

Record of United States Soldiers for the Suppression of the Rebellion, buried in G. A. R., Old Riverside,
Catholic, and Hebrew Cemeteries at Denver, Colorado

Armstrong, John, Pvt.
CO Cav., Co. G, 1st Reg't.
10 Oct 1863
G.A.R.
Headstone secured, 1 May 1903, Old monument, Gov. Headstone

Adams, John W.
ME Inf., Co. K, 7th Reg't.
11 Sep 1890
G.A.R.
Headstone secured

Ammond, George R., 2nd Lieut.
IA Cav., Co. F, 2nd Reg't.
18 Nov 1891
G.A.R.
Headstone secured

Aiken, L. B., Corp.
IL Inf., Co. E, 71st Reg't.
10 Jan 1894
Fairmount
Headstone secured

Arkins, John, Sgt.
MN Inf., Co. A, 5th Reg't.
17 Aug 1894
Riverside
Headstone supplied

Allen, Chas. K, Pvt.
OH Inf., Co. C, 10th Reg't.
30 Oct 1894
G.A.R.
Headstone Supplied

Anderson, J. W., Capt.
IL Inf., Co. G, 10th Reg't.
10 Apr 1895
G.A.R. Blk 27, Lot 21
Headstone supplied

Allen, W. H., Sgt.
ME __, Co. B, 10th Reg't.
NY Inf., Co. I
RMH
Fairmount, Sec. 46, Blk 18, Lot 80
--
[This entry crossed out.]

Allen, Geo. R., Lieut.
IA Cav., 2nd Reg't.
RMH
G.A.R.
--
[This entry crossed out.]

Aldrich, A. C., Lieut.
IL Cav., Co. I, 12th Reg't.
RMH
Riverside, Blk 25
--

Asher, Joseph R. D.
IL Inf., Co. H, 38th Reg't.
7 May 1897
G.A.R.
Headstone supplied

Allen, H. L., Sgt.
U.S. Vol. Inf., Co. B, 12th Reg't.
10 Sep 1897
Fairmount, Sec. 46, Blk 18, Lot 80
Headstone supplied, Jun 1904

Arnold, Fred
IN Lt. Art., 6th Reg't.
--
Catholic Cemetery
Headstone not filled, 14 Jan 1919

Arnett, Thomas
NY Cav., Co. D, 2nd Reg't.
15 Dec 1898
G.A.R.
Gov. Headstone, 14 Jan 1919

Anderson, Andrew G., Pvt.
Bat. V.R. Corps, 2nd Reg't.
4 Feb 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Atkins, John, Corp.
MI Inf., Co. B, 3rd Reg't.
31 Jul 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Ashton, Dudley, PVt.
NY Mounted Rifles, Co. K, 2nd Reg't.
30 Oct 1899
G.A.R.
Gov. Headstone, 15 Oct 1919

Avery, G. V.
--
--
Fairmount, Blk 11, Lot 80
--

Altimus, Amos
IL Inf., Co. G, 47th Reg't.
--
Fairmount, Blk 15
Monument, Gov. Headstone, 15 Oct 1919

Arley, Peter
IN Lt. Art., 2nd Reg't.
8 Sep 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Atkinson, John J., Sgt.
NY Inf., Co. F, 59th Reg't.
5 May 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Avler, Louis, Pvt.
CA Inf., Co. J & D., 3rd Reg't.
5 Nov 1902
G.A.R.
Gov. Headstone, 1 May 1903

Betteys, Franklin M., Pvt.
MO Cav., Co. B, 12th Reg't.
8 Jul 1910
Crown Hill
--

Armstrong, John
IL Inf., Co. B, 102d Reg't.
22 Dec 1904
G.A.R.
Gov. Headstone, 1 May 1903

Adams, S. A.
IO Inf., Co. F, 1st Reg't.
--
Fairmount, Blk12
--

Anthony, Scott J., Capt.
CO Cav., Co. E.
1903
Fairmount
--

Adams, Matt
--
25 Sep 1904
Fairmount
--

Atkinson,
--
3 Mar 1906
--
--

Archabold, James, Pvt.
IL Inf., Co. B, 41st Reg't.
15 Jan 1906
G.A.R.
1 Jul 1906

Aiken, I. B., Corp.
IL Inf., Co. E, 71st Reg't.

--
--
--

[This entry crossed out.]

Adams, Geo H.
WI Inf., 47th Reg't.

--
Fairmount, Blk 15

Allen, Chas W., Lieut.
WI Cav., Co. M, 4th Reg't.
Jan 1907
Fairmount

Allen, H. E.
IL Inf., Co. K, 36th Reg't.
25 Jan 1908

--
--

Armel, David, Pvt.
IN Inf., Co. F, 88th Reg't.
26 Jun 1910
G.A.R.
U. S. Headstone

Arnold, Henry F., Corp.
NY Inf., Co. A, 8th Reg't.
10 Jun 1911
G.A.R.
U.S. Headstone

Angle, Gideon C., Sad.
PA Cav., Co. I, 11th Reg't.
15 Feb 1909
Crown Hill
U. S. Headstone

Amons, George W., Pvt.
PA Inf., Co. F, 95th Reg't.
22 Nov 1913
G.A.R.
Headstone Rec'd 18 Dec 1914

Allen, Henry. Pvt.
IN Cav., Co. G, 5th Reg't.
28 Nov 1913
G.A.R.
Headstone Rec'd 18 Dec 1914

Albertson, H. C., Pvt.
NJ Inf., Co. K, 10th Reg't.
NJ Inf., Co. H., 1st Reg't.
23 Jun 1915
Crown Hill
Not found in Records in Washington

Abetandos, George, Pvt.
IL Reg. Supt. Art., Co. D, 1st Reg't.
17 Feb 1916
G.A.R. Riverside
--

Aldrich, William Henry, Sgt.
IL Inf., Co. A, 65th Reg't.
19 Sep 1915
Crown Hill
Headstone wanted
[This entry crossed out.]

Bean, A. J., Sgt.
IL Vols., Co. A, 119th Reg't..
12 Jun 1888
Riverside
Headstone secured

Brand, George, Pvt.
CO Cav., Co. C, 3rd Cav.
18 Dec 1887
G.A.R.
Headstone secured

Beeber, Moritz, Pvt.
NY Vols., Co. F., 68th, Reg't..
4 Sep 1888
G.A.R.
Headstone secured

Blair, C. J., Pvt.
OH Vols., Co. A, 17th Reg't..
29 Mar 1889
G.A.R.
Headstone secured

Bruner, S. M., Major
IL Vols., 108th Reg't..
1 Jun 1887
G.A.R.
Headstone secured

Becker, A. E., Capt.
NY Vols., Co. I, 52nd Reg't.
14 Mar 1889
G.A.R.
Headstone secured

Boggs, Jas. F., Pvt.
IL Vols., Co. D., 38th Reg't.
20 Aug 1886
G.A.R.
Headstone secured

Blair, Geo. D., Pvt.
NY Vols., Co. K, 179th Reg't.
19 Aug 1889
G.A.R.
Headstone Supplied 15 Jul 1891

Bivens, Chas. M.
IL Vols., Co. C, 80th Reg't.
8 Feb 1888
G.A.R.
Headstone secured

Bates, Oscar M., Sgt.
NY Lt. Art., Co. G, 1st Reg't.
7 May 1887
G.A.R.
Headstone secured

Byres, G. W., Pvt.
IL Vols., Co. C., 144th Reg't.
10 Dec 1887
G.A.R.
Headstone secured

Boucher, John, Pvt.
NY Vols., Co. C, 151st Reg't.
20 Dec 1886
G.A.R.
Gov. Headstone

Buell, Julius O., Lieut.
CO Cav., Co. E., 1st Reg't.
Feb 1862
G.A.R.
Headstone secured

Bennett, A. J., Pvt.
CO Cav., Co. A, 3rd Reg't.
11 Feb 1863
G.A.R.
Headstone secured

Boggs, Jas. F., Pvt.
IL Vol., Co. D, 38th Reg't.
12 Aug 1886
G.A.R.
Headstone secured

Boyd, J. T., Lieut.
CO Cav., 2nd Reg't.
6 Mar 1887
G.A.R.
Headstone secured

Burgdorff, C. W.
U.S. Navy
--
G.A.R., Riverside Blk 21
Monument

Butcher, G. W., Sgt.
OH Vol., Co. I, 51st Reg't.
5 May 1880
G.A.R.
Headstone secured

Beebee, Dwight, Maj.
NY Vol., 3rd Reg't.
23 Oct 1880
Riverside
Headstone secured

Black, N. C., Pvt.
IL Vol., Co. H., 36th Reg't.
--
Riverside
Headstone secured

Burdsall, C. S., Surgeon
CO Cav., 3rd Reg't.
3 Apr 1888
Riverside
Headstone secured

Butcher, G. W., Sgt.
OH Vol., Co. F, 40th Reg't.
29 Mar 1880
Riverside
Headstone secured

Belcher, O. L., Pvt.
PA Res. Corps, Co. K, 6th Reg't.
15 Dec 1884
G.A.R.
Headstone secured

Bacon, C. D., Sgt.
WI Cav., Co. K, 1st Reg't.
3 Dec 1889
G.A.R.
Headstone secured

Bevans, C. V., Sgt.
IN Vols., Co. I, 17th Reg't.
6 Dec 1889
G. A. R.
Headstone secured

Bates, A. C., Pvt.
NY Vols., Co. B, 112th Reg't.
3 Jan 1890
Riverside
Headstone secured

Barber, Lewis (Lewis, Robert), Pvt.
CT Vols., Co. B, 5th Reg't.
1 Jan 1890
G.A. R.
Headstone secured

Buzzell, Joseph, Pvt.
ME --, Co. I, 11th Reg't.
20 Jan 1891
G.A.R.
Headstone secured

Brisack, Justus F., Sgt.
OH --, Co. A., 101st Reg't.
10 May 1891
G.A.R.
Headstone secured

Brazeo, Andrew W., Maj.
NY Inf., 49th Reg't.
1 Sep 1891
Fairmount
Headstone secured

Bostwick, William F., Corp.
IL Inf., Co. E, 96th Reg't.
--
Riverside, Blk 10, Lot 142
Headstone secured

Button, Henry P., Surgeon
OH
28 Oct 1891
Fairmount
--

Belcher, G. W., 1st Lieut.
PA --, Co. K, 6th Reg't.
4 Dec 1891
Littleton Cemetery
Headstone supplied

Brady, James
NY Inf., Co. K, 47th Reg't.
14 May 1892
G.A.R.
Headstone supplied, cut

Barett, William
OH Inf., Co. E, 136th Reg't.
2 Jan 1891
Riverside, Blk 20, Lot 123
Headstone supplied

Bayne, Geo. G., 1st Lieut.
MO Inf., Co. C, 25th Reg't.
23 Nov 1885
Riverside, Blk 21, Lot 27
Headstone supplied

Bates, Thos. H., Capt.
NY Art., Co. A, 2nd Reg't.
--
G.A.R., RMH
--

Beaghen, John L., Pvt.
NY Heavy Art., Co. C
14 Jul 1893
Mount Calvary, RMH, Grave 6, K12
Headstone supplied, 15 Jul 1897

Berger, Harrison, Pvt.
OH Inf., Co. J, 55th Reg't.
22 Dec 1894
G.A.R.
Headstone supplied

Burnham, Almond B., Capt.
MI Inf., 11th Reg't.
RMH
Riverside, Blk 19, Lot 1
Headstone supplied

Bowlin, James, Sgt.
KS Cav., Co. B, 15th Reg't.
19 May 1873
G.A.R., RMH
Headstone supplied

Boyd, J.H.
--
--
G.A.R.
Headstone Supplied

Barnett, J.O.
PA Inf., Co. H, 1st Reg't.
PA Mil., Co. D, 27th Reg't.
PA Vet, Co. D, 28th Reg't.
16 Feb 1895
G.A.R.
Headstone supplied

Brunton, Wm.
IO Inf., 3rd Reg't.
31 May 1892
Fairmount, Blk 9
Headstone supplied

Baldwin, B. F., Capt.
NY Inf., Co. B, 46th Reg't.
28 Dec 1895
Riverside, Blk 19
--

Baker, Jacob S., Lieut.
MO Inf., Co. D, 33rd Reg't.
30 Mar 1896
G.A.R.
Headstone supplied, 23 Sep 1896

Bosworth, Marcus
IN Cav., Co. B, 11th Reg't.
20 Apr 1896
G.A.R.
Headstone supplied, 23 Sep 1896

Brewster, Lewis C., Capt.
OH Inf., 21st Reg't.
29 Jan 1897

Fairmount
Headstone supplied

Bacon, Newton W., Pvt.
MA Cav., Co. K, 4th Reg't.
19 Jan 1897
G.A.R. Riverside, Fairmount
Headstone supplied

Buchanan, T. B.
IN Inf., Co. G, 11th Reg't.
24 Jun 1897
Riverside, Blk 3
15 Oct 1919 not filled

Brinkley, R.V., Pvt.
IN Inf., Co. H, 155th Reg't.
--
Fairmount
Headstone supplied

Bohlman, J. H., Musician
Army Corps 4, 2nd Brigade
Nov 1896
Riverside, Blk 25, Lot 112
Want stone

Booth, I. E.
IA Inf., Co. B, 3rd Reg't.
26 Jun 1897
Riverside
Headstone supplied

Brooks, E. J., Col.
AR Inf., 4th Reg't.
20 Nov 1897
Fairmount
--

Brown, John F.
IA Inf., 9th Reg't.
--
--
RMH

Bender, Louis
CO Cav., Co. I, 1st Reg't.
--
--
RMH

Bailey, Wm. A., Corp.
U.S.C.T., Co. K, 102nd Reg't.
10 Jul 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Broadwell, Benj. F.
MI Cav., Co. A, 1st Reg't.
20 Sep 1898

G.A.R.
Headstone supplied, 25 Oct 1898

Burnhart, Levant, Pvt.
MI Cav., Co. E, 6th Reg't.
31 Oct 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Beason, Richard, Pvt.
IA Inf., Co. C, 2nd Reg't.
10 Jan 1899
Riverside, Blk 27, Lot 52
Gov. Headstone, 14 Jan 1919

Bradshaw, William S., Lieut.
OH Inf., Co. C, 63rd Reg't.
5 Dec 1898
G.A.R.
Gov. Headstone, 14 Jan 1919

Blake, Harry (enlisted as Harry Clark)
U. S. Inf., Co. A, 7th Reg't.
3 Jul 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Bashford, Freeman P., Pvt.
MI Cav., Co. K, 1st Reg't.
31 Jul 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Benfer, Henry W., Lieut.
PA Inf., Co. 4, 184th Reg't.
18 Apr 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Benson, James
OH Cav., Co. E, 12th Reg't.
1, Apr 1900
Fairmount,
Blk 15
--

Bingham, James
PA Inf., 149th Reg't.
--
Fairmount, Blk 7, Lot 68
--

Bohm, Herman
NY Inf., 166th Reg't.
--
Riverside, Blk 19
Monument. no

Bartell, Julius
CO Cav., 1st Reg't.

--
Riverside, #19
Monument, no

Barber, John
PA Inf., Co. E, 67th Reg't.

--
Fiverside, Blk 8
Monument, no

Burchand, Herbert I.

--
--
Riverside, Blk 89, Lot 1

--
Baldwin, Geo. A., Bugler
KS Cav., 9th Reg't.
14 Jun 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Boynton, Thomas E., Pvt.
OH Lt. Art., 22nd Reg't.
3 Apr 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Burgan, Chas.
IA Inf., Co. G, 35th Reg't.
4 May 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Benton, Harry W., 2nd Lieut.
KY Inf., Co. G, 1st Reg't.
--
Riverside, Blk 1, Lot 46
Monument, no

Barry, W. E.
Adams
--
G.A.R.
--

Baker, Winfield S., Pvt.
PA Inf., Co. K, 78th Reg't.
8 Dec 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

Burke, Alexander, Pvt.
NE Cav., Co. G, 1st Reg't.
30 Jul 1902
Fairmount, Blk 7, Lot 37
Gov. Headstone, 15 Jul 1902, Armstrong Paid \$

Bruno, Lester S., Corp.
OH Inf., Co. H, 29th Reg't.

7 Oct 1902
G.A.R.
Gov. Headstone, 1 May 1903

Bancroft, F. J., Surgeon
PA Lt. Art., 3rd Reg't.
17 Jan 1903
--, Blk 3, Lot 121
Monument

Blake, Geo. W., Sgt. Maj.
MA Inf., 2nd Reg't.
10 Jan 1903
G.A.R.
Gov. Headstone, 1 May 1903

Barkus, Coloman, Pvt.
OH Cav., Co. M, 3rd Reg't.
20 Jan 1903
Fairmount, Blk 4, Lot 79
--

Bell, Thomas M., Pvt.
IL Inf., Co. D, 102nd Reg't.
24 Jan 1903
G.A.R.
Gov. Headstone, 1 May 1903

Bork, Chas.
IL Inf., Co. K, 104th Reg't.
5 Mar 1903
Fairmount, Blk 4
Gov. Headstone, 1 May 1903

Burdett, Wm. H. H.
IL Inf., Co. A, 77th Reg't.
24 Feb 1903
G.A.R.
Gov. Headstone, 1 May 1903

Barnum, Isaac E., Seaman
U. S. Navy
Mar 1904
Fairmount
--

Browning, John W., Lieut.
NY Inf., Co. F, 12th Reg't.
20 Apr 1904
G.A.R.
Gov. Headstone, Jun 1904

Bollinger, Chas. B., Pvt.
NY Lt. Art., Co. B, 15th Reg't.
28 May 1904
G.A.R.
Gov. Headstone, Jun 1904

Burno, Etson, Pvt.
NY Inf., Co. F, 52nd Reg't.

10 Jul 1904
G.A.R.
Gov. Headstone, Jun 1904

Barney, W. H., Pvt.
CO Cav., Co. B, 1st Reg't.
HMR
--
--

Brown, Saml. F.
CO Cav., 4th Reg't.
HMR
--
--

Berwin, Henry, Sgt.
MA Inf., Co. K, 24th Reg't.
HMR
--
--

Brock, John, Capt.
IL
HMR
--
--

Blackford, Chas., Pvt.
PA Inf., Co. C, 145th Reg't.
27 Nov 1908
Fairmount
Gov. Headstone, 11 Jul 1906

Balfour, John S.
IL
11 Dec 1905
Fairmount
--

Behner, Edward
PA Inf., Co. C, 149th Reg't.
12 Jun 1905
G.A.R.
Gov. Headstone

Boyd, John, Pvt.
U.S.C. Art., Co. A, 2nd Reg't.
17 Jan 1903
G.A.R.
Gov. Headstone

Barstow, Wimmer
NY Inf., Co. C, 23rd Reg't.
22 Dec 1905
G.A.R.
Gov. Headstone

Barker, Johnson, Sgt.
IA Cav., Co. D, 2nd Reg't.

11 May 1906
G.A.R.
Gov. Headstone, 1 Jul 1916

Bowland, Jas. B.
KS Cav., Co. B, 12th Reg't.

--
RMH
--

Browne, Saml. E.
CO Cav., 4th Reg't.

--
RMH
--

Bockman, Fred
MO Inf., 10th Reg't.

--
RMH
--

Benfer, H. S.
CA Inf., 184th Reg't.

18 Apr 1907
Fairmount

--

Brewer, C. W., Pvt.
WI Hvy. Art., Co. D, 1st Reg't.

18 Apr 1907
Fairmount

--

Blake, F. A., 2nd Lieut.
PA Cav., 11th Reg't.

1 Feb 1907
Fairmount

--

Bittman, Peter
OH Inf., Co. G, 24th Reg't.

2 Jan 1907

G.A.R.
Gov. Headstone, 20 Jul 1907

Brown, James V., Sgt.
IO Cav., Co. L, 1st Reg't.

29 Mar 1907

G.A.R.
Gov. Headstone, 20 Jul 1907

Barr, William H., 1st Sgt.
(Kate Barr, 433 W. 3rd Ave.,)

OH Inf., 13th Reg't.

20 May 1907

Fairmount
U. S. Headstone

Barnett, Benidict, Pvt.

OH Hvy. Art., Co. F, 2nd Reg't.
9 Jul 1907
G.A.R.
Gov. Headstone, 8 Jul

Brann, A. M., Pvt.
IA Cav., Co. C, 9th Reg't.
--
Fairmount
Gov. Headstone, 15 Jul 1908

Ballou, Cornetins J.
CO Cav., Co. D, 1st Reg't.
1 Oct 1907
G.A.R.
--

Beers, Louis V., Asst. Surgeon
NY Eng., 50th Reg't.
31 Oct 1907
G.A.R.
Gov. Headstone, 15 Jul 1908

Bauman, Fredrick, Pvt.
MO SW, Co. G, 1st Reg't.
28 Mar 1908
G.A.R., Gov. Headstone

Bowman, Henry, Col.
MA Inf., Co. 36
14 Apr 1908
G.A.R.
15 Jul 1908

Bowen, Daniel L., Pvt.
IL Inf., Co. H, 151st Reg't.
23 Jun 1908
G.A.R.
Gov. Headstone, 15 Jul 1908

Body, George, Pvt.
IA Inf., Co. H, 16th Reg't.
25 Jan 1909
G.A.R.
Rec'd 18 Dec 1914

Blesh, Rudolph, Pvt.
IA Cav., Co. H, 5th Reg't.
25 Jan 1909
G.A.R.
P 341365

Burrows, Geo. S., Corp.
WI Inf., Co. H, 21st Reg't.
22 Feb 1908
Fairmount
Government Headstone

Blunden, Paul Jones, Pvt.
OH Inf., Co. H, 4th Reg't.

6 Mar 1909
G.A.R.
U.S. Headstone

Beck, John B., Pvt.
IL Inf., Co. B, 32nd Reg't.
17 Apr 1909
G.A.R.
U.S. Headstone

Bell, John L., Sgt. (Capt.)
PA Inf., Co. G (B & F), 118th Reg't.
20 Apr 1909
G.A.R.
U.S. Headstone

Burpee, Chas. L.
--
1909
Fairmount
--

Balloon, Charles, Pvt.
MS Mtd. Rifles, Co. D, 1st Batt.
18 May 1909
G.A.R.
U.S. Headstone

Bull, Charles H., Pvt.
OH Lt. Art., Co. B & K, 1st Reg't.
OH Inf., Co. I, 193rd Reg't.
1 Aug 1909
G.A.R.
U.S. Headstone

Burns, Thomas S., Pvt.
IL Inf., Co. B, 117th Reg't.
3 Jan 1910
G.A.R.
U.S. Headstone

Bell, Edward S., Pvt.
IL Cav., Co. L, 10th Reg't.
6 Mar 1910
G.A.R.
U.S. Headstone

Bagley, James M., Capt.
NY Inf., Co. C, 173rd Reg't.
4 Apr 1910
G.A.R., U.S. Headstone

Brown, James, Pvt.
NY Inf., Co. B, 63rd Reg't.
2 Jul 1910
G.A.R.
U.S. Headstone

Burns, Thomas J., Sgt.
__ Inf., Co. T, 4th Reg't.

25 Aug 1910
G.A.R.
U.S. Headstone

Bates, Christian, Pvt.
U.S. Inf., Co. G, 4th Reg't.
20 Sep 1910
G.A.R.
U.S. Headstone

Best, James, Pvt.
NY Hvy Art., Co. B, 6th Reg't.
18 Oct 1910
G.A.R.
U.S. Headstone

Brown, Horace F., Corp.
MA Inf., Co. E, 1st Reg't.
1 Jun 1911
G.A.R.
U.S. Headstone

Buelson, Peter, Pvt.
MA Inf., 62nd Reg't.
14 Feb 1912
G.A.R.
U.S. Headstone

Bliss, John, Pvt.
WI Cav., Co. H, 2nd Reg't.
26 Feb 1912
G.A.R.
U.S. Headstone

Bush, Amos, Pvt.
IA Inf., Co. C, 2nd Reg't.
13 Jan 1913
G.A.R.
U.S. Headstone

Bennett, Reuben E., 1st Sgt.
IN Inf., Co. I, 34th Reg't.
4 Apr 1912
Fairmount
U.S. Headstone

Bechte, John, Pvt.
NY Inf., Co. I, 34th Reg't.
9 Jul 1909
Crown Hill
U.S. Headstone

Baker, Jacob, Corp.
IN Inf., Co. B, 129th Reg't.
15 Mar 1913
G.A.R.
U.S. Headstone

Bibbee, Abraham, Pvt.
WV Inf., Co. K, 11th Reg't.

4 Apr 1913
G.A.R.
U.S. Headstone

Blackwell, Edward, Pvt.
NJ Inf., Co. 25, 4th Reg't.
2 Oct 1913
G.A.R.
Rec'd 18 Dec 1914

Brown, Henry, Sgt.
U.S. Cav., Co. I, 5th Reg't.
14 Jun 1914
Riverside
Rec'd 18 Jan 1915

Babbitt, Wm. F., Pvt.
OH Inf., Co. A, 6th Reg't.
4 Apr 1914
Fairmount
Rec'd 18 Jan 1915

Berkey, John M., Col.
IN Inf., 99th Reg't.
12 Jun 1912
--
Rec'd 6 Apr 1915

Brinkerhuff, George C., Pvt.
IA Inf., Co. A, 29th Reg't.
21 Jul 1914
Address: 1035 W. 47th Ave.
Riverside
Rec'd 6 Apr 1915

Brown, Sylvester J., Pvt.
OH Vol. Inf., Co. I, 184th Reg't.
28 Jan 1915
Crown Hill
Rec'd 20 Jul 1915

Beam, John Milton, Pvt.
MO Cav. Merrills Horse, Co. B, 2nd Reg't.
Crown Hill
Not found in records in Washington

Bahn, Joshua W., Pvt.
MO Cav., Co. G, 11th Reg't.
14 Feb 1915
Crown Hill
--

Bonney, Oliver D., 1st Lieut.
U.S.C. Inf., Co. F, 66th Reg't.
26 Dec 1896
Fairmount
Rec'd 20 Feb 1916

Brooks, John W., Pvt.
U.S.C. Inf., Co. 5, 28th Reg't.

22 Jan 1916
Riverside from Front Reeds Parlor
--

Cobb, Alfred S., Lieut.
CO Cav., Co. C, 1st Reg't.
--
Riverside
Monument

Crawford, Michael, Pvt.
U.S. Hvy. Art., Co. D, 1st Reg't.
27 Jun 1888
G.A.R.
Headstone secured

Carlson, John, Pvt.
NH Vols., Co. G, 5th Reg't.
30 Aug 1879
G.A.R.
Headstone secured

Chrisman, Matthew, Pvt.
NY Vols., Co. I, 39th Reg't.
13 Aug (Sept) 1885
Catholic
Headstone secured
[This entry crossed out.]

Cogger, Thos., Pvt.
CT Vols., Co. B, 14th Reg't.
6 May 1884
G.A.R.
Headstone secured

Cox, Jesse, Pvt.
NM Inf., Co. G, 174th Reg't.
23 Dec 1881
G.A.R.
Headstone secured

Claussen, C. W., Corp.
NY Inf.
Co. K, 2nd Reg't.
17 Jan 1882
G.A.R.
Headstone secured

Crane, Ozias, Pvt.
ME Inf., Co. I, 11th Reg't.
8 Sep 1884
G.A.R.
Headstone secured

Carter, Thomas, Pvt.
IN Inf., 2nd Reg't.
--
G.A.R.
Headstone secured

Cox, W. M., Lieut.
PA Vols., Co. H, 196th Reg't.
--
Riverside, Blk 1, Lot 63
Headstone secured

Cheever, D. A.
U.S. Navy
27 Oct 1881
Riverside, Blk 1, Lot 35
Headstone secured

Cooper, Isaac, Lieut.
IA Vols., Co. 4, 15th Reg't.
2 Dec 1887
Riverside, Blk 13, Lot 69
Headstone supplied

Chrisman, M., Pvt.
NJ Vols., Co. I, 39th Reg't.
13 Sep 1885
Catholic
Headstone supplied

Collison, F., Musician
PA Vols., Co. F, 91st Reg't.
19 May 1888
Catholic
Headstone supplied

Cohen, Gabriel, Sgt.
IN Vols., Co. D, 68th Reg't.
9 Dec 1882
Hebrew
Headstone supplied

Clark, Charles, Corp.
NY Vols., Co. K, 2nd Reg't.
17 Jan 1882
G.A.R.
Headstone supplied

Cohen, A. J., Capt.
U.S. Army
21 Apr 1890
G.A.R., Blk 27
Headstone supplied

Cummings, Jacob E., Corp.
NY Vol. Inf., Co. G, 2nd Reg't.
27 Jul 1890
G.A.R., Blk 27, ¼ of Lot 210
Headstone supplied

Cox, Robt. B.
See Cox, Robt. M.

Christman, August, Pvt.
NJ Inf., Co. I, 39th Reg't.
29, Mar 1891

G.A.R.
Headstone cut

Clark, Hiram
IL Inf., 141st Reg't.
29 May 1891
G.A.R.
Headstone cut

Carathers, John M., Pvt.
CO Cav., Co. H, 2nd Reg't.
28 Feb 1891
G.A.R.
Headstone cut

Cornish, John, Pvt.
MA Inf., Co. C, 54th Reg't.
27 Aug 1891
G.A.R.
Headstone cut

Craven, Smith, Pvt.
IL Cav., Co. E, 2nd Reg't.
6 Jul 1891
Riverside, Blk 26
Headstone cut

Claxton, Robert
Marion & Emma Shamus
1 Jan 1892
Elks, Blk 22
Headstone cut

Corey, Jerome B., Corp.
OH Inf., Co. C, 19th Reg't.
25 Jan 1892
Riverside, Blk, 4, Lot 36
Headstone cut

Cosbey, Wm., L., 2nd Lietu.
IL __, Co. A., 48th Reg't.
4 Dec 1892
G.A.R.
Headstone cut

Coe, Chas. B., Sgt.
WI __, Co. B., Reg't 39
119 Dec 1889
Buried in WI
Headstone cut

Carter, Nelson G.
NE Cav., Co. F, 2nd Reg't.
26 Apr 1892
G.A.R.
Headstone cut

Chase, Saml., Pvt.
IL Lt. Art., Co. W, 1st Reg't.
10 Feb 1892

G.A.R.
Headstone supplied

Craddock, R. A., Pvt.
KS Inf., Co. D, 13th Reg't.
26 May 1890
Riverside, Blk 10, Lot 6
Headstone cut

Clarkson, Saml., Pvt.
OH Inf., Co. K, 78th Reg't.
15 Apr 1882
G.A.R.
Headstone cut

Case, Wm. H. H., Lieut.
OH Inf., Co. I (J?), 32nd Reg't.
10 Dec 1885
Riverside
Headstone supplied

Cox, Thos., Capt.
KY Inf., Co. I, 1st Reg't.
12 Oct 1892
Riverside, Blk 8
Monument

Cady, Curtis C., Pvt.
CO Cav., Co. E, 1st Reg't.
15 Jul 1892
G.A.R.
Headstone cut

Clinton, William, Pvt.
PA, Hvy. Art., Co. H, 1st Reg't.
12 Jan 1893
G.A.R.
Headstone cut

Clapp, Oliver H., Pvt.
WI Inf., Co. G, 10th Reg't.
25 Mar 1893
G.A.R.
Headstone supplied

Clark, Edgar
OH Inf., Co. C, 78th Reg't.
12 May 1893
G.A.R.
Headstone supplied

Curtis, A. F.
MA Art., Co. H, 1st Reg't.
--
Riverside, Blk 19, Lot 71
Headstone supplied

Childers, E. J.
IN Inf., Co. I, 37th Reg't.
30 May 1893

G.A.R.
Headstone supplied

Cassaday, E. F.
--
1893
Fairmount, Blk 14, Lot 60, Sec. 50
--

Crews, H. H., Capt.
U.S. Cav., 4th Reg't. – IL Inf., Co. G, 64th Reg't.
28 Jan 1894
G.A.R.
Headstone supplied

Crabbs, Austin, Capt.
IN Inf., Co. G, 47th Reg't.
--
Riverside, Blk 3, Lot 17
Monument

Copper, Thos.
CT Inf., Co. B, 14th Reg't.
--
G.A.R.
Headstone supplied
[This entry crossed out.]

Coffin, John F.
--
--
Riverside, Blk 2, Lot 162
Monument

Cobb, A. S., Lieut.
CO Cav., Co. C, 1st Reg't.
--
Riverside, Blk 1, Lot 193
Monument

Carlton, Asa B.
MN Inf., Co. K, 4th Reg't.
1 Jun 1894
G.A.R.
Headstone supplied

Chivington, J. M., Col.
CO Cav., 1st Reg't.
4 Oct 1894
Fairmount, Blk 2, Lot 143
Headstone supplied

Cummings, M. S., Lieut.
IA Inf., Co. E, 10th Reg't.
21 May 1895
G.A.R.
Headstone supplied

Crawford, Zachariah, Pvt.
PA Inf., Co. G, 213th Reg't.

22 May 1895
G.A.R.
Headstone supplied

Cross, D. K., Lieut
NH, 5th Reg't. – But last, Col., U.S. Vols.
13 Mar 1895
Sent east
[This entry crossed out.]

Chillcott, J. H.
IL Inf., Co. C, 12th Reg't.
25 Aug 1895
G.A.R.
Headstone supplied, 8/23

Coe, Benj. F., Sgt.
PA Inf., Co. E, 102nd Reg't.
11 Nov 1895
G.A.R.
Headstone supplied, 8/23

Carr, Fred, Pvt.
MA Inf., Co. C, 218th Reg't.
20 Mar 1896
G.A.R.
Headstone supplied, 8/23

Clute, Sanford, Pvt.
NY Inf., Co. C, 140th Reg't.
11 May 1896
--
Headstone supplied, 8/23

Coon, Eli, Pvt.
WI Inf., Co. D, 45th Reg't.
10 Nov 1896
G.A.R.
Headstone supplied, 10 Jul 1898

Crabb, Chas. R., Corp.
IN Inf., Co. G, 142nd Reg't.
8 Apr 1897
G.A.R.
Headstone supplied

Cox, Robt. M.
U.S.C. Inf., Co. B, 79th Reg't.
10 Sep 1890
Riverside
Headstone supplied, 25 Oct 1898

Clark, Sandy, Sgt. (?)
U.S.C. Inf., Co. B, 75th Reg't.
2 July 1897
G.A.R.
Headstone supplied, 15 Jul 1897

Camp, Geo. W., Pvt.
IA Inf., Co. G, 18th Reg't.

24 Nov 1897
G.A.R.
Headstone supplied, 10 Jul 1898

Cramer, Benj.
IN Inf., Co. E, 9th Reg't.
29 Mar 1898
G.A.R.
Headstone supplied, 10 Jul 1898

Cowdrey, A. A.
IL Inf., Co. D, 124th Reg't.
6 Aug 1898
Fairmount
Headstone supplied, 25 Oct 1898

Crane, R. M., Corp.
WI Inf., Co. D, 7th Reg't.
25 Aug 1898
Fairmount
Headstone supplied

Cook, Walter
U.S.S. Fort Hindman
1 Aug 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Cooper, J. A.
IL Inf., Co. C, 137th Reg't.
20 Jan 1898
Riverside, Blk 15
Monument

Colburn, Joseph, Lieut. Col.
MA Inf., 59th Reg't.
--
Fairmount, Blk 11, Lot 28
--

Cotton, Horace W.
PA Inf., Co. B, 76th Reg't.
8 Oct 1899
Fairmount, Blk 7 12-69
--

Clark, John D.
IL Inf., Co. I, 141st Reg't.
23 Jul 1896
Riverside, Blk 2, Lot 26
Gov. Headstone, 1 Aug 1901

Cuture, Gheodore (John), Pvt.
MN Inf., Co. B, 6th Reg't.
25 Nov 1900

G.A.R.
Gov. Headstone, 1 Aug 1901

Clark, Wm. M., Capt.

PA Inf., Co. E, 147th Reg't.
5 Mar 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Canfield, Henry V.
OH Inf., Co. D, 31st Reg't.
15 Mar 1901
G.A.R.
Gov. Headstone 1 Aug 1901

Coomlis, George, Pvt.
NY Art., Co. A, 25th Reg't.
15 Mar 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Cady, Lorenzo, Pvt.
MA Hvy. Art., Co. M, 1st Reg't.
25 Apr 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Chenoweth, Isaac, 1st Sgt.
MO --, Co. F, 33rd Reg't.
19 Sep 1898
Elbert
1 Aug 1901, not filled, 327 Santa Fe Ave. on arrival

Childers, J. H., Pvt.
IN Inf., Co. G, 20th Reg't.
15 Jun 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Cooper, John M., Pvt.
IA Inf., Co. F, 4th Reg't.
15 Sep 1899
Fairmount
Gov. Headstone, 1 Aug 1901

Caldwell, Marshall, Pvt.
PA Inf., Co. J, 111th Reg't.
10 Oct 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

Crowfoot, David, Corp.
MN Inf., Co. C, 5th Reg't.
2 Feb 1902
Arvada Cemetery
Gov. Headstone, 15 Jul 1902

Creamer, James R., Pvt.
OH Inf., Co. K, 44th Reg't.
5 Jul 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Clausen, Henry, Pvt.

IA Inf., Co. B, 8th Reg't.
4 Nov 1902
G.A.R.
Gov. Headstone, 1 May 1903

Cole, Warren, Pvt.
IL Inf., Co. A, 127th Reg't.
7 Mar 1903
Riverside
Gov. Headstone, 1 May 1903

Crane, R. M.
WI Inf., Co. D, 7th Reg't.
--
Fairmount, Blk 7, Lot 70
--

Clark, J. A., Dr., Pvt.
MO Inf.(?), Co. H, 3rd Reg't.
--
Fairmount, Blk 7
--

Caughey, Thos. L., Pvt.
WI Inf., Co. B, 38th Reg't.
8 Dec 1902
G.A.R.
Gov. Headstone, Jun 1904

Crum, John, Corp.
U.S.C. Inf., Co. G, 76th Reg't.
1 Oct 1903
G.A.R.
Gov. Headstone, Jun 1904

Cline, R. W., Pvt.
PA Inf., Co. B, 62nd Reg't.
27 Feb 1904
G.A.R.
Gov. Headstone, Jun 1904

Childers, John M., Capt.
MO Cav., Co. G, 2nd Reg't.
25 Feb 1904
G.A.R.
Gov. Headstone, Jun 1904

Cutshaw, Leonard, Pvt.
OH Mil., Co. F, 21st Reg't.
Apr 1904
Fairmount
Gov. Headstone, Jun 1904

Conloy, Thomas, Pvt.
PA Inf., Co. A, 100th Reg't.
10 Oct 1900
Mt. Olivet Cemetery 2537 Cal St.
Gov. Headstone, Jun 1904

Cooper, C. H.

MA --, 44th Reg't.

HMR

--

--

Collins, Chas. B.

MI Cav., Co. B, 10th Reg't.

HMR

--

--

Chrisman, Mathew

NY Inf., Co. I, 38th Reg't.

HMR

--

--

Coe, Chas. B.

--

HMR

--

--

Cathcart, Thos. I,

PA Inf., Co. F, 25th Reg't., Co. E, 77th Reg't.

Jan 1906

--

--

Chase, Samuel, Pvt.

IL Lt. Art., Co. M, 1st Reg't.

--

Riverside

Gov. Headstone

Cook, David J., Pvt.

CO Cav., Co. D, 1st Reg't.

29 Apr 1907

Riverside

--

Clark, John, Pvt.,

U.S.C. Inf., Co. B, 65th Reg't.

4 Dec 1906

G.A.R.

Gov. Headstone, 20 Jul 1907

Carpenter, Cass

NJ Inf.

Mar 1908

Fairmount

--

Carte, Wm. H., Pvt.

IN Inf., Co. D, 35th Reg't. -- KS Inf., Co. I, 15th Reg't.

26 May 1908

G.A.R.

Gov. Headstone, 15 Jul 1908

Campbell, William H., Pvt.

OH Inf., Co. J, 151st Reg't.
29 May 1907
Fairmount
U.S. Headstone – Notify U. W. Campbell, 1428 St. Paul St.

Cole, George W., Pvt.
MI Lt. Art., Co. C, 1st Reg't.
10 Sep 1907
Fairmount
U.S. Headstone

Coltrin, William H., Pvt.
IL Inf., Co. E, 140th Reg't.
2 Sep 1908
G.A.R.
U.S. Headstone

Clark, John W., Pvt.
WI Inf., Co. C, 22nd Reg't.
6 Nov 1908
G.A.R.
U.S. Headstone

Conway, Alfred F., Pvt.
IL Inf., Co. J, 91st Reg't.
10 Dec 1908
G.A.R.
U.S. Headstone

Copeland, John B., Pvt.
CO Cav., Co. H, 1st Reg't.
23 Dec 1908
G.A.R.
U.S. Headstone

Corliss, A. W., Brig. Gen.
Retired
4 Sept. 1908
--
U.S. Headstone

Campbell, Lorenzo, Corp.
OH Cav., Co. G, 2nd Reg't.
19 Mar 1909
G.A.R.
U.S. Headstone

Cadwell, William A., Pvt.
WI Inf., Co. C, 7th Reg't.
G.A.R.
U.S. Headstone

Caswell, Henry, Pvt.
KS Inf., Co. G, 1st Reg't.
15 Apr 1909
G.A.R.
--

Campbell, Thomas H., Pvt.
IL Inf., Co. I, 68th Reg't. – IL Inf., Co. B, 70th Reg't.

7 Nov 1909
G.A.R.
U.S. Headstone

Cole, Charles, Pvt.
CO Cav., Co. M, 2nd Reg't.
18 Nov 1910
G.A.R.
U.S. Headstone

Cilley, Geo. W., Corp.
-- Inf., Co. I, 2nd Reg't.
16 Apr 1910
G.A.R.
U. S. Headstone

Cobb, Eben E., Sgt.
MA Cav., Co. B, 1st Reg't.
21 Feb 1910
Fairmount
U.S. Headstone

Cochran, John, Pvt.
WI Inf., 5th Reg't.
7 Jan 1913
Fairmount
Headstone

Copeland, Malcom H., Capt.
IL Inf., Co. A, 14th Reg't.
2 Apr 1913
G.A.R.
Headstone

Cornell, John C., Pvt.
NY Inf., Co. B, 8th Reg't.
3 Aug 1911
Fairmount
Headstone, Rec'd 18 Dec 1914

Cressman, Daniel, Corp.
Marines, Enlisted 18 Jul 1863, Discharged in 1867, from Discharge
10 May 1914
Crown Hill, Headstone, Rec'd 18 Jan 1915

Crowie, Robert, Pvt.
"of W. B. Wright's 14th Battery of Mass. Art."
16 Jul 1914
G.A.R.
Headstone, Rec'd 18 Jan 1915

Critchell, Charles, Pvt.
OH Inf., Co. G, 48th Reg't.
1 Sep 1913
Crown Hill
Headstone, Rec'd 18 Jan 1915

Cort, Richard C., Pvt.
CO Cav., Co. I, 3rd Reg't.
22 Feb 1915

Riverside
Headstone, Rec'd 20 Jul 1915

Coakley, Patrick H., Sgt.
U.S. Inf., Co. A, 22nd Reg't.
23 Dec 1913
Mt. Olivet Cemetery
Not found in Washington

Callai, Peter, Landsman
U.S. Navy, Served in the Ibez. No. 10
12 Nov 1915
Crown Hill
Headstone in place – Pension No. 14804

Chiles, Henry W., -- Corp.
IA Inf., Co. D, 22nd Reg't.
7 Jan 1917
Crown Hill
--

Cunningham, Charles A., Corp.
U.S. Inf., Co. F, 17th Reg't.
13 May 1916
Crown Hill
Head Stone placed

Dugan, Chas. A., Pvt.
NY Vols., Co. E, 164th Reg't.
22 Aug 1889
G.A.R.
--

Downer, Robt. McCall, Pvt.
IA Cav., Co. K, 2nd Reg't.
27 Jul 1889
G.A.R.
--

Davidson, J. C., Capt.
CO Cav., 1st Reg't.
6 Jul 1871
G.A.R.
Gov. Headstone, 1 May 1903

Davis, A. J., Lieut.
CO Cav., 2nd Reg't.
20 Jun 1874
G.A.R.
Headstone secured

Davidson, J. W.
--
23 Dec 1881
G.A.R.
Old monument, Headstone secured

Driscoll, Jeremiah, Pvt.
MA Art., Batt. C, 2nd Reg't.
16 Oct 1882

G.A.R.
Headstone secured

Dysart, E. W., Corp.
PA Cav., Co. G, 15th Reg't.
18 Jun 1884
--
Headstone secured

Dawson, Jas. A., Adjt.
KY Vols., 33rd Reg't.
16 Jan 1887
Riverside, Blk 16, Lot 200
Headstone secured

Dailey, Wm. M., Pvt.
CO Cav., Co. A, 3rd Reg't.
28 Mar 1890
Riverside, Blk 7, Lot 116
Headstone supplied

Deutsch, Nicholas, Pvt.
N.J., Co. J, 39th Reg't.
26 Aug 1878
Catholic
Headstone supplied

Denechfield, John W.
NY Inf., Co. H, 110th Reg't.
--
Riverside, Blk 9, Lot 4
Headstone supplied

Dickerson, Joseph, Pvt.
WI Inf., Co. A, 35th Reg't.
16 Dec 1892
G.A.R.
Headstone supplied

Daniels, Webster, Pvt.
IL Inf., Co. C, 19th Reg't.
27 Mar 1893
Riverside, Blk 21, Lot 104
Headstone supplied

Day, Stanley H.
OH Inf., Co. A, 79th Reg't.
13 Feb 1889
Riverside
Headstone supplied

Durbin, John H., Pvt.
IN Art., 3rd Batt.
30 Nov 1893
G.A.R.
Headstone supplied

Dillenback, W. J., Pvt.
NY Inf., Co. B, 118th Reg't.
15 Feb 1894

G.A.R.
Headstone supplied

Duffield, Wm. H.
CO Cav., Co. B
2 Dec 1863
G.A.R. Monument effaced.
Headstone supplied

Donoley, Wm., Pvt.
CO Cav., Co. M, 2nd Reg't.
29 Apr 1894
G.A.R.
Headstone supplied

Dill, Peter, Pvt.
OH Inf., Co. A, 128th Reg't.
22 Mar 1895
G.A.R.
Headstone supplied 10 Jul 1898

Dilley, Alex B., Chap.
NY Inf., 106th Reg't.
29 Sep 1894
Fairmount, Blk 9, Lot 52
Monument

Durkee, Chas. O., Corp.
NY Inf., Co. A, 141st Reg't.
22 Dec 1894
Riverside, Blk 2, Lot 20
Headstone supplied

Donovan, Alonzo, Capt.
KS Cav., Co. L, 15th Reg't.
1 Sep 1895
Riverside, Blk 9, Lot 66
Headstone supplied, 9/23

Dalzell, Nelson
OH Inf., Co. B, 3rd Reg't.
27 Jun 1895
G.A.R.
Headstone supplied, 9/23

Dolan, John T., Sgt.
IL Inf., Co. F, 75th Reg't.
13 May 1897
Mt. Olivet Cemetery
Headstone supplied

Day, A. F.
ME Inf., Co. 8, 29th Reg't.
— 1890
Riverside
Monument

Davis, C. E., Sgt.
VT Inf., Co. E, 1st Reg't.
--

Fairmount
Headstone supplied

Dalrymple, Saml. L.
IL Inf., Co. G, 96th Reg't.
19 Nov 1895
Fairmount, Blk 9, Lot 95

De Rome
--
--
Mt. Olivet Cemetery
Monument

Davis, Albert C., Pvt.
PA Inf., Co. H, 48th Reg't.
15 Mar 1898
G.A.R.
Gov. Headstone

Davidson, John
NY Eng., Co. K, 50th Reg't.
27 Apr 1898
Fairmount
Gov. Headstone, 14 Jan 1900

Dailey, Anthonoy
NE Cav., Co. G, 1st Reg't.
--
Calvary Cemetery
Gov. Headstone, 14 Jan 1900

Davis, A. W.
NY Inf., Co. E, 79th Reg't.
10 Dec 1898
Fairmount, Blk 17
--

Dennis, Thomas
IL Inf., 112th Reg't.
21 Mar ___
Fairmount
--

Douglas, Wm. B.
IN Inf., Co. C, 83rd Reg't.
20 Dec 1897
Fairmount
--

Dexter, James
--
--
Fairmount, Blk 2
--

Davison, A.R.
Capt., PA Inf., Co. K, 126th Reg't.
Adjt., PA Inf., 209th Reg't.
20 Oct 1900

--

Gov. Headstone, 1 Aug 1901

Deney, W. J., Pvt.

IL Cav., 3rd Reg't.

1 Jan 1901

G.A.R.

Gov. Headstone, 1 Aug 1901

Dickson, A. M.,

Pvt., MO Inf., Co. J, 1st Reg't.

Lieut., MO Inf., 48th Reg't.

7 Apr 1901

G.A.R.

Gov. Headstone, 1 Aug 1901

Downey, David J., Pvt.

OH Inf., Co. J, 6th Reg't.

26 Aug 1902

G.A.R.

Gov. Headstone, 1 May 1903

Decker, W. S.,

Pvt., NY Inf., Co. J, 126th Reg't.

1st Lieut., U.S.C. Inf., Co. I, 19th Reg't.

18 Jan 1903

Fairmount

Monument

Davenport, Andrew G., Pvt.

IA Inf., Co. G, 12th Reg't.

8 Mar 1903

Fairmount, Sec. 37, Blk 78, Lot 151

No headstone ordered

Daniels, Robt. N., Pvt.

CO Cav., Co. M, 1st Reg't.

10 Jul 1896

Fairmount

Gov. Headstone, Jun 1904

Davis, Fulton B., Pvt.

KY Inf., Co. D, 2nd Reg't.

___ 1901

Fairmount, Blk 8, Lot 4

--

Davis, Geo., Sgt.

U.S.C. Inf., Co. C, 9th Reg't.

--

Fairmount

--

Davidson, John M.

OH Inf., 67th Reg't.

--

Fairmount

--

Dilly, A.B., Chaplain

NY

--

Fairmount

--

Denniston, H. G., Pvt.
NY Cav., Co. G, 10th Reg't.
27 May 1905
G.A.R.
Gov. Headstone

Dick, Carlisle, Pvt.
NY Cav., Co. 2 (I), 9th Reg't.
NY Inf., Co.J (I), 187th Reg't.
11 Jun 1906
G.A.R.
Gov. Headstone, 1 Jul 1906

Day, Hugh, Corp.
U.S.C. Inf., Co. F, 57th Reg't.
22 Jun 1906
G.A.R.
Gov. Headstone, 1 Jul 1906

DeRemer, J. R.
PA Inf., 47th Reg't.
26 Jul 1906
F
--

Davis, Chas. M., Corp.
NY Inf., 13th Reg't.
10 Sep 1906
G.A.R.
Gov. Headstone

Dorsey, George, Pvt.
U.S. Col'd Hvy. Art., Co. G, 12th Reg't.
14 Oct 1906
G.A.R.
Gov. Headstone

Downing, Jacob, Maj.
CO Cav., 1st Reg't.
2 Dec 1907
Fairmount
--

Davis, S., Dr., Pvt.
OH Inf., Co. G, 2nd Reg't.
22 Mar 1908
Fairmount
--

Dixon, Peter, Corp.
MO Cav., Co. B, 7th Reg't.
1 Oct 1908
G.A.R.
U.S. Headstone, P. 990750

Defield, David H., Pvt.
IO Lt. Art., 4th Batt.
6 Jan 1909
G.A.R.
U.S. Headstone

Dailey, John I.
CO Cav., Co. B, 3rd Reg't.
3 Jan 1908
F
--

Dillon, Wm. C., Pvt.
IO Vol. Inf., Co. K, 35th Reg't.
17 Dec 1909
Fairmount
U.S. Headstone, W.G. 685317

Dunn, James J., Corp.
NJ Inf., Co. H, 5th Reg't.
18 Sep 1909
G.A.R.
U.S. Headstone

Dewey, Edward H., Fireman
Grampies, U.S. Ship
19 Dec 1909
G.A.R.
U.S. Headstone

Doherty, Philip, Pvt.
OH Inf., Co. F, 129th Reg't.
4 Jun 1910
G.A.R.
U.S. Headstone

Dubbs, John A., Corp.
IA Inf., Co. I, 29th Reg't.
18, Jun 1910
G.A.R.
U.S. Headstone

Dunham, Edward E., Pvt.
IL Inf., Co. B, 13th Reg't.
18 Mar 1911
G.A.R.
U.S. Headstone

Dunten, Elias F., Pvt.
IN Inf., Co. C, 129th Reg't.
10 Jan 1911
Crown Hill
U.S. Headstone

Dierberger, Jacob, Pvt.
OH Inf., Co. H, 181st Reg't.
17 Mar 1912
G.A.R.
U.S. Headstone

Dickey, Robert, C & S
PA Inf., Co. I, 140th Reg't.
3 Mar 1912
G.A.R.
U.S. Headstone

Davis, John D., Pvt.
NY Inf., Co. E, 97th Reg't.
31 Oct 1912
G.A.R.
U.S. Headstone never came 13 Oct 1914
Later entry: Fairmount, stone found

Dittmann, Jacob, Pvt.
GM Inf., Co. D, Mussion Reg't
29 Apr 1913
Fairmount
U.S. Headstone

Davidsson, Isaac, 1st Sgt.
OH Cav., Co. I, 4th Reg't. transferred to
VT Brit. Corp, 170 Co., 2 Btls.
26 Jul 1913
Riverside
Headstone, Rec'd 18 Dec 1914

Dutton, Silas M., Pvt.
CO Cavl, Co. C (D), 2nd Reg't.
30 Jul 1913
Riverside
Headstone, Rec'd 18 Dec 1914

Dittman, Jacob, Pvt.
IL Lt. Art., Co. D, 21st Reg't.
29 Apr 1913
Riverside
Headstone Rec'd 18 Jan 1915
Pension Cert. No. 73.367, Mrs. Margaretha B. Dittman, 4415 Delgany St., Denver

Dill, Robert Gordon [Gordon is crossed out], Capt.
U.S.C. Inf., Co. H, 43rd Reg't.
29 Apr 1914
Crown Hill.
Headstone Rec'd 20 Feb 1916

Dempsey, James, Pvt.
CO Cav., Co. E, transferred to Co. L, 1st Reg't.
28 Oct 1915
G.A.R.
Pension Cert. No. 816151.

Evans, Wm. J., Pvt.
IL Vols., Co. E, 9th Reg't.
18 Apr 1880
Riverside, Blk 5, Lot 96
Headstone secured

Essilbom, Jacob
IL Inf., Co. K and G., 43rd Reg't.
14 Apr 1892

G.A.R.
Headstone secured

Emvin, John H.
CO Cav., Co. D, 1st Reg't.
25 Sep 1893
Riverside
--

Ezekiel, D. J., Capt.
U.S. Inf., Co. F, 4th Reg't.
17 Mar 1895
Fairmount, Blk 2, Lot 46
Headstone supplied

Elliott, Wm.
IN Bat., 10th Reg't.
11 Nov 1895
G.A.R.
Headstone supplied, 23 Sep 1896

Elder, A. F., Pvt.
OH Inf., Co. D, 50th Reg't., Co. D, 99th Reg't.
9 Mar 1897
Fairmount, Blk 11, Lot 16
Headstone supplied. 3838 Gilpin

Eckhardt, Augustus
NJ Inf., Co. T, 10th Reg't.
24 Jun 1897
G.A.R.
Headstone supplied

Ellis, A. L., Pvt.
IA Inf., Co. D, 33rd Reg't.
12 Sep 1897
G.A.R.
Headstone supplied

English, Wm. H., Master Mate
Miss River Squad
23 Jun 1897
Riverside, Blk 23, Lot 44
Monument

Elliott, Victor A.,
Pvt., PA Cav., Co. A, 11th Reg't.
Maj., PA Inf., 207th Reg't.
5 Feb 1899
Riverside
Monument

Evans, Thomas
U.S. Navy
16 Nov 1898
G.A.R.
Gov. Headstone

Eye, Samuel H., Pvt.
IL Inf., Co. B, 75th Reg't.

26 Jul 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Evans, John H.
IA Cav., Co. E, 6th Reg't.
17 Sep 1903
Riverside
Gov. Headstone 1905

Elliott, William, Sgt.
KS Cav., Co. D, 13th Reg't.
25 May 1904
G.A.R.
Gov. Headstone, Jun 1904

Elder, Harry G., Lt. Col.
PA Inf., 142nd Reg't.
10 Jul 1904
Riverside
No Headstone

Evans, Noah H., Pvt.
IA Cav., Co. I, 8th Reg't.
25 Jul 1904
G.A.R.
Gov. Headstone, 1905

Evans, John T., Sgt.
IA Inf., Co. C, 18th Reg't.
8 Apr 1905
G.A.R.
gov. Headstone, 1905

Edgerton, Frank M.
--
23 Nov 1906
--
--

Elwood, A. S.
--
--
Fairmount
Monument

Edgerton, Frank M.
--
1903
Fairmount
--

Eveleth, George W., Pvt.
ME Inf., Co. D, 28th Reg't.
30 Sep 1908
G.A.R.
U.S. Headstone, P. 865388

Emery, Daniel R., 1st Lieut.
OH Inf., Co. D, 18th Reg't.

16 Mar 1910
G.A.R.
U.S. Headstone

Englbright, Benj., Pvt.
IN Inf., Co. B, 132nd Reg't.
26 Apr 1910
G.A.R.
Body shipped to Kansas

Elder, Thomas, Pvt.
IA Inf., Co. H, 45th Reg't.
10 April 1912
G.A.R.
Headstone

Ewing, Josephus, Pvt.
IA Cav., Co. C, 5th Reg't.
2 Jun 1912
G.A.R.
U.S. Headstone

Eberly, Nicholas, Pvt.,
CA Inf., Co. E, 8th Reg't.
2 Jun 1912
Crown Hill
U.S. Headstone

Ellis, Henry, Pvt.
IN Inf., Co. A, 77th Reg't
IN Cav., Co. A, 4th Reg't.
5 May 1915
Crown Hill
Headstone, Rec'd 21 Oct 1915, Pension Cert. no. 1068677

Evans, Wesley, 1st Lieut.
U.S.C. Inf., Co. D, 15th Reg't.
7 Jun 1915
Riverside
--

Edmons, Charles, Pvt.
IL Cav., Co. A, 4th Reg't.
13 Jan 1916
Riverside
--

Edwards, William, Pvt.
PA Cav., Co. M [?], 12th Reg't.
17 Jul 1915
Riverside, G.A.R.
--

Fowler, John C.
U.S. Navy
5 May 1888
G.A.R.
Headstone supplied

Freeman, L. L. G.

Son of Vet.

--

G.A.R., Blk 40
Reserved ground

Feebles, J. C., Maj.
IN Cav., 7th Reg't.
26 Nov 1880
Riverside, Blk 5, Lot 124
Headstone supplied

Filmore, J. G., Maj.
U.S. Paymaster
--
Riverside, Blk 5, Lot 104
Headstone supplied

Forsythe, Geo. W., Pvt.
IL Vols., Co. A, 7th Reg't.
15 Mar 1890
G.A.R.
Headstone supplied

Fitch, Phillip, Pvt.
OH __, Co. J, 104th Reg't.
12 Nov 1890
G.A.R.
Headstone supplied

Farr, Henry, Pvt.
IA Inf., Co. B, 26th Reg't.
17 Jun 1891
G.A.R.
Headstone supplied

Felton, Rufus K., Sgt.
U.S.C.T., Co. J, 102nd Reg't.
17 May 1892
Riverside
Headstone supplied

Foote, A. J., Pvt.
NY Inf., Co. K, 11th Reg't.
27 Nov 1892
--
--

Friend, Rezin (Reason)
OH Inf., Co. H, 17th Reg't.
--
Riverside, Blk 24, Lot 62
--

Frye, W. W.
KY Inf., 11th Reg't.
--
Riverside, Blk 23, RMH
Headstone supplied

Ford, F. R., Maj.

--

--

Riverside, Blk 7, Lot 2, RMH
Headstone supplied

Fenton, Frank B., Lieut.
IL Lt. Art., Co. A, 2nd Reg't.
G.A.R.
Headstone supplied, Sep 1923

French, Jeremia
MO Cav., Co. K, 4th Reg't.
7 Dec 1895
Fairmount, Blk 8, Lot 30
Headstone supplied

Fisher, William G., Corp.
NY Inf., 123rd Reg't.
6 Apr 1897
Fairmount, A 13
Don't want stone

Flanders, A., 1st Lieut.
KS Cav., Co. H, 2nd Reg't.
10 Sep 1898
Riverside, Blk 23, Lot 7
Headstone supplied, 25 Oct 1898

Forbes, Wm.
KS Cav., Co. L, 5th Reg't.
10 Oct 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Fisher, D.R., Pvt.
CO Cav., Co. H, 1st Reg't.
10 Jan 1900
Fairmount, Blk 10

--

Foy, William, Sgt.
IL Inf., Co. B, 34th Reg't.
1 May 1919 [1900?]
Fairmount, Blk 17, NE ¼ 68

--

Farrand, Chas. E., Capt.
U.S. Inf., Co. B, 20th Reg't.
1 Oct 1900
G.A.R.
Gov. Headstone, 10 Oct 19__

Ford, Larkin, Pvt.
CO Cav., Co. E, 1st Reg't.
28 Jun 1901
Fairmount/Riverside
Gov. Headstone, 1 Aug 1901

Funke, Carl A., Adjt. -- Enlisted under the name of Carl A. Roberts
PA Inf., 74th Reg't.

16 Oct 1902
G.A.R.
U.S. Headstone

Fletcher, John, Pvt.
CO Cav., Co. L, 2nd Reg't.
6 Apr 1903
G.A.R.
Gov. Headstone, 1 May 1903

Figary, John H., Pvt.
NY Inf., Co. E, 89th Reg't.
1899
Fairmount
Monument

Fisher, Saml. H.
--
03 Dec 1915
Fairmount
--

Farnsworth, Edward, Pvt.
OH Inf., Co. A, 55th Reg't.
25 Apr 1904
G.A.R.
Gov. Headstone, Jun 1904

Fray, William, Pvt.
IL Cav., Co. H, 17th Reg't.
2 Feb 1904
Arvada Cemetery
Gov. Headstone

Flanders, Geo. F., Pvt.
LA Cav., Co. F, 1st Reg't.
10 Mar 1905
G.A.R.
Gov. Headstone. Served as Geo. Williams

Frazier, Hiran E., Corp.
IA Inf., Co. A, 21st Reg't.
6 Jul 1906
G.A.R.
Gov. Headstone, 1 Jul 1906

Flint, Andrew M., Pvt.
WI Inf., Co. D, 40th Reg't.
24 Aug 1906
G.A.R.
Gov. Headstone

Farmer, Albert E., Pvt.
IL Inf., Co. I, 48th Reg't.
16 Apr 1907
Riverside
Got Headstone, 15 Jul 1908

Fanning, John D., Pvt.
MI Inf., Co. H, 29th Reg't.

24 Jul 1908
Fairmount –

Fuller, Austin, Pvt.
IL Inf., Co. E, 28th Reg't.
24 Nov 1908
G.A.R.
U.S. Headstone

Finley, Albert A., Corp.
OH Inf., Co. C, 83rd Reg't.
10 Jun 1904
G.A.R.
U.S. Headstone

Frederick, William, Pvt.
NY Inf., Co. E, 9th Reg't.
27 Jan 1904
G.A.R., Woodside
--

Fletcher, William D., Sgt.
IL Inf., Co. H, 7th Reg't.
27 Mar 1910
G.A.R.
U.S. Headstone

Fox, Julius, Corp.
U.S. Col'd. Inf., Co. I, 109th Reg't.
11 Oct 1910
G.A.R.
U.S. Headstone

Ferris, William O., Pvt.
ME Inf., Co. D, 2nd Reg't. and transferred to ME Inf., Co. D, 20th Reg't.
2 Jan 1911
G.A.R.
Deserter. Headstone Refused. Rec'd 18 Dec 1914

Field, John W., Pvt.
U.S. Cav., Co. E, 9th Reg't.
9 Feb 1911
G.A.R.
U.S. Headstone

Fetterman, Laurence T., 1st Sgt.
VA Lt. Art., Co. A, 128th Reg't.
16 Jan 1912
G.A.R.
U.S. Headstone

Fird, John M., Pvt.
IN Inf., Co. A, 128th Reg't.
12 Jul 1912
G.A.R.
U.S. Headstone

Fritz, Frank, Pvt.
MO Inf., Co. G, 1st Reg't.
16 Apr 1913

G.A.R.
U.S. Headstone

Farnsworth, Charles P., Pvt.
CO Cav., Co. B, 1st Reg't.
2 May 1911
G.A.R.
Headstone, Rec'd 18 Dec 1914

Freeman, John Jay, Pvt.
IA Cav., Co. C, 6th Reg't.
Died 14 Jul, Buried 28 Jul 1913
Riverside
Headstone, Rec'd 6 Apr 1915

Fox, Thomas, Pvt.
NY Inf. Vols., Co. A, 175th Reg't.
11 Jan 1915
Mt. Oliver
Headstone, Rec'd 20 Jul 1915, Pension Cert. No. 77930

Fleshman, William F., Pvt.
CO Cav., Co. A, 1st Reg't.
4 Jun 1915
G.A.R.
Headstone, Received 21 Oct 1915

Gray, Joseph, Pvt.
MI Vols., Co. A, 9th Reg't.
11 Nov 1888
G.A.R.
Headstone secured

Goodrich, J. O., Adjt.
NY Vols., 85th Reg't.
4 Jan 1889
G.A.R.
Headstone secured

Gillett, E. C., 2nd Lieut.
IL Artillery, 1st Reg't.
14 May 1889
G.A.R.
Headstone secured

Germmer, George, Pvt.
IL Vols., Co. A, 47th Reg't.
11 May 1887
G.A.R.
Headstone secured

Gilson, F. G., Pvt.
NM Inf., Co. D, 63rd Reg't.
7 May 1884
Riverside, Blk 21, Lot 26
Headstone secured

Green, Lyman
WI Lt. Art., 9th Reg't.
7 Aug 1862

G.A.R.
Gov. Headstone, 1 May 1903

Greenwald, Chas.

--

--

Sent East

--

Gibson, F. N., Pvt.
NY Vols., Co. D, 63rd Reg't.
7 Nov 1884
G.A.R.
Headstone Secured (Duplicate)

Gardner, Jeremiah, Pvt. [Geo. has been crossed out.]
CO Cav., Co. A, 1st Reg't.
5 Mar 1883
G.A.R., Blk 8, Lot ___
Headstone Secured

Gibson, G. W., Capt.
WI Vols., 51st Reg't.
18 Sep 1878
Riverside
Headstone Secured

Gaylord, E. H., Capt.
IA Cav., Co. G, 6th Reg't.
10 Jun 1887
Riverside, Blk 3, Lot 153
Headstone Cut

Gallup, John R., Pvt.
OH Inf., Co. H, 14th Reg't.
31 Mar 1890
Riverside, Blk 21, Lot 61
Headstone supplied

Gleason, Michial, Pvt.
WI Inf., Co. H, 37th Reg't.
18 Mar 1890
G.A.R.
Headstone supplied

Griffith, Milton J., Pvt.
PA Inf., Co. J, 71st Reg't.
20 Nov 1891
G.A.R.
Headstone supplied

Guilky, Green C.
IA Cav., Co. C, 3rd Reg't.
2 Sep 1892
G.A.R.
Headstone supplied

Gray, Wm. C.
VT Cav., Co. C, 1st Reg't.
2 Feb 1894

Riverside, Blk 23, Lot 8
Headstone supplied

Grimes, W. S., Surgeon
IA Inf., 29th Reg't.

--

Riverside, Blk 8, Lot 33
Monument

Greenlaw, Jerre A.
MA Inf.
Riverside, Blk 19, Lot 116
Get Headstone

Greaser, Michael
OH Lt. Art., 16th Batt.
G.A.R.
Headstone supplied, Sep 1923

Gilligan, J.M.
U.S. Inf., Co. A, 6th Reg't.
RMH
Riverside, Blk 27, Lot 45
Monument

Griffin, Jas. V., Lieut.
U.S. Inf., Co. I, 6th Reg't.
RMH
Catholic, Grave 4, Lot 177 G.
Monument

Grassmeyer, Nathan
--
RMH
Hebrew [Cemetery]
Monument

Godfrey, W. R., Lieut.
NY Inf., Co. C, 154th Reg't.
8 Apr 1895
G.A.R.
Headstone supplied, 3 May 1895

Gillen, Robt. H., Landsman
Great Western Steamer
3 May 1896
G.A.R., R____
Headstone supplied, Aug 1923

Gifford, Geo., Pvt.
NY Inf., Co. B, 184th Reg't.
5 Nov 1897
--
Headstone supplied, 10 Jul 1898

Gates, Orlin F.
IA Inf., Co. G, 21st Reg't.
21 Jun 1898
Fairmount, Blk 14, L____
Headstone supplied, 10 Jul 1898

Gilroy, Edward
ID --, J. N. Raynes
Aug 1898
Mt. Olivet
Gov. Headstone, 14 Jan 1919

Gandy, Morgan, Pvt.
OH Lt. Art., Co. L, 1st Reg't.
9 Sep 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Golden, John
VT __, Co. A, 7th Reg't.
18 Nov 1899
G.A.R.
Gov. Headstone, 15 Oct 1919

Gray, Clark, Capt.
IL Inf., Co. K, 93rd Reg't.
--
Fairount, Blk, Lot 145
--

Gray, W. J., Maj.
OH Cav., 6th Reg't.
--
Fairmount, Blk 9, Lot 68
--

Glanver, John F.
NY Inf., Co. C, 187th Reg't.
5 Nov 1900
G.A.R.
Gov. Headstone, 15 Jul 1902

Gass B.
--
--
--
--

Gerry, Owen, Sgt.
NY Cav., Co. L, 8th Reg't.
2 Jul 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Grantier, Clarence B., Pvt.
PA Inf., Co. E, 191st Reg't.
27 Apr 1903
G.A.R.
Gov. Headstone, 1 May 1903

Gordon, John, Pvt. (Served as John Wiley)
ME Inf., 1st Reg't.
8 Dec 1903
G.A.R.
Gov. Headstone, 1030159

Gardiner, Theron, Pvt.
NY Inf., Co. F, 57th Reg't.
28 Jul 1903
G.A.R.
Gov. Headstone, Jun 1904

Grave, C. B., Corp.
PA Cav., Co. E, 5th Reg't.
2 Apr 1904
Fairmount
--

Goe, William, Pvt.
OH Cav., Co. D, 8th Reg't.
11 May 1904
G.A.R.
Gov. Headstone, Jun 1904

Green, Albert S.
--
14 Jun 1904
Fairmount
--

Geary, Robert
NY Inf., 142nd Reg't.
2_ Aug, 1904
Fairmount
--

Gill, Luther, Pvt.
IA Inf., Co. E, 45th Reg't.
2 Mar 1905
G.A.R.
Gov. Headstone

Gray, John
WI __, 11th Reg't.
HMR [RMH?]
--
--
--

Gilson, P.C.
CT __, 5th Reg't.
HMR [RMH?]
--
--

Gould, Jeremiah M.
RI Cav., Co. G, 3rd Reg't.
--
Fairmount
--

Grimes, David S., Pvt.
IA Inf., Co. B, 23rd Reg't.
28 Jun 1905
Fairmount

--

Gorbett, Quincey A., Pvt.
IL Inf., Co. C, 39th Reg't.
14 Feb 1891
G.A.R.
Gov. Headstone, 1 Jul 1906

Granger, Alvin P., 1st Lieut.
IL Cav., Co. F, 8th Reg't.
11 Oct 1906
G.A.R.
Gov. Headstone

Gould, Jerry

--

--

Fairmount

--

Graham, John W., Dr.
Adj. PA Inf., 135th Reg't.
Capt., PA Inf., 211th Reg't.
Fairmount
Monument

Glenn, Thomas C., Corp.
PA Inf, Co. D, 211th Reg't.
15 Jan 1909
G.A.R.
U.S. Headstone

Gilmore, John W.
CO Cav., Co. C, 3rd Reg't.
1 Mar 1909
G.A.R.
U.S. Headstone

Griffin, Alonzo D., Pvt.
NY Inf., Co. K, 73rd Reg't.
3 Sep 1910
G.A.R.
U.S. Headstone

Gibbons, William H. Pvt.
MD Inf., Co. G, 3rd Reg't.
19 Dec 1902
Riverside, Private lot
U.S. Headstone

Greshard, Richard M., Pvt.
PA Inf., Co. E, 101st Reg't.
10 Dec 1909
Fairmount
U.S. Headstone

Graves, John, Sgt.
KY Cav., Co. B, 15th Reg't.
15 Mar 1909
Fairmount

Headstone Rec'd 18 Dec 1914

Gessell, John W., Pvt.
OH Inf., Co. F, 46th Reg't.
6 Mar 1914, Cert. no. 518009
Fairmount
Headstone Rec'd 6 Apr 1915

Ginn, Isaiah B., Pvt.
OH Inf., Co. G, 7th Reg't.
13 Aug 1914
Cutchell, Notify Mrs. Ella Ginn, Littleton, Colo.
Headstone Rec'd 21 Oct 1915

Gavin, Joseph, Pvt.
IL Inf., Co. B, 90th Reg't.
20 Jul 1908, 4616 Alcott St.
Mt. Olivet
Headstone Rec'd 20 Feb 1916, Pension no. 86087

Green, William Hamilton, Capt.
CO Cav., Co. G, 2nd Reg't.
4 Dec 1915
Riverside
--

Grimes, Joseph S., Pvt.
IN Reg., 139th Reg't.
27 Jun 1916
Crown Hill G.A.R.
--

Goss, R. C., Sgt.
IL Inf., Co. G, 101st Reg't.
3 Nov 1916
Fairmount
Family lot have tombstone

Grainlee, James P., Pvt.
OH Vols., Co. G., Hvy Art.,
--
Riverside
--

Hamm, Geo. W. [gives D.W. in a duplicate entry]
KS Cav., Co. L, 5th Reg't.
12 Jul 1888
G.A.R.
Headstone secured

Hasselbacker, John, Pvt.
NY Cav., Co. L, 1st Reg't.
8 May 1889
G.A.R., Blk 27
Gov. Headstone

Hodges, A. S., Sgt.
WI Inf., Co. G, 6th Reg't.
3 May 1889
G.A.R.

Gov. Headstone

Harrington, E. F.
MA Hvy Art., Co. D, 4th Reg't.
21 Apr 1887
G.A.R.
Gov. Headstone

Hickey, Wm. R., Pvt.
IL Vols., Co. H, 124th Reg't.
24 Aug 1882
Catholic [Cemetery]
Gov. Headstone

Hegle, Fred, Pvt.
KS Vols., Co. B, 8th Reg't.
23 Jun 1889
G.A.R.
Gov. Headstone

Horton, Stephen S., Capt.
NY Vols., Co. B, 77th Reg't.
27 Jan 1881
G.A.R.
Gov. Headstone

Henderson, Chas., Capt.
NY Vols., 6th Reg't.
--
G.A.R.
Gov. Headstone

Hatch, Edwin T., Corp.
NY Engrs, Co. G
26 Oct 1889
G.A.R.
Gov. Headstone

Hewitt, H. H., Capt.
CO Cav., 3rd Reg't.
--
Riverside, Blk 20, Lot 239
Gov. Headstone

Hayes, J. M., Pvt.
OH Vols., Co. C, 22nd Reg't.
28 Mar 1885
G.A.R.
Gov. Headstone

Hines, Darius, Pvt.
MI Vols. Inf., Co. A, 3rd Reg't.
5 Mar 1875
G.A.R.
Headstone secured

Hughes, Richard, Pvt.
PA Vols., Co. D, 12th Reg't.
--
G.A.R.

Headstone cut

Hodges, A. S., Pvt.
WI Vols., Co. A, 2nd Reg't.

--

G.A.R.

Headstone cut

Hardin, G. H., Lieut.
CO Cav., Co. G, 1st Reg't.
24 Mar 1885
G.A.R., Blk 27
Headstone secured

Holley, V. E., Pvt.
VT Vols., Co. H, 5th Reg't.
22 May 1888
Riverside, Blk 1, Lot 19
Headstone supplied

Harlow, J. F.
MA Vols., Co. F, 42nd Reg't.
--
Riverside, Blk 15, Lot 36
Headstone secured

Hawly, Chas. A. Bugler
U.S. Inf., Co. C, 11th Reg't.
16 Jan 1890
Riverside, Blk 15, Lot 36
Headstone secured

Haas, Thos. [?], Pvt.
DE Independent Batt. Lt. Art., 1st Reg't.
4 Apr 1891
G.A.R.
Headstone secured

Harder, Orville, D., 1st Lieut.
PA, Co. D, 1st Battalion
PA Inf., Co. C, 187th Reg't.
Apr 1891
Riverside, Blk 10, Lot 29
Headstone secured

Hartzell, Abraham, Chap.
IL Inf., 66th Reg't.
31 Aug 1891
Riverside, Blk 2, Lot 32
Headstone secured

Hill, Frank
--
14 May 1892
G.A.R.
Headstone cut

Head, David M., Pvt.
CA Cav., Co. F, 2nd Reg't.
12 Jul 1892

Riverside, Blk 21, Lot 99
Monument

Hughes, E. L., Pvt.
CO __, Co. K, 2nd Reg't.
10 Nov 1892
G.A.R., Fairmount
Headstone Supplied, 10 Jul 1898

Hersey, Wm. F., Pvt.
IL Inf., Co. B, 42nd Reg't.
10 Aug 1892
G.A.R.
Headstone secured

Hall, I. E. B., Sgt. Maj.
IL Inf., 34th Reg't.
3 Dec 1892
G.A.R.
Headstone secured

Hughes, Richard
PA Inf., Co. D, 12th Reg't.
25 Dec 1888
G.A.R. Reserve, Blk 27
Headstone Supplied

Hodgdon, Warren, Capt.
WI Inf., Co. B, 22nd Reg't.
--
G.A.R.
--

Hollister, Orlando, Sgt.
CO Cav., Co. F, 1st Reg't.
--
Riverside, Vault
--

Hamilton, Robt. J.
CO Cav., Co. G, 1nd Reg't.
8 Oct 1891
Riverside
Headstone Supplied, 10 Jul 1898

Haughey, Allen B.
KS Cav., Co. F, 7th Reg't.
--
Riverside, Blk 21, Lot 72
Headstone Supplied

Hammond, Lewis, Pvt.
IA Inf., Co. I, 46th Reg't.
14 Jun 1894
G.A.R.
Headstone Supplied

Helmer, Francis, Pvt.
NJ Inf., Co. A, 9th Reg't.
29 Mar 1892

Catholic
Headstone Delivered and set by Friends

Hammer, E. C., Sgt.
MA Cav., Co. A, 1st Reg't.
22 Oct 1894
G.A.R.
Headstone Supplied

Hoskinson, Gamaliel, Capt.
IL Inf., Co. I, 41st Reg't.
10 Sep 1894
G.A.R., Removed to Fairmount
Headstone Supplied

Hughes, E., Sgt.
IL Cav., Co. D, 8th Reg't.
17 May 1895
G.A.R.
Headstone Supplied

Hopkins, Geo. M.
CO Cav., Co. G, 1st Reg't.
25 Jan 1895
Riverside, Blk 6, Lot 42
Monument

Hullabarger, Jacob
IA Inf., Co. I, 19th Reg't.
19 Jul 1895
G.A.R.
Headstone Supplied, 9/23

Harding, Chas. G., Sgt.
MO Inf., Co. C, 8th Reg't.
23 Aug 1895
G.A.R.
Headstone Supplied, 9/23

Hart, Jacob, Lieut.
IA Cav., Co. K, 4th Reg't.
24 Nov 1895
G.A.R.
Headstone Supplied, 9/23

Hoston, Chas., Corp.
U.S.C. Inf., Co. B, 79th Reg't.
12 Sep 1896
G.A.R.
Headstone Supplied, 9/23

Hynes, W. I, Fireman
Battle Ship Susquehanna
18 Jul 1891
Fairmount, Blk 8, Lot 1
Headstone Supplied

Hood, George W., Maj.
Prymast Militia of Dish Reg't.
28 May 1897

Fairmount
Monument

Hassen, N. H.
Lieut, MO Inf., Co. F, 37th Reg't.
Pvt., MO Inf., Co. H, 11th Reg't.
Apr 1897
Fairmount, Blk 9, Lot 103
Headstone Supplied

Haffner, Louis, Pvt.
U.S. Inf., Co. E, 13th Reg't.
31 Mar 1898
G.A.R.
Headstone Supplied, 10 Jul 1898

Hicks, Chas., Drummer
IL Inf.,
--
RMH
--

Hall, Wm., Pvt.
NY Inf., Co. H, 65th Reg't.
1 May 1898
Fairmount
Headstone Supplied, 25 Oct 1898

Holliway, Allen T.
IN Inf., Co. I, 84th Reg't.
3 Feb 1885
Fairmount, Blk 17, Lot 20
Headstone Supplied, 10 Jul 1898

Himber, Henry G., Pvt.
U.S. Cav., Co. I, 5th Reg't.
26 Aug 1898
Riverside, Blk 10, Lot 117
Headstone Supplied, 25 Oct 1898

Henry, O. H., Pvt. (Com. Sgt.)
CO Cav., Co. K, 1st Reg't.
5 Oct 1898
Fairmount, Blk 6, Lot 65
Headstone Supplied, 25 Oct 1898

Hartz, John H., Pvt.
IL Inf., Co. C, 47th Reg't.
15 Oct 1898
Riverside, Blk 22, Lot 173
Headstone Supplied, 25 Oct 1898

Hook, Stanton, Pvt.
OH Cav., Co. M, 9th Reg't.
20 Oct 1898
Fairmount, Blk 17, Lot 18
Headstone Supplied, 25 Oct 1898

Howland, J.C.
NY Inf., Co. A, 127th Reg't.

18 Feb 1899
Riverside, Blk 1
Gov. Headstone, 14 Jan 1919

Hendershott, Addison C., Pvt.
NM Cav., Co. M, 1st Reg't.
20 Mar 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Huff, Abner
MN Inf., Co. A, 3rd Reg't.
23 Apr 1899
G.A.R., Blk 9, Lot 107
Gov. Headstone, 14 Jan 1919

Hathaway, John D.
OH Cav., Co. E, 10th Reg't.
25 May 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Hickox, Willard S., Maj.
OH Cav., 10th Reg't.
15 Jun 1899
Fairmount, Blk 4, Lot 1
Gov. Headstone, 14 Jan 1919

Hawkins, Louis (Lewis), Pvt.
NY Inf., Co. I, 32nd Reg't., Platte Post
1 Sep 1900
Fairmount, Blk 4, Lot 1
Monument

Harder, A. J.
U.S.S. Midnight
18 Jun 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Howell, Allen, Sgt.
MO Inf., Co. E, 49th Reg't.
1 Sep 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Harriott, William, Pvt.
OH Inf., Co. G, 98th Reg't.
OH Inf., Co. C, 170th Reg't.
2 Jan 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Hood, Thomas
PA Reserves, Co. C, 170th Reg't.
U.S. Cav., 6th Reg't.
25 Feb 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Huff, A.D., Pvt.
IA Inf., Co. B, 2nd Reg't.
20 Oct 1901
Riverside, Blk 21, Lot 63
Gov. Headstone, 15 Jul 1902

Henney, Enoch
OH Cav., 3rd Reg't.
20 Dec 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

Hayden, Benj. D., Pvt.
IA Inf., Co. E, 3rd Reg't.
25 Apr 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Hill, Jerry N., Capt.
IL Inf., 66th Reg't.
221 Jul 1902
Fairmount, Blk 8, Lot 147
--

Hughes, John H, Corp.
NE Vol., Co. C, 1st Batt.
24 Sep 1902
G.A.R.
Gov. Headstone, 1 May 1903

Hurd, Marshall F., Corp.
IA Inf., Co. A, 7th Reg't.
6 Mar 1903
G.A.R.
Monument, 1 May 1903

Hinsdale, A. M., Sgt.
IA Inf., Co. K, 28th Reg't.
1902
Fairmount, Blk 7, Lot 46
--

Hunter, B. Frank, Pvt.
MA Inf., Co. K, 19th Reg't.
1 Jul 1903
Riverside G.A.R.
Gov. Headstone

Henderson, David H., Corp.
IL Inf., Co. C, 36th Reg't.
2 Feb 1904
G.A.R.
Gov. Headstone, Jun 1904

Hill, Algie S., 2nd Lieut.
WI Inf., Co. F, 3rd Reg't.
1 Dec 1903
G.A.R.
Gov. Headstone, Jun 1904

Harrington, Thos B., Pvt.
MO Cav., Merrills 200
10 Mar 1904
G.A.R.
Gov. Headstone, Jun 1904

Hosman, Thos. H., Pvt.
OH Inf., Co. F, 18th Reg't.
2 Apr 1904
G.A.R.
Gov. Headstone, Jun 1904

Howarth, Joshia, Pvt.
IL Inf., Co. K, 42nd Reg't.
29 Jul 1904
G.A.R.
Gov. Headstone

Haynes, Guslavus, Pvt.
MA Hvy. Art., Co. K, 1st Reg't.
20 Aug 1904
G.A.R.
Gov. Headstone

Ham, Morris, Pvt.
NY Cav., Co. M, 6th Reg't.
3 Jan 1905
G.A.R.
Gov. Headstone

Hay, Chas.
OH Inf., Co. C, 8th Reg't.
HMR [RMH?]
--
Gov. Headstone

Hutchings, Chas. A., Pvt.
IL Inf., Co. C, 19th Reg't.
WI Cav., Co. C, 3rd Reg't.
WI Cav., Co. H, 3rd Reg't.
23 May 1902
Riverside
Gov. Headstone

Hastings, Smith H., Col.
MI Cav., 5th Reg't.
15 Oct 1905
Fairmount
--

Hodges, James I, Capt.
MN Inf., Co. K, 3rd Reg't.
16 Dec 1905
Fairmount
--

Harrington, Benj. F., 2MS
IA Cav., Co. E, 4th Reg't.
6 Jan 1906
Riverside

--

Hathaway, Mark, 2nd Lieut.
IL Inf., Co. A, 15th Reg't.
28 Jan 1906
Fairmount

--

Hemphill, S. H.

--

3 Mar 1906
Riverside

--

Hixon, John B., Capt.
IN Inf., Co. K, 43rd Reg't.
3 Apr 1906
Riverside

--

Hall, John, Pvt.
U.S.C. Inf., 117th Reg't.
23 May 1905
G.A.R.
Gov. Headstone

Huber, Joseph F., Pvt.
CO Cav., Co. M, 3rd Reg't.
25 Jan 1906
G.A.R.
Headstone 1 Jul 1906

Hartman, Jeremiah, Pvt.
PA Inf., Capp Harper's Co., 103rd Reg't.
17 Jan 1907
G.A.R.
Gov. Headstone

Hogle, H. A., Musician
IL Inf., 25th Reg't.
15 Oct 1879
Riverside
Gov. Headstone

Huff, John B.

--

15 July 1907

--

--

Hemphill, Wm. S., 1st Lieut.
IL Cav., Co. C, 4th Reg't.
20 Aug 1907
G.A.R.
Gov. Headstone, 15 Jul 1908

Hopkins, Orlando J., Maj.
OH Inf., 59th Reg't.
23 Oct 1907
Fairmount
Monument

Hilty, Joseph, Corp.
PA Cav., Co. F, 15th Reg't.
28 Jun 1906
Fairmount
U.S. Headstone

Hart, Isaac, Sgt.
IN Inf., Co. H, 88th Reg't.
10 Jan 1909
G.A.R.
--

Hillen, Henry E., P1C
IN Inf., 128th Reg't.
22 Aug 1904
G.A.R.
U.S. Headstone

Hagus, Edward,
P1C, IL Inf., Co. F, 96th Reg't.
Pvt., IL Inf., Co. H, 21st Reg't.
14 Sep 1909
G.A.R.
U.S. Headstone

Hague, Jeremiah, Sgt.
IL Inf., Co. F, 59th Reg't.
28 Dec 1909
G.A.R.
U.S. Headstone

Humeston, Albert B., Pvt.
IL Inf., Co. I, 64th Reg't.
22 May 1910
G.A.R.
U.S. Headstone

Hickey, William, Pvt.
CO Art., Independent Batty.
7 Jun 1910
G.A.R.
U.S. Headstone

Harbour, Martin V., Sgt.
IL Inf., Co. K, 116th Reg't.
19 Jul 1910
G.A.R.
U.S. Headstone

Hanks, Charles, F. M., Corp.
IL Inf., Co. C, 8th Reg't.
2 Dec 1910
G.A.R.
U.S. Headstone

Hamen, James, Pvt.
WI Inf., Co. E, 2nd Reg't.
9 Feb 1911
G.A.R.

U.S. Headstone

Hackley, Marcellus L., Pvt.
U.S. Col'd Inf., Co. G, 102nd Reg't.
24 Feb 1911
G.A.R.
Body afterwards shipped to New York

Henderson, Benjamin, Pvt.
U.S. Lt. Art., Douglas Independent Battery
1 Mar 1911
G.A.R.
U.S. Headstone

Ham, William A., Yeoman
U.S.S. North Carolina and Don
14 Jul 1911
Crown Hill
U.S. Headstone

Hofsens, Alton E., Pvt.
ME Inf., Co. E, 20th Reg't.
24 Nov 1911
G.A.R.
U.S. Headstone

Haven, William H., S.M.
OH Inf., 94th Reg't.
17 Mar 1912
G.A.R.
U.S. Headstone

Hilton, Leonard J., Pvt.
WI Inf., Co. B, 7th Reg't.
7 Oct 1912
G.A.R.
U.S. Headstone

Hogbin, Aquilla P., Pvt.
CO Cav., Co. H, 1st Reg't.
29 Dec 1912
G.A.R.
U.S. Headstone

Hooper, William W., 1st Sgt.
U.S. Inf., Co. C, 16th Reg't.
12 Mar 1912
Fairmount
U.S. Headstone

Humphrey, Arthur C.
2nd Lieut., OH Inf., 132nd Reg't.
Com. Sgt., OH Inf., 23rd Reg't.
6 Sep 1913
Fairmount
--

Hull, William L.
IL Inf., Co. K, 76th Reg't.
9 Jan 1914

G.A.R.

--

Hart, Isac, Sgt.
IN Inf., Co. H, 88th Reg't.
10 Jun 1909
Riverside
Headstone

Hack, George A., Corp.
NY Inf., Co. E, 133rd Reg't.
21 Mar 1914
Critchell, CO
Headstone Rec'd 18 Jan 1915

Hultberg, Samuel P., Pvt.
IL Inf., Co. A, 43rd Reg't.
25 Oct 1914
G.A.R., Pension Cert. no. 323444
Headstone Rec'd 15 Apr 1915

Hendricks, Wm. H., Pvt.
IA Inf., Co. B, 35th Reg't.
23 Dec 1915
Fairmount, Denver Colo.

--

Hottschneider, Joseph, Pvt.
MO Cav., Co. A, 2nd Reg't.
Fairmont
Headstone Rec'd 18 Dec 1914

Inman, Saml. T., Corp.
MO Cav., Co. C, 7th Reg't.
17 Feb 1893
Riverside, Blk 3
Headstone cut

Inman, Joseph
MA Hvy. Art., Co. F, 3rd Reg't.

--

Fairmount, Blk 7, Lot 124

--

Ingalls, Wm.
IL Inf., Co. E, 108th Reg't.
Fairmount, Blk 11

--

Isenberg, J. W.
PA Lt. Art., Co. D, 1st Reg't.

--

Riverside, Blk 21, Lot 151

--

Jennings, C. H., Pvt.
U.S. Inf., Co. B, 16th Reg't.
21 Jul 1888
G.A.R.
Headstone supplied

Jones, William, Pvt.
CO Cav., Co. A, 1st Reg't.
19 Jan 1888
G.A.R., Blk 27
Headstone supplied

Johnson, J. O., Corp.
IL Vols., Co. D, 57th Reg't.
1 Jun 1884
Riverside, Blk 9, Lot 116

Jordon, J. B., Lieut.
IA Inf., Co. H, 21st Reg't.
28 May 1890
G.A.R.
Headstone supplied

Jackson, Jefferson, Pvt.
KY Cav., Co. J, 10th Reg't.
--
R.S., Blk 24, Lot 23
Headstone supplied

Johnson, S. L., Pvt.
IL Inf., Co. G, 143rd Reg't.
20 May 1892
G.A.R.
Headstone cut

Jones, Clerment, Corp.
U.S.C. Inf., Co. E, 72nd Reg't.
17 Oct 1893
G.A.R.
Headstone supplied

Johnson, Egbert, 1st Lieut.
IL Cav., Co. A, 17th Reg't.
12 Jul 1897
Riverside
Monument

Jones, Wm. R., Landsman
Steamers – Potomac, Vermont
23 Oct 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Jordan, Anthony
NY Inf., Co. G, 91st Reg't.
25 Nov 1898
Mt. Olivet
Gov. Headstone

Jackel, Chris
--
--
Riverside, Blk 25
--

Jenkins, Geo. W.
TN Cav., Co. F, 5th Reg't.
--
Fairmount, Blk 16, Lot 84
--

Johns, Chas., Pvt.
OH Lt. Art., Co. M, 1st Reg't.
14 Mar 1899
Platteville [Cemetery]
Gov. Headstone, 15 Oct 1919

Jaberg, Christian, Sgt.
OH Inf., Co. D, 161st Reg't.
21 Jan 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Justice, James, Pvt.
IL Inf., Co. G, 52nd Reg't.
19 Feb 1903
G.A.R.
Gov. Headstone, 1 May 1903

Jones, Isaiah, Pvt.
OH Inf., Co. F, 1st Reg't.
10 Oct 1903
G.A.R.
Gov. Headstone

Johnson, H.B.
--
5 Apr 1904
Fairmount
--

Jennings, Henry, Pvt.
MI Inf., Co. D, 20th Reg't.
9 Nov 1904
G.A.R.
Gov. Headstone

Jones, Saml. M.
IL Cav., 11th Reg't.
IN Batt., 2nd Reg't.
8 Dec 1908
Fairmount
--

Janeyson, Chas.
--
10 Jan 1906
--
--

Peter, Joseph, Pvt.
U.S.C. Inf., Co. A, 92nd Reg't.
15 Jul 1895
G.A.R.
Gov. Headstone

Johnson, John, Pvt.
TN Mt. Inf., Co. G, 3rd Reg't.
13 Aug 1906
G.A.R.
Gov. Headstone, 1 Jul 1906

Johnson, Joseph, Pvt.
IN Inf, Co. B, 40th Reg't.
U.S. Cav., 4th Reg't.
25 Mar 1909
Fairmount
U.S. Headstone

Johnson, Theron, Landsman
U.S.S. Linden
7 Jun 1910
G.A.R.
U.S. Headstone

Jackson, Oliver D., Pvt.
IA Inf., Co. K, 45th Reg't.
21 Nov 1911
G.A.R.
U.S. Headstone

Jackson, George Francis, Pvt.
MA Inf., Co. B, 27th Reg't.
20 Jun 1914
Fairmount
Countermanded, 5 Nov 1914

Kelley, John W., Capt.
IL Vols., Co. I, 26th Reg't.
6 Apr 1888
G.A.R.
Headstone supplied

Kinsley, J. C., 1st Lieut.
(Kingsley, J. G., Lieut.)
MA vols., Co. F, 22nd Reg't.
20 Jan 1886
Riverside, Blk 21
Headstone supplied.

Keller, Mathias, Capt.
IA Vols., Co. A, 1st Reg't.
5 Mar 1888
G.A.R.
Headstone supplied

Kleves, Geo. H., Pvt.
CO Cav., Co. K, 1st Reg't.
25 Oct 1884
G.A.R.
Headstone supplied

Kendall, J.J., Pvt.
MA Vols., Co. H, 32nd Reg't.
1881

G.A.R.
Headstone supplied

Kruger, August, Corp.
MA Inf., Co. B, 30th Reg't.
1891
Ft. Logan [Cemetery]
Headstone supplied

Kelvoy, Thos. E., Pvt.
NH Inf., Co. F, 13th Reg't.
3 Mar 1892
G.A.R.
Headstone cut

King, Richard
--
20 Mar 1893
Riverside
Monument

Kammer, Herry Z., Pvt.
NY Inf., Co. B, 41st Reg't.
14 Apr ____
G.A.R.
--
[This entry is crossed out.]

Kearsing, Henry W., Pvt.
CA Cav., Co. H, 2nd Reg't.
17 Aug 1893
G.A.R.
Headstone supplied

Keulbs, Peter, Pvt.
MO Inf., Co. H, 4th Reg't.
1 Nov 1893
G.A.R.
Headstone supplied

Keys, Taylor, Pvt.
OH Inf., Co. I, 192nd Reg't.
27 Nov 1893
G.A.R.
Headstone supplied

Kraka, A. Nelson
WI Inf., 14th Reg't.
--
Riverside, Blk 27
Monument

Ketchum, J.B., Pvt.
OH Inf., Co. B, 26th Reg't.
8 Aug 1894
G.A.R.
Headstone supplied

Kinsey, W. J.
KS Inf., Co. I, 8th Reg't.

1892
Riverside, Blk 19, Lot 216
Headstone supplied

Kale, Henry, Sgt.
IL Inf., Co. I, 42nd Reg't.
16 Jun 1897
G.A.R.
Headstone supplied

Keese, Thos.
--
4 Oct 1898
--
--

Knight, Chas. W., Pvt.
NH Inf., Co. F, 12th Reg't.
14 Feb 1898
G.A.R.
Gov. Headstone, 14 Jan 1919

Kelly, J.G., Capt.
NV Inf., Co. C, 1st Reg't.
3 Jul 1899
Fairmount, Blk 15, Lot W ½ 22
Gov. Headstone
15 Oct 1919

Kopetz, Adam, Pvt.
MO Inf., Co. H, 5th VRC
--
Riverside, Blk 8, Lot 168
Monument

Koch, Chas. P., Corp.
PA Inf., Co. E, 210th Reg't.
31 May 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Keller, Oscar, Pvt.
IA Inf., Co. B, 2nd Reg't.
24 Sep 1901
G.A.R.
Monument, 15 Jul 1902

King, Thomas E., PVt.
OH Inf., Co. G, 11th Reg't.
5 Mar 1903
Arvada [Cemetery]
Gov. Headstone, 1 May 1903 (R.G. Johnson)

Kelsey, J.S., Pvt.
CO Cav., Co. L, 2nd Reg't.
1899
Fairmount, Blk 15, Lot 30
--

Kidder, E.M., Pvt.

NY Inf., Co. E, 81st Reg't.
10 Sep 1903
Arvada [Cemetery]
Gov. Headstone

Kellerman, J.F.
Brig ten of MO
--
Fairmount
--

Kornman, Andrew
KS Batt., 1st Reg't.
29 May 1905
G.A.R.
Gov. Headstone

Kelley, Geo. V.
OH Inf., Co. E, 13th Reg't.
OH Inf., Co. A, 104th Reg't.
U.S. Inf., 3rd Reg't.
6 Nov 1905
G.A.R.
Gov. Headstone

Kruger, Fred H. C.
OH Inf.
10 May 1905
Fairmount
--

Knight, John B.
--
--
Fairmount
--

Kanouse, Geo. H.
Landsman, U.S. Navy, North Carlino and Minnie
5 Dec 1907
G.A.R.
Gov. Headstone, 15 Jul 1908

Kennedy, William R., Pvt.
PA Inf., Co. F, 122nd Reg't.
18 Dec 1908
G.A.R.
U.S. Headstone

Kavanaugh, Arthur A.
IL Inf., 23rd Reg't.
IL Cav., 4th Reg't.
27 Mar 1909
--
--

Kistler, Chas., Pvt.
IA Inf., Co. E, 49th Reg't.
4 Sep 1908
--

--

Kennard, Scipio, Pvt.
US Colored Inf., Co. E, 8th Reg't.
19 Nov 1909
G.A.R.

--

Knowlton, John O., Pvt.
VT Inf., Co. C, 9th Reg't.
1 Jan 1910
G.A.R.
U.S. Headstone

Kiusky, Hyman, Pvt.
IL Cav., Co. B, 13th Reg't.
7 May 1910
Hebrew
U.S. Headstone

Klett, John C, Jr., 2nd Lieut.
PA Lt. Art., Independent Battery, 4th Reg't.
5 Mar 1911
G.A.R.
U.S. Headstone

Kryden, John J., Pvt.
PA Inf., Co. B, 196th Reg't.
3 Nov 1910
Fairmount
U.S. Headstone

Keyo, John R., 1st Lieut.
OH Inf., Co. C, 15th Reg't.
6 Feb 1911
Riverside, private lot
U.S. Headstone

Knapp, Samuel S., Pvt.
KS Inf., Co. G, 10th Reg't.
24 Dec 1905
Fairmount
U.S. Headstone

Kirchen, Conrad F., Pvt.
NV Cav., Co. F, 1st Reg't.
12 Jan 1913
Fairmount
Headstone Rec'd 18 Dec 1914

Kimball, Nathaniel O., Corp.
NH Inf., Co. B, 8th Reg't.
NH Inf., Co. H, 18th Reg't.
5 Dec 1914
G.A.R.
Headstone Rec'd 6 Apr 1915
Pension Cert. no. 1125676

Kielen, Kennedy M., Pvt.
CO Cav., Co. B, 3rd Reg't.

30 May 1915
Crown Hill
Headstone Rec'd 21 Oct 1915

King, William A., Pvt.
IA Inf., Co. E, 18th Reg't.
9 May 1914
Crown Hill
Headstone Rec'd 21 Oct 1915

Kenadz, John, Pft.
MN Inf., Co. F, 10th Reg't.
27 J__ 1918
Crown Hill
--

Latta Wm. H., Sgt.
OH Vols., Co. D, 25th Reg't.
4 Oct 1888
G.A.R.
Headstone supplied

Latton, J. F.
IN Vols., Co. N, 11th Reg't.
7 Mar 1888
G.A.R.
Headstone supplied

Lyon, Michael, Pvt.
MA Vols., Co. F, 19th Reg't.
30 Jun 1889
G.A.R.
Headstone supplied

Lyster, Wm. J., PVt.
NY Lt. Art., Co. G, 1st Reg't.
3 Aug 1889
G.A.R.
Headstone supplied

Lewis, D. P., Sgt.
NM Vols., Co. C, 176th Reg't.
7 Feb 1888
G.A.R.
Headstone supplied

Lacy, Michael
IL Vols., Co. C, 10th Reg't.
13 Feb 1886
Catholic, Grave 4E65

Lauzier, W., Pvt.
OH Vols., Co. E, 143rd Reg't.
14 Nov 1884
G.A.R.
Headstone supplied

Lovell, W. H., Pvt.
MI Lt. Art., Co. D, 1st Reg't.
4 Jul 1886

G.A.R.
Headstone supplied

Logan, G. M., Maj.
CO Cav., 3rd Reg't.

--

Riverside, Blk 7, Lot 2
Headstone supplied

Lewis, Robert, Pvt.
CT Vols., Co. B, 5th Reg't.

1 Jan 1890

G.A.R.
Headstone supplied

Laurter, J. D., Pvt.
PA Vols., Co. B, 47th Reg't.

9 Apr 1890

G.A.R.
Headstone supplied

Lawson, Geo. W.
NY Inf., Co. B, 165th Reg't.

11 Sep 1890

G.A.R.
Headstone supplied

Lester, Orrin, Sgt.
NY Inf., Co. F, 1898

27 Jan 1891

G.A.R.
Headstone supplied

Link, Christopher C., Sgt.
OH Inf., Co. E, 80th Reg't.

27 Jan 1891

G.A.R.
Headstone supplied

Littrell, J. S., Pvt.
U.S. Inf., Co. F, 12th and 14th Reg't.

2 Dec 1889

Riverside, Blk 23, Lot 48

Headstone supplied

Lynds, George W., Pvt.
ME Inf., Co. E, 29th Reg't.

5 Dec 1891

G.A.R.
Headstone supplied

Leonard, John H.
Steamer Naiad
4 May 1892
Elks [Cemetery], Blk 22
Monument

Leight, Wm., Capt.

--

22 Oct 1892

--

Monument

Lightfoot, B.C., Corp.
MO Inf., Co. C, 11th Reg't.
V.R.C., 62nd Batt.
20 Jul 1893
G.A.R.
Headstone supplied

Logan, Robt. N.
WI Hvy. Art., 1st Reg't.
1891
Riverside, Blk 23, Lot 59
Headstone supplied

Lackey, Nicholas, Pvt.
KS Cav., Co. C, 7th Reg't.
19 May 1894
G.A.R.
Headstone supplied

Laty, Wm., Sgt.
PA Cav., Co. G, 2nd Reg't.
6 Dec 1894
G.A.R.
[Headstone } supplied

Learned, H. A., Pvt.
CO Cav., Co. C, 1st Reg't.
22 Apr 1895
G.A.R.
Monument

Lambdin, W. R., Lieut.
CO Cav., Co. E, 1st Reg't.
KS Cav., 16th Reg't.
30 May 1895
Fairmount
Headstone supplied, J. H. Rogers

Lease, Edward
MD Cav., Co. L, 1st Reg't.
MD Inf., Co. E, 11th Reg't.
12 Jun 1875
G.A.R.
Headstone supplied

Loel, Louis, Pvt.
NY Inf., Co. K, 66th Reg't.
2 Oct 1896
G.A.R.
Headstone supplied

Lenon, John A., Maj.
MO __, 3rd Reg'd.
12 Sep 1897
Riverside, Blk 27
Monument

Libby, C. M., Capt.
IL Inf., Co. D, 137th Reg't.

--

Fairmount, Blk 5

--

Louzenhoiser, Wm.

--

--

Riverside, Blk 22, Lot 85
Monument

Lammers, Rudolph

PA Inf., Co. G, 9th Reg't.

10 Feb 1889

Riverside, Blk 21, Lot 159

Get Headstone, 1 Aug 1901

Lyon, David

OH Inf., 73rd Reg't.

Fairmount, Blk 5

Monument

Leslie, Saml.

MN Inf., Co. H, 2nd Reg't.

--

Fairmount, Blk 11, Lot 83

Monument

Long, John, Sgt.

NY Inf., Co. I, 187th Reg't.

12 Dec 1900

G.A.R.

Gov. Headstone, 1 Aug 1901

Lingle, Paul

OH Inf., Co. E, 67th Reg't.

30 Jan 1902

Fairmount, Blk 78, Sec. 34, Lot 1

--

Love, Joseph

OH Inf., Co. G, 70th Reg't.

23 Mar 1902

Fairmount, Blk 17, NW ¼ 76

--

Liverman, Moses, Drummer

WI Inf., Co. B, 2nd Reg't.

1 Jan 1903

Fairmount, Blk 5, SE ½ 84

--

Ledrick, Philip

PA Inf., Co. D, 48th Reg't.

15 Jan 1903

Fairmount, Blk 7, NE ¼ 46

Gov. Headstone, 1 May 1903

Larkins, Isaiah

2nd Lieut, OH Inf., Co. G, 4th Reg't.
1st Lieut, OH Inf., Co. D, 175th Reg't.
10 Nov 1903
G.A.R.
Gov. Headstone, Jun 1904

Laws, Wm., Pvt.
USC Inf., Co. E, 123rd Reg't.
18 Dec 1904
G.A.R.
Gov. Headstone

LeClaire, Francis H., Corp.
IA Inf., Co. B, 8th Reg't.
12 Jan 1906
Fairmount
--

Long, John
OH Cav., Co. F, 13th Reg't.
30 Oct 1905
G.A.R.
Gov. Headstone

Lovell, Consider E., Sgt.
PA Inf., Co. G, 46th Reg't.
16 Nov 1905
G.A.R.
Gov. Headstone

Lehman, Chas., Pvt.
PA Inf., Co. H, 27th Reg't.
21 Nov 1905
G.A.R.
Gov. Headstone

Lovelace, Perry, Pvt.
IN Cav., Co. G, 6th Reg't.
Feb 1907
Riverside
--

Lane, Louis H.M.
Loyal Legion
5 May 1907
Fairmount
--

Lacey, James O.
1st Sgt., OH Inf., Co. B, 82nd Reg't.
Lieut., OH Inf., Co. B, 82nd Reg't.
14 Apr 1907
G.A.R.
Gov. Headstone

Lahr, Thomas, Corp.
PA Inf., Co. G, 143rd Reg't.
6 May 1907
G.A.R.
Gov. Headstone

Lewis, Peter, Pvt.
OH Inf., Co. B, 76th Reg't.
19 Jul 1907
G.A.R.
Gov. Headstone

Libby, Chas. M., Capt.
IL Inf., Co. D, 127th Reg't.
20 Aug 1899
Fairmount
U.S. Headstone

Langdon, James, Blacksmith
CO Cav., Co. F, 3rd Reg't.
23 Dec 1908
G.A.R.
--

Lewis, T. J.
NY Inf., Co. A, 93rd Reg't.
13 Dec 1908
--
--

Lehman, John, Pvt.
OH Inf., Co. D, 165th Reg't.
26 Feb 1910
G.A.R.
U.S. Headstone

Lindsay, Ezakiel, Pvt.
U.S. Inf., Co. K, 38th Reg't.
19 Apr 1910
G.A.R.
U.S. Headstone

Lyons, Abram E., Steward
U.S.S. North Carolina
7 Aug 1910
G.A.R.
U.S. Headstone

Larkins, Lawrence F., Capt.
NY Inf., Co. F, 10th Reg't.
15 Feb 1911
Fairmount
U.S. Headstone

Long, John J., Pvt.
PA Inf., Co. C, 139th Reg't.
16 Feb 1911
Fairmount
U.S. Headstone

Lord, Alonzo R., Pvt.
IL Inf., Co. K, 10th Reg't.
30 Jan 1912
G.A.R.
U.S. Headstone

Low, James, Pvt.
NY Inf., Co. B, 9th Reg't.
14 Feb 1914
G.A.R.
Headstone Rec'd 18 Dec 1914

Larkin, John T., 2nd Lieut.
IL Inf., Co. B, 57th Reg't.
16 Jun 1913
Crown Hill
Headstone Rec'd 18 Dec 1914

Lacount, James, Lieut.
WI Inf., Co. G, 14th Reg't.
13 Mar 1914
Crown Hill
Headstone Rec'd 18 Dec 1914

Luroy, John C, Pvt.
Merrill's Horse, Co. I, 11th Reg't.
16 Sep 1913
Crown Hill
Headstone Rec'd 18 Dec 1914

Londsman, Wm. Lambert
U.S.S. Brooklyn
8 Jun 1914
Crown Hill
Headstone Rec'd 18 Jan 1915, Pension Cert. No. 35429

Mertz, Rudolph, Pvt.
VA Lt. Art., Co. A, 1st Reg't.
1 May 1888
G.A.R.
Headstone secured

Malone, J. W., Pvt.
OH Cav., Co. C, 5th Reg't.
24 Aug 1889
G.A.R.
Headstone secured

McCarty, E. F., Unassigned
MN Vols., 10th Reg't.
7 Feb 1889
G.A.R.
Headstone secured

Millman, Herman G., Pve.
IA Cav., Co. H, 5th Reg't.
20 Nov 1887
G.A.R.
Headstone secured

Miller, F. J., Pvt.
CO Cav., Co. A, 1st Reg't.
2 Dec 1889
G.A.R.
Headstone cut

Mayeskey, Jacob

--
--
--

G.A.R.

Headstone cut

Metzler, Frank, Pvt.

CO Cav., Co. F, 1st Reg't.

8 Oct 1885

G.A.R.

Headstone secured

Mellings, Edward, Pvt.

IL Vols., Co. H, 88th Reg't.

28 Apr 1885

G.A.R.

Headstone secured

McIntyre, D. G., Pvt.

CO Cav., Co. E, 1st Reg't.

26 Feb 1882

G.A.R.

Headstone secured

Menzel, C. T., Pvt.

NY Vols., Co. B, 39th Reg't.

1 Oct 1883

Riverside, Blk 9, Lot 126

Monument

Mitchell, J. C., Lieut.

IL Lt. Art., Co. F, 2nd Reg't.

4 Feb 1879

Riverside, Blk 9, Lot 95

Headstone secured

Marix, M. M., Capt.

U.S. Inf., 12th Reg't.

19 Jan 1877

Riverside, Blk 5, Lot 33

--

Morrison, S. B., Sgt.

CO Cav., 3rd Reg't.

5 Jul 1883

Riverside, Blk 7, Lot 3

Headstone supplied

McArthur, Alex, Capt.

KS Vols., Co. G, 12th Reg't.

19 Mar 1886

Riverside, Blk 21, Lot 81

Headstone supplied

McCune, Alvin

NY Mexican War, Co. H.

--

Riverside, Blk 6, Lot 16

Headstone supplied

McGuire, P., Pvt.
MO Cav., Co. F, 10th Reg't.
1880
Catholic
Headstone supplied

Mavity, W. K, Pvt.
IN Vols., Co. F, 37th Reg't.
13 May 1886
Riverside, (cannot find grave)
Headstone supplied

Monti, John D., Sgt.
NM Cav., Co. D, 1st Reg't.
2 Dec 1889
G.A.R.
Monument

McDonald, A. L., Corp.
MI Lancers, Co. E, 1st Reg't.
3 Apr 1890
G.A.R.
Headstone supplied

Morgan, J. L., Sgt.
IN Vols., Co. E, 37th Reg't.
Nov 1889
Riverside –

Meeken, Seeley, Pvt.
NY Inf., Co. F, 108th Reg't.
16 May 1890
G.A.R.

Mounts, W. T, Capt.
IN Inf., Co. A, 56th Reg't.
--
Sent East
--

McElroy, John E., Pvt.
CA __, Co. I, 5th Reg't.
20 May 1891
G.A.R.
Headstone supplied

Moody, Benjamin F., Sgt.
IL Inf., Co. A, 50th Reg't.
4 Jul 1891
G.A.R.
Headstone supplied

Miksch, __ C., Corp.
CO Cav., Co. E, 1st Reg't.
12 Apr 1892
G.A.R.
Headstone supplied

Martin, Richard, Pvt.
PA Inf., Co. H, 20th Reg't.
6 Jun 1892
Hebrew
Headstone supplied

McWilliams, Jasper, Pvt.
U.S. Cav., Co. C, 2nd Reg't.
28 Apr 1893
G.A.R.
Headstone supplied

Merrill, Wm. G.
MI Inf., Co. E, 29th Reg't.
--
Riverside, Blk 24, Lot 70
Headstone supplied, 10 Jul 1898

Metcalf, James
CO Cav., Co. A, 3rd Reg't.
1889
Riverside, Blk 23, Lot 16
Headstone supplied

Marsh, Saml., Corp.
U.S.C. Inf., Co. G, 42nd Reg't.
1 Mar 1894
G.A.R.
Headstone supplied

Myers, Jacob N., Pvt.
PA Art., Co. B, 1st Reg't.
20 Sep 1885
Catholic, Blk B, Lot 16
Headstone supplied

McClaren, Saml., Lieut.
OH Inf., Co. B, 43rd Reg't.
6 Jan 1895
G.A.R.
Headstone supplied

Mack, Jacob, Pvt.
MO Inf., Co. J, 2nd Reg't.
1869
Riverside, Blk 12, Lot 1
Headstone supplied

McEldowney, John, Blacksmith
PA Cav., Adson's Reg't.
10 Jan 1896
G.A.R.
Headstone supplied, 9/23

Miller, John F.
IL Inf., Co. K, 69th Reg't.
28 Jan 1896
G.A.R.
Headstone supplied, 9/23

Moore, Saml. M.
OH Inf., Co. E, 15th Reg't.
22 Apr 1896
G.A.R., moved to Riverside, Blk 8, Lot 172
Headstone supplied

Muhlenpfirdt, Geo. D.
Corp., NY Inf., Co. A, 178th Reg't.
Pvt., NY Inf., Co. H, 29th Reg't.
1 Jun 1897
G.A.R.
--

Meuser, Geo., Pvt.
IL Inf., Co. I, 15th Reg't.
1894
Riverside, Blk 1, Lot 125
Monument

Mahone, J. W.
OH Cav., Co. C, 5th Reg't.
28 Aug 1889
G.A.R.
Headstone supplied
[This entry has been crossed out.]

Mardis, Ira A., Capt.
IL Inf., Co. H, 85th Reg't.
Mar 1897
Fairmount, Blk 6, Lot 61
Headstone supplied, 10 Jul 1898

Mann, J. C., Maj.
WI Cav., 1st Reg't.
1 Nov 1897
G.A.R.
Headstone supplied, 10 Jul 1898

McLaughlin, W. C., Lieut.
IN Inf., Co. H, 7th Reg't.
8 Nov 1897
G.A.R.
Headstone supplied, 10 Jul 1898

Marvin, Chas. E., Sgt.
NY Cav., Co. L, 2nd Reg't.
14 Mar 1898
G.A.R.
Headstone supplied, 10 Jul 1898

Moll, Thomas, Pvt.
PA Inf., Co. B, 153rd Reg't.
18 Sep 1896
Fairmount, Sec 2, Blk 18, Lot 97
Headstone supplied, 10 Jul 1898

Miller, R. P.
IA Cav., Co. F, 4th Reg't.
10 Oct 1890
Riverside

Headstone supplied

Mentzer, Wm. A.
IL Lt. Art., Co. E, 1st Reg't.
19 Jul 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Miller, Henry L.
NY Inf., 143rd Reg't.
18 Sep 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Mower, Josiah H., Sgt.
ME Inf., Co. J, 29th Reg't.
6 Oct 1898
Fairmount, Blk 2, N ½ 11
Headstone supplied, 25 Oct 1898

Merritt, Henry, Pvt.
VT Inf., Co. H, 5th Reg't.
11 Feb 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Moore, J.D., Capt.
PA Inf., Co. D, 57th Reg't.
18 Dec 1899
Fairmount
Gov. Headstone, 14 Jan 1919

Miller, Americus
MI Inf., Co. G, 3rd Reg't.
16 Jan 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Macarey, H. E., Lieut.
MI Inf., Co. K, 28th Reg't.
10 Mar 1900
Fairmount, Blk 8
Gov. Headstone, 15 Oct 1919

Mosher, Danl.
IL Inf., Co. F, 55th Reg't.
24 Mar 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Maudlin, Wm.
MI Inf., Co. E, 12th Reg't.
--
Fairmount, Blk 15
Monument

Miller, Louis
--
Sep 1900
--

--

Morrow, Edward, Pvt.
OH Inf., Co. A, 178th Reg't.
2 May 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

McCord, John D., Pvt.
NY Inf., Co. E, 30th Reg't.
--
Fairmount
Monument

Manley, W. L.
--
1900
--
--

Martin, Adam C.
OH Inf., Co. D, 13th Reg't.
OH Inf., Co. K, 57th Reg't.
18 Nov 1900
G.A.R.
Gov. Headstone, 1 Aug 1901

Miall, Addington, Pvt.
MA Inf., Co. G, 56th Reg't.
17 Feb 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

McIvin, John G., Pvt.
CO Cav., Co. H, 1st Reg't.
7 Nov 1900
Fairmount, Blk 15
Gov. Headstone, 1 Aug 1901

McGuire, W. H.
--
19 Aug 1901
--
--

Maple, William R., Pvt.
IN Inf., Co. H, 89th Reg't.
24 Oct 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

McDonall, James, Pvt.
MD __, Co. B, 3rd Reg't.
16 Nov 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

Morrison, J. H., Lieut.
PA Cav., Co. D, 16th Reg't.
15 Mar 1902

Riverside, Blk 22, Lot 97
Gov. Headstone, 15 Jul 1902

McGreery, Allison B., Pvt.
MO Inf., Co. E, 26th Reg't.
15 Oct 1902
G.A.R.
Gov. Headstone, 1 May 1903

Melvin, John G., Pvt.
CO Cav., Co. H, 1st Reg't.
7 Nov 1900
Fairmount, Blk 15

--
[This entry crossed out.]

Mauff, August, Capt.
IL Inf., Co. E, 24th Reg't.
3 Nov 1902
G.A.R.
Gov. Headstone, 1 May 1903

Miller, W. I, Corp.
OH Inf., Co. G, 6th Reg't.
28 Jan 1903
G.A.R.
Gov. Headstone, 1 May 1903

McCord, J. D.
--
--
Fairmount, Blk 2, Lot 160
Not a soldier, Freeman

McKee, Jos., Surgeon
IO Inf., 13th Reg't.
--
Fairmount, Blk 4
--

Maganity, Wm.
MO (MS?) Inf., Co. D, 27th Reg't.
--
Riverside, Blk 10, Lot 93
--

Miller, Edward C.
RI Cav., Co. I, 11th Reg't.
--
Fairmount, Blk 12
Monument

McCullough, David
OH Inf., Co. I, 25th Reg't.
9 Jun 1903 (inmate of Soldier's Home)
G.A.R.
Gov. Headstone

Maynard, Henry J., Surgeon
AR Cav.

28 Jan 1904
Fairmount
--

Meade, F. D., Pvt.
CT Inf., Co. D, 4th Reg't.
14 May 1904
G.A.R.
Gov. Headstone, Jun 1904

Munroe, Chas. M., Pvt.
Ulass Inf., Co. D, 50th Reg't.
31 Jan 1901
Riverside
Gov. Headstone, Jun 1904

Marshall, Amos
USC Inf., Co. C, 56th Reg't.
20 Jun 1904
Fairmount
Gov. Headstone, Jun 1904 (A.T. Moore)

Metcalf, Henry H., 1st Lieut.
RI Hvy. Art., 3rd Reg't.
25 Jun 1904
Riverside
Gov. Headstone

Merrill, Henry P., Lieut.
NY Inf., Co. E, 108th Reg't.
5 Sep 1901
Fairmount
--

Mullaly, Wm., Sgt.
MA Inf., Co. B, 17th Reg't.
12 Nov 1904
G.A.R.
Gov. Headstone

Mickley, Morrison, Pvt.
OH Inf., Co. K, 173rd Reg't.
26 Mar 1905
G.A.R.
Gov. Headstone (Smith U.S. Mint)

Matthews, M., 2nd Lieut.
U.S. Inf.
HMR
--
--

Milam, John S., 1st Lieut.
IN Lt. Art., 1st Reg't.
14 Apr 1905
G.A.R.
Gov. Headstone, [Pension Cert. No.] 711412

McKeogh, Pierce, Pvt.
NM Cav., Co. F, 1st Reg't.

10 Oct 1905
G.A.R.
Gov. Headstone, [Pension Cert. No.] 864097

Moore, Robert S., Col.
IL Inf., 85th Reg't.
21 May 1906
G.A.R.
Gov. Headstone, 1 Jul 1906

Moore, Harvey, Sgt.
OH Inf., Co. F, 23rd Reg't.
16 Jun 1906
G.A.R.
Gov. Headstone, 1 Jul 1906

McAndrews, John, Pvt.
MA Inf., Co. I, 20th Reg't.
25 Aug 1906
G.A.R.
Gov. Headstone, Jul 1907

Mattison, Chas. E, Pvt.
WI Inf., Co. I, 16th Reg't.
4 Jan 1907
G.A.R.
Gov. Headstone, Jul 1907

Messner, Charles, Pvt.
NY Inf., Co. F, 8th Reg't.
2 May 1907
G.A.R.
Gov. Headstone, Jul 1907

Murphy, James A., PVt.
IL Inf., Co. I, 106th Reg't.
7 May 1907
G.A.R.
Gov. Headstone, Jul 1907

Mathews, John Edward
OH Inf., Co. B, 101st Reg't.
10 Sep 1907
Fairmount
Gov. Headstone, 15 Jul 1908

Mason, Erastus W.
OH Cav., 9th Reg't.
15 Feb 1902
Riverside, Sec 2, Blk 25, Lot 276
--

McMunigal, Danl. F., Pvt.
PA Inf., Co. A, 201st Reg't.
9 Dec 1907
Fairmount
--

McDonald, Michael, Lieut
MO Cav., 10th Reg't.

6 Feb 1908
-- (Lincoln)

Moore, David A., Pvt.
IA Inf., Co. A, 31st Reg't.
20 Jun 1907
Fairmount
Notify Mrs. Belle Waddington, 3660 Delgany, 15 Jul 1908

McKinney, George, Pvt.
IN Inf., Co. B, 134th Reg't.
19 Oct 1907
G.A.R.
Gov. Headstone, 15 Jul 1908

McReynolds, Chas. W., Pvt.
OH Inf., Co. D, 84th Reg't.
27 Dec 1907
G.A.R.
--, 15 Sep 1908

McCowan, Willis R., Pvt.
USC Inf., Co. D, 5th Reg't.
28 Apr 1908
G.A.R.
Gov. Headstone, 15 Jul 1908

McCue, Marston, Pvt.
PA Inf., Co. B, 78th Reg't.
5 Dec 1907
Riverside
Gov. Headstone, 15 Jul 1908

Mather, Daniel, Pvt.
IA Inf., Co. E, 40th Reg't.
15 Dec 1908
G.A.R.
U.S. Headstone

Mata, Bruno, Surgeon
NM Inf., Co. E, 1st Reg't.
14 Jan 1909
G.A.R.
U.S. Headstone, [Pension Cert. No.] 891849

Meyer, Sigmond, Corp.
PA Inf., Co. I, 76th Reg't.
16 Feb 1908
--
--

McBride, Robert E., Pvt.
CO Cav., Co. G, 1st Reg't.
20 Jun 1909
G.A.R.
U.S. Headstone

Mercer, Lewis D.
Sgt.
OH Inf., Co. B, 52nd Reg't.

8 Jul 1909
G.A.R.
U.S. Headstone

Miller, Fred N., Pvt. and Corp.
U.S. Art., Batt. M, 3rd Reg't.
1 Sep 1909
G.A.R.
U.S. Headstone

Meeker, James S., Pvt.
OH Inf., Co. A, 118th Reg't.
31 Jan 1910
G.A.R.
U.S. Headstone

McKay, George, Pvt.
U.S. Coast Art.
105th Co.
9 Apr 1910
G.A.R.
U.S. Headstone

Mitchell, David H., Chaplain
IA Cav., 6th Reg't.
11 Jun 1910
G.A.R.
U.S. Headstone

Megill, John L., Musician
NY Inf., Co. I, 35th Reg't.
19 Jun 1910
G.A.R.
U.S. Headstone

Meeker, Henry W., Capt.
U.S.C., Co. E, 44th Reg't.
30 Dec 1910
G.A.R.
U.S. Headstone

Miller, Frederick, C., Corp.
U.S. Art., Co. E, 1st Reg't.
27 Jun 1911
G.A.R.
U.S. Headstone

McGraw, Cornelius, Pvt.
MN Cav., Co. B., ? Batt.
12 Jan 1907
Riverside, private lot
U.S. Headstone

Morgan, William, Pvt.
MI Cav., Co. E, 8th Reg't.
24 Jun 1912
G.A.R.
U.S. Headstone

Moon, Haeman D., Pvt.

NY Inf., Co. H, 144th Reg't.
12 Dec 1912
G.A.R.
U.S. Headstone

Moore, Samuel, Corp.
CT Inf., Co. B, 20th Reg't.
2 Feb 1913
G.A.R.
U.S. Headstone

Mulock, William, Pvt.
IL Inf., Co. D, 95th Reg't.
16 Dec 1912
Fairmount
U.S. Headstone

Miles, William A., PVt.
MN Inf., Co. C, 10th Reg't.
7 Jan 1913
Crown Hill
U.S. Headstone, Rec'd 20 Feb 1916

Munsell, William, Pvt.
OH __, Co. H, 128th Reg't.
2 Feb 1916
Fairmount
--

Murphy, John C., Corp.
IA Inf., Co. G, 20th Reg't.
25 Feb 1913
Fairmount
Headstone, Rec'd 18 Dec 1914

Murray, John, Musician Band
MA Vol. Inf., 9th Reg't.
4 Aug 1914
Mt. Olivet
Headstone, Rec'd 18 Jan 1915

Massie, Lafayette C., Pvt.
OH Inf., Co. A, 70th Reg't.
21 Nov 1914
Crown Hill
Headstone, Rec'd 6 Apr 1915, Pension Cert. No. 432951

Minton, Albert K., Pvt.
IL Cav., Co. H, 14th Reg't.
19 Oct 1914
Crown Hill
Headstone, Rec'd 20 Jul 1915

Masten, Charles J., Surgeons Steward
U.S. Navy, U.S. Ship Florida, U.S. Ship Charleston
11 Mar 1915
G.A.R.
--

Further notes: Born 23 Feb 1841, Died 9 Mar 1915, Buried 20 Aug 1861. Served on NSS Florida and Charleston

Milhoan, Thomas E., Capt.
KS Inf., Co. A, 10th Reg't.
5 Dec 1914
Crown Hill
Headstone, Rec'd 21 Oct 1915

Machmon, Thomas Henry, Pvt.
OH Inf., Co. K, 1st Reg't.
29 May 1915
Crown Hill
Headstone, Rec'd 21 Oct 1915

Montgomery, Charles, Sgt.
WI Inf., Co. E, 2nd Reg't.
6 Jul 1915
G.A.R.
Headstone, Rec'd 20 Feb 1916, Pension Cert. No. 307574

Minfin, William, Pvt.
IL Inf., Co. I, 124th Reg't.
15 Jul 1915
Crown Hill
Headstone, Rec'd 20 Feb 1916

Markham, James, Pvt.
IL Inf., Co. G, 13th Reg't.
20 Aug 1915
G.A.R.
Headstone, Rec'd 20 Feb 1916

Motter, William H., Sgt.
IL Inf., Co. A, 65th Reg't.
19 Sep 1915
Crown Hill

McCoy, David W., Pvt.
MO Cav., Co. A, 5th Reg't.
25 Dec 1915
Riverside, Soldiers' G.A.R.
--

McNeal, John, 1st Lieut.
WI Inf., Co. C, 50th Reg't.
3 Apr 1916 (age 78)
Crown Hill
--

Mattey, James
CO Cav., Co. C, 30th Reg't.
30 Jan 1916
--
--

Matt, Dr. Wanferd, VetrinSurg.
IA Vols., Co. G, 35th Reg't.
12 Apr 1916
Riverside
--

Moser, James H., Pvt.
OH Inf., Co. F, 23rd Reg't.
15 Apr 1915
Riverside
Headstone placed

Newkirk, R. R., 2nd Lieut.
MI Vols., Co. F, 4th Reg't.
8 May 1889
G.A.R.
Headstone secured

Nye, Edward N., Pvt.
IL Vols., Co. D, 39th Reg't.
6 Jun 1880
Riverside, Blk 8, Lot 209
Headstone secured

Newman, W. S.
OH Cav., 11th Reg't.
--
Riverside, Blk 2, Lot 54
Headstone secured

Neill, Lewis, 2nd Lieut.
IN Vols., Co. C, 88th Reg't.
24 Apr 1880
G.A.R.
Headstone secured

Noakes, Willis M., PVt.
IL Inf., Co. K, 156th Reg't.
28 Mar 1891
G.A.R.
Headstone secured

Noonan, Denis, Pvt.
IL Inf., Co. D, 23rd Reg't.
8 Jun 1892
G.A.R.
Headstone supplied

Nevin, Saml. F., Lieut.
U.S.C. Inf., Co. G, 42nd Reg't.
28 Apr 1893
___, Blk 27, Lot 20
Headstone supplied

Nettleton, Wm. D., Pvt.
IN Inf., Co. F, 13th Reg't.
22 Nov 1885
Riverside, Blk 21, Lot 120
Headstone supplied

Nuttall, William, Pvt.
IL Inf., Co. C, 16th Reg't.
22 Sep 1896
G.A.R.
Shipped east

Nicols, Chas. H., Pvt.
OH Inf., Co. F, 54th Reg't.
18 Sep 1897
G.A.R.
Gov. Headstone, 14 Jan 1919

Nicols, Spencer
U.S. Cav., Co. B, 5th Reg't.
29 Dec 1897
G.A.R.
Entry marked void

North, John, Pvt.
IL Cav., Co. B, 5th Reg't.
29 Mar 1898
G.A.R.
Headstone supplied, 10 Jul 1898

Neef, Fredolin, Pvt.
MO Inf., Co. D, 4th Reg't.
27 Apr 1898
Riverside, Blk 15
Headstone supplied, 10 Jul 1898

Nelson, Lloyd A., PVt.
IA Battery, 4th Reg't.
27 Jun 1900
G.A.R.
Gov. Headstone, 5 Oct 1919

Norton, Henry D.
VT Inf., Co. A, 2nd Reg't.
8 Feb 1905
G.A.R.
Gov. Headstone

Nadler, Charles
OH Inf., Co. A, 9th Rec't.
15 Sep 1907
Fairmount
--

Nessler, Joseph, Capt.
OH Inf., Co. F, 108th Reg't.
20 May 1909
G.A.R.
U.S. Headstone

Nelson, James W., Pvt.
IL Inf., Co. H, 154th Reg't.
10 Jul 1909
G.A.R.
U.S. Headstone

Narimore, Daniel, Pvt.
NY Inf., Co. K, 74th Reg't.
5 Sep 1916
Fairmount
--

Owens, T. J.
IA Cav., Co. H, 9th Reg't.
--
Riverside, Blk 3, Lot 146
Monument

Odell, A. G., Pvt.
IL Inf., Co. B, 61st Reg't.
6 Jul 1894
___, Blk 20, Lot 238
Headstone supplied, 11 Mar 1895

Oswald, D. C.
IA Cav., Co. K, 1st Reg't.
18 Jul 1896
Fairmount
Headstone supplied, 9/23

Overman, J. M., Pvt.
OH Inf., Co. F, 60th Reg't.
7 Aug 1901
Cemetery near Lyons,
Gov. Headstone, 15 Jul 1902

Olaughlin, Patrick, Pvt.
NY Inf., Co. E, 10th Reg't.
29 Oct 1903
Mt. Olivet
Gov. Headstone, Jun 1904

Ohaver, Howard M., Pvt.
IL Inf., Co. C, 149th Reg't.
23 Nov 1906
--
--

Osborn, Bernard, Sgt.
IN Cav., Co. A, 9th Reg't.
11 Jul 1908
--
Gov. Headstone, 15 Jul 1908

Ott, Fredrick, Corp.
IL Inf., Co. D, 52nd Reg't.
26 Oct 1907
Fairmount
U.S. Headstone

Peek, Geo. W.
NY Vols., Co. G, 9th Reg't.
7 Apr 1889
Riverside, Blk 22, Lot 30
--

Pancoast, Wm. H.
PA Inf., Co. F, 40th Reg't.
14 Dec 1888
G.A.R.
--

Price, Phillip, Lieut.
PA Reserves, Co. A, 1st Reg't.
7 Sep 1889
___, Blk 22, Lot 114
Monument

Perrine, Thomas A, Pvt.
PA Inf., Co. G, 140th Reg't.
21 Jul 1890
Riverside, Blk 8, Lot 41
Headstone supplied

Patten, Ambrose E., Pvt.
ME ___, Co. E, 28th Reg't.
10 Jul 1889
___, Blk 22, Lot 47
Headstone supplied

Phelps, Edward F., Corp.
CT Lt. Art., 1st Reg't.
28 Jul 1891
G.A.R.
Headstone supplied

Patterson, G. B.
OH Cav., Co. D, 3rd Reg't.
1891
Riverside, Blk 1, Lot 191
Headstone supplied

Pierce, James A., Pvt.
CO ___, Co. A, 1st Reg't.
6 Jul 1892
Riverside, Blk 5, Lot 92
Monument

Park, Wm. W., Sgt.
CO Art., Independent Batt.
14 Sep 1892
G.A.R.
Monument cut

Platt, James H., Capt.
VT Inf., 4th Reg't.
13 Aug 1894
Fairmount, Blk 3, Lot 39
Monument

Pilsen, John G.
Capt., NY Hvy. Art., 1st Reg't.
Col., Chief of Art., Staff of Gen. J. C. Fremont
20 Dec 1894
G.A.R.
Headstone supplied

Prentis, Chas. A., Sgt.
VT Inf., Co. F, 8th Reg't.
12 Sep 1895
G.A.R.
Headstone supplied, 9/23

Philips, Joseph N., Pvt.
PA Inf., Co. H, 107th Reg't.
Sep 1896
No permit?
Headstone supplied

Potter, Henry, Pvt.
IL Inf., Co. B, 30th Reg't.
19 Dec 1896
G.A.R.
Headstone supplied

Perry, Danl.
NY Inf., Co. B, 14th Reg't.
17 Oct 1896
Fairmount, Blk 9, Lot 130
Headstone supplied, 10 Jul 1898

Pisko, Edward, Pvt.
NY Inf., Co. C, 45th Reg't.
1 Apr 1891
Fairmount
Monument

Plank, A. W., Pvt.
PA Inf., Co. B, 122nd Reg't.
Nov 1896
Fairmount, Blk 17, Lot 24
Headstone supplied

Philips, D. W., Copr.
PA Inf., Co. D, 55th Reg't., PA Inf., Co. A, 184th Reg't.
4 Dec 1896
Fairmount
Headstone supplied

Ponte, Isador, Pvt.
MO Inf., Co. K, 5th Reg't.
20 Aug 1897
G.A.R.
Headstone supplied

Philips, J.C., Pvt.
IL Inf., Co. G, 69th Reg't.
14 Feb 1898
G.A.R.
Headstone supplied, 10 Jul 1898

Pierce, M. L.
--
27 Nov 1880
Riverside, Blk 12, Lot 39
--

Pewtner, Geo. E., Pvt.
U.R.C., Co. A, 3rd Reg't.
5 Oct 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Pickett, William A., Sgt.
U.S. Inf., Co. K, 2nd Reg't.
2 Jan 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Parrish, Robert, Pvt.
U.S.C. Inf., Co. I, 113rd Reg't.
18 Oct 1899
G.A.R.
Gov. Headstone, 15 Oct 1919

Philips, John F., Capt.
CO Cav., 3rd Rec't.
--
Fairmount, Blk 15, Lot 52

Philips, Sidney, Corp.
OH Inf., Co. F, 137th Reg't.
3 Jul 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Prien, Fredrick J., Pvt.
IA Inf., Co. G, 1st Reg't.
23 Jul 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Parrott, Joseph E., Corp.
CO Cav., Co. M, 3rd Reg't.
28 Jul 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Purington, J.A.
U.S. Navy
--
Riverside
Monument

Pierce, Jacob
OH Cav., 4th Reg't.
7 Aug 1901
Fairmount
Monument

Place, A. B., Corp.
NY Cav., Co. B, 5th Reg't.
25 Aug 1901
Riverside
Gov. Headstone, 15 Jul 1902

Pagett, John M., Pvt.
WI Inf., Co. G, 40th Reg't.
9 Dec 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

Phelps, Walter S., Pvt.
KY Cav., Co. C, 17th Reg't.
5 Jul 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Pitschner, Ernest L., Sgt.
IA Inf., Co. G, 16th Reg't.
24 Nov 1902
Fairmount, Blk 8, Lot E ½ 87
Monument

Powho, John, Pvt.
PA Inf. (?), Co. I, 2nd Reg't.
10 May 1903
G.A.R.
Gov. Headstone, 1 Nov 1903

Putman, Thomas G., Capt.
NY Cav., 15th Reg't.
1903
Fairmount
--

Peterson, Eric A., Pvt.
IL Inf., Co. C, 66th Reg't.
30 May 1904
G.A.R.
Gov. Headstone, Jun 1904

Penrose, J.W., Pvt.
MI Inf., Co. A, 6th Reg't.
26 Sep 1906
G.A.R.
Gov. Headstone

Patterson, Geo. C., Landsman
U.S.S. Princeton, Pension Cert. 11541
1 Dec 1906
G.A.R.
Gov. Headstone

Poor, Wm.
IA Cav., 1st Reg't.
7 Dec 1907
Fairmount
--

Parman, Giles W., Pvt.
MO Cav. S.W., Co. M, 9th Reg't.
4 Oct 1908
G.A.R.
--

Parker, William A., Corp.
MI Inf., Co. H, 11th Reg't.
28 Oct 1908
G.A.R.
--

Perkins, William A., Pvt.
IN Inf., Co. I, 150th Reg't.
8 May 1909
G.A.R.
U.S. Headstone

Phillips, Franklin M., Pvt.
CA Cav., Co. K, 1st Reg't.
3 Jan 1911
G.A.R.
U.S. Headstone

Putnam, William, Pvt.
MI Inf., Co. C, 23rd Reg't.
2 Jun 1912
G.A.R.
U.S. Headstone

Perkins, Mansfield, Pvt.
U.S.C. Art., Co. E, 8th Reg't.
18 Feb 1913
G.A.R.
U.S. Headstone

Peck, Christopher, Pvt.
NH Inf., Co. I, 3rd Reg't.
16 Aug 1914
G.A.R., No friends, Pension Cert. No. 1011774
Headstone, Rec'd 18 Jan 1915

Pruitt, Wm. D., Sgt.
IL Inf., Co. E, 57th Reg't.
27 Dec 1914
Fairmount
Headstone, Rec'd 20 Jul 1915

Powers, Lewis D., Pvt.
IA Inf., Co. I, 3rd Reg't.
20 Feb 1915
Fairmount
Headstone, Rec'd 20 Jul 1915

Polk, Edward, Pvt.
U.S.C. Inf., Co. H, 12th Reg't.
9 Apr 1915
G.A.R.
Not found in records in Washington

Pruitt, Willis, Pvt.
IL Inf., Co. A, 125th Reg't. and ____ Co. B., ____ Vol. Engineers
23 Dec 1914
G.A.R.
Headstone, Rec'd 20 Feb 1916

Passino, Stephen, Pvt.
NY Inf., Co. C, 22nd Reg't.
4 Aug 1915
Mt. Olivet
Headstone, Rec'd 20 Feb 1916

Patrick, S. G., Pvt.
IL __, 140th Reg't.
1 Jan 1916
Riverside
Headstone placed

Quinton, Julius E., Capt.
U.S.A.
--
Riverside, Blk 20, Lot 166
Monument

Queen, James H., Capt.
OH Inf., 14th Reg't., OH Inf., 38th Reg't., TN Inf., 10th Reg't.
9 Jan 1919
G.A.R.
Gov. Headstone, 15 Oct 1919

Ruppert, M. G., Pvt.
WI Vols., Co. A, 38th Reg't.
25 May 1889
Catholic
Headstone secured

Rand, Jas. M., Pvt.
IA Cav., Co. H, 3rd Reg't.
8 Jan 1889
Riverside, Blk 23
Headstone secured

Riley, Phillip, Capt.
IL Vols., Co. K, 115th Reg't.
13 Jul 1887
G.A.R.
Headstone secured

Richards, J.W., Sgt.
CO Cav., Co. B, 3rd Reg't.
--
Riverside, Blk 1, Lot 17
Headstone secured

Rice, C. D., Lieut.
NM Vols., Co. I, 27th Reg't.
--
G.A.R.
Headstone secured

Richards, M., Corp.
U.S. Cav., Co. A, 1st Reg't.
8 May 1888
G.A.R.
Headstone secured

Raney, W. H., Pvt.
CO Cav., Co. B, 1st Reg't.
28 Aug 1861
G.A.R.
Headstone secured

Ritchey, R. L., Capt.
PA Vols., Co. A, 6th Reg't.
2 May 1886
G.A.R.
Headstone secured

Rockwell, H. C., Capt.
PA Cav., Co. A, 6th Reg't.
--
Riverside, Blk 7, Lot 32
Headstone secured

Ringsley, J. G., Lieut.
MA __, Co. B, 22nd Reg't.
--
Riverside
--
[This entry crossed out]

Riggs, J. G., Lieut.
IN Cav., Co. M, 11th Reg't.
1885
Riverside, Blk 1, Lot 76
Headstone supplied

Rockwell, H. L., 1st Lieut.
CO Cav., Co. F, 1st Reg't.
1869
Riverside
Monument

Ring, John, Pvt.
U.S. Navy, U.S. Junia
26 Oct 1890
G.A.R.
Headstone secured

Randall, W. H. F., Maj.
IN __, 16th Reg't.
--
Brighton Cemetery
Headstone secured

Reed, Wm. T., Pvt.
NY Hvy. Art., Co, K, 6th Reg't.
28 Aug 1892
G.A.R.
Headstone secured

Ritter, David
IN Hvy. Art., Co. A, 1st Reg't.
29 Dec 1892
G.A.R.
Headstone supplied

Rook, Michael
IL Inf., 58th Reg't.
--
Can't find grave
--

Ramsey, John R.
OH Inf., Co. A, 111th Reg't.
7 Jan 1894
Riverside
Monument

Reiss, Nathan, Pvt.
NY Art., Co. M, 2nd Reg't.
10 Dec 1893
G.A.R.
Headstone supplied

Rickett, J.W., Pvt.
IA Cav., Co. E, 4th Reg't.
--
G.A.R.
Headstone supplied

Russell, Jos. (Name may be Bussell)
JE Inf., Co. I, 11th Reg't.
--
G.A.R.
--

Runnolds, John, Pvt.
U.S.C. Inf., Co. H, 12th Reg't.
31 May 1894
G.A.R.
Headstone supplied

Rogers, Joseph
IA Inf., Co. K, 45th Reg't.
21 Sep 1895
G.A.R.
Headstone supplied, 9/23

Reed, W. B., Pvt.
IN Lt. Art., 21st Reg't.
18 Sep 1896
G.A.R.
Headstone supplied, 9/23

Redfield, Luke C. 1st Lieut.
WI Inf., Co. A, 47th Reg't.
10 Jun 1895
Riverside, Blk 22, Lot 111
Headstone supplied

Rowley, W. H.
--
--
Fairmount, Blk 18, Lot 68, Sec. 4
--

Rush, John, Pvt.
OH Lt. Art., 22nd Reg't.
27 Nov 1897
G.A.R.
Headstone supplied, 10 Jul 1898

Rose, W. W., Pvt.
WI Inf., Co. K, 23rd Reg't.
Mar 1898
Riverside, Blk 24, Lot 7
Headstone supplied, 10 Jul 1898

Ruth, John
CO Cav., Co. H, 3rd Reg't.
3 Nov 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Reed, Myron W., Capt.
MI Inf., Co. A, 18th Reg't.
30 Jan 1899
Fairmount, Blk 5, Lot 26
Monument, 14 Jan 1919

Rupp, Fred
PA Inf., Co. B, 187th Reg't.
13 Mar 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Reed, Geo. W., 1st Lieut.
IL Lt. Art., 2nd Reg't.
22 Sep 1899
G.A>R>
Gov. Headstone, 14 Jan 1919

Rogers, H. Eugene, Pvt.
WI Inf., Co. G, 40th Reg't.
--
Harris
Gov. Headstone, 15 Oct 1919

Roof, Anthony, Pvt.
NY Art., Co. A, 15th Reg't.
3 Dec 1899
G.A.R.
Gov. Headstone
15 Oct 1919

Rodgers, Cupid, Pvt.
USC Inf., Co. G, 54th Reg't.
1 Jan 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Rogers, Gilbert A., Pvt.
IL Inf., Co. B, 72nd Reg't.
9 Jun 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Ritchie, James
--
27 Aug 1901
Fairmount, Blk 4

--

Rodgers, Merrick A. (Rogers)
CO Cav., 1st Reg't.
20 Nov 1901
Fairmount, Blk 4

--

Russell, Franklin D., Pvt.
MD Inf., Co. G, 2nd Reg't.
23 Jan 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Royston, William H., Pvt.
IA Inf., Co. C, 2nd Reg't.
10 Jul 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Reynolds, Chas., Pvt.
IL Inf., Co. B, 17th Reg't.
5 Jun 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

Roundtree, Wm. W., Pvt.
IN Inf., Co. G, 149th Reg't.
18 Apr 1903
G.A.R.
Gov. Headstone, 1 May 1903

Raymond, Geo. S., Capt.
NY Inf., 65th Reg't.
--
Fairmount, Blk 17, Lot 90, SW ¼
--

Raymond, S. D.
CO Cav., 1st Reg't.
--
Fairmount, Blk 79, Lot 6, Sec. 97
--

Ridgeway, B. D., Pvt.
PA Inf., Co. H, 11th Reg't.
27 May 1902
Fairmount, Blk 9, E ½ Lot 84
--

Robb, Wm. B., Pvt.
MO Inf., Co. A, 36th Reg't.
29 Jan 1904
G.A.R.
Gov. Headstone, Jun 1904

Robinson, Chas. J., PVt.
MO Inf., Co. C, 11th Reg't.
28 Sep 1903
G.A.R.

Gov. Headstone, Jan 1904

Rahn, Hans, Pvt.
IA Inf., Co. G, 1st Reg't.
5 Jun 1904
G.A.R.

Gov. Headstone, Jun 1904

Russell, Gerald, Lieut. Col.
U.S. Cav., 5th Reg't.
10 Apr 1905
Fairmount

--

Riley, William, Pvt.
KY Cav., Co. C, 1st Reg't.
7 Jun 1904
Fairmount
Gov. Headstone, Julia Gallaway, Overland P.O.

Robinson, James K.

--

26 Apr 1906
HMR

--

Robb, James H., Pvt.
IL Inf., Co. A, 12th Reg't.
25 Jul 1906

--

Gov. Headstone, 1 Jul 1906

Rhodes, Alonzo G., Corp.
CO Cav., Co. L, 3rd Reg't.
5 Sep 1906
Fairmount

--

Rhodes, J.M., Sgt.

--

15 Jul 1907
Fairmount

--

Randale, Henry G., Pvt.
NV Vols., Co. A, 1st Reg't.
25 Sep 1906
G.A.R.
Gov. Headstone, Jul 1907

Radford, Alexander, Pvt.
NY Inf., Co. A, 193rd Reg't.
8 Mar 1907
G.A.R.
Gov. Headstone, Jul 1907

Rice, Wm. S., Capt.
OH Inf., 23rd Reg't.
Feb 1906
Fairmount

--

Rawlins, Charles W., Pvt.
IN Inf., Co. I, 70th Reg't.
18 Feb 1908
G.A.R.
15 Jul 1908
Gov. Headstone

Randt, Victor, Pvt.
CT Inf., Co. I, 10th Reg't.
7 Apr 1908
G.A.R.
Gov. Headstone, 15 Jul 1908

Richards, Mathew, Sgt.
PA Inf., Co. I, 52nd Reg't.
22 Apr 1908
Riverside, Private Lot
Headstone

Rankin, William H., Pvt. and Corp.
CA Inf., Co. I, 2nd Reg't.
19 Feb 1910
G.A.R.
U.S. Headstone

Russell, John M., Pvt.
PA Inf., Co. G, 102nd Reg't.
2 Apr 1910
G.A.R.
U.S. Headstone

Ryan, John, Pvt.
NY Lt. Art., Co. C, 6th Reg't.
21 Oct 1912
G.A.R.
U.S. Headstone

Riescherzer, Benet, Pvt. (Not found on books at Washington)
PA Inf., Co. B, 88th Reg't.
16 Jul 1913
Riverside

--

Reischerzer, Benet
Byron L. Cav.
17 Jul 1913

--

--

Raymond, Wm. B., Pvt.
NY Hvy. Art., 6th Reg't.
7 Nov 1913
Fairmount
Headstone, Rec'd 18 Dec 1914

Root, Reuben, L., Pvt.
IL Inf., Co. H, 96th Reg't., transferred to Co. E, 21st Reg't.
6 Apr 1915

G.A.R.
Headstone, Rec'd 6 Apr 1915

Richie, Joseph Lewis, Pvt.
IA Inf., Co. K, 15th Reg't.
30 Jun 1915
Crown Hill

--, Pension Cert. No. 269613, ___ = marked as a deserter in books in Washington, D.C.

Reynolds, Wm. H., PVt.
IN Inf., Co. E, 139th Reg't.
13 Apr 1916
Riverside
--

Schaller, Jacob
U.S. Res. Corps., Co. D, 1nd Reg't.
6 Dec 1888
Riverside, Blk 9, Lot 209
Monument

Stebbins, H. S., 2nd Lieut.
OH Lt. Art., 7th Reg't.
21 Jul 1889
G.A.R.
Monument

Starbird, S. B., 1st Lieut.
MA Vols., Co. I, 55th Reg't.
29 Sep 1889
G.A.R., Blk 27
Monument

Sery, Theodore, Pvt.
MI Vols., Co. F, 31st Reg't.
1 Oct 1887
G.A.R.
Headstone secured

Sullivan, C., PVt.
U.S. Inf., Co. K, 4th Reg't.
28 Mar 1884
G.A.R.
Headstone secured

Summers, Jn., Pvt.
IL Vols., Co. H, 58th Reg't.
29 Dec 1883
G.A.R.
Headstone secured

Soule, S. S., Capt.
CO Cav., Co. D, 1st Reg't.
23 Apr 1865
G.A.R.
Gov. Headstone, 1 May 1903

Sullivan, E., Pvt.
MA Vols., Co. B, 19th Reg't.
8 Aug 1886

G.A.R.
Headstone secured

Steel, Geo. G, Pvt.
WI Vols., Co. E, 14th Reg't.
22 May 1888
Riverside, Blk 21, Lot 1
Headstone secured

Schroder, F., PVt.
NY Vols., Co. K, 7th Reg't.
22 Mar 1883
Riverside, Blk 9, Lot 110
Headstone secured

Schlapp, Fred Henry
MO Vols., Co. G, 18th Reg't.
--
Riverside, Blk 4, Lot 128
Headstone secured

Smith, G. W., Pvt.
NY Vols, Co. D, 106th Reg't.
6 Jun 1885
Riverside, Blk 9, Lot 5
Headstone supplied

Sobey, Frank
U.S. Inf., Co. F, 16th Reg't.
16 Dec 1880
Riverside, Blk 1, Lot 161
Get headstone, record not correct, 15 Jul 1897

Sullivan, M. B., Capt.
U.S.A.
10 Jan 1887
Riverside, Blk 1, Lot 164
Headstone supplied

Savage, W. H., Capt.
ME Vols., Co. D, 1st Reg't.
21 May 1888
G.A.R.
Headstone cut

Summers, J. W., Pvt.
IL Vols., Co. K, 58th Reg't.
29 Dec 1883
Riverside
Headstone supplied

Strong, Jas. C., Adjt.
U.S.C. Inf., 12th Reg't.
4 Dec 1889
G.A.R.
Headstone supplied

Sutton, F. F., 1st Lieut.
IN Vols., Co. H, 11th Reg't.
11 Mar 1888

G.A.R.
Headstone supplied
[Entry crossed out.]

Steel, W. H.

--
--

Riverside, Blk 1, Lot 25
Record lost – never found

Snyder, Conrad, Pvt.
PA Vols., Co. K, 101st Reg't.
11 Feb 1890
G.A.R.
Headstone supplied

Swarthout, Almarion, Sgt.
IL Vols., Co. H, 89th Reg't.
5 Mar 1890
G.A.R., removed from Riverside
Headstone supplied

Schenck, James W., Maj.
NY Vols., and 2nd Army of the Tenn., Co. E, 22nd Reg't.
6 Jan 1891
Riverside, Blk 25, Lot ___
Headstone supplied

Scott, James M., Pvt.
MO Cav., Co. F, 12th Reg't.
4 Jun 1891
G.A.R.
Headstone supplied

Smith, Merrit, Pvt.
IA Inf., Co. F, 3rd Reg't.
24 Dec 1891
G.A.R.
Headstone supplied

Steel, Archie, Pvt.
H. For Douglas Independent Bat., Kansas
10 Jul 1891
Riverside, Blk 25, Lot 162
Headstone cut

Shaw, A., Dr., Surg.
IA Inf., 4th and 29th Reg't.
--
Iowa cemetery
--

Steele, H. K, Surg.
OH Inf., 44th Reg't.
20 Jan 1893
Fairmount, Blk 2, Lot 135
Monument

Sopris, Richard, Capt.
CO __, Co. C, 1st Reg't.

7 Apr 1893
Blk 1, Lot 30
Monument

Smeigh, Saml. M.
PA Inf., Co. I, 130th Reg't.

--

Riverside

--

Symes, Geo. G., Col.
WI Inf., 44th Reg't.
1893
Fairmount, Blk 5, Lot 105

--

Syms, Chas., Pvt.
NY Cav., Co. C and E, 21st Reg't.
16 Nov 1893
G.A.R.
Headstone supplied

Sutphin, Danl. O., Corp.
CO Cav., Co. E, 3rd Reg't.
26 Nov 1893
G.A.R.
Headstone supplied

Skiles, John
Capt., OH Inf., 23rd Reg't.
Maj., OH Inf., 88th Reg't.
6 Apr 1894
Riverside, Blk 30, Lot 155
Headstone supplied

Stopford, Wm. J.
WI Inf., Co. C, 31st Reg't.
--
Riverside, Blk 8, Lot 225
Monument supplied

Spencer, Melvin
NY Inf., Co. H, 85th Reg't.

--

Riverside, Blk 27
Monument

Streck, August
N. Y. Inf.

--

Riverside, Blk 9, Lot 88
Monument

Strode, Edward, Surgeon at Memphis Hospital
IL ___

--

Riverside
Monument

Sowers, Adam H., Surgeon

OH Inf., 19th Reg't.
13 Mar 1895
G.A.R.
Headstone supplied

Sarwash, A. M., Pvt.
OH Inf., Co. B, 98th Reg't.
10 Jun 1896
Riverside
Headstone supplied

Smith, Clark A., PVt.
CO Cav., Co. B, 1st Reg't.
22 Jun 1896
G.A.R.
Headstone supplied

Stewart, Chas. F.,
N.H. Inf., Co. H, 5th Reg't.
24 May 1896
Riverside
Get headstone, Record not correct, 15 Jul 1897

Story, Robt., Pvt.
IA Inf., Co. B, 29th Reg't.
--
Riverside, Blk 9, Lot 1899
Headstone supplied, 25 Oct 1898

Story, W. J., PVt.
NE Inf., Co. H, 2nd Reg't.
--
Riverside, Blk 9, Lot 98
Headstone supplied, 25 Oct 1898

Shields, Danl.
IL Inf., Co. C, 55th Reg't.
--
Riverside, Blk 10, Lot 76
Headstone supplied

Scott, Geo. S., enlisted as Geo. S. Sanders
IL Lt. Art., Bridgers Best Reg't.
27 May 1891
Fairmount, Blk 18
Headstone supplied

Shannon, John M., Pvt.
PA Inf., Co. H, 39th Reg't.
14 Jul 1897
Fairmount, Blk 10, Lot 25
Headstone supplied

Spangler, Michael, Sgt.
OH Cav., Co. H, 8th Reg't.
12 Dec 1897
Riverside, Blk 5, Lot 133
--

Silcott, Landron, Pvt.

OH Cav., Co. A, 1st Reg't.
9 Feb 1898
Riverside, Blk 25
Headstone supplied

Snoden, James W.
U.S.S. Hartford
18 Mar 1898
G.A.R.
Headstone supplied

Schlager, Louis A.
MO Inf., Co. A, 3rd Reg't.
--
--
--

Sanderson, D., Adjt.
IL Cav., 11th Reg't.
Mar 1898
Fairmount
Monument

Sexon, Wm. F.
MO Cav., Co. B, 2nd Reg't.
11 Jun 1897
Arvada cemetery
Headstone 9not0 supplied, 10 Jul 1898

Schwazenberg, Albert
Post Band, Ft. Vancouver
Apr 1998
Fairmount
Headstone request not honored, 10 Jul 1898

Schmaeger, Chas., Pvt.
IA Cav., Co. I, 5th Reg't.
14 Jan 1898
Mt. Calvary Cemetery
Headstone supplied, 10 Jul 1898

South, Fred, Pvt.
CO Cav., Co. L, 3rd Reg't.
14 May 1898
G.A.R.
Headstone supplied, 10 Jul 1898

Spencer, Nicolas
U.S. Cav., Co. B, 5th Reg't.
29 Dec 1897
G.A.R.
Headstone supplied, 10 Jul 1898

Struthers, C. P.
WI Bat., 7th Reg't.
18 Jun 1898
Fairmount, Blk 8, Lot 103
Headstone supplied, 10 Jul 1898

Simmons, Thos. E., Pvt.

R.I. Lt. Art., Co. H, 1st Reg't.
25 Apr 1898
Riverside
Headstone supplied, 10 Jul 1898

Stewart, John
IN Inf., Co. F, 6th Reg't. and IN Inf., Co. C, 36th Reg't.
3 Oct 1898
G.A.R.
Headstone supplied, 25 Oct 1898

Skinner, Danl. T.
NY Inf., 149th Reg't.
26 Nov 1898
Fairmount
Monument

Slocum, Benji F.
CO Cav., Co. L, 3rd Reg't.
13 May 1897
Fairmount
Gov. Headstone, 14 Jan 1919

Sumner, John
U.S.S. Brooklyn
20 Dec 1898
G.A.R.
Gov. Headstone, 14 Jan 1919

Shirley, F. M.
IA Cav., Co. C, 8th Reg't.
31 May 1899
G.A.R.
Gov. Headstone, 14 Jan 1919

Stringham, Wm.
CO Cav., Co. G, 1st Reg't.
17 Mar 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Stark, Jas., Pvt.
OH Inf., Co. C, 157th Reg't.
29 Mar 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Smith, Chas.
U.S. Navy, 1862-1863
19 Jul 1900
G.A.R.
Gov. Headstone, 15 Oct 1919

Stone Willis, Pvt.
U.S.C. Cav., Co. C, 5th Reg't.
31 Dec 1900
Fairmount, Blk 79, Lot 6, Sec 97
--

Sucher, Jacob, Pvt.

IL Inf., Co. K, 13th Reg't.
7 Nov 1900
G.A.R.
Gov. Headstone, 1 Aug 1901

Scott, William, Pvt.
KY Inf., Co. A, 27th Reg't.
15 Feb 1900
G.A.R.
Gov. Headstone, 1 Aug 1901

Stewart, Charles, Pvt.
WI Inf., Co. I, 31st Reg't.
5 Mar 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Schluter, John, Pvt.
MO Inf., Co. I, 12th Reg't.
12 Apr 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Seamore, J.F., Col.
CO Cav., 2nd Reg't.
--
Riverside, Blk 2
--

Smith, Andrew, J., Pvt.
NY Cav., Co. L, 13th Reg't.
26 Sep 1900
G.A.R.
Gov. Headstone, 15 Jul 1902

Smith, N. Newell, Sgt.
NY Inf., Co. C, 193
28 Jun 1901
Riverside, Blk 2
Gov. Headstone, 1 Aug 1901

Sherman, Rollan, Pvt.
MO SM Cav., Co. A, 4th Reg't.
6 Nov 1900
Riverside, Blk 3, Lot 104
Gov. Headstone, 15 Jul 1902

Stebbens, Lorenzo D., Pvt.
OH Inf., Co. F, 60th Reg't.
7 Sep 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

Stuever, Frank
MO Lt. Art., Co. I, 1st Reg't.
7 Dec 1901
G.A.R.
Gov. Headstone, 15 Jul 1902

Snively, John M., Capt.

KS Cav., Co. C, 7th Reg't.
17 Feb 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Smith, Geo. W., Pvt.
MO Inf., Co H, 43rd Reg't.
8 Jun 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Strong, Chas. H., Pvt.
IL ___ Inf., Co. K, 45th Reg't.
15 Aug 1902
G.A.R.
Gov. Headstone, 15 Jul 1902

Selleck, Theo W., Sgt.
MI Inf., Co. C, 23rd Reg't.
15 Oct 1901
Riverside (Buried at Steamboat Springs, Oregon)
Gov. Headstone, 1 May 1903

Storms, D. H., Sgt. Maj.
IL Inf., Co. D, 113rd Reg't.
3 Dec 1902
Riverside, Blk 5, Lot 77
Gov. Headstone, 1 May 1903

Singer, John C., Pvt.
PA Inf., Co. I, 38th Reg't.
25 Dec 1902
Riverside
Monument

Smith, Henry, Corp.
IL Inf., Co. G, 9th Reg't.
27 Dec 1902
G.A.R.
Gov. Headstone, 1 May 1903

Smith, Samuel S., Pvt.
OH Inf., Co. C, 38th Reg't.
18 Apr 1903
G.A.R.
Gov. Headstone, 1 May 1903

Stanton, John A., Pvt.
CO Cav., Co. B, 3rd Reg't.
27 Apr 1903
G.A.R.
Gov. Headstone, 1 May 1903

Slusser, J. B.
IL Cav., Co. M, 3rd Reg't.
10 Oct 1899
Fairmount, Blk 16, Lot 91
Gov. Headstone (Mrs. H. M. Slusser, 3339 Monchrief Place)

Smith, Hugh, PVt.

MO Inf., Co. I, 10th Reg't.

--
--
--

Shaw, Edward L, Pvt.
IA Inf., Co. K, 15th Reg't.
22 Dec 1903
G.A.R.
Gov. Headstone, Jun 1904

Smith, Joseph H.
TN Cav., 2nd Reg't.
16 Dec 1903
Fairmount

--

Smith, William, Pvt.
MO Cav., MSm, Co. I, 3rd Reg't. and Co. M, 7th Reg't.
1 Jun 1904
G.A.R.
Gov. Headstone, Jun 1904

Scott, George W.

--

5 Mar 1904

--
--

Shelton, Reuben, Pvt.
U.S. Inf., Co. K, 25th Reg't.
20 Feb 1902
Fairmount,
Gov. Headstone

Schroeder, Henry
IL __, 10th Reg't.
25 Oct 1905
Fairmount

--

Smith, M. E.
IL Inf., Co. K, 69th Reg't.
22 Feb 1906
Fairmount

--

Stouver, Richard

--
--
--
--

Slothower, Lewis, Pvt.
PA Inf., Co. I, 209th Reg't.
18 Mar 1906
G.A.R.
Headstone, 1 Jul 1906

Stoyles, Daniel

TX Cav., 1st Reg't.

6 Sep 1905

G.A.R.

Gov. Headstone, 1905

Stevenson, Geo. C.

OH Inf., Co. H, 31st Reg't and Co. D, 92nd Reg't.

2 Oct 1905

G.A.R.

Gov. Headstone, 1905

Stahl, Ernest, Pvt.

OH Inf., Co. K, 192nd Reg't.

29 Dec 1905

G.A.R.

Headstone, 1 Jul 1906

Seeber, Wm. H., Pvt.

NY Hvy. Art., Co. G, 10th Reg't.

21 Mar 1906

G.A.R.

Gov. Headstone, 1 Jul 1906

Stillham, Chas., 2nd Lieut.

IL Inf., Co. K, 8th Reg't.

30 May 1906

G.A.R.

Headstone, 1 Jul 1916

Snyder, Perciule W., Pvt.

IA Inf., Co. K, 3rd Reg't.

9 Feb 1906

Riverside

U.S. Headstone

Sterrett, Robert, Pvt.

IL Inf., Co. H, 3rd Reg't.

19 Mar 1907

G.A.R.

Gov. Headstone

Suess, Henry, Maj.

MO Cav., 7th Reg't.

1 Jan 1906

Fairmount

--

Searin, David A., Pvt.

ME Inf., 16th Reg't.

27 Feb 1908

--

--

Smith, Henry, Pvt. (Bro. of Chas. H. Smith, proprietor of American House.)

CO Cav., Co. A, 1st Reg't.

--

Riverside

--

Shaw, Winslow, Pvt.

KS Cav., Co. A, 9th Reg't.
15 Oct 1907
G.A.R.
Gov. Headstone, 15 Jul 1908

Shelling, Henry, Pvt.
IL Inf., Co. F, 64th Reg't.
20 Dec 1907
G.A.R.
Gov. Headstone, 15 Jul 1908

Sayre, David, Lieut. Col.
OH Cav., 5th Reg't.
25 Sep 1908
Riverside
--

Sanders, Jacob P., Landsman
U.S.S. Constellation
22 Dec 1908
G.A.R.
U.S. Headstone

Straughn, John W., 2nd Lietu.
IN Inf., Co. H, 43rd Reg't. and Co. A, 156th Reg't.
13 May 1908
Crown Hill
U.S. Headstone

Slamen, Joseph, Pvt.
WI Inf., Co. F, 22nd Reg't.
7 Jul 1909
G.A.R.
U.S. Headstone

Smith, James F., Pvt.
NY Lt. Arty., Co. M, 16th Reg't.
6 Oct 1909
G.A.R.
U.S. Headstone

St. James, John, Pvt.
IL Inf., Co. K, 8th Reg't.
27 Dec 1909
G.A.R.
U.S. Headstone

Smith, Chester, Pvt.
CT Inf., Co. D, 15th Reg't.
14 May 1910
G.A.R.
U.S. Headstone

Statia, Hiram, Pvt.
WI Cav., Co. F, 3rd Reg't.
9 Jul 1910
G.A.R.
U.S. Headstone

Smith, William P., Pvt.

IL Cav., Co. K, 1st Reg't.
13 Oct 1910
G.A.R.
--

Snyder, John E., 2 M.S.
OH Cav., Co. M, 9th Reg't.
28 Jun 1911
G.A.R.
U.S. Headstone

Sessol, Antonio, Pvt.
U.S. Art., Baty. F, 3rd Reg't.
8 Feb 1912
G.A.R.
U.S. Headstone

Smith, Claiborne, Pvt.
U.S.C. Inf., Co. D, 44th Reg't.
4 Apr 1912
G.A.R.
U.S. Headstone

Shafer, Henry A., Pvt.
PA Inf., Co. H, 54th Reg't.
9 Mar 1908
Crown Hill
U.S. Headstone

Schroeder, John H., Pvt.
MO Inf., Co. B, 13th Reg't.
27 Mar 1913
G.A.R., Pension Cert. No. 1037420
Headstone

Shephard, Frank P.
--
5 Jul 1913
G.A.R.
--

Sanford, Thomas S., Pvt.
OH __, Co. F, 178th Reg't.
8 Oct 1902
--
Headstone ordered

Stapp, Willis H., Sgt.
IN Cav., Co. E, 3rd Reg't.
4 Oct 1913
Riverside
Headstone, Rec'd 18 Dec 1914

Siebert, Matteris, Pvt.
OH Inf., Co. I, 6th Reg't.
14 Sep 1913
--
Headstone, Rec'd 18 Dec 1914

Sincer, Charles, Pvt.

IL Inf., Co. A, 9th Reg't.
1 Dec 1913
G.A.R. (Not found on books at Washington, 15 Jun 1914)
--

St. Clair, Joel F. T., Pvt.
NY Inf., Co. A, 151st Reg't.
12 Jul 1913
Gold Hill, CO Cemetery
Headstone, send to Denver, Rec'd 18 Jan 1915

Shigley, William, Pvt.
IN Inf., Co. C, 48th Reg't.
15 Feb 1915
Fairmount
Headstone, Rec'd 6 apr 1915

Slater, Milo H., 1st Sgt.
CO Cav., Co. H, 1st Reg't.
9 Feb 1915
Riverside
Headstone, Rec'd 20 Jul 1915

Simmons, Wallace A., Corp.
IL Vol. Inf., Co. B, 127th Reg't.
19 Feb 1915
Crown Hill
Headstone, Rec'd 20 Jul 1915

Statton, Samuel S., Pvt.
IL Inf., Co. G, 75th Reg't.
27 Jun 1913
Crown Hill
Headstone, Rec'd 20 Feb 1916

Seavry, Charles, Pvt.
ME Inf., Co. B, 31st and 32nd Reg't.
IL Inf., 75th Reg't.
2 Nov 1915
G.A.R. Pension No. 865620
--

Stover, Franklin, Pvt.
PA Vols., Co. A, 79th Reg't.
11 Apr 1916
Crown Hill
Headstone ordered

Scoby, Orlando B., PVt.
IN Inf., Co. C, 134th Reg't.
20 Jun [1916]
Fairmount
No headstone

Shanon, George F., Sgt.
NY Vol. Inf., Co. A, 37th Reg't.
Sep 1916
Fairmount
--

Samuel, Curtis

--
--
--
--

Smith, George [?] E., Pvt.
IL Inf., Co. D, 96th Reg't.
27 Oct 1915
Crown Hill, Private lot
Order headstone

Todd, Wm. M., Clerk
U.S. Gunboat "Katahdin"
26 Jul 1889
G.A.R.
Headstone secured

Tracey, W. V., Pvt.
IL Vols., Co. C, 9th Reg't.
9 Nov 1885
G.A.R.
Headstone secured

Thursby, Richard, Pvt.
PA Lt. Art., Co. C, 1st Reg't.
14 Jul 1885
G.A.R.
Headstone secured

Thomson, L. T., Maj.
IL Sharpshooters, 12th Reg't.
1 Mar 1887
G.A.R.
Headstone secured

Thie, Antone, Pvt.
MO Vols., Co. K, 2nd Reg't.
4 Nov 1884
Riverside, Blk 9, Lot 299
Headstone secured

Tomson, William
IA Vols., Co. E, 45th Reg't.
19 Dec 1884
G.A.R.
Headstone secured

Talbot, Presley, Capt.
CO Cav., Co. M, 3rd Reg't.
18 Oct 1890
G.A.R.
Headstone secured

Toebe, Julino, Pvt.
WI Inf., Co. E, 14th Reg't.
2 Apr 1891
G.A.R.
Headstone secured

Tuchsen, P.
CA Cav., 3rd Reg't.
1879
Riverside
Headstone supplied

Taylor, Amos B., Corp.
MI Inf., co. A, 25th Reg't.
6 Jan 1893
G.A.R.
Headstone supplied

Tuttle, H. B., Surg.
IL Inf., 89th Reg't.
10 Apr 1893
Riverside, Blk 25, Lot 70
Headstone supplied

Treml, John Jr.
--
9 Mar 1894
Sent East
--

Thompson, H. C., Capt.
IN Inf., Co. I, 11th Reg't.
--
Sent East
--

Trufant, W. B., Ensign
U.S. Navy
10 Dec 1894
Fairmount, Blk 11, Lot 2
Monument

Tredick, W. H., Sgt.
U.S. Vol. Inf., Co. B, 8th Reg't.
15 May 1897
G.A.R.
Headstone supplied, 15 Jul 1897

Thomas, John, Corp.
U.S.C. Inf., Co. B, 8th Reg't.
15 May 1897
G.A.R.
Headstone supplied, 15 Jul 1897

Townsend, F. H., Pvt.
MI __, Co. A, 9th Reg't.
10 Jul 1897
Fairmount, Blk 13, Lot 62
Headstone supplied, 15 Jul 1897

Taylor, Ansel, Corp.
IN Cav., Co. C, 12th Reg't.
3 Mar 1898
G.A.R.
Headstone supplied, 15 Jul 1897

Trankle, Corrad
IL Inf., Co. H, 2nd Reg't.

--

Catholic, RMH
Monument

Trafall, J. F., Lieut.
MD Inf., Co. I, 2nd Reg't.

--

RMH

--

Thompson, Archie, Pvt.
WI Inf., Co. G, 13th Reg't.
21 Oct 1898

G.A.R.

Headstone, 26 Oct 1898

Taylor, John
NJ Inf., Co. A, 12th Reg't.
5 Dec 1898

G.A.R.

Gov. Headstone

Tupper, F. W., Capt.

AL Cav., 1st Reg't.

IL Cav., 15th Reg't.

9 Dec 1899

Fairmount, Blk 13, Lot 20

Monument, 14 Jan 1919

Torbert, James B., Dr.

PA

2 Dec 1900

G.A.R.

--

Tarbell, Edward
IA Inf., Co. F, 47th Reg't.

--

Fairmount

--

Tinsdale, Ed E.

NY Inf., Co. I, 5th Reg't.

U.S. Inf., Co. A, 15th Reg't.

10 Jun 1900

Riverside

Gov. Headstone, 15 Jul 1902

Trounstine, Phil, Capt.

OH Cav., Co. B, 5th Reg't.

10 Aug 1901

Riverside, Blk 3, Lot 100

Monument

Tennison, Albert, Corp.

U.S.C. Inf., Co. C, 1st Reg't.

12 Feb 1902

G.A.R.

Gov. Headstone, 15 Jul 1902

Teberg, Peter J., Pvt.
IL Inf., Co. A, 43rd Reg't.
1 Aug 1902
G.A.R.

Gov. Headstone, 15 Jul 1902

Thompson, James B., Landsman
U.S. Steamer Eutaw
4 Oct 1902
G.A.R.
Gov. Headstone, 1 May 1903

Tuttle, Frank A., Pvt.
KS Inf., Co. D, 17th Reg't.
25 Jan 1903
G.A.R.
Gov. Headstone, 1 May 1903

Thurber, Abner
MI Shast Shooters
--
Riverside, Blk 9
Monument

Taggart, H. J.
IA Inf., Co. G, 40th Reg't.
--
Fairmount, Blk 15, Lot 72
Monument

Trester, C. E., Pvt.
IN Inf., Co. I, 16th Reg't.
IN Cav., Co. D, 7th Reg't.
18 Jan 1904
Fairmount
Gov. Headstone, Jul 1904

Taylor, --
IL Inf., 51st Reg't.
--
Riverside
--

Thompson, Wm. H.
U.S. Frigate Wabash
--
Riverside
--

Trevis, A. H., Pvt.
IN Inf., 37th Reg't.
25 Feb 1906
Fairmount
--

Tiery, Michael, Pvt.
NY Cav., Co. M, 12th Reg't.
25 Sep 1905

G.A.R.
Gov. Headstone

Tallege, Thomas W.
WI Inf., Co. K, 10th Reg't.
9 Apr 1907
G.A.R.
Gov. Headstone

Traub, Christian
MO Lt. Art., Co. I, 1st Reg't.
10 Jun 1907
G.A.R.
Gov. Headstone

Twitchell, Nathan R.
MA Inf., 44th Reg't.
20 Oct 1907
G.A.R.
Gov. Headstone

Twitchell, Nathan R.
MA Inf., 44th Reg't.
20 Oct 1907
Fairmount
--

Titcomb, John S., Capt.
U.S.C. Inf., Co. E, 88th Reg't.
16 Mar 1908
Platte Canon Cemetery
--

Tracy, Daniel L., Pvt.
IA Inf., Co. E, 19th Reg't.
7 Mar 1911
G.A.R.
U.S. Headstone

Talbeck, John, Pvt.
U.S.C. Inf., Co. H, 83rd Reg't.
11 Jan 1912
G.A.R.
U.S. Headstone

Taylor, Cynn F., Pvt.
ME Inf., Co. D, 13th Reg't.
21 Jan 1912
Riverside, Private lot
U.S. Headstone

Taylor, George F., Capt.
ME Inf., Co. K, 11th Reg't.
1 Feb 1913
G.A.R.
U.S. Headstone

Taylor, A. E., Pvt.
NY Hvy. Art., Co. F, 9th Reg't.
18 Mar 1913

G.A.R.

--

Throckmartin, Wm. W., Pvt.
TX Inf., Co. C, 21st Reg't.
15 Apr 1913
Fairmount
Headstone

Theuereshachor, Conrad, Pvt.
MO , Buene Barraks, Co. K, 51st Reg't.
25 May 1913
G.A.R.

--

Taylor, John L., Pvt.
IA Cav., Co. L, 2nd Reg't.
5 Nov 1913
Riverside
Headstone, Rec'd 18 Dec 1914

Temple, James, Pvt.
U.S. Cav., Co. E, 8th Reg't.
14 Nov 1913
Fairmount, Pension Cert. No. 867204
Headstone, Rec'd 18 Dec 1914

Taft, Chas. E., Pvt.
NY Hvy. Art., Co. L, 10th Reg't. and Co. G, 6th Reg't.
10 Aug 1914
Riverside
Headstone, Rec'd 18 Jan 1915

Thrun, August Henry, Corp.
MN Inf., Co. I, 4th Reg't.
13 May 1915
Crown Hill, Pension Cert. No. 238368
Headstone, Rec'd 20 Feb 1916

"Unknown" - Thirty One Removed from Old Cemetery to new, 10 May 1886

G.A.R.

No record to be found

Underwood, Isaac, Pvt.
IL Vols., Co. C, 16th Reg't.
--
Riverside, Blk 22, Lot 18
Headstone secured

Uric, Chas. C., Sgt.
IN __, Co. F, 24th Reg't.
16 Dec 1891
G.A.R.
Headstone secured

Ullwelling, Peter
WI Inf., Co. G, 26th Reg't.
17 Feb 1897
Mount Olivet
Headstone supplied

Vliet, Enos, Pvt.
WI Vols., Co. D, 4th Reg't.
10 Aug 1889
G.A.R.
Headstone secured

Von Trotha, C., Pvt.
Potomac Home Brigade, Co. B
5 Mar 1888
G.A.R.
Headstone secured

Vaughn, Champion, Col.
KS Cav., 4th Reg't.
22 Jan 1884
Riverside, Blk 2, Lot 51
Headstone secured

Van Horn, M.D., Maj.
U.S.C. T., 18th Reg't.
13 Aug 1894
Fairmount, Blk 5, Lot 25
--

Vannetten (Van Etten), J.D.Pvt.
PA Inf., Co. C, 169th Reg't.
7 Jul 1895
Fairmount, Blk 10, Lot 121
Headstone supplied, 10 Jul 1898

Van Brocklin, Silvester
N.Y. Engrs., Co. C, 50th Reg't.
1 Jan 1881
Riverside, Blk 9, Lot 249
Headstone supplied, 10 Jul 1898

Visscher, C.
CO Cav., 3rd Reg't.
2 Aug 1900
Elks Cemetery
Gov. Headstone, 15 Oct 1919

Vaughn, John D.
Landsman
U.S. Navy
1 Sep 1900
Riverside
--

Vincent, J.L.
PA Inf., Co. K, 141st Reg't.
--
Fairmount, Blk 14
--

Vaughn, John F., Pvt.
OH Vol. Inf., Co. D, 179th Reg't.
30 Apr 1916
Riverside

--

Warren, Chas. H., 1st Lieut.
IL Vols., Co. F, 63rd Reg't.
11 Jan 1889
G.A.R.
Headstone secured

Wilder, Lory, Corp.
U.S. Inf., Co. I, 1st Reg't.
26 Oct 1887
Riverside, Blk 21, Lot 31
Headstone secured

Wurtzbech, J.E., Capt.
Dist. Columbia Cav., Co. I, 2nd Reg't.
--
G.A.R., Blk 27
Headstone secured

Whipple, A.A., Pvt.
IL Vols., Co. A, 55th Reg't.
--
G.A.R.
Headstone cut

Walker, Geo. N.
CO Cav., Co. J, 3rd Reg't.
--
Riverside
Headstone secured

Wise, Carter N., Pvt.
IA Cav., Co. M, 3rd Reg't.
8 Jul 1870
G.A.R.
Headstone secured

Wilber, Knox, Capt.
IL Vols., Co. N, 59th Reg't.
4 Feb 1885
G.A.R.
Headstone secured

Winger, Frederick, Pvt.
WI Val., Co. D, 36th Reg't.
17 Jan 1890
G.A.R.
Headstone supplied

Wollschlaeger, Louis, Pvt.
MO Inf., Co. A, 3rd Reg't.
6 Mar 1891
G.A.R.
Headstone secured

Whitford, Albert R.
IL Inf., Co. G, 27th Reg't.
8 Sep 1891
Fairmount

Headstone secured

Wright, James, Pvt.
PA Cav., Co. G, 8th Reg't.
15 Sep 1891
G.A.R., Blk 5, Lot 15
Headstone secured

Webster, Joshua E.
U.S. Steamer Vermont
10 Feb 1890
Riverside, G.A.R.
Headstone supplied

Whitney, Geo. F.
CT Inf., Co. I, 16th Reg't.
29 Jun 1892
G.A.R.
Headstone supplied

Wagner, William G., Corp.
PA Inf., Co. A, 104th Reg't.
22 Jul 1892
G.A.R.
Headstone supplied

Wood, John, Pvt.
IL Inf., Co. K, 100th Reg't.
1 Mar 1893
G.A.R.
Headstone supplied

Webb, R. L., Pvt.
Denver Home Guards
13 Jul 1893
Fairmount
Headstone cut

Wilder, Wm. F., Maj.
CO Cav., 1st Reg't.
10 Feb 1894
Riverside, Blk 5, Lot 94
Headstone supplied

Walker, Geo., Pvt.
U.S.C. Hvy. Art., Co. I, 3rd Reg't.
16 Nov 1893
G.A.R.
Headstone supplied

Wyman, Chas. E.
MA Inf., 40th Reg't.
--
Riverside
Monument

Walsh, Mathew M., 2nd Lieut.
NY Inf., Co. B, 5th Reg't.
8 Jun 1894
G.A.R.

Headstone supplied

Whalen, Thos., Pvt.
NY Lt. Art., Co. G, 1st Reg't.
12 Jun 1895
G.A.R.
Headstone supplied

Whittaker, T.J., Corp.
NJ __, Co. J, 4th Reg't.
NJ __, Co. E, 6th Reg't.
U.S. Cav., 2nd Reg't.
24 Jan 1896
G.A.R.
Headstone supplied, 9/23

Wilson, M.H., Pvt.
IN Inf., Co. I, 87th Reg't.
1891
--
--

Wendling, Herry
CO Cav., Co. I, 1st Reg't.
--
Fairmount
--

Webb, Elias H.
WI Inf., 51st Reg't.
22 Apr 1898
Fairmount
--

Williams, John C., Pvt.
PA Inf., Co. F, 111th Reg't.
10 Jan 1898
G.A.R.
Headstone supplied, 10 Jul 1898

Wildt, Jos. C.
VA Lt. Art., Co. C, 1st Reg't.
1896
Fairmount, Blk 4
Monument

Walton, H. H., Sgt. Maj.
IL Inf., 8th Reg't.
--
Riverside, Blk 5, Lot 42
Gov. Headstone

Wickes, Chas. P., Pvt.
MI Inf., Co. H, 7th Reg't.
25 Oct 1898
Fairmount
Headstone supplied, 14 Jan 1919

Whist, Wm.
MO Mil., 61st Reg't.

10 Apr 1899

--

Headstone request not filled

Williams, Henry F., 1st Lieut.

MI Engrs., Co. K, 1st Reg't.

22 Jun 1899

G.A.R.

Gov. Headstone, 14 Jan 1919

Withers, Saml. S.

NY Marine Art., Co. K, 7th Reg't.

22 Jul 1899

Fairmount, Blk 15, Lot 20

--

Wright, E. P.

CA ___

--

Riverside, Blk 57

--

White, Wright C., Pvt.

PA Inf., Co. A, 105th Reg't.

20 Dec 1900

G.A.R.

Gov. Headstone, 1 Aug 1901

Woodruff, Orrin M., Pvt.

WI Inf., Co. I, 11th Reg't.

4 Feb 1901

G.A.R.

Gov. Headstone (Monument), 1 Aug 1901

Wellington, Henry

MA Art., 6th Reg't.

2 May 1901

G.A.R.

Gov. Headstone, 1 Aug 1901

Weedman, Jacob F., Pvt.

IL Inf., Co. I, 39th Reg't.

15 May 1901

G.A.R.

Gov. Headstone, 1 Aug 1901

Wheeler, Chas. Lieut.

CO Cav., 1st Reg't.

5 Aug 1902 [?]

Fairmount

--

Ward, Jasper D.

--

5 Aug 1902

Fairmount, Blk 5, Lot S ½ 81

--

Willis, John, Pvt.

CA Inf., Co. I, 4th Reg't.

10 Aug 1902
G.A.R.
Gov. Headstone, 1 Aug 1902

Worley, Henry C., Corp.
OH Lt. Art., 11th Reg't.
2 Mar 1903
G.A.R.
Gov. Headstone, 1 May 1903

Wilkinson, Willard K., Pvt.
WI Inf., Co. G, 50th Reg't.
28 May 1903
G.A.R.
Gov. Headstone, Jun 1904

Wells, S. F., Col.
MA Inf., 50th Reg't.
--
Fairmount, Blk 12, Lot 21
--

Woodbury, Rodger W., Capt.
NY Inf., Co. B, 3rd Reg't.
10 Jul 1903
--
Monument

Wolcott, Joseph G., Corp.
NH Cav., Co. G, 1st Reg't.
31 Jan 1904
G.A.R.
Gov. Headstone, Jun 1904

Wilson, Ben F., Capt.
MO Cav., Co. F, 7th Reg't.
11 May 1904
G.A.R.
Gov. Headstone, Jun 1904

Willis, Jefferson, Pvt.
U.S.C. Inf., Co. A, 83rd Reg't.
24 Dec 1904
G.A.R.
Gov. Headstone

Whiting, Peter
WI Inf., 26th Reg't.
HMR
--
--

Williams, Chas.
Signal Corps
HMR
--
--

Wilson, Carlos B., 1st Lieut.
MA Inf., Co. B, 53rd Reg't.

6 Dec 1905
Fairmount, Lot 57
--

Wherle, Joseph, PVt.
NY Inf., Co. F, 5th Reg't.
15 Dec 1905
Fairmount
--

Walsen, Frederick
MO __, 1st Reg't.
15 Feb 1906
Fairmount
--

Waters, Cornelius or Sodlerls, PVt.
NE Cav., Co. E, 2nd Reg't.
22 Jul 1906
G.A.R.
Gov. Headstone, 1 Jul 1906

Whisler, James, Pvt.
OH Inf., Co. H, 49th Reg't.
8 Aug 1906
Fairmount
--

Wise, Wm., 1st Lieut.
CO Cav., Co. D, 2nd Reg't.
25 Oct 1906
Riverside
--

Weiser, Andrus, Pvt.
PA Inf., Co. G, 74th Reg't.
28 Feb 1907
G.A.R.
Gov. Headstone, Jul 1907

Wighlman, Norman H., Pvt.
NY Inf., Co. K, 96th Reg't.
19 Mar 1907
G.A.R.
Gov. Headstone, Jul 1907

Wedow, Charles, Pvt.
WI Inf., Co. D, 9th Reg't.
28 May 1907
G.A.R.
Gov. Headstone, Jul 1907

Weaver, Joseph H., Corp.
KS Cav., Co H, 11th Reg't.
20 Mar 1908
Lincoln Cemetery
--

Winters, Richard, Pvt.
U.S.C. Inf., Co. D, 2nd Reg't.

25 Jan 1908
G.A.R.
Gov. Headstone, 15 Jul 1908

Winslow, Lester B., Drummer
MN Inf., Co. H, 7th Reg't.
1 Feb 1908
G.A.R.
Gov. Headstone, 15 Jul 1908

Williams, Cyrus B., Pvt.
OH Hvy. Art., Co. D, 1st Reg't.
29 May 1908
G.A.R.
Gov. Headstone, 15 Jul 1908

Waterbury, Geo. H.
--
27 Apr 1909
Fairmount
--

Wayman, Edward, Pvt.
U.S. Art., Co. H. 13th Baty.
26 Jun 1910
G.A.R.
--

Will, John P., Pvt.
OH Inf., Co. E, 193rd Reg't.
8 Jan 1912
G.A.R.
U.S. Headstone

West, James F., Sgt.
MO Inf., Co. B, 51st Reg't.
11 May 1912
G.A.R.
U.S. Headstone

Wicks, W., Pvt.
CO Cav., Co. W, 2nd Reg't.
13 May 1912
G.A.R.
U.S. Headstone

Wastfield, W. H.
KS __, Co. B, 12th Reg't.
26 Jul 1913
Riverside, Cremated
--

White, Amos, Trumpeter
U.S. Cav., 9th Reg't.
22 Dec 1912
Riverside
Headstone

Wilson, Alex A., PVt.
IA Inf., Co. D, 20th Reg't.

14 May 1903
Riverside
Headstone

Weeks, Chas. H., Pvt.
MA Inf., Co. C, 43rd Reg't.
15 Aug 1914
Riverside, Pension Cert. No. 813.113
--

Walker, Wm. H. H., Capt.
ME Inf., Co. A, 13th Reg't.
30 Jun 1914
Riverside
Headstone, Rec'd 6 Apr 1915

Wilson William L., Corp., Enlisted under name of Wm. Gross, Pension No. 169.982
NY Cav., Co. G, 12th Reg't.
31 Aug 1915
G.A.R.
Headstone, Rec;d 20 Feb 1916

Waltman, George T., Pvt.
IL Inf., Co. H, 7th Reg't.
6 May 1915
Riverside, G.A.R.
--

Williams, Col. Frank, 1st Lieut.
NY Hvy. Art., Co. A, 4th Reg't.
23 Feb 1916
G.A.R., Riverside
--

Wotters, Charles F.
U.S. Navy, Pensivalia
24 Mar 1916
Fairmount
--

Wright, Joseph S., PVt.
IL Vol. Inf., Co. A, 114th Reg't.
20th Feb 1916
--
--

Walrath, Able T., Corp.
PA Reserve Corps, Co. C, F, 4th Reg't.
--
--
--

Wallace, Charles, Pvt.
OH Vol. Inf., Co. F, 120th Reg't.
10 Aug 1917
Crown Hill
Headstone up

Young, Edward F., Pvt.
IL Inf., Co. D, 59th Reg't.

16 Jan 1891
G.A.R.
Headstone supplied

Young, L. W.
U.S. Steamer Itasca
17 Dec 1895
Fairmount, Blk 11
--

Young, Perry A., Corp.
PA Inf., Co. B, 198th Reg't.
25 Jan 1901
G.A.R.
Gov. Headstone, 1 Aug 1901

Yates, Moses, Pvt.
U.S.C. Hvy. Art., Co. F, 11th Reg't.
14 Aug 1895
Riverside, Blk 21 Lot N ½ 219
Gov. Headstone, 1 Aug 1901

Young, Wm. R.
CA Cav., Co. J, 1st Reg't.
25 Mar 1902
Fairmount
Gov. Headstone, 15 Jul 1902

Young, Robert T., Pvt.
MO Cav., 7th Reg't.
20 Apr 1903
G.A.R.
--

York, Edwin D., 1st Lieut.
IN Batt., 20th Reg't.
--
Fairmount
Gov. Headstone

Zeitz, John L., Pvt.
WI Vols., Co. C, 43rd Reg't.
8 Jul 1889
G.A.R.
Headstone

Zang, Alexander
NY Cav., Co. B, 39th Reg't.
--
Riverside, Blk 7, Lot 96
Monument

Zurkamer, Harry, Pvt.
NY Inf., Co. B, 41st Reg't.
14 Apr 1893
G.A.R.
Headstone supplied

Sturtevant, David, Pvt.
NY Hvy. Art., Co. E, 10th Reg't.

11 Dec 1922
Crown Hill (Olinger)
--

Hoyt, Charles D, Pvt.
NY Inf., Co. 2, 26th Reg't.
19 Feb 1923
Cremated, Rogers
--

Jackson, Harry, Pvt.
OH Vol. Cav., Co. D, 1st Reg't.
22 Apr 1923
Riverside, McConaty
--

Sneesby, D. B., Pvt.
IL Vol. Cav., Co. I, 17th Reg't.
--
Fairmount
--

Darling, Wm. W.
--
1 May 1923
Riverside, Young
--

Cassell, Abraham N.
PA Inf., Co. K, 195th Reg't.
--
Crown Hill
--

Holbrook, Geo. R.
U.S. Navy
13 Nov 1922
Riverside
Headstone

Warntz, Johathan, Pvt.
U.S. Inf., Co. A, 12th Reg't.
3 Jul 1922
Riverside, Died at Pueblo – Insane Hospital
Headstone

Shipler, J.A., Pvt.
PA Cav., Co. K, 5th Reg't.
4 Jul 1922
Riverside
Headstone

Wilber, Conoyer, Pvt.
OH National Guards, Co. K, 153rd Reg't.
9 Jun 1923
Riverside
--

Warner, Geo. R.
NY __, Co. A, 112th Reg't.

22 Apr 1923
Riverside
--

Renner, Andrew J., Pvt.
OH Inf., Co. I, 133rd Reg't.
7 Oct 1923
Riverside –

Fleming, James, Pvt.
OH Inf., Co. F, 125th Reg't.
3 Nov 1923
Riverside –

Fetterly, John E., Sgt.
MI Inf., Co. H, 19th Reg't.
24 Dec __
Riverside –

Abbott, Samuel D., Pvt.
NY Cav., Co. E, 9th Reg't.
6 Sep 1921
Fairmount
--

Cox, Nathaniel T., Pvt.
IL Lt. Art., Co. A, 1st Reg't.
23 Dec 1923
Crown Hill
--

Marius, Otto, Sgt., Q.M.
U.S. Cav., Co. K, 6th Reg't.
25 Dec 1923
Crown Hill

Foster, Robert Minard, Pvt., (Alias Minard Felt)
NY Cav., Co. E, 10th Reg't.
18 Feb 1924
Riverside
--

Martiniz, Carlos, Gen.
__, Co. F
13 Aug 1870 – Insanity
Riverside
--

Odameh, Roger, *** Gen.
__, Co. F,
13 Aug 1870 – Shock
Echo Lake Cemetery
--

List of extra stones 1 Mar 1898

G.W. Butcher
J.O. Barnet
N.H. Barrett
W.H.H. Case

R.H. Gillen, G.A.R. Reserve
S.L. Johnson
N.G. Carter
A.B. Haughey
Lewis Barber
T.E. Kelroy
A.G. Odell
Wm. Nuttall

Chas. E. Malpuss, Howe Industry Granite Works
31 May 1898 Total No Issued Riverside 566

Hon. P. H. Coney, Topeka, KS

Mrs. Johnson Barker, 3249 Arapahoe St., Denver, Colo.

Note: RMH is copy from Rocky Mountain Herald, HJW

Charters Turned Back to Headquarters

Myron W. Reed, Post, # 108, Rifle, CO 5 Jun 1899
J. G. Blunt, Post, # 65, Castle Rock, CO 2 Jan 1886
E. D. Baker, Post, # 30, 30 Nov 1897
General A. J. Smith Post, # 102, 16 Feb 1897
General Shields Post, # 78 12 Feb 1890
Paonia Post, Post, # 111 8 Aug 1904
Willoughby Wells Post, # 11 17 Feb 1911
W. L. Mathias Post, # 106 22 Mar 1899
Post # 110 1 Dec 1902