 1st Lieutenant he was transferred to Company K of the 31st Wisconsin Infantry and was made Captain. After the war he studied law and practiced in Wisconsin from 18~1 to 1874. He then moved to Kansas and practiced until 1893. He was United States District Attorney from 1874 to 1879, and then became Chief Attorney for the Santa Fe Railroad. In 1893 he refused appointment to the United States Senate. Since 1895 he has lived in Chicago and has been General Counsel for the C. M. & St. P. R. R. Co. Mr. Peck is an orator of considerable note.

**Pierce, Clark R.**

Residence: West Milton  
Corporal, 13th Infantry  
From the list 1859-65 inclusive, p. 24

Clark R. Pierce was reared on a farm near Milton Junction and attended school in 1859. He enlisted in Company B of the 13th Wisconsin Infantry, September 14th, 1861, was made a Corporal, and on account of disability was discharged, June 7th, 1862. He lived on a farm near Edgerton until a few years ago when he moved into Edgerton where he now lives.

**Pillsbury, Mark A.**

Residence: Whitewater  
Private, 40th Infantry  
p. 34 - HUNDRED DAYS MEN - 1864

Mark A. Pillsbury came to Milton from Whitewater and left school, May 16th, 1864, to enlist in Company C of the 40th Wisconsin Infantry. After mustering out, September 16th, it is not known what line of work he followed. He now lives in Kansas City, Missouri.

**Platts, Benjamin K.**

Residence: Milton  
Private, 5th Infantry  
From the list 1855-58 inclusive (incomplete), p. 23

Benjamin K. Platts came from Indiana to Wisconsin and was living on a farm near Milton when he attended the Academy between the years of 1855-58. He enlisted in Company E of the 5th Wisconsin Infantry, June 19th, 1861, and died [disease] at Liberty Hall, Virginia, July 18th, 1862. [Note by LKW: according to the list 1855-58 inclusive... died in the Chickahomeny Campaign near Richmond VA, June 1862]

**Powers, Levi P.**

Residence: Grand Haven, MI  
Corporal, 1st Heavy Artillery  
From list of year ending July 5, 1864, p. 31

Levi P. Powers came to Wisconsin from Grand Haven, Michigan, and was in the Academy in 1863. He enlisted, August 15th, 1864, in Company L of the 1st Wisconsin Heavy Artillery, was made a Corporal, and was mustered out, June 26th, 1865. It is probably he began farming near Janesville.

**Preston, John W.**

Residence: West Union, Iowa  
Private, 13th Infantry  
From the list 1845-54 inclusive (incomplete), p. 21

John W. Preston was reared on a farm in Johnstown and attended Du Lac Academy between the years of 1845 and 1854. He was married and living on a farm in Johnstown when he enlisted in Company B of the 13th Wisconsin Infantry, August 30th, 1862. He was mustered out, June 13th, 1865, and for a time lived at West Union, Iowa, but later at Hanson, Nebraska.

**Rager, Frederick C.**


Residence: Juda  
Private, 3rd Infantry  
From list of year ending July 4, 1861, p. 27

Frederick C. Rager was probably in Milton Academy in 1860-61, and then returned to Dodgeville, from where he enlisted in Company H of the 34d Wisconsin Infantry, January 25th, 1864. He was mustered out, July 18th, 1865. It is thought that he lived on a farm in Juda after the war.

**Reynolds, George C.**

Residence: Milton  
Private, 13th Infantry  
From the list 1845-54 inclusive (incomplete), P. 21

George C. Reynolds was a Milton boy and was in Du Lac Academy between the years of 1845 and 1854. He was living in Milton when he enlisted in Company K of the 13th Wisconsin Infantry, November 12th, 1861. He was mustered out, August 21st, 1865, and returned to Milton. For a time he lived on a farm north of the village, but later moved into the village and died five years ago.

**EXTRACT FROM THE A. D. HAMILTON POST RECORD BOOK**

George C. Reynolds

Who was born the sixth day of March, A.D. 1832 in Northumberland, County of Saratoga, State of New York.

I entered the service the 12th of November 1861 at Janesville Wisconsin, a Private, Co. K 13th Wisconsin Infantry Volunteers. Private was discharged January 18, 1864 at Nashville, Tennessee for Reenlistment and was next discharged August 21st, 1865 at Madison, Wisconsin G.O. No 21 Dept. N.W.

My first engagement Ricketts Hill, Tennessee. Second at Garritsburg, Kentucky. Was in Hospital at Huntsville, Alabama July 1864, Nashville, Tennessee, Oct. 1864.

My most intimate comrades. E. S. Nye and S. S. Obourn.

**Rich, Leonard H.**

Residence: Milton  
Private, 13th Infantry  
From list of year ending July 4, 1861, p. 27

Leonard H. Rich was a Milton boy who attended the Academy in 1861, and who enlisted on the 15th of October in Company K of the 13th Wisconsin Infantry. He was mustered out, July 8th, 1865, and drifted around in the West until he died four years ago in Colorado.

**Richardson, William E.**

Residence: Edgerton  
Corporal, 49th Infantry  
From list of year ending July 4, 1865, p. 32  
Private, 40th Infantry  
p. 34 - HUNDRED DAYS MEN - 1864

William E. Richardson came to Milton Academy from a farm in Newville, Rock County, in 1864. He enlisted on the 10th of the next February in Company D of the 49th Wisconsin Infantry, and was mustered out, November 1st, 1865. He lived on a farm near Newville for years, but later moved to Fredericks, Iowa, where he died, March 11th, 1913.

**Rider, Charles A.**

Residence: Janesville

Ordinance Sergeant, 18th Infantry

From list of year ending July 8, 1862, p. 29

Charles A. Rider was the son of a physician who lived on a farm one mile south of Milton. He enlisted in Company G of the 18th Wisconsin Infantry, November 5th, 1861, and when discharged on account of disability, July 1st, 1862, he had been promoted to the rank of 1st Sergeant. After the war he became a Northwestern Railroad employee. He is dead.

**Roberts, Elford E.**

Residence: Janesville

Private, 16th Infantry

From list of year ending July 4, 1861, p. 27

Elford E. Roberts came to Milton Academy from a farm in La Prairie in 1860-61. He returned to the farm and enlisted from there, January 4th, 1864, in Company F of the 16th Wisconsin Infantry. He served as Departmental Clerk for a time and was in the hospital at Memphis in March, 1864. He was mustered out, July 12th, 1865, and began clerking in Janesville.

**Robinson, James E.**

Residence: Milwaukee

Private, 39th Infantry [Note by LKW: mistake in 39th?, all others are 40th]

p. 34 - HUNDRED DAYS MEN - 1864

James E. Robinson came to Milton Academy from Milwaukee in 1863-64. He left school, May 15th, 1864, to enlist in Company B of the 39th Wisconsin Infantry, and was mustered out on the 22nd of September. I find that he was twenty-two years old when he enlisted, but do not know what he did before or has done since the war.

**Rockwood, Sheppard S.**

Residence: Chicago

Captain and Commissary of Subsistence

From list of year ending July 4, 1861, p. 27

Sheppard S. Rockwood attended Milton Academy previous to and part of 1861, and on the 5th of October, he enlisted in Company E of the 13th Wisconsin Infantry, received various promotions, and from November 26th, 1862, he ranked as Captain and acted Captain and Commissary of Subsistence. After the war he taught mathematics in Whitewater Normal, engaged in the newspaper business, was assistant State Superintendent under President Whitford, and was finally Secretary of the State Board of Normal Regents. He died in Portage seven years ago. His wife was a teacher of music in Milton College and died just two days after he did. She was buried in the same grave in Janesville.

[Note by LKW: taught at Milton Academy?]

[Additional information by LKW:

- Major Sheppard S. Rockwell, A.M., of Magnolia added to faculty 1868 as Prof of Math until 1871 when he went to Whitewater (same professorship).
- 1858 (p15 - 1876) Mr. S. S. Rockwood (sic?), an advanced student (doesn't say subject but "principal had associated with him ... list of persons ????.)
- 1916 p.2 - graduate of the Classical Course 1861
- Assistant State Superintendent of Public Instruction
- Assistant Secretary of Agriculture, Washington DC
- Secretary of Board of Regents of Normal Schools of Wisconsin]

**Rohr, George W.**

Residence: Rockford, Illinois  
Surgeon, 52nd Illinois Infantry

From the list 1859-65 inclusive, p. 24

George W. Rohr attended Milton Academy in 1859 and served during the War as a surgeon in the 52nd Illinois Infantry. After the close of the war he practiced medicine in Rockford, Illinois.

**Rowe, William H. H.**

Residence: Greenbush  
Corporal 6th Infantry

From list of year ending July 10, 1860, p. 25

William H. H. Rowe came to Milton from a farm in Greenbush in 1860. He enlisted, July 14th, 1861, in Company E of the 6th Wisconsin Infantry, was wounded at South Mountain, September 14th, 1862, and on March 5th, 1864, was transferred to the Veteran Relief Corps. Nothing is known concerning him since the war.

**Salisbury, Albert**

Residence: Lima Center  
Post Master, 13th Infantry

From list of year ending July 5, 1864, p. 31

Albert Salisbury came to Milton Academy from a farm in Lima in 1863. He left school to enlist in Company H of the 13th Wisconsin Infantry, served as Regimental Postmaster, and was mustered out, November 24th, 1865. He graduated from, Milton College in 1870, became a teacher in Whitewater Normal and resigned to accept the position of Traveling Secretary for the American Missionary Board of the South. He was called back to Whitewater Normal to become its President. He died in June 1911.

**Sanford, D. Kenyon**

Residence: Heart Prairie  
1st Lieutenant, 49th Infantry

From list of year ending July 8, 1862, p. 29

[No further information found]

**Saunders, Truman A.**

Residence: Akron, Ill.  
Private, 40th Infantry

Truman A. Saunders came with his parents from Akron, Illinois, and settled on a farm in Walworth County. He was attending Milton Academy, May 9th, 1864, when he enlisted in Company C of the 40th Wisconsin Infantry. He was mustered out, September 16th, and returned to Milton where he finished the teachers' course in 1867. For a time he lived in Walworth, but later engaged in the lumber business in Milton, where he still lives.

**Schenck, Jerry**

Residence: Tiffany

Private, 8<sup>th</sup> Illinois Cavalry

From list of year ending July 4, 1861, p. 27

Jerry Schenck came to Milton Academy from a farm in Tiffany in 1861. He left school to serve in the 8th Illinois Cavalry. It is not known what became of him after the war. However, his brother William who served in the 13th Wisconsin Infantry has lived on a farm near Shopiere since the war, and it is more than probable that Jerry also returned to that vicinity.

**Schenck, William**

Residence: Shopiere

Corporal, 13<sup>th</sup> Infantry

From list of year ending July 10, 1860, p. 25

William Schenck, a brother of Jerry who served in the 8th Illinois Cavalry, was in school in 1860. He enlisted from Shopiere in Company F of the 13th Wisconsin Infantry, September 21st, 1861, and when mustered out, November 24th, 1864, was a Corporal. He returned to a farm near Shopiere.

**Schuyler, Homer**

Residence: Kilbourn City

2nd Lieutenant, 13th U.S. Colored Troops

From list of year ending July 5, 1864, p. 31

Homer Schuyler came to Milton Academy from Kilbourn City, Wisconsin, in 1862-63. He later served in the 13th U.S. Colored Troops and became 2nd Lieutenant. After the war he went to New Orleans where he died.

**Schuyler, John R.**

Residence: Aztalan

Sergeant, 40th Infantry

p. 33 - HUNDRED DAYS MEN - 1863

John R. Schuyler came to Milton from a farm in Aztalan, in 1863, and enlisted in Company G of the 40th Wisconsin Infantry, September 17th, 1864 [Note by LKW: date incorrect?]. He was mustered out at the expiration of his term, September 16th. Presumably he returned to the farm, but no authentic data is at hand.

**Scott, Walter M.**

Residence: Janesville

2nd Lieutenant, 13th U.S. Colored Troops

From list of year ending July 7, 1863, p. 30

Walter M. Scott enlisted in Company K of the 13th Wisconsin Infantry, October 14th, 1861, from a farm in Emerald Grove. He was made a Corporal, but owing to disability was discharged, February 12th, 1863, and then attended Milton Academy. After leaving school he went to Orange, Los Angeles County, California, and was at one time County Recorder there. He died in 1910.

**Scott, William**

Residence: Montgomery, Alabama

Captain, 33rd Infantry

From the list 1855-58 inclusive (incomplete), p. 23

William Scott was reared on a farm in Bradford and attended Milton Academy between the years of 1855 and 1858. He then returned to the farm from where he enlisted in Company F of the 33rd Wisconsin Infantry in August 1862. He soon was commissioned 1st Lieutenant and became Acting Captain in July 1864, but was not commissioned until July 1865. He was mustered out, August 9th, and shortly afterward moved to Montgomery, Alabama where he finally became a planter. He was accidentally drowned some years ago.

**Serl, Eugene S.**

Residence: Fairfield - died at Cairo, Illinois, Aug. 24, 1863

Color Sergeant, 33rd Infantry

From the list 1859-65 inclusive, p. 24

Eugene S. Serl was reared on a farm near Fairfield and came from there to attend the Academy in 1858-59. He enlisted in Company F of the 33rd Wisconsin Infantry, August 21st, 1862, was made a Corporal, and was acting as Color Sergeant. Then, after a serious illness, he dropped dead while walking from the boat to the train in Cairo, Illinois, August 24th, 1863. This man, in all probability, was a brother of Saren W. Serl, who enlisted with him in the same Company.

**Serl, Saren W.**

Residence: Fairfield

Corporal, 33rd Infantry [Note by LKW: Company F, 33rd Wisconsin]

From list of year ending July 8, 1862, p. 29

Saren W. Serl was reared on a farm near Fairfield and attended Milton Academy during the year of 1861-62. He enlisted with his brother, Eugene S., in Company F of the 33rd Wisconsin Infantry, August 21st, 1862, became a Corporal, and was mustered out, August 9th, 1865. He then engaged in the grain business in Minneapolis, and is probably still there.

**Sherman, Lewis M.**

Residence: Eagle

Musician, 24th Infantry

From list of year ending July 4, 1861, p. 27

Lewis M. Sherman was reared on a farm in Eagle, Rock County, Wisconsin, and attended the Academy in 1860-61. He enlisted in Company A of the 24th Wisconsin Infantry, July 6th, 1862, and on October 4th, was transferred to the Regimental Band, but was returned to his Company in May 1863. He was mustered out, June 10th, 1865. He then became a dancing master in Milwaukee where he still lives.

**Sherman, William B.**

Residence: Eagle

Captain, 13th U.S. Colored Troops

From list of year ending July 10, 1860, p. 25

William B. Sherman came to Milton from a farm in Eagle, Rock County, Wisconsin, in 1860. I am unable to find authentic data in regard to his enlistment, however, he served as Captain of Company B of the U.S. Colored Infantry. After mustering out he became a civil engineer and lived for a time in a little town named in his honor north of Madison. Later he engaged in railroad construction work in Kansas. He is dead.

[Note by LKW: Madison records show enlisted (Milwaukee) 7/31/1862, discharged 10/13/1863 to accept promotion to U.S. Colored Troops]

**Sherriff, Edward A.**

Residence: Whitewater

Private, 40th Infantry

p. 35 - HUNDRED DAYS MEN - 1864

Edward A. Sherriff was a Palmyra boy who left school, May 9th, 1864, to enlist in Company C of the 40th Wisconsin Infantry. He was a tent mate of A. R. Crandall and was slowly recovering from an attack of typhoid fever in the regimental hospital, but while Mr. Crandall was on picket duty his sick companion was taken to the city hospital at Memphis and died the next day, August 1st, 1864

**Shuart, Benjamin F.**

Residence: Footville

Hospital Service

From list of year ending July 4, 1865, p. 32

Benjamin F. Shuart served during the war in hospital service. The regiment in which he enlisted and the time of service is unknown. He was in the Academy in 1865 and came from Footville.

**Slawson, George R.**

Residence: Janesville

Private, 12<sup>th</sup> Light Battery

From list of year ending July 7, 1863, p. 30

George R. Slawson came to Milton Academy from Albion, Dane county, in 1863. He returned to his farm home and enlisted in the 12th Wisconsin Light Battery, May 2nd, 1864. He was taken prisoner the 3rd of September, but was released later and served until mustered out, June 7th, 1865. Presumably he returned to the farm.

**Smith, Andrew**

Residence: Whitewater

2nd Lieutenant, 13th Infantry

From the list 1859-65 inclusive, p. 24

Andrew B. Smith came to Milton Academy in 1859 from a farm near Whitewater. On November 18th, 1861, he enlisted in Company F of the 13th Wisconsin Infantry, but owing to poor health was discharged,

September 22nd, 1862. He then completed a course of study in Beloit College and later in a Congregational Seminary. He died a few years ago in Seattle, Washington. This man was probably an uncle of May B. Smith who recently had charge of the department of English in Milton Academy.

**Smith, Byron G.**

Residence: Atlanta, GA

Private, 13th Infantry

From list of year ending July 8, 1862, p. 29

Byron G. Smith was attending Milton Academy from a farm in Richmond, Walworth County, in 1862, when he enlisted in Company K of the 13th Wisconsin Infantry, October 14th 1862. He was mustered out at the expiration of his term, November 18th, 1864, and engaged in business in Janesville. Later he moved to Atlanta, Georgia, and when his brother discovered borax in the Death Valley of California, he went there and helped organize the Pacific Coast Borax Company. He dropped dead while eating dinner at his home in Oakland, California, three years ago. [A search on the internet revealed that John Searles and his brother, Dennis, discovered borax in Death Valley. Francis Marian Smith founded the Pacific Coast Borax Company]

**Smith, Jay F.**

Residence: Boonesboro, Iowa

Private, 44th Iowa Infantry

From list of year ending July 10, 1860, p. 25

Jay F. Smith was in attendance at Milton Academy in 1860 and later served in the 44th Iowa Infantry. His home was given as Boonesboro, Iowa.

**Smith, John A.**

Residence: Atlanta, GA

Private, 13th Infantry

From the list of year ending July 8, 1862, p. 29

John A. Smith came to Milton Academy from Geneva and left school, May 17th, 1864, to enlist in Company C of the 40th Wisconsin Infantry. He was mustered out a Corporal, September 16th, and re-enlisted the 16th of the next February in Company K of the 49th Wisconsin Infantry. He was commissioned 1st Lieutenant and when mustered out, November 8th, 1865, was acting Captain. He engaged in business in Geneva and served his district in the Assembly. He is dead.

**Smith, Julius P.**

Residence: Atlanta, GA

Corporal, 22nd Infantry

From list of year ending July 8, 1862, p. 29

Julias P. Smith, a brother of Byron G., came to the Academy from a farm in Richmond, and left school, August 15th, 1862 to enlist in Company D of the 22nd Wisconsin Infantry, was wounded at Resaca, Georgia, May 13th, 1864, and was transferred to the Veteran Relief Corps, April 24th, 1865. After being mustered out, August 30th, he engaged in business in Atlanta, Georgia, but later discovered borax in Death Valley [Note by LKW: borax information not exactly correct per C. Woo(?)], California, and with his brother organized the Pacific Borax Company.

**Smith, Lyndsey J.**

Residence: Troy Center

Captain, 28th Infantry

From list of year ending July 4, 1861, p. 27

Lyndsey J. Smith came to Milton Academy from Troy Center in 1860. He enlisted, August 15th, 1862, in Company I of the 28th Wisconsin Infantry, was commissioned 1st Lieutenant; September 8th, and Captain, May 1st, 1863. He was mustered out, August 23rd, 1865. Presumably he returned to the farm.

**Smith, Sidney L.**

Residence: Richmond

Sergeant, 5th Infantry

From list of year ending July 4, 1861, p. 27

Sidney L. Smith came to Milton Academy from a Richmond farm during the year, 1859-60. He is credited with having served as Captain in the 5th Wisconsin Infantry, but I am not certain of the Company nor dates. He lived on a farm after the war, but is now dead.

**Snyder, Theodore**

Residence: St. Peter, Minnesota

Private, 4th Minnesota Infantry

From the list 1855-58 inclusive (incomplete), p. 23

Theodore Snyder attended Milton Academy between the year of 1855 and 1858. He served during the war in the 4th Minnesota Infantry, and after being mustered out, entered business in St. Peter, Minnesota.

**Sowle, Isaac A.**

Residence: Milton

Private, 49th Infantry

From list of year ending July 4, 1865, p. 32

Isaac A. Sowle, a farmer boy from north of Milton, left the Academy, February 8th, 1865, to enlist in Company C of the 49th Wisconsin Infantry. He was mustered out a Corporal, November 1st, 1865, and again lived on the farm. Later he was in the employ of an express company at La Crosse, and now is in the National Home at Milwaukee.

**EXTRACT FROM THE A. D. HAMILTON POST RECORD BOOK**

Isaac A. Sowle

Who was born the twelfth (12) day of November, A.D. 1844 in Milton, County of Rock, State of Wisconsin.

At Milton, Wisconsin in Company C Forty Ninth (49) Regiment Wisconsin Volunteer Infantry as private, and then Corporal until I was discharged. My final discharge at Madison, Wisconsin, November "Third" (3), Eighteen Hundred and Sixty five 1865.

**Spaulding, William W.**

Residence: Janesville

Private, 40th Infantry

p. 35 - HUNDRED DAYS MEN - 1864


William W. Spaulding was reared on a farm south of Milton and was attending the Academy when he enlisted in Company A of the 40th Wisconsin Infantry, May 10th, J.864. He served until the expiration of his term, September 16th. Although there are a number of Spauldings in the vicinity of Milton, I have been unable to procure authentic data in regard to this man.

**Stannard, Marvin B.**

Residence: Milton

Private, 13th Infantry

From list of year ending July 8, 1862, p. 29

Marvin B. Stannard was the son of a Milton blacksmith, who left school, October 7th, 1861, to enlist in Company K of the 13th Wisconsin Infantry. This man was a personal friend of W. P. Clarke and died in his arms after an attack of pneumonia at Fort Donelson, Tennessee, March 20th [Note by LKW: 20th or 29th?] 1863.

**Stark, Charles W.**

Residence: Tiffany

Major, Company F 33rd Wisconsin Infantry

From list of year ending July 4, 1861, p. 27

Charles W. Stark came to Milton Academy from a farm in Shopiere in 1860. He enlisted in Company F of the 13th Wisconsin Infantry, September 21st, 1861, received various promotions and finally when a 2nd Lieutenant was commissioned 1st Lieutenant, and transferred to Company F of the 33rd Wisconsin Infantry, March 28th, 1863. On December 16th, 1864, he was made Captain of Company E of the same Regiment and when mustered out, August 9th, 1865, was a Brevet Major. He has been and is yet a farmer in Shopiere, and was at one time Register of Deeds of Rock County.

**Steele, George W.**

Residence: Whitewater

Captain, 13th Infantry

From list of year ending July 8, 1862, p. 29

George W. Steele, the son of a Lima farmer, left school, October 7th, 1861, to enlist in Company K of the 13th Wisconsin Infantry. He received various promotions, served for a while in the Veteran Relief Corps, and was commissioned Captain of Company K, March 24th, 1865. He was mustered out with his Company, November 24th, and entered business in New Orleans. Later he read and practiced law in Whitewater, and finally moved to Pasadena, California, where he died a few years ago.

**Stetson, Henry R.**

Residence: Milton

Captain, 22nd Infantry

From list of year ending July 8, 1862, p. 29

Henry R. Stetson was another man who left Milton Academy in 1861 to enlist in the Union Arm. Although I have data which shows that he was mustered out a Captain, I have been unable to find his Company and dates of service. After the war he became a grocer in Milton, but later moved to Wellsville, Missouri, where he died about ten years ago.

**Stewart, Andrew J.**

Residence: Richmond  
Sergeant, 13th Infantry  
From the list 1859-65 inclusive, p. 24

Andrew J. Stewart came to Milton Academy from a farm in Richmond in 1859. He is reported by the late President Whitford as having served as a Sergeant in the 13th Wisconsin Infantry, but I have been unable to verify this report. After the war he again lived on a farm in Richmond and represented his district in the Assembly as a Republican. He is dead.

**Stewart, Archibald H.**

Residence: Richmond  
Corporal, 13th Infantry  
From list of year ending July 8, 1862, p. 29

Archibald H. Stewart, a brother of Arthur, left school, October 7th, 1861, to enlist in Company K of the 13th Wisconsin Infantry. He was mustered out a Corporal, November 24th, 1864, and lived on a farm near Delavan for many years. Later he retired and was living in Delavan when he died in 1911.

**Stewart, Arthur**

Residence: Richmond  
Private, 22nd Infantry  
From list of year ending July 8, 1862, p. 29

Arthur Stewart was a Richmond farmer boy who left the Academy, August 14th, 1862, to enlist in Company D of the 22nd Wisconsin Infantry. He died at Columbus, Kentucky, May 2nd, 1863. He was brother of Archibald H. Stewart.

**Stewart, James**

Residence: Richmond  
Private, 13th Infantry  
From the list 1855-58 inclusive (incomplete), p. 23

James Stewart came to Milton Academy between the years 1855 and 1859 from a farm in Richmond. He is also reported to have served in the 13th Wisconsin Infantry, but this I cannot verify. I have been informed that he is a cousin of Arthur and Archibald Stewart who also enlist from Richmond. After the war he began farming, but later conducted an implement store and finally a garage in Delavan.

**Stewart, John A.**

Residence: Sugar Creek  
Sergeant, 28th Infantry  
From list of year ending July 10, 1860, p. 25

John A. Stewart was reared on a farm in La Grange, Walworth County, and came to Milton Academy in 1860. He enlisted in Company E of the 28th Wisconsin Infantry, August 15th, 1862, and was a Sergeant when mustered out August 23rd, 1865. He then taught school until he died.

**Stillman, Albert**

Residence: Lima  
Private, 13th Infantry

From the list 1845-54 inclusive (incomplete), p. 21

Albert Stillman was reared on a farm in Lima, Rock County and came to Du Lac Academy between the years of 1845 and 1854. He was living on a farm when he enlisted in Company H of the 13th Wisconsin Infantry, September 30th, 1861. Owing to poor health he was discharged, April 18th, 1863, and then began farming in Lima where he still lives. He is probably a brother of Paul C. and William Stillman.

**Stillman, Paul C.**

Residence, Fond du Lac

Captain, 1st Cavalry

From the list 1845-54 inclusive (incomplete), p. 21

Paul C. Stillman was a brother of William and in all probability of Albert Stillman, and attended Du Lac Academy between the years of 1845 and 1854. He was living on a farm in Lima when he enlisted in Company F of the 1st Wisconsin Cavalry, October 4th, 1861, He received various promotions and was made Captain, February 25th, 1865. He was mustered out, July 19th, and returned to Lima, but later lived in Fond au Lac. He is dead.

**Stillman, William H.**

Residence: Little Genessee, New York

Private, 85th N.Y. Infantry

From the list 1845-54 inclusive (incomplete), p. 21

William H. Stillman was reared on a farm in Lima and was probably a brother of Paul C. and Albert Stillman. He attended Du Lac Academy between 1845 and 1854, and then moved to Little Genessee, New York, from where he enlisted in the 85th New York Infantry. He is reported to have engaged in the oil business and to have become wealthy. This, however, I am unable to verify. He is dead.

**Swan, Isaac W.**

Residence: Juda

Sergeant, 13th Infantry

From list of year ending July 8, 1862, p. 29

Isaac W. Swan was reared on a farm in Juda and was attending Milton Academy when he enlisted in Company K of the 13th Wisconsin Infantry, October 7th, 1861. He was mustered out a 1st Sergeant, November 24th, 1865, and was, the last known, doing business in Juda.

**Swan, Richard**

Residence: Juda - Died at Lexington, KY, Jan. 2, 1863

Private, 22nd Infantry

From list of year ending July 4, 1861, p. 27

Richard Swan came to Milton Academy from a farm in Juda in 1860-61. He enlisted from Jefferson in Company K of the 22nd Wisconsin Infantry, August 12th, 1862, and died in the hospital at Lexington, Kentucky, January 2nd, 1863

**Sweet, Jerome**

Residence: Milton

Sergeant, 13th Infantry

From the list 1855-58 inclusive (incomplete), p. 23

Jerome Sweet was a Milton boy who attended the Academy between the years of 1855 and 1858. He was working at the blacksmith trade when he enlisted in Company K of the 13th Wisconsin Infantry, October 15th, 1861. He was a Sergeant when he died at Fort Donelson, Tennessee, April 26th, 1863.

**Swinney, Edwin**

Residence: Walworth

Private, 40th Infantry

p. 35 - HUNDRED DAYS MEN - 1864

Edwin Swinney was a farmer boy from Walworth who left Milton Academy, May 14th, 1864, to enlist in Company F of the 40th Wisconsin Infantry. He was mustered out at the expiration of his term, September 16th, and later re-entered school. He was graduated from the Scientific Course of Milton College in 1871, and began a short career as teacher. Poor health prompted him to go to California, but receiving no marked benefits, he returned to Walworth and died.

**Taylor, J. Byron**

Residence: Millard

2nd Lieutenant, 36th Infantry

From list of year ending July 8, 1862, p. 29

J. Byron Taylor, a farmer boy from Sugar Creek, was attending the Academy, August 15th, 1862, when he enlisted in Company E of the 28th Wisconsin Infantry. He was discharged, February 22nd, 1864, on account of poor health. His further history is unknown.

**Taylor, William R.**

Residence: LaGrange

Captain, 49th Infantry

From list of year ending July 5, 1864, p. 31

Sergeant, 40th Infantry

p. 35 - HUNDRED DAYS MEN - 1864

William R. Taylor attended the Academy from a farm in La Grange in 1862-63. He enlisted from Milton in Company C of 'the 40th Wisconsin Infantry, May 9th, 1864, and was mustered out the 16th of September. On February 24th, 1865, he re-enlisted and was made 2nd Lieutenant of Company F of the 49th Wisconsin Infantry. On the 3rd of August he was commissioned Captain and was mustered out November 8th-. He returned to the farm and at one time was County Superintendent of Schools. Later he moved on a farm in Missouri where he died. He has the distinction of making the first contribution to the Alumni Endowment Fund of Milton College.

**Thayer, Jesse B.**

Residence: Janesville

Sergeant, 49th Infantry

From list of year ending July 5, 1864, p. 31

Private, 40th Infantry

p. 35 - HUNDRED DAYS MEN - 1864

Jesse B. Thayer was a farmer boy from Harmony, south of Milton, who attended the Academy in 1862-63. He enlisted February 14th, 1865, in Company D of the 49th Wisconsin Infantry and was mustered out

with the rank of Sergeant, November 1st. He finished the scientific course at Milton College in 1870 and began a career as a Normal School teacher. He became President of River Falls Normal and Later State Superintendent of Schools. He finally gave up teaching and moved to California and died in the National Home of that state in 1910.

**Thorngate, George II**

Residence: Dakota

Sergeant, 5th Infantry

From list of year ending July 4, 1861, p. 28

George Thorngate came to Milton Academy from a farm near the village of Dakota Wisconsin, in 1861. He left school to enlist in Company E of the 5th Wisconsin Infantry, May 10th, 1861. He was a Sergeant when wounded at the battle of Williamsburg, May 5th, 1862. He recovered slowly; so was discharged, January 30th, 1863, and may have re-enlisted, December 20th, 1863, in the 15th Wisconsin Infantry. After the war he taught Negro children for a time and later taught school in Wisconsin. In 1866 he began teaching at St. Catherine, Missouri. In 1870, owing to poor health he moved on a farm near North Loup, Nebraska, where he died, December 12th, 1891.

**Todd, E. Milton**

Residence: Delphi, Indiana

Private, 19th Ind. Infantry

From list of year ending July 8, 1862, p. 30

E. Milton Todd came to Milton Academy from Delphi, Indiana, in 1861-62. It is very probable that he left school to enlist. He served as a private in the 19th Indiana Infantry, and was killed at Gainsville, Virginia, August 28<sup>th</sup>, 1862.

**Truman, A. Belmont**

Residence: West Milton

Private, 15th Illinois Infantry

From list of year ending July 4, 1861, p. 28

A. Belmont Truman was reared on a farm near Clear Lake, west of Milton Junction, and probably left school in 1861 to enlist in the 15th Illinois Infantry. His brother Ira also served in an Illinois Regiment, and another brother who had been at Milton Academy, but who was living in Texas when the war began, served with the Texas Rangers.

**Truman, Ira F.**

Residence: West Milton

Private, 10th Illinois Infantry

From list of year ending July 4, 1861, p. 28

Ira F. Truman, a brother of A. Belmont and also of one who served with the Texas Rangers, was reared on a farm near Clear Lake, west of Milton Junction, and probably left school in 1861 to enlist in the 10th Illinois Infantry. He lived on a farm in Lima after the war, but is now dead.

**Truman, Ambrose**

Residence: West Milton

Texas Rangers, [no other information available]

Ambrose Truman, an older brother of A. Belmont and Ira F. Truman, was reared on a farm near Clear Lake, west of Milton Junction, and probably attended Du Lac Academy sometime between 1845 and 1854. He then moved to Texas. While this man fought with the Texas Rangers under the Stars and Bars, two brothers fought for the Union and for Old Glory. He helped in the capture of J. E. Davidson and Albert Walker, both of Milton and old acquaintances at Brantwood, Tennessee, March 25<sup>th</sup>, 1863.

**Turner, Orren M.**

Residence: Stoughton

Private, 1st Infantry

From list of year ending July 10, 1860, p. 25

Orren M. Turner came to Milton from Stoughton in 1859-60. He enlisted from Stoughton in Company K. of the 1st – three months – Wisconsin Infantry, April 17th, 1861, and was mustered out, August 21st. He then became a clerk in Stoughton, later a lumberman, and finally a banker.

**Tuttle, Eugene H.**

Residence: Clinton

Private, 13th Infantry

From list of year ending July 10, 1860, p. 26

Eugene H. Tuttle, a farmer boy from Clinton, attended Milton Academy in 1859-60. He was teaching when he enlisted on October 26th, 1861, in Company F of the 13<sup>th</sup> Wisconsin Infantry. He died May 11<sup>th</sup>, 1862, at Fort Riley, Kansas.

**Twining, P. Elijah**

Residence: Waterloo

2nd Lieutenant, 36th Infantry

From list of year ending July 8, 1862, p. 30

P. Elijah Twining came to Milton Academy from Waterloo in 1861-62. He then began teaching and enlisted from Milwaukee, February 26th, 1864, in Company F of the 16th Wisconsin Infantry. When he was wounded in the battle of the Wilderness at Cold Harbor, June 1<sup>st</sup>, he was 1<sup>st</sup> Sergeant. He died in the hospital at Philadelphia October 16<sup>th</sup>, 1864 [Note by LKW: “list of year ending...” indicates he died of wounds on October 15<sup>th</sup>, 1864].

**Twining, Prof. Nathan C.**

Residence: Milton

Captain, 40th Infantry

p. 33 - HUNDRED DAYS. MEN

Nathan C. Twining was reared on a farm near Waterloo, Wisconsin, and came to Milton in 1860 from Albion where he had been attending school in Albion Academy. He was graduated from the Ancient Classical course of Milton Academy, in 1861; and in 1863 began teaching mathematics in the same institution. In 1864 he raised Company C. of the 40th Wisconsin Infantry and was mustered in as Captain, May 25th, and served with the same rank until his men were mustered out, September 16th. He then returned to Milton and continued as professor of the Department of Mathematics. In 1867 he received the degree of bachelor of arts from Milton College and in 1870, the degree of master of arts from the same institution. About this time he left for the Pacific coast where he pursued his labors as a teacher for many years. Later he returned to Mendota, Illinois, to become professor of Mathematics and Greek in Mendota

College. A few years ago the college was moved to Aurora where he is now professor of the same department in Aurora College.

***Milton Today Nov. 1965***

President C. W. "Bill" Banta told the audience gathered at the building dedication ceremonies November 9, that young men on the campus today could "do well to emulate the spirit of Nathan C. Twining and others of Milton's famous graduates."

He was speaking at the dedication of the new Nathan C. Twining Hall, dormitory for men, named after Milton College's first graduate, who completed his education in 1867 and then joined the college faculty to teach mathematics.

At that time the school had an enrollment of 380 students and a salary schedule of \$300 per year. The first Nathan Twining was the grandfather of General Nathan F. Twining, USAF (ret.) former chairman of the Joint Chiefs of Staff. General Twining, a native of Monroe, Wis., was the guest of honor at the Dedication ceremonies, along with his sister, Mrs. Phoebe Chadwick of Monroe, and Mrs. Twining.

The principle address was delivered by Judge Sverre Roang, a trustee of the college, who traced the history of the Twining family from Nathan C. to the general. The judge remarked that "fifteen members of the Twining family have served their country in the military service, including the first Nathan C., who was a captain in the Civil War and recruited his own company in Milton and Rock County. His son, Admiral Nathan C. Twining, served in World War I.

Master of Ceremonies was Dean of the College, Dr. Kenneth E. Smith. Three jet aircraft from Truax Field in Madison, Wis., flew in tight formation over the campus at the time of the ceremony in salute to General Twining and the dedication.

**Utter, William J.**

Residence: Clinton

Musician, 10th Infantry

From list of year ending July 4, 1861, p. 28

William J. Utter came to Milton Academy from Clinton in 1860-61. He returned to the farm and enlisted on the 4th of September in Company A of the 10th Wisconsin Infantry, and was mustered out, November 3rd, 1864. It is probable that he returned to the farm, although nothing definite is known.

**Vance, James P.**

Residence: Juda

Captain, 36th Infantry

From list of year ending July 8, 1862, p. 30

James P. Vance came to Milton Academy in 1861-62, from a farm in Juda. After leaving school he went to Stoughton from where he enlisted in Company D of the 36th Wisconsin Infantry, February 25th, 1864. He received various promotions and when mustered out, July 12th, 1865, was acting Captain. I have no data concerning him since the war.

**Van Galder, Edwin R.**

Residence: Shopiere

Private, 4th Light Battery  
From list of year ending July 4, 1861, p. 28

Edwin R. Van Galder was reared on a farm in Shopiere and attended Milton Academy in 1860-61. He enlisted September 7th, 1861, in the 4th Wisconsin Light Battery and was mustered out at the expiration of his term, October 4th, 1864. He then returned to the farm in Shopiere where he remained until he died.

**Vankirk, Walter B.**

Residence: Janesville  
Corporal, 40th Infantry  
p. 33 - HUNDRED DAYS MEN - 1863

Walter B. Vankirk came to Milton from a farm north of Janesville in 1862-63. . He enlisted in Company A of the 40th Wisconsin Infantry, May 5th, 1864, became a Corporal and was mustered out at the expiration of his term, September 16th. He then returned to Janesville and became a grocer. He is dead.

**Vincent, John C.**

Residence: Almond, New York  
Sergeant, 88th N. Y. Infantry  
From the list 1859-65 inclusive, p. 24

John C. Vincent was reared on a farm north of Milton Junction and attended Milton Academy in 1859-60. After leaving school he went to New York State and served in the 88th New York Infantry. After the war he lived on a farm near Almond, New York, He is dead.

**Vincent, Albert P.**

Residence: New Auburn, Minnesota  
Private, 13th Infantry  
From list of year ending July 5, 1864, p. 31

Albert P. Vincent, a farmer's son from Albion, left school, August 20th, 1862, to enlist in Company K of the 13th Wisconsin Infantry. He was discharge because of disability, April 20th, 1863, and Was for a few years agent for the J. J. Case Company, at New Auburn, Minnesota. Later, however, he conducted a hotel at Lake Koshkonong. He is dead.

**Walker, Albert**

Residence: Milton  
Corporal, 22nd Infantry  
From list of year ending July 4, 1861, p. 28

Albert Walker, a farmer boy east of Milton attended .the Academy in 1860-64, and then returned to the farm from where he enlisted in Company E of the 22nd Wisconsin Infantry, -August 14th, 1862. He was captured with J. E. Davidson at Brantwood, Tennessee, March 25th, 1863, by a party of Texans, among them Ambrose Truman, a Milton boy and an acquaintance of the captured, and was placed in Libby Prison. He was later restored to the ranks and made Corporal. He was killed at Peach Tree Creek [near Kennesaw Mt?], Georgia, June 22nd, 1864.

**Walker, Charles**

Residence: Baltimore, Maryland


Private, 4th Cavalry

From the list 1855-58 inclusive (incomplete), p. 23

Charles A. Walker was reared on a farm and attended school between the years of 1855 and 1858. He then went to Menasha from where he enlisted in Company I of the 21st Wisconsin Infantry, August 5th, 1862. He was wounded at Murfreesboro and captured, but escaped, August 7<sup>th</sup>, 1863. Later he served in the 4th U.S. Cavalry. . After the war he lived for a time in Baltimore, Maryland, but was living on a ranch at Breckenridge, Colorado, when he died, June 11th, 1903.

**Walker, George**

Residence: Milton

Private, 40th Infantry

p. 35 - HUNDRED DAYS MEN - 1864

[No further information found]

**Wallihan, Samuel S.**

Residence: Evansville

Hospital Steward, 13th Infantry

From list of year ending July 10, 1860, p. 26

Samuel S. Wallihan came to Milton Academy from Evansville in 1859-60. He had taught in the Academy some and was studying medicine when the war began. He enlisted in Company D of the 13th Wisconsin Infantry, September 13th 1861, and was made Hospital Steward, December 18th. Owing to poor health he was discharged April 23rd, 1863, and took up the practice of medicine first in Colorado and then on the Pacific coast. Later he moved to New York City and has the distinction of being the first person to send tuberculosis patients to the Adirondacks. He is a well-known contributor to medical journals and literature. He is dead.

**Wareham, Richard A.**

Residence: LeRoy, N.Y.

Captain, 49th Infantry

From list of year ending July 4, 1865, p. 32

2nd Lieutenant, 40<sup>th</sup> Infantry

p. 35 - HUNDRED DAYS MEN - 1864

Richard A. Wareham came to Milton from Le Roy, New York, and left school, May 25<sup>th</sup>, 1864, to enlist in Company C of the 40th Wisconsin Infantry. He was mustered out with the rank of 2nd Lieutenant, September 16th, and in the following February he raised Company C of the 49<sup>th</sup> Wisconsin Infantry and was commissioned Captain. He was wounded twice in the same arm; the second time the arm was amputated. He is thought to have run a livery in Edgerton after the war. He is dead.

**Warfield, Moses B.**

Residence: Vernon Center

Private, 3rd Cavalry

From list of year ending July 5, 1864, p. 31

Moses B. Warfield came to Milton from Vernon Center in 1863. He enlisted from Mineral Point, August 26th, 1864, in Company L of the 3rd Wisconsin Cavalry, and was transferred to the reorganized Company

D, August 26th. He was mustered out with his regiment, June 19th, 1865, and his whereabouts since then have been unknown.

**Weaver, Hamner D.**

Residence: Milton

Private, 1st Cavalry

From list of year ending July 4, 1861, p. 28

Hamner D. Weaver, a brother of John D. V. and Julian Weaver, was the son of a Milton carpenter and attended the Academy in 1860-61. He enlisted in Company D of the 1st Wisconsin Cavalry, August 19th, 1861. Owing to poor health he was discharged, October 3rd, 1862, and after regaining his health re-enlisted, December 30th, 1863, and served until his Company was mustered out, June 19th, 1865. After the war he was for a time a railroad freight clerk in St. Raul. Later he lived on a farm for some time, but is now doorkeeper in the Pension Office at Washington.

**Weaver, John D. V.**

Residence: Milton

Corporal, 13th Infantry

From list of year ending July 4, 1861, p. 28

John D. V. Weaver, a brother of Hamner and Julian A. Weaver, attended the Academy in 1860-61, and enlisted in Company D of the 13th Wisconsin Infantry, November 3rd, 1861. He is classed as a musician in the Roster although he did not belong to the Regimental Band. He was a Corporal when mustered out, November 24th, 1865. He has been for forty years an engineer between Minneapolis and La Crosse, on the C. M. & St. P. R. R.

**Weaver, Julian A.**

Residence: Calmer, Iowa

Private, 13th Infantry

From list of year ending July 10, 1860, p. 26

Julian A. Weaver, a brother of John D. V. and Hamner Weaver, was a student in the Academy in 1859-60, and enlisted in Company K of the 13th Wisconsin Infantry, November 13th, 1863. He was mustered out, June 22nd, 1865, and became station agent at Granite Falls, Minnesota. Later he became a grain dealer in that city. He is wealthy and now spends the winters in Los Angeles, Calif.

**Weaver, Levi B.**

Residence: Milton

Private, 12th U.S. Infantry

From the list 1845-54 inclusive (incomplete), p. 21

[No further information found]

**Webb, George W.**

Residence: Milton

Ordinance Sergeant, 49th Infantry

From list of year ending July 5, 1864, p. 31

Ordinance Sergeant, 40th Infantry

p. 35 - HUNDRED DAYS MEN - 1864

George W. Webb, a farmer boy from Lima, attendee the Academy in 1862-63, and enlisted in Company C of the 40th Wisconsin Infantry, May 7th, 1864, was made a 1st Sergeant, and mustered out, September 16th. On the 7th of February, 1865, he re-enlisted in Company D of the 49th Wisconsin Infantry, was again made 1st Sergeant, and mustered out, November 1st, 1865. After the war he lived on a farm near his old home. He is dead.

**Webb, James H.**

Residence: Palmyra

Private, 3rd Infantry

From list of year ending July 4, 1865, p. 32

James H. Webb came from Palmyra to Milton and left school, February 7th, 1865, to enlist in Company F of the 3rd Wisconsin Infantry. He was mustered out with the Regiment, June 9th. His record since the war is practically unknown. He now lives in Whitewater.

**Wemple, A. Zeeley**

Residence: Emerald Grove

Captain, Co. F, 33rd Infantry

From the list 1855-58 inclusive (incomplete), p. 23

A. Zeeley Wemple was reared on a farm near Emerald Grove and attended Milton Academy between the years of 1855 and 1858. In August, 1862, he enlisted in Company F of the 33rd Wisconsin Infantry and was made Captain, September 3rd. He was taken sick, February 23rd, with pneumonia and died in the officer's hospital at Memphis, Tennessee, March 9th, 1863.

**Wemple, J. Hamilton**

Residence: Janesville

Captain, 13th Infantry

From the list 1855-58 inclusive (incomplete), p. 23

J. Hamilton Wemple was reared on a farm in the town of Bradford, and attended Milton Academy between 1855 and 1858. He enlisted in Company K of the 13th Wisconsin Infantry, October 30th, 1861, received various promotions, and ranked as Captain from November 21st, 1864, until he was mustered out, January 17th, 1865. He led a wild life in Kansas for some time, but finally became a lumberman in Norfolk, Virginia, where he died in 1900.

**Wentworth, Rinaldo H.**

Residence: Milwaukee

Musician, 24th Infantry

From list of year ending July 8, 1862, p. 30

Rinaldo R. Wentworth came to Milton Academy from Milwaukee in 1861-62, and enlisted in Company K of the 24th Wisconsin Infantry, August 11th, 1862. He served as Corporal and Sergeant, was wounded at Chickamauga, and mustered out, June 10th, 1865. One record says he played in the Regimental Band and that he served in the Chickamauga, Chaplain Hill, Stone River and Atlanta Campaigns. Nothing whatever is known of him since the war.

**Wheeler, Madison**

Residence: Lima Center  
Private, 40th Infantry  
p. 35 - HUNDRED DAYS MEN - 1864

Madison Wheeler; a farmer's son from Lima, was attending the Academy, May 16th, 1864, when he enlisted under Twining in Company C of the 40th Wisconsin Infantry. He was mustered out, September 16th, and returned to the farm in Lima where he died, September 16th, 1868.

**Wigginton, M. Richard**

Residence: Concord  
Private, 20th Infantry  
From list of year ending July 4, 1861, p. 28

M. Richard Wigginton, a farmer's son from Concord, Jefferson County, attended school in Milton in 1860-61, and enlisted in Company G of the 20th Wisconsin Infantry, August 15th, 1862. He was mustered out with his Company, July 14th, 1865. Nothing is known of him since the war.

**Wilkins, Bradford R.**

Residence: Concord  
Private 35th Infantry  
From list of year ending July 8, 1862, p. 30

Bradford R. Wilkins came to Milton Academy from Fairfield in 1861-62. According to the late President Whitford, he served as a private in the 35th Wisconsin Infantry, but I am unable to verify 'this report. He died in Milwaukee, January 16th, 1865.

**Wilkins, Horace T.**

Residence: Whitewater  
Corporal, 28th Infantry  
From list of year ending July 8, 1862, p. 30

Horace T. Wilkins, a Richmond farmer boy, attended Milton Academy in 1861-62, and enlisted in Company E of the 28th Wisconsin Infantry, August 21st, 1862. He was mustered out with the rank of Corporal, August 23rd 1865. Presumably he returned to the farm in Richmond.

**Williams, George W.**

Residence, Whitewater  
Corporal, 1st Heavy Artillery  
From list of year ending July 8, 1862, p. 30

George W. Williams came to Milton Academy from a farm near Cold Spring, Jefferson County, in 1861-62. After leaving school he returned to Cold Spring and enlisted from there, September 1st, 1864, in Company E of the 1st Wisconsin Heavy Artillery, and was mustered out a Corporal, June 26th, 1865. He lived in Whitewater for a while after the close of the war; nothing further is known.

**Wilson, Horace F.**

Residence: Footville  
Private, 12th Light Battery  
From-list of year ending July 10,1860, p. 26

Horace F. Wilson came to Milton Academy from Footville in 1859-60. He enlisted in the 12th Wisconsin Light Battery, December 28th, 1863, and was mustered out, June 7th, 1865. He lived for some time after the war in Footville, but later moved to Minnesota where he died.

**Wilson, James P.**

Residence: Richland Center

Private, 40th Infantry

p. 35 - HUNDRED DAYS MEN - 1864

James P. Wilson, a Richland [Note by LKW: did Garey mean Richmond?], Rock County, boy, left school, May 9th, 1864, to enlist in Company C of the 40th Wisconsin Infantry. He was mustered out with his Company, September 16<sup>th</sup>. Comparatively little is known concerning him since the war. He was living in Burlington, Iowa, in 1892.

**Winegar, William S.**

Residence: Tiffany

2nd Lieutenant, 2nd Infantry

From list of year ending July 4, 1861, p. 28

William S. Winegar was a farmer boy from Tiffany who left Milton Academy, April 24th, 1861, to enlist in Company H of the 2nd Wisconsin Infantry. He received various promotions, was wounded at Gainesville, Tennessee and was a 2nd Lieutenant when killed at Gettysburg, Pennsylvania, July 1st, 1863. He was a tent-mate of Samuel Bond and had been sick and home on a leave of absence. He had just returned and rode to Gettysburg in an ambulance and by request was permitted to rejoin the ranks that day. As the fighting began he called "good bye" to Mr. Bond, and within ten minutes fell dead.

**Wood, Albert**

Residence: Sandusky

Private, 51st Infantry

From list of Year ending July 4, 1865, p. 32

Albert Wood was a farmer's son from Sandusky, Wisconsin, who left school, October 29th, 1864, to enlist. For a time he was with the Permanent Guard at Camp Randall, but was later assigned to Company K of the 51st Wisconsin Infantry. He was mustered out, May 4th, 1865, and became a teacher. The last information about him shows that he was teaching in the public schools of Sandusky.

**Wood, A. Joseph**

Residence: West Milton

Private, 5th Infantry

From list of year ending July 5, 1864, p. 31

A. Joseph Wood came to Milton Academy from a farm in Fulton, Rock County, in 1863-64. He enlisted in Company K – reorganized – of the 5th Wisconsin Infantry, September 3rd, 1864, and was mustered out, June 20th, 1865. He became a farmer after the close of the war near Milton Junction, but later went to Oakley, California, and became a Street Car Conductor.

**Wood, Newton D.**

Residence: Fort Atkinson

Private, 49th Infantry

From list of year ending July 4, 1865, p. 32

Newton D. Wood was a farmer's boy from Koshkonong who left Milton Academy, February 11th, 1865, to enlist in Company K of the 49th Wisconsin Infantry. He was mustered out a Corporal, November 8th, and lived for a few years at least in Fort Atkinson.

**Wood, Norman P.**

Residence: Logansville

Private, 49th Infantry

from list of year ending July 4, 1865, p. 32

Norman P. Wood was a Milton boy who left the Academy, February 9th, 1865, to enlist in Company D of the 49th Wisconsin Infantry. He was mustered out, November 1st, 1865, and afterward lived in Logansville, Wisconsin.

**Wright, Eugene L.**

Residence: Monticello

Musician, 5th Infantry

From list of year ending July 7, 1863, p. 30

Eugene L. Wright was a Monticello boy who enlisted as a musician in the original 5th Wisconsin Infantry, June 14th, 1861, and was mustered out with the Regimental Band, August 9th, 1862. He then came to Milton Academy and was in school during the year of 1862-63. Since he left school nothing concerning him is known.

**Wright, Olney P. B.**

Residence: Clinton

Assistant Surgeon, 52nd Infantry

From list of year ending July 4, 1861, p. 28

Olney P. B. Wright, the son of a Clinton farmer, attended Milton Academy in 1860-61. He then studied medicine and became 2nd Assistant Surgeon of the 52nd Wisconsin Infantry, February 24th, 1865. He was mustered out, July 7th, and practiced medicine in Clinton until he died.