

THOMPSON, CONNECTICUT MEN AND WOMEN WHO SERVED IN THE ARMED FORCES

Revolutionary War to World War II

February 1, 2019 Edition

Thompson Historical Society

PO Box 47
Thompson, CT 06277

Note from the Editor

This project was compiled over many years using a number of resources listed at the end of this document. Completing the project may take years, as we continue to find Thompson veterans not listed in these current resources. Here, we have to rely on family documents and State and Town records. Also, the veterans listed in this document are those who enlisted or were drafted while residents or natives of Thompson, Connecticut. Exceptions are noted. If you find omissions or corrections please submit them to the Thompson Historical Society.

Joseph J. Lindley

February 1, 2019

Table of Contents

Note from the Editor	3
War of 1812 (June 18, 1812 – February 18, 1815)	20
American Civil War (April 12, 1861 – May 9, 1865)	36
Spanish-American War (April 25, 1898 – August 12, 1898)	58
World War I (July 28, 1914 – November 11, 1918)	60
World War II (September 1, 1939 – September 2, 1945)	69
1840 Census of Pensioners for Revolutionary or Military Service, Thompson, Connecticut:...	145
Thompson Men Killed in Action or Reported Missing in the Civil War	146
Civil War Battles Fought by Connecticut Volunteers from Thompson	146
Civil War Battles Fought by Connecticut Volunteers from Thompson by Date	150
Civil War Casualties	153
Thompson Men Who Died as a Result of War	156
American Revolution Sources	157
Civil War Sources	157
War of 1812	158
Spanish American War Sources.....	159
World War I Sources	159
World War II Sources and Notes	159
INDEX	162

American Revolution (April 19, 1775 – January 14, 1784)

	War	Name	Rank	Date Enlisted	Comments	Unit
1.	American Revolution	Allton, William			Record of Service of Connecticut Men in the War of the Revolution, pg. 544. ¹ Grave identified as Revolutionary Soldier. Died Oct. 5, 1828, age 72 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	CT Militia, McClellan's Regiment, Daniel Tilden's company
2.	American Revolution	Ballard, Zaccheus	Private	January 20, 1777	Grave identified as Revolutionary Soldier. Born 1730, died 1800. ² Sons of Union Veterans. ³ According to <i>The Ballard History</i> (1996, KAS Associates) "Appears with rank of private on Muster and pay roll of Capt. Jeramiah Kingsbery's Co. and Colonel Jonathan Helmans Regiment roll dated Jan. 20, 1777. Time service 1 mo. 13 days. He also appears with rank of private on Continental Army Pay accounts of Capt. Moore's Co. and Colonel Shepard's regiment for service from Mar. 5, 1777 to Apr. 20 1780. He was dismissed from service for disability..." Sources cited Commonwealth of MA, Office of the Secretary of Revolutionary War Service, Vol 20. p142; Vol. 4, p130, p1, p2, p44. DAR record #194834. Buried at Bates Cemetery, Thompson, CT. ¹⁴	4th Massachusetts Volunteer
3.	American Revolution	Barrett, John			Larned, p.113, Dike letter. ⁴	
4.	American Revolution	Bartholomew, Gardner			Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 27. ¹ Grave identified as Revolutionary Soldier. Died 1810, age 62 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	CT Militia, Ephraim Manning's company
5.	American Revolution	Bates, Issachar			Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 14. ¹ Grave identified as Revolutionary Soldier. Died Aug. 29, 1795, age 59 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	CT Militia, Joseph Elliot's Company
6.	American Revolution	Bates, John			Sons of Union Veterans. ³	

7.	American Revolution	Bixby, Aaron	Record of Service of Connecticut Men in the War of the Revolution, p. 526. ¹ Grave identified as Revolutionary Soldier. Died Dec. 23, 1841, age 80 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	Possibly Col. Obadiah Johnson's Regiment (RI), John William's company,
8.	American Revolution	Bixby, Jacob	Sons of Union Veterans. ³	
9.	American Revolution	Blackmar, Ezekial	The Sun, Baltimore Maryland, April 17, 1841. "Departed from this life at Thompson, Connecticut, on the 12 th ult (?), Mr. Ezekiel Blackmarr, in the 99 th year of his age. He was the son of James Blackmarr, and born in Gloucester, Rhode Island, in August 1742. Seventy-nine years ago last May, he enlisted as a private in the troops raised in the British Colonies to take the island of Cuba, under the Earl of Albemarle and Admiral Pocock, in a regiment commanded by Colonel Israel Putnam. He was in Captain Spaulding's company, of Plainfield; Lieut. Smith and Ensign Pennuel Hutchins, of Killingly. General Lyman of Springfield, or Northampton, was Colonel. Putnam's superior office. He was without doubt the last surviving soldier at the taking of the Moro Castle, and the oldest in service on the rolls of King George the Third. He sustained through life the character of an honest, upright citizen, and retained to the last, in great degree, his bodily and mental powers." NOTE: It is uncertain if Mr. Blackmar served in the Revolutionary War. He would have been age 54 in 1776. His distinction of being the last surviving member of the capture of Moro Castle serving under Israel Putnam was worth capturing here.	Col. Israel Putnam, Captain Spaulding
10.	American Revolution	Blackmar, John	Grave identified as Revolutionary Soldier. Died Mar. 16, 1831, age 75 yrs. ² Sons of Union Veterans. ³	
11.	American Revolution	Bowen, Eleazer	Sons of Union Veterans. ³	
12.	American Revolution	Brown, Bryant	Record of Service of Connecticut Men in the War of the Revolution, Possible Lexington Alarm, p. 27, p. 56. ¹ Grave identified as Revolutionary Soldier. Died March 4, 1784, age 67 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	Daniel Lyon's company (Woodstock), and/or 3 rd Regiment, General Israel Putnam, 7 th Company – Ephraim Manning commanding
13.	American Revolution	Buck, Ebenezer	Larned, p. 112, Dike letter. ⁴	

14.	American Revolution	Carpenter, Eljar		Record of Service of Connecticut Men in the War of the Revolution, p. 461, p. 545. ¹ Connecticut State Troops. ² Sons of Union Veterans. ³ DAR. ⁵	CT Militia, 11 th Regiment of Militia, Caleb Clark's company, and/or Col. McClellan's regiment, Captain Squire Hill's company. ¹
15.	American Revolution	Carroll, Amos		Sons of Union Veterans. ³	
16.	American Revolution	Chafee, Thomas	Lieutenant	Record of Service of Connecticut Men in the War of the Revolution, List of Revolutionary Pensioners p. 633. ¹ Grave identified as Revolutionary soldier. Died June 28, 1826, age 70 yrs. ² Sons of Union Veterans. ³	
17.	American Revolution	Converse, Alpheus		DAR. ⁵	
18.	American Revolution	Converse, Benjamin	Sergeant	Listed in First Families of Thompson; Converse by Larned. ⁶	Captain Elliot's Company, Israel Putnam's Regiment
19.	American Revolution	Converse, Elijah		Sons of Union Veterans. ³	
20.	American Revolution	Converse, Jonathan		Grave identified as Revolutionary soldier. Died Oct. 25, 1845, age 85 years 8 months. ² Sons of Union Veterans. ³ DAR. ⁵	
21.	American Revolution	Converse, Pain	Lieutenant	Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 14, p. 464. ¹ Grave identified as Revolutionary Soldier. Died Sept. 10, 1781, age 74 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	11 th Regiment, Joseph Elliot's Company
22.	American Revolution	Copeland, Jonathan		Record of Service of Connecticut Men in the War of the Revolution, Pensioner residing in Windham County, p. 657. ¹ Connecticut State Troops. ² Sons of Union Veterans. ³ DAR. ⁵	
23.	American Revolution	Cortiss, Japheth		Grave identified as Revolutionary Soldier. Died June 16, 1821, age 69 yrs. ²	
24.	American Revolution	Crosby, Elijah		Record of Service of Connecticut Men in the War of the Revolution, Arnold's Attack upon New London, p. 579. ¹	CT Militia, Captain Z. Hungerford's company

				Grave identified as Revolutionary Soldier. Died Aug. 16, 1831, age 75 yrs. 2 mos. 27 days. ² DAR. ⁵	
25.	American Revolution	Crosby, Nathaniel		Lexington Alarm, 1775. "In June he was commissioned captain in Wadsworth Brigade, Third Battalion, Comfort Sage Colonel. After three months arduous service he died at the head of his company on the retreat through New York." ⁶	Captain Joseph Elliot's Company ⁶
26.	American Revolution	Crosby, Richard		"... was on duty at Bunker Hill; served as private in his brother's company, New York, 1776, and served six months in the Connecticut Line in 1780." First Families; Nathaniel Crosby. ⁶	Captain Joseph Elliot's Company, Putnam's Regiment, 1775. ⁶
27.	American Revolution	Crosby, Stephen	Captain	Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, died September 15, 1776, pgs. 398, 401. ¹ Grave identified as Revolutionary Soldier. Died Sept. 15, 1776, age 42 yrs. 8 mos. 10 days. ² Sons of Union Veterans. ³ Larned, p. 112, Dike letter. ⁴ DAR. ⁵	Joseph Elliot's company, 3 rd Battalion, Wadsworth Brigade, 5 th Company
28.	American Revolution	Coviel, Ebenezer		Sons of Union Veterans. ³ Record of Service of Connecticut Men in the War of the Revolution, Note: Listed in 1840 Pensioner List as Covill, p. 633. ¹	
29.	American Revolution	Davis, Deacon Daniel		Record of Service of Connecticut Men in the War of the Revolution, multiple Daniel Davis, pgs., 70, 248, 274, 355, 384, 531, 552, 571, 577, 633. ¹ Grave identified as Revolutionary Soldier. Died June 24, 1786, age 66 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	
30.	American Revolution	Davis, Hezekiah		Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 27, p.478. ¹ Grave identified as Revolutionary Soldier. Died Oct. 4, 1776, age 25 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	Captain Samuel McClelland's Company and/or Major Backus's Regiment, Captain Amasa Keyes Company
31.	American Revolution	Davis, Thomas		Record of Service of Connecticut Men in the War of the Revolution, p. 57, p. 462, 1832 Pensioners Residing in Windham County, p. 657. ¹ Grave identified as Revolutionary Soldier. Died Nov. 12, 1832, age 75 yrs. 10 mos. 2 days. ² Sons of Union Veterans. ³ DAR. ⁵	3 rd Regiment, Gen. Israel Putnam, 8 th Company, Joseph Elliot commanding, and/or 11 th Regiment, Captain John Green's Company

32.	American Revolution	Day, Thomas		Record of Service of Connecticut Men in the War of the Revolution, p. 401. ¹ Grave identified as Revolutionary Soldier. Died July 15, 1830, age 75 yrs. 1 mos. 6 days. Sons of Union Veterans. ³	3 rd Battalion Wadsworth's Brigade, 5 th Company, Stephen Crosby commanding
33.	American Revolution	Devight, William		Sons of Union Veterans. ³	
34.	American Revolution	Dike, James		Sons of Union Veterans. ³	
35.	American Revolution	Dike, Nathaniel		Lexington Alarm. ⁶	
36.	American Revolution	Dike, Samuel		Larned, p. 112, Dike letter. ⁴ Died of disease near New York. ⁶	Captain Stephen Crosby's Company 1776. ⁶
37.	American Revolution	Dike, Thomas	Sergeant	Larned, p. 112, Dike letter. ⁴ Sons of Union Veterans. ³ Sergeant in the 11 th Regiment. Served in New York during the Autumn of 1776. ⁶	
38.	American Revolution	Dresser, Jacob	Captain	Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p.14, p. 464. ¹ Grave identified as Revolutionary Soldier. Died Dec. 9, 1823, age 80 yrs. 7 mos. 27 days. ² Sons of Union Veterans. ³ DAR. ⁵	Captain Joseph Elliot's Company and/or 11 th Regiment, LT Paine Converse, commanding
39.	American Revolution	Dwight, William	Captain	Record of Service of Connecticut Men in the War of the Revolution, p. 464. ¹ Grave identified as Revolutionary Soldier. Died Oct. 7, 1824, age 74 yrs. ²	11 th Regiment, LT Paine Converse, commanding
40.	American Revolution	Edmonds, Ebenezer		Sons of Union Veterans. ³	
41.	American Revolution	Elliott, John		Grave identified as Revolutionary Soldier. Died April 28, 1832, age 75 yrs. ² DAR. ⁵	
42.	American Revolution	Elliott, Joseph	Captain	Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 14, p. 57. ¹ Grave identified as Revolutionary Soldier. Died Aug. 12, 1775, age 45 yrs. ² Sons of Union Veterans. ³ Larned, p. 99. ⁴	3 rd Regiment, Israel Putnam commanding, commanding 8 th Company Commander

43.	American Revolution	Elliot, Joseph		Sons of Union Veterans. ³ (Possibly Jr.).	
44.	American Revolution	Elliott, Thomas		Grave identified as Revolutionary Soldier. Died June 27, 1843, age 84 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	
45.	American Revolution	Elwell,	Lieutenant	Larned, p. 99. ⁴	
46.	American Revolution	Foster, Jacob	Sergeant	Ancestry Research by Susan Vincent. Sue provided first hand affidavit from Jacob about his time in the militia	Captain Green in Colonel Douglas' Regiment. Also CPT Stephen Lyon's Company
47.	American Revolution	Gay, David		Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 14. ¹ 2nd, son of Luther & Hannah, died Oct. 10, 1776, age 21 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	Colonel Chester's Regiment
48.	American Revolution	Gay, Ebenezer		Record of Service of Connecticut Men in the War of the Revolution, p. 401. ¹ Grave identified as Revolutionary soldier. Died July 8, 1820, age 73 yrs. 24 days. ² Sons of Union Veterans. ³ DAR. ⁵	3 rd Battalion Wadsworth's Brigade, 5 th Company, Stephen Crosby commanding
49.	American Revolution	Gay, Hezekiah Jr.		Listed in First Families; Deacon Lusher Gay, by Larned, as "served in the Revolution." ⁶	
50.	American Revolution	Gay, Joseph		Sons of Union Veterans. ³ Larned, p. 124. ⁴ (Note: According to Larned, Joseph was 17 years old when he first responded)	
51.	American Revolution	Gay, Theodore		Record of Service of Connecticut Men in the War of the Revolution, p. 531. ¹ Son of Luther & Hannah, died Sept. 14, 1778, age 17 yrs. ² Sons of Union Veterans. ³ Larned, p. 124. ⁴ (Note: According to Larned, Theodore was 15 years old when he first responded)	Possibly Col. Samuel Chapman's Regiment, Captain Matthew Bowen's company
52.	American Revolution	Gay, Thadeus		DAR. ⁵	
53.	American Revolution	Gay, Willard		Served a "short time of service before the close of the war." ⁶	

54.	American Revolution	Gleason, Abel		Listed as buried in West Thompson Cemetery per the DAR in a 1902 newspaper article written by Ellen Larned.	
55.	American Revolution	Gleason, John		Record of Service of Connecticut Men in the War of the Revolution, pgs. 151, 404, 1832 Pensioners Residing in Windham County, p. 657. ¹ Grave identified as Revolutionary Soldier. Died Sept. 24, 1835, age 70 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	Possibly 1st Regiment, "Connecticut Line," Jedidiah Huntington commanding
56.	American Revolution	Goodell, Amos		Grave identified as Revolutionary Soldier. Died Mar. 31, 1831, age 69 yrs. ² Sons of Union Veterans. ³	
57.	American Revolution	Green, Amos		Sons of Union Veterans. ³ Larned, p. 112, Dike letter. ⁴	
58.	American Revolution	Green, Ebenezer		Record of Service of Connecticut Men in the War of the Revolution, 1832 Pensioners Residing in Windham County, p. 657, 663. ¹ Grave identified as Revolutionary Soldier. Died May 14, 1843, age 83 yrs. 10 mos. 23 days. ² Sons of Union Veterans. ³	
59.	American Revolution	Green, John	Captain	Sons of Union Veterans. ³ Larned, p. 99. ⁴ DAR. ⁵	Convers' Company, Ely's Regiment, Connecticut Infantry. 3 rd Regiment, Gen. Israel Putnam, 8 th Company, Joseph Elliot commanding, and/or 11 th Regiment, Captain John Green commanding, and/or John Ely's Regiment, possibly in Pain (Payne) Converse's Company.
60.	American Revolution	Green, Joseph		Lexington Alarm, p. 14, p. 57, p. 462, ¹ Sons of Union Veterans. ³	
61.	American Revolution	Howe, Samson		"Served in New York Campaign of 1776, in Windham County's Troop of Light Horse." First Families of Thompson; Squire Howe. ⁶	
62.	American Revolution	Hoyle, Richard		Sons of Union Veterans. ³	

63.	American Revolution	Hutchens, Zadock		Record of Service of Connecticut Men in the War of the Revolution, p. 401, 1832 Pensioners Residing in Windham County, p. 657. ¹ Grave identified as Revolutionary Soldier. Born Mar. 5, 1755, died Feb. 17, 1835. ² Sons of Union Veterans. ³ DAR. ⁵	3 rd Battalion Wadsworth's Brigade, 5 th Company, Stephen Crosby commanding
64.	American Revolution	Jacobs, Asa		Sons of Union Veterans. ³	
65.	American Revolution	Jacobs, Jesse		Sons of Union Veterans. ³	
66.	American Revolution	Jacobs, John, Jr		Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 14. ¹ Died June 8, 1837, age 80 yrs. ² Sons of Union Veterans. ³	
67.	American Revolution	Jacobs, John, Sr.		<p>"The Confederacy, 36 guns, was built on the Thames below Norwich and launched 1778. On October 20, 1779, she sailed from Philadelphia for France, having on board the French Minister, Gerard, and the newly appointed American Minister to Spain, the Hon. John Juay, as passengers. On the 7th of November, the vessel encountered a great storm and lost all her masts and sails, and was obliged to make her way to Martinico, reaching that port Dec. 18th. Being refitted, the Confederacy put to sea again, but was subsequently, March-April, 1781, captured off the coast of Cape of Virginia by a British Seventy-Four, and taken into Charleston, S.C., then the enemies possession." Record of Service of Connecticut Men in the War of the Revolution and the War of 1812, p. 601.¹</p> <p>Born May, 25, 1725, Quinnatisset, New London County, Connecticut. Died March 3, 1820, Thompson, Windham County, Connecticut. Mullen, Connecticut Town Meetings Records, Volume 1, pp 467, 468, 473, 476, 479.</p>	American Navy. Served on the Continental Frigate "Confederacy."
68.	American Revolution	Jewett, Joseph	Lieutenant ⁶	Record of Service of Connecticut Men in the War of the Revolution, p. 291. ¹ Grave identified as Revolutionary Soldier. Died Dec. 16, 1802, age 59 yrs. ² Sons of Union Veterans. ³ DAR. ⁵ Recorded as "Corps of Artificers" First Families of Thompson; Isaac Jewett. ⁶	Possibly Regiment of Artificers, Captain James Horton's Company

69.	American Revolution	Johnson, Resolved		Record of Service of Connecticut Men in the War of the Revolution, p. 478. ¹ Grave identified as Revolutionary soldier. Died Feb. 16, 1817, age 65 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	Major Bakus' Regiment Light Horse, Captain Samuel Hall commanding
70.	American Revolution	Jordan, William		Sons of Union Veterans. ³ (Crossed off the list?)	
71.	American Revolution	Joslin, Benjamin		Sons of Union Veterans. ³ (Crossed off the list?)	
72.	American Revolution	Joslin, Jesse		"The three older brothers [Jesse, John, Joseph] served the revolution." First Families of Thompson; Israel Joslin, by Larned. ⁶	
73.	American Revolution	Joslin, John		"The three older brothers [Jesse, John, Joseph] served the revolution." First Families of Thompson; Israel Joslin, by Larned. ⁶ "After service to Connecticut removed to Rhode Island and was drafted in militia. Served with Sullivan's Campaign of 1778 to drive the British from New London and the Island." ⁶	
74.	American Revolution	Joslin, Joseph		"The three older brothers [Jesse, John, Joseph] served the revolution." First Families of Israel Thompson; Israel Joslin, by Larned. ⁶	
75.	American Revolution	Joslin, Welcome	Captain	Sons of Union Veterans. ³	
76.	American Revolution	Keith, Peter	Captain	Record of Service of Connecticut Men in the War of the Revolution, p. 505. ¹ Grave identified as Revolutionary Soldier. Died Sept. 8, 1787, age 61 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	Possibly Col. Jonathan Latimer's Regiment, Captain Isaac Stone's Company
77.	American Revolution	Keith, John		Grave identified as Revolutionary Soldier. Died April 8, 1833, age 76 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	
78.	American Revolution	Kimball, Samuel		Sons of Union Veterans. ³	
79.	American Revolution	Lanard (Larned), Daniel		Record of Service of Connecticut Men in the War of the Revolution, p. 462. ¹ Grave identified as Revolutionary Soldier. Died Dec. 30, 1797, age 54 yrs. 1 mo. 3 days. ²	11 th Regiment, Captain John Green's Company

				Sons of Union Veterans ³ (Listed as Larned). DAR ⁵ (Listed as Larned).	
80.	American Revolution	Lanard (Larned), Thaddeus		Record of Service of Connecticut Men in the War of the Revolution, p. 462. ¹ Grave identified as Revolutionary Soldier. Born Oct. 26, 1756, died Jan. 19, 1818. ² Sons of Union Veterans ³ (Listed as Larned). DAR ⁵ (Listed as Larned).	11 th Regiment, Captain John Green's Company
81.	American Revolution	Larned, Darius		Record of Service of Connecticut Men in the War of the Revolution, according to Johnny Larned, Though Silent they Speak, 2006. Joined age 17 as a drummer.	
82.	American Revolution	Larned, Henry		Listed as buried in West Thompson Cemetery per the DAR in a 1902 newspaper article written by Ellen Larned.	
83.	American Revolution	Larned, Jesse		Larned, p. 112, Dike letter. ⁴ "...died in New York in the disastrous campaign of 1776." First Families of Thompson; William Larned, by Larned. ⁶	
84.	American Revolution	Larned, Samuel		"He was very active during the Revolutionary War buying up stores and serving as Commissary." First Families of Thompson; William Larned, by Larned. ⁶	
85.	American Revolution	Larned, Simon	Colonel ⁶	Removed himself to Pittsfield, Mass. And greatly distinguished himself in the Revolutionary service. First Families of Thompson; William Larned, by Larned. ⁶ Note: Using Larned, it reasonable to assume that Simon was in Pittsfield when he enlisted, but was a native of Thompson, CT.	
86.	American Revolution	Larned, William		"Removed to Providence and distinguished himself in civil and military service; commissary for supplies of the French Army, 1778." First Families of Thompson; William Larned, by Larned. ⁶	
87.	American Revolution	Mason, John		Sons of Union Veterans. ³	

88.	American Revolution	Matthews, Joseph		Record of Service of Connecticut Men in the War of the Revolution, p. 407, 1840 Pension list, p. 663. ¹	5 th Battalion, Wadsworth's Brigade, Captain Nathaniel Johnson's Company
89.	American Revolution	Mills, Nathaniel 2 nd		Record of Service of Connecticut Men in the War of the Revolution, p. 464. ¹ Grave identified as Revolutionary soldier. Died Nov. 10, 1814, age 71 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	11 th Regiment, LT Paine Converse, commanding
90.	American Revolution	Nichols, Ebenezer		Larned, p.113, Dike letter. ⁴	
91.	American Revolution	Nichols, John	Captain	Record of Service of Connecticut Men in the War of the Revolution, multiple possibilities see pgs. 152, 176, 213, 236, 459, 485 & b. 651. ¹ Grave identified as Revolutionary Soldier. Died Oct. 8 1821, age 82 yrs. ² Sons of Union Veterans ³ (Listed as Jonathan). DAR ⁵ (Listed as Jonathan).	
92.	American Revolution	Ormsby, Thomas		Record of Service of Connecticut Men in the War of the Revolution, p. 464. ¹ Grave identified as Revolutionary Soldier. Died April 7, 1834, age 71 yrs. 10 mos. ² Sons of Union Veterans. ³	11 th Regiment, LT Paine Converse, commanding
93.	American Revolution	Peek, William		Sons of Union Veterans. ³	
94.	American Revolution	Perin, David		DAR. ⁵	
95.	American Revolution	Perrin, Jonathan		"He went out with the 11 th Company Militia, Capt. Paine Converse, in that disastrous campaign of the Autumn of 1776 when so many Windham boys died of sickness." ⁶	11 th Regiment, LT Paine Converse, commanding
96.	American Revolution	Phelps, Ebenezer		Sons of Union Veterans. ³	
97.	American Revolution	Phipps, Jason		Sons of Union Veterans. ³	
98.	American Revolution	Prince, Robert		Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 14, , p. 464. ¹ Grave identified as Revolutionary Soldier. Born 1754, died 1829. ² Sons of Union Veterans. ³ DAR. ⁵	11 th Regiment, LT Paine Converse, commanding

99.	American Revolution	Rhodes, James		Sons of Union Veterans. ³	
100.	American Revolution	Richardson, Joseph		Sons of Union Veterans. ³	
101.	American Revolution	Robbins, Steven		Record of Service of Connecticut Men in the War of the Revolution, 1840 Pensioners, p. 663. ¹ Grave identified as Revolutionary Soldier. Died Mar. 4, 1847, age 85 yrs. ² Sons of Union Veterans. ³	
102.	American Revolution	Sibley, Archelaus		Record of Service of Connecticut Men in the War of the Revolution, 1832 Pensioners, p. 658. ¹ Grave identified as Revolutionary Soldier. Died June 28, 1853, age 90 yrs. ² Sons of Union Veterans. ³ Larned, p. 108. ⁴ DAR. ⁵	
103.	American Revolution	Skinner, Calvin		Record of Service of Connecticut Men in the War of the Revolution, Lexington Alarm, p. 14, p. 464. ¹ Son of William & Thankful, died July 14, 1777, age 30 yrs. ² Sons of Union Veterans ³ (Listed as Clavin). DAR. ⁵	11 th Regiment, LT Paine Converse, commanding
104.	American Revolution	Smith, Solomon		Larned, p.113, Dike letter. ⁴	
105.	American Revolution	Smith, William M.	Captain	Sons of Union Veterans. ³ Larned, p. 113, Dike letter. ⁴	
106.	American Revolution	Tourtellotte, Abraham		Grave identified as Revolutionary Soldier. Died May 1779, age 54 yrs. ²	
107.	American Revolution	Tourtellotte, Joseph		Record of Service of Connecticut Men in the War of the Revolution, p. 57. ¹ 1832 Pension List, p. 657. ¹ Sons of Union Veterans. ³	3 rd Regiment, General Israel Putnam, Captain Joseph Elliot's Company, 8 th Company
108.	American Revolution	Town, Archelaus		Record of Service of Connecticut Men in the War of the Revolution, p. 194. ¹ Grave identified as Revolutionary soldier. Died Aug. 18, 1792, age 36 yrs. ² Sons of Union Veterans. ³ DAR. ⁵	5 th Regiment Philip Bradley commanding, Josiah Child's Company

109.	American Revolution	Town, Joseph	Record of Service of Connecticut Men in the War of the Revolution, Arnold's Attack upon New London, p. 580. ¹ Grave identified as Revolutionary Soldier. Died Dec. 28, 1808, age 73 yrs., flag but no marker. ² Sons of Union Veterans. ³	Captain Robben's Company
110.	American Revolution	Town, William	Sons of Union Veterans. ³	
111.	American Revolution	Tucker, Robert	Record of Service of Connecticut Men in the War of the Revolution, 1818 Pensioner's List, p. 637, 1840 Pensioner's List, p. 663. ¹	
112.	American Revolution	Upham, Ebenezer	Thompson's First Families by Ellen Larned. ⁶ "...Ebenezer enlisted in Captain Elliot's Company, 1775, and in later service was taken prisoner and died in Halifax, January 1777."	Captain Joseph Elliot's Company
113.	American Revolution	Upham, Ivory	Thompson's First Families by Ellen Larned. ⁶ Lexington Alarm, 1775.	
114.	American Revolution	Upham, Jonathan	Thompson's First Families by Ellen Larned. ⁶	
115.	American Revolution	Upham, Nathaniel	Thompson's First Families by Ellen Larned. ⁶	Captain Joseph Elliot's Company
116.	American Revolution	Wakefield, Moses	Sons of Union Veterans. ³	
117.	American Revolution	Walker, William	Sons of Union Veterans. ³	
118.	American Revolution	Whitmore, Jabez	Sons of Union Veterans. ³ DAR. ⁵	
119.	American Revolution	Wilson, David	Sons of Union Veterans. ³	
120.	American Revolution	Wilson, John	Lexington Alarm, p. 14, 1832 Pensioner Residing in Windham County, p. 658. ¹ Grave identified as Revolutionary Soldier. Died Sept. 13, 1834, age 85 yrs. 6 mos. 2 days. ² Sons of Union Veterans. ³ DAR. ⁵	

121. American Revolution Wright, William

DAR.⁵

War of 1812 (June 18, 1812 – February 18, 1815)

	War	Name	Rank	Date Enlisted	Comments	Unit
1.	War of 1812	Albee, Alpheus	Private		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889) Served in New London. June 21 to June 24, 1813 under Alpheus Corbin. ⁸	11 th Regiment
2.	War of 1812	Aldrich, Zachariah	Private		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to July 15, 1813 under Solomon Sikes. ⁸	11 th Regiment Artillery
3.	War of 1812	Arnold, Daniel			An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to June 27, 1813 under Noah Sabin. ⁸	11 th Regiment
4.	War of 1812	Arnold, Richard	Private		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to June 28, 1813 under Alpheus Corbin. ⁸	11 th Regiment
5.	War of 1812	Austin, Jeremiah			An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to June 28, 1813 under Noah Sabin. ⁸	11 th Regiment

6.	War of 1812	Baldwin, Andrew		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in Stonington. August 9, 1814 to August 27, 1814 under Asa A. Swan Noah Sabin. ⁸	11 th Regiment
7.	War of 1812	Ballard, Lynde	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to June 27, 1813 under John Joslin and June 15, to July 10, 1813 under Jacob Lyon. ⁸	11 th Regiment
8.	War of 1812	Barber, John	Sergeant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to June 28, 1813 under Alpheus Corbin. ⁸	11 th Regiment
9.	War of 1812	Bates, John	Lieutenant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to June 28, 1813 under John Joslin. ⁸	11 th Regiment
10.	War of 1812	Benson, Joseph		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 25 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment
11.	War of 1812	Bolles, Alanson	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment

Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889). Served in New London. June 21 to June 28, 1813 under Hadlock Perrin.⁸

12.	War of 1812	Bowen, James, E		Name determined by cross-referencing Thompson Civil War/1812 Memorial with known Thompson Civil War veterans.	
13.	War of 1812	Brown, Charles	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 25 to July 15, 1813 under Samuel Dresser. ⁸	11 th Regiment
14.	War of 1812	Brown, John	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 25 to July 15, 1813 under Samuel Dresser. ⁸	11 th Regiment
15.	War of 1812	Buck, Barney	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 25 to July 15, 1813 under John Joslin (Note: also listed as serving during the same period under Jacob Lyon). ⁸	11 th Regiment
16.	War of 1812	Bunday, Charles	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to June 27, 1813 under Noah Sabin. ⁸	11 th Regiment
17.	War of 1812	Bundt, William	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment Artillery

18.	War of 1812	Carpenter, Elijah		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to July 15, 1813 under Samuel Dresser. ⁸	11 th Regiment
19.	War of 1812	Carpenter, Richard	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. August 24 to September 6, 1813 under Peter Lord. ⁸	11 th Regiment
20.	War of 1812	Chaffee, Joel		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 25 to July 15, 1813 under Samuel Dresser. ⁸	11 th Regiment
21.	War of 1812	Chaffee, John	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889). Served in New London. June 21 to June 28, 1813 under John Chandler and June 25 to July 15, 1813 under Jacob Lynn. ⁸	11 th Regiment
22.	War of 1812	Chaffee, Levi	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War.</i> (1889). Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment

23.	War of 1812	Chamberlain, Nathan, A.	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under John Chandler and June 25 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment
24.	War of 1812	Coburn, Rufus	Lieutenant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment
25.	War of 1812	Converse, Elijah	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
26.	War of 1812	Converse, Abner	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment
27.	War of 1812	Copeland, Joel	Private	Name provided by Thompson Historical Society Archivist, Mark Snay.	
28.	War of 1812	Cortiss, Ebenezer	Private‡ Musician ††	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under Alpheus Corbin. ⁸	11 th Regiment
29.	War of 1812	Crosby, Charles	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore and June 25 to July 15, 1813 under Sam Dresser. ⁸	11 th Regiment

30.	War of 1812	Cunningham, James	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Elijah Griggs and June 25 to July 15, 1813 under David Brayton. ⁸	11 th Regiment
31.	War of 1812	Cutler, Webb	Lieutenant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to July 14, 1813 under David Brayton. ⁸	11 th Regiment
32.	War of 1812	Davis, Abner		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
33.	War of 1812	Davis, Marcus		Name determined by cross-referencing Thompson Civil War/1812 Memorial with known Thompson Civil War veterans.	
34.	War of 1812	Davis, Thomas		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
35.	War of 1812	Day, David	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June	11 th Regiment

				21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	
36.	War of 1812	Dike, Samuel	Ensign	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under John Joslin. ⁸	11 th Regiment
37.	War of 1812	Dresser, Jacob	Sergeant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served September 1 to October 30, 1813. ⁸	11 th regiment
38.	War of 1812	Elliott, Aaron	Sergeant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under Alpheus Corbin. ⁸	11 th Regiment
39.	War of 1812	Elliott, Albigen	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
40.	War of 1812	Elliott, Ebenezer	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment

41.	War of 1812	Elliott, John	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under Parley Whitmore. ⁸	11 th Regiment
42.	War of 1812	Elliott, Thomas	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore and June 25 to July 15, 1813 under Sam Dresser. ⁸	11 th Regiment
43.	War of 1812	Frissell, Hezekiah	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under John Chandler. (Note: Name spelled “Frizzle.”) ⁸	11 th Regiment
44.	War of 1812	Girade, Napoleon		Source unknown.	
45.	War of 1812	Graves, Frank		Name determined by cross-referencing Thompson Civil War/1812 Memorial with known Thompson Civil War veterans.	
46.	War of 1812	Graves, John	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
47.	War of 1812	Graves, Thomas		Name determined by cross-referencing Thompson Civil War/1812 Memorial with known Thompson Civil War veterans.	

48.	War of 1812	Holland, Joseph		Name determined by cross-referencing Thompson Civil War/1812 Memorial with known Thompson Civil War veterans.	
49.	War of 1812	Holmes, Stephan	Lieutenant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore and June 25 to July 15, 1813 under Sam Dresser. ⁸	11 th Regiment
50.	War of 1812	Hosmer, Sphrais	Corporal	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	
51.	War of 1812	Houghton, Thomas	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under John Chandler and June 25 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment
52.	War of 1812	Hoyle, Richard	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under John Chandler and June 25 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment
53.	War of 1812	Jacobs, Ezra	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore and June 25 to July 15, 1813 under Sam Dresser. ⁸	11 th Regiment

54.	War of 1812	Jacobs, John	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889). Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
55.	War of 1812	Johnson, Philip	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment
56.	War of 1812	Joslin, Arthur	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to July 15, 1813 under Samuel Dresser. ⁸	11 th Regiment
57.	War of 1812	Joslin, John	Captain	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 27, 1813 under Colonel Jonathan Lyon. ⁸	11 th Regiment
58.	War of 1812	Joslin, Silas	Corporal	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under John Joslin. ⁸	11 th Regiment
59.	War of 1812	Keith, Eleazer	Ensign	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment

60.	War of 1812	Keith, Marshall	Captain	<p>An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964).⁷</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore and June 25 to July 15, 1813 under Sam Dresser.⁸</p>	
61.	War of 1812	Lamson, Harvey	Private	<p>An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964).⁷</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin.⁸</p>	11 th Regiment
62.	War of 1812	Mason, John	Ensign	<p>An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964).⁷</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to July 15, 1813 under Solomon Sikes.⁸</p>	11 th Regiment
63.	War of 1812	Miller, William		<p>Name determined by cross-referencing Thompson Civil War/1812 Memorial with known Thompson Civil War veterans.</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served August 18 to October 24, 1813 under Joseph Strickland.⁸</p>	
64.	War of 1812	Munyan, Charles		<p>An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964).⁷</p> <p>“We do not find the name in Revolutionary records, but Caleb, Charles, Ebenezer, Isaac and Joseph served at New London in the War of 1812.” First Families of Thompson; Edward Munyon, by Larned.⁶</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under John Joslin.⁸</p>	11 th Regiment

65.	War of 1812	Munyon, Caleb		<p>“We do not find the name in Revolutionary records, but Caleb, Charles, Ebenezer, Isaac and Joseph served at New London in the War of 1812.” First Families of Thompson; Edward Munyon, by Larned.⁶</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under John Joslin.⁸</p>	
66.	War of 1812	Munyon, Ebenezer		<p>“We do not find the name in Revolutionary records, but Caleb, Charles, Ebenezer, Isaac and Joseph served at New London in the War of 1812.” First Families of Thompson; Edward Munyon, by Larned.⁶</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore and June 25 to July 15, 1813 under Sam Dresser.⁸</p>	
67.	War of 1812	Munyon, Isaac		<p>“We do not find the name in Revolutionary records, but Caleb, Charles, Ebenezer, Isaac and Joseph served at New London in the War of 1812.” First Families of Thompson; Edward Munyon, by Larned.⁶</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under John Joslin.⁸</p>	
68.	War of 1812	Munyon, Joseph		<p>“We do not find the name in Revolutionary records, but Caleb, Charles, Ebenezer, Isaac and Joseph served at New London in the War of 1812.” First Families of Thompson; Edward Munyon, by Larned.⁶</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to July 15, 1813 under Samuel Dresser.⁸</p>	
69.	War of 1812	Ormsbee, James	Private	<p>An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964).⁷</p>	11 th Regiment
70.	War of 1812	Perrin, Willard	Private	<p>An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964).⁷</p> <p><i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore and June 25 to July 15, 1813 under Sam Dresser.⁸</p>	11 th Regiment

71.	War of 1812	Phipps, Peyton R.	Corporal	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11th Regiment
72.	War of 1812	Porter, Edgar, D		Name determined by cross-referencing Thompson Civil War/1812 Memorial with known Thompson Civil War veterans.	
73.	War of 1812	Prince, Lyman	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin. Also listed as June 21 to June 28, 1813. ⁸	11 th Regiment
74.	War of 1812	Randall, Calvin		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore. ⁸	11 th Regiment
75.	War of 1812	Rawson, Lewis	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment
76.	War of 1812	Rhodes, Ezekiel	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under John Joslin and June 25 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment

77.	War of 1812	Robinson, Paul	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under John Joslin. ⁸	11 th Regiment
78.	War of 1812	Seagraves, Joseph, MD	Surgeon	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment
79.	War of 1812	Sherman, Eade	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment
80.	War of 1812	Shumway, Jeremiah	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
81.	War of 1812	Skinner, William	Sergeant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment
82.	War of 1812	Smith, Israel		An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment
83.	War of 1812	Steere, Daniel	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷	11 th Regiment

Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889). Served in New London. June 21 to June 24, 1813 under John Chandler.⁸

84.	War of 1812	Upham, Asa	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
85.	War of 1812	Upham, Lyman	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 4, 1813 under Hadlock Perrin. ⁸	11 th Regiment
86.	War of 1812	Wakefield, Ebenezer	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 28, 1813 under John Joslin. ⁸	11 th Regiment
87.	War of 1812	Wakefield, Moses	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under John Joslin and June 25 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment
88.	War of 1812	Warner, Joseph	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June	11 th Regiment

21 to June 24, 1813 under Ebenezer Kelly and June 25 to July 15, 1813 under Solomon Sikes. (Note: There are other Joseph Warners of different rank listed).⁸

89.	War of 1812	Wheaton, Joseph	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Alpheus Corbin and June 25 to July 15, 1813 under Hadlock Perrin. ⁸	11 th Regiment
90.	War of 1812	Whetmore, Davis	Sergeant	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to July 15, 1813 under Samuel Dresser. ⁸	11 th Regiment
91.	War of 1812	White, Martin	Private	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under John Joslin and June 25 to July 15, 1813 under Jacob Lyon. ⁸	11 th Regiment
92.	War of 1812	Wilson, Jonas	Musician	An Index of Veterans of Connecticut During the Years 1812, 1813, 1814, 1815, 1816 War of 1812 By Mrs. Charles William Crankshaw (1964). ⁷ <i>Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War. (1889).</i> Served in New London. June 21 to June 24, 1813 under Parley Whitmore and June 25 to July 15, 1813 under Sam Dresser. ⁸	11 th Regiment

American Civil War (April 12, 1861 – May 9, 1865)

	War	Name	Rank	Date Enlisted	Comments	Unit
1.	Civil War	Adams, John, Q.	Private	November 12, 1861	Discharged November 12, 1864. Term expired. ^{12, 15}	11 th Regiment Connecticut Volunteer Infantry Company G
2.	Civil War	Adams, Joseph, P.	Private	August 9, 1862	Killed June 5, 1864, Piedmont, VA. Mechanic, married, age 21. ³	18 th Regiment Connecticut Volunteer Infantry Company D
3.	Civil War	Adams, William, B.	Corporal	January 4, 1864	Mustered private, promoted March 10, 1865. Mustered out September 25, 1865. ¹²	1 st Regiment Heavy Artillery Connecticut Volunteers Company D
4.	Civil War	Albee, George, N.	Private	July 22, 1861	Reenlisted December 21, 1863. Mustered out July 19, 1865. ¹²	5 th Regiment Connecticut Volunteer Infantry Company F
5.	Civil War	Albee, Henry	Private	February, 1862	Discharged January 6, 1865. Term expired. ¹²	13th Regiment Connecticut Volunteer Infantry Company E
6.	Civil War	Aldrich, Fred			August 23, 1861 to November 29, 1862. Disability – Masonville, CT	21 st Regiment Massachusetts Volunteer Infantry
7.	Civil War	Aldrich, Frederick, A.	Private	August 18, 1864	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
8.	Civil War	Aldrich, Lyman, M.	Private	August 11, 1862	Wounded. Mustered out June 27, 1865. Farmer, single, age 21. ³	18 th Regiment Connecticut Volunteer Infantry Company D
9.	Civil War	Aldrich, Parris, H.	Private	August 7, 1862	Wounded. Discharged for appointment in U.S.C.T. July 10, 1864. Waggoneer, married, age 21. ³	18 th Regiment Connecticut Volunteer Infantry Company D
10.	Civil War	Aldrich, Thomas J.	Sergeant	July 26, 1862	Wounded May 15, 1864. Killed July 18, 1864, Snicker's Ford, VA. Farmer, married, age 20. ³	18 th Regiment Connecticut Volunteer Infantry Company D
11.	Civil War	Aldrich, Welcome, W.	Private	December 22, 1861	Discharged disabled July 5, 1862. ¹²	13th Regiment Connecticut Volunteer Infantry Company K
12.	Civil War	Amidon, James, S.	Private	December 31, 1861	Dropped from rolls May 23, 1862. ^{12, 15}	13th Regiment Connecticut Volunteer Infantry Company E
13.	Civil War	Amidon, Melvin, A.	Private	December 31, 1861	Dropped from rolls May 23, 1862. ^{12, 15}	13th Regiment Connecticut Volunteer Infantry Company E

14.	Civil War	Arnold, Niles, H.	Private	August 16, 1864	Mustered out September 25, 1865, Washington D.C. ¹² (Note: History of 1 st Connecticut Heavy Artillery lists enlistment as 1865 -JLL)	1 st Regiment Heavy Artillery Connecticut Volunteers Company I
15.	Civil War	Arnold, William, J.	Corporal	July 28, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Weaver, married, age 38. ³	18 th Regiment Connecticut Volunteer Infantry Company D
16.	Civil War	Avery, Charles, C.	Private	February 11, 1862	Discharged January 6, 1865. Term expired. ^{12, 15}	13 th Regiment Connecticut Volunteer Infantry Company E
17.	Civil War	Babbitt, Allen	Private	December 14, 1863	Mustered out June 27, 1865, Harpers Ferry, VA. ¹² Note: Lincoln's body guard. No reference.	18 th Regiment Connecticut Volunteer Infantry Company D
18.	Civil War	Backus, Albert, H.	Private	July 26, 1862	Mustered out July 5, 1865, Hartford, CT. Farmer, married, age 41. ³	18 th Regiment Connecticut Volunteer Infantry Company H
19.	Civil War	Baker, George, H.	Private	September 3, 1861	Died February 28, 1862, Warsaw Island, GA. According to the Webster Times, June 4, 1870, Reuben and George were father and son, making them among the few father/son teams from Thompson who fought in the War. Although they did not fight in the same unit.	6 th Regiment Connecticut Volunteer Infantry Company A
20.	Civil War	Baker, Reuben, W.	Private	January 8, 1862	Reenlisted veteran. Died April 16, 1864. According to the Webster Times, June 4, 1870, Reuben and George were father and son, making them among the few father/son teams from Thompson who fought in the War. Although they did not fight in the same unit.	12 th Regiment Connecticut Volunteer Infantry Company K
21.	Civil War	Ballou, Arnold, B.			August 23, 1861. ¹²	12 th Regiment Rhode Island Volunteer Infantry, Company K
22.	Civil War	Bates, Charles	Private	January 4, 1864	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company C
23.	Civil War	Bates, George, W.	Private	September 3, 1861	Discharged. Enlisted U.S.A. November 4, 1865. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
24.	Civil War	Bates, Gustavus, D.			July 29, 1862. See Commemorative Biographical Record of Tolland and Windham Counties, CT, pg. 462. Colonel discharged September 1864.	7 th Regiment Rhode Island Volunteer Infantry, Company K

25.	Civil War	Bates, Samuel, H.	Private	January 4, 1864	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
26.	Civil War	Bates, Tyler	Private	August 4, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, single, age 18. ³	18 th Regiment Connecticut Volunteer Infantry Company D
27.	Civil War	Beebe, William, S.	First Lieutenant		First Lieutenant, Ordnance Department, U.S. Army. Place and date [of Medal of Honor]: At Cane River Crossing, La., 23 April 1864. Entered service at: Thompson, Conn. Born: 14 February 1841, Ithaca, N.Y. Date of issue: 30 June 1897. Citation: Voluntarily led a successful assault on a fortified position. Source: U.S. Army. Graduated from U.S. Military Academy Class of 1863. Note: Beebe came to Thompson, CT after the war. He was born in Ithaca, NY. Listed here due to his prominence. Also see ¹⁵	U.S. Army
28.	Civil War	Begg, William *		September 7, 1863	Deserted March 26, 1864. ¹² Note: Also listed as Bigg.	14 th Regiment Connecticut Volunteer Infantry Company I
29.	Civil War	Bennett, Thomas, B.	Private	January 22, 1862	Deserted March 17, 1862. ¹²	13 th Regiment Connecticut Volunteer Infantry Company E
30.	Civil War	Benson, Albert	Private	May 7, 1861	Honorably discharged August 7, 1861. ^{12, 15}	2 nd Regiment Connecticut Volunteer Infantry, Company B, 90-day
31.	Civil War	Bickford, Erskine, F.	Private	August 8, 1862	Wounded June 5, 1864. Mustered out May 25, 1865. Carpenter, single, age 22. ³	18 th Regiment Connecticut Volunteer Infantry Company D
32.	Civil War	Bickford, Joseph	Private	August 1, 1862	Discharged disabled March 5, 1863. Mechanic, married, age 44. ³	18 th Regiment Connecticut Volunteer Infantry Company D
33.	Civil War	Bickford, Vernon	Private	December 14, 1863	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
34.	Civil War	Bixby, Franklin, G.	Sergeant	August 9, 1862	Promoted to captain. Wounded. Mustered out (as 2 nd Lt.) June 27, 1865. Teacher, single, age 22. ³	18 th Regiment Connecticut Volunteer Infantry Company D
35.	Civil War	Blackmar, Edmund, A.	Private	January 22, 1862	Discharged January 6, 1865. Term expired. ^{12, 15}	13 th Regiment Connecticut Volunteer Infantry Company E
36.	Civil War	Blackmar, Francis			Transcript Newspaper article dated February 6, 1862 stated, Francis Blackmar was enlisted in the 13 th Regiment Connecticut Volunteers. ¹⁵	13 th Regiment Connecticut Volunteers Infantry, Captain Eugene Tisdale company.

37.	Civil War	Blackmar, William	Private	November 20, 1861	Reenlisted veteran December 13, 1863. Wounded. Transferred VRC, April 25, 1865. ^{12, 15}	11 th Regiment Connecticut Volunteer Infantry Company G
38.	Civil War	Blakeley, Daniel	Private	August 4, 1862	Age 43. ¹²	
39.	Civil War	Bosworth, Danforth, H.	Private	September 3, 1861	Died February 16, 1862, Warsaw Island, GA. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
40.	Civil War	Bowen, Francis, C.	Private	January 22, 1862	Reenlisted veteran February 8, 1864. Mustered out April 25, 1865. ¹²	13 th Regiment Connecticut Volunteer Infantry Company E
41.	Civil War	Brackett, Edwin				2 nd Regiment Rhode Island Volunteer Infantry, Company F
42.	Civil War	Brayton, Charles, F.	Private	December 1, 1863	Transferred to V.R.C. May 7, 1865. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
43.	Civil War	Brown, Adin, B.	Private	May 23, 1861	Discharged May 22, 1864, term expired. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company I
44.	Civil War	Brown, Benjamin	Private	December 15, 1863	Wounded June 3, 1864, Cold Harbor, VA. Transferred to Co. I, 11 th Regiment Volunteer Recovery Corp. ¹²	11 th Regiment Connecticut Volunteer Infantry Company I
45.	Civil War	Brown, Henry, H.	Corporal	August 8, 1862	Discharged for appointment in U.S.C.T. February 25, 1864. Teacher, single, age 22. ³	18 th Regiment Connecticut Volunteer Infantry Company D
46.	Civil War	Brown, Henry, H.	1LT	August 8, 1862	Promoted from sergeant Co. D. 18 th Connecticut Volunteers March 10, 1864, Captain Co. F, 1 st Regiment United States Colored Infantry, January 1, 1865. Discharged September 29, 1865.	29 th Regiment Connecticut Volunteer Infantry Colored
47.	Civil War	Brown, Henry, Washington	Private	August 19, 1861	See: <i>A Thousand Days to Live</i> , by J. Lindley. Died Satterlee Hospital, Philadelphia, PA. (JLL)	21 st Regiment Massachusetts Volunteer Infantry Company F
48.	Civil War	Brown, John, D.	Private	August 8, 1862	Discharged for appointment in U.S.C.T. March 16, 1864. Mechanic, single, age 21. ³	18 th Regiment Connecticut Volunteer Infantry Company D
49.	Civil War	Brown, Otis	Private	August 1, 1862	Wounded June 5, 1865. Mustered out June 27, 1865. Manufacturer, married, age 33. ³	18 th Regiment Connecticut Volunteer Infantry Company D
50.	Civil War	Brown, William, H.		August 23, 1864	Not taken upon rolls. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company Unassigned

51.	Civil War	Buchanan, Anson, A.	Private	July 29, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, single, age 19. ³	18 th Regiment Connecticut Volunteer Infantry Company D
52.	Civil War	Buchanan, John, M.	Private	January 4, 1864	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company I
53.	Civil War	Buck, Edward, C.	Private	August 4, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, single, age 18. ³	18 th Regiment Connecticut Volunteer Infantry Company D
54.	Civil War	Buck, George, C.	Private	December 1, 1863	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
55.	Civil War	Buckley, James, F.	Private	November 2, 1863	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
56.	Civil War	Buckly, Joseph	Private	August 7, 1862	Mustered out June 27, 1865 Harpers Ferry, VA. ¹² Weaver, married, age 42. ³	18 th Regiment Connecticut Volunteer Infantry Company D
57.	Civil War	Bullock, Philip, M.			Source ¹²	1 st Regiment Rhode Island Volunteer Infantry Company H
58.	Civil War	Burdick, Robert		December 8, 1863	Detailed Wagoner, February 29, 1864. Captured March 16, 1865, Ashland, VA. Paroled April 1865. Mustered out August 2, 1865, Washington D.C. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company H
59.	Civil War	Burgess, Warren, A.	Private	August 6, 1862	Wounded May 15, 1864. Mustered out May 18, 1865, New Haven. Farmer, single, age 19. ³	18 th Regiment Connecticut Volunteer Infantry Company D
60.	Civil War	Campbell, William		May 22, 1861	Discharged, term expired May 21, 1864. ¹²	1 st Regiment Heavy Artillery Connecticut Volunteers Company D
61.	Civil War	Carpenter, Samuel, J.		May 22, 1861	Reenlisted veteran, December 28, 1863. Mustered out September 25, 1865, Washington D.C. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company D
62.	Civil War	Carpenter, William, H.		January 4, 1864	Mustered out August 2, 1865, Washington D.C. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company K
63.	Civil War	Carter, John, R.	Corporal	July 28, 1862	Wounded June 5, 1864. Died of wounds July 10, 1864. Manufacturer, married, age 43. ³	18 th Regiment Connecticut Volunteer Infantry Company D
64.	Civil War	Carter, John, R.	Private	August 18, 1862	Wounded and captured June	18 th Regiment Connecticut Volunteer Infantry Company D

					5, 1865, Piedmont, VA. Died July 10, 1864 (?), Staunton, VA. ¹²	
65.	Civil War	Chaffee, Edwin			Source ¹²	42 nd Regiment Massachusetts Volunteer Infantry Company E
66.	Civil War	Chaffee, Francis, B.	Private	August 9, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, married, age 32. ³	18 th Regiment Connecticut Volunteer Infantry Company D
67.	Civil War	Chandler, John, W.				23 rd Regiment Massachusetts Volunteer Infantry Company K ¹²
68.	Civil War	Chase, Nathan	Private	August 6, 1862	Wounded June 18, 1864. Mustered out May 23, 1865. Age 21. ³	18 th Regiment Connecticut Volunteer Infantry Company D
69.	Civil War	Childs, Willard, H.				25 th Regiment Massachusetts Volunteer Infantry Company D ¹²
70.	Civil War	Clapp, Horace	Private	January 19, 1865	Deserted May 15, 1865. ¹²	12 th Regiment Connecticut Volunteer Infantry Company K
71.	Civil War	Clark, Daniel S.		December 22, 1863	Captured October 17, 1864 Cedar Run Church, VA. Paroled March 14, 1865. Mustered out August 2, 1865, Washington D.C. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company I
72.	Civil War	Cockroft, Ambrose		September 12, 1861	Mustered out August 21, 1865, New Haven. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
73.	Civil War	Cole, Thomas		May 23, 1862	Listed as joining and training in Thompson as a volunteer. There is no evidence he joined or was able to join a unit. ¹⁵	
74.	Civil War	Coman, John, L.	Private	August 9, 1862	Wounded June 5, 1864. Mustered out June 14, 1865. Brick maker, single, age 21. ³ "He served mostly in the Shenandoah Valley and was in the battles of Winchester, New Market and Piedmont. In the battle of Winchester he was wounded and after the battle was taken prisoner and incarcerated in Andersonville prison. From there he was transferred to Libby prison and other prisons, being imprisoned in all, nine months. He was honorably discharged after service of three years." Norwich Bulletin, July 5, 1916.	18 th Regiment Connecticut Volunteer Infantry Company D

75.	Civil War	Coman, Oscar	Private	August 9, 1862	Wounded June 5, 1864. Mustered out June 12, 1865. Brick maker, single, age 23. ³	18 th Regiment Connecticut Volunteer Infantry Company D
76.	Civil War	Comins, Luman, H.			Transcript article dated January 23, 1862 stated, "Luman Comins, another citizen of Thompson, was in the 15 th Massachusetts Regiment, and was taken prisoner at Ball's Bluff." ¹⁵	15 th Regiment Massachusetts Volunteer Infantry
77.	Civil War	Conant, Charles, R.	Corporal	August 6, 1862	Died June 26, 1864 of wounds received in battle. Shoemaker, married, age 28. ³	18 th Regiment Connecticut Volunteer Infantry Company D
78.	Civil War	Connor, John	Private	September 9, 1862	Dishonorably discharged November 7, 1864. Sentence court martial. ¹²	14 th Regiment Connecticut Volunteer Infantry Company G
79.	Civil War	Converse, Frank, H.	Private	August 2, 1862	Wounded May 15, 1864. Discharged disabled March 10, 1865. Farmer, single, age 19. ³	18 th Regiment Connecticut Volunteer Infantry Company D
80.	Civil War	Converse, Jesse, F.	Private	August 4, 1862	Discharged Baltimore, MD. Blacksmith, married, age 44. ³	18 th Regiment Connecticut Volunteer Infantry Company D
81.	Civil War	Converse, Joel, T.	Private	January 4, 1864	Wounded and captured June 5, 1864. According to the genealogy of the Prince Family (1660-1899), died August 30, 1864 in Andersonville Prison, GA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
82.	Civil War	Converse, Noel			Source ¹²	42 nd Regiment Massachusetts Volunteer Infantry Company E ¹²
83.	Civil War	Cruft, James			Transcript Newspaper article dated January 23, 1862 stated "James Cruft of Thompson, who was taken prisoner at the battle of Bull Run..." ¹⁵	
84.	Civil War	Cruft, Sterry	Private	February 11, 1862	Discharged disabled, May 20, 1862. ^{12, 15}	13 th Regiment Connecticut Volunteer Infantry Company E
85.	Civil War	Cruft, Sterry		August 28, 1863	Source ^{12, 15} Note: Possible reenlistment.	
86.	Civil War	Cummings, Luman, H.			Source ¹²	15 th Regiment Massachusetts Volunteer Infantry Company I ¹²
87.	Civil War	Currier, W.		May22, 1861	Listed as joining and training in Thompson as a volunteer. There is no evidence he joined or was able to join a unit. ¹⁵	
88.	Civil War	Curtis, Marvin, M.			Source ¹²	12 th Regiment Rhode Island Volunteer Infantry Company K ¹²

89.	Civil War	Curtiss, George, L.	Private	March 8, 1864	Discharged disabled, March 26, 1864. ¹²	29 th Regiment Connecticut Volunteer Infantry Colored
90.	Civil War	Curtiss, Prescott, P.	Private	July 26, 1862	Discharged disabled October 27, 1862. Weaver, married, age 30. ³	18 th Regiment Connecticut Volunteer Infantry Company D
91.	Civil War	Daggett, Nelson	Private	August 1, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Manufacturer, married, age 32. ³	18 th Regiment Connecticut Volunteer Infantry Company D
92.	Civil War	Dailey, Lewis	Private	December 28, 1864	Mustered out October 24, 1865. ¹²	29 th Regiment Connecticut Volunteer Infantry Colored
93.	Civil War	Daily, James, W.	Private	February 26, 1862	Reenlisted veteran, February 29, 1864. Deserted August 1865. ¹²	13 th Regiment Connecticut Volunteer Infantry Company E
94.	Civil War	Darby, Albro, B.	Private	September 12, 1861	Reenlisted veteran, December 22, 1863. Wounded. Mustered out July 20, 1865. ^{12, 15}	7 th Regiment Connecticut Volunteer Infantry Company K
95.	Civil War	Davis, George, W.	Sergeant Quarter Master	November 1861	Joined 11th Connecticut Infantry Regiment in November 1861 as a Company Quartermaster Sergeant (the same position that his grandfather served in during the American Revolution). During the course of the war, he fought in several major battles, including Antietam, and worked his way up in rank in the volunteer force to the rank of Major. He was mustered out in April 1866. Source: Bayles Davis rose to great prominence achieving the rank of as a Major General. He retired on his 64 th birthday in 1903. Also see ¹⁵ .	11 th Regiment Connecticut Volunteer Infantry
96.	Civil War	Davis, William			Transcript article of February 6, 1862 mentioned "Wm. Davis." ¹⁵	13 th Regiment Connecticut Volunteer Infantry, Captain Eugene Tisdale's company
97.	Civil War	Davis, Horatio, L.	Private	January 22, 1862	Discharged disabled May 20, 1862. ^{12, 15}	13 th Regiment Connecticut Volunteer Infantry Company E
98.	Civil War	Dearth, Thomas, H.	Private	July 25, 1862	Transferred Invalid Corps May 15, 1864. Mustered out August 17, 1865. Show maker, single, age 23. ³	18 th Regiment Connecticut Volunteer Infantry Company D
99.	Civil War	Direen, Daniel, F.	Private	December 31, 1861	Discharged disabled May 20, 1862. ^{12, 15}	13 th Regiment Connecticut Volunteer Infantry Company E

100.	Civil War	Draper, William		August 23, 1861	Died August 12, 1862, Newport News, VA. ¹²	21 st Regiment Massachusetts Volunteer Infantry Company F.
101.	Civil War	Dunn, Edward, P.	Private	January 24, 1862	Discharged disabled May 23, 1862. ¹²	13th Regiment Connecticut Volunteer Infantry Company E
102.	Civil War	Eaton, Gilbert	1SGT	September 12, 1861	Reenlisted veteran, December 22, 1863. Mustered out July 20, 1865. (Note: Listed as 1SGT per report from Richard Hall – See The Civil War Letters of 1SGT Gilbert Eaton at THS). Also see ¹⁵	7 th Regiment Connecticut Volunteer Infantry Company K
103.	Civil War	Eddy, Charles	Private	November 12, 1861	Died May 9, 1862, Newbern, NC. ^{12, 15}	11 th Regiment Connecticut Volunteer Infantry Company G
104.	Civil War	Emlott, Marcus, L.	Private	September 12, 1861	Wounded July 11, 1863. Transferred to VRC, February 13, 1864. ¹²	7 th Regiment Connecticut Volunteer Infantry Company K
105.	Civil War	Ferris, Moses	Private	September 3, 1861	Transferred Invalid Corp, March 15, 1864. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
106.	Civil War	Ferris, Samuel, E.	Sergeant	December 23, 1863	Mustered, corporal. Mustered out August 2, 1865, Washington D.C. ¹² (Note: Also listed in the 1889 CT AG report as Farris)	1 st Regiment Cavalry Connecticut Volunteers Company I.
107.	Civil War	Fessington, Clinton	Private	December 10, 1861	Wounded September 17, 1862, Antietam, MD. Died September 21, 1862. ¹²	11 th Regiment Connecticut Volunteer Infantry Company F
108.	Civil War	Flood, John		May 22, 1861	Discharged, term expired May 21, 1864. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company D
109.	Civil War	Foster, Henry				14 th U.S. Infantry
110.	Civil War	Fountain, John. H.	Private	August 20, 1862	Wounded at Petersburg, VA, June 18, 1864. Mustered out May 31, 1865. ¹²	14 th Regiment Connecticut Volunteer Infantry Company A
111.	Civil War	Frissell, Albert	Private	August 7, 1865	Mustered out June 27, 1865, Harpers Ferry, VA. Merchant, married, age 38. ³	18 th Regiment Connecticut Volunteer Infantry Company D
112.	Civil War	Gay, Horace	Private	August 2, 1862	Discharged disabled, March 25, 1863. Carpenter, married, age 41. ³	18 th Regiment Connecticut Volunteer Infantry Company D
113.	Civil War	Gifford, Silas	Private	August 8, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, single, age 19. ³	18 th Regiment Connecticut Volunteer Infantry Company D
114.	Civil War	Gilmore, William	Wagoner	May 23, 1861	Reenlisted veteran, December 30, 1863. Mustered out September 25, 1865, Washington D.C. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company I

115.	Civil War	Granger, George, W.	Private	September 3, 1861	Reenlisted veteran, March 7, 1864. Mustered out August 21, 1865, New Haven. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
116.	Civil War	Graves, Eugene	1 st Lt.	February 18, 1862	Promoted to Captain, 8 th Regiment Connecticut Volunteer Infantry. ^{12, 15}	13 th Regiment Connecticut Volunteer Infantry Company E
117.	Civil War	Graves, Eugene, E.	Major	January 29, 1862	Transferred November 26, 1864. Promoted from 1 st Lt. Co. E 13 th Connecticut Volunteers December 5, 1864. Appointed Major and Aide-de-camp U.S. Volunteers December 27, 1864. Discharged February 1, 1866. Graves among the first to enter Rebel Capital and raise the American flag.	8 th Regiment Connecticut Volunteer Infantry Company A
118.	Civil War	Green, George, N.				42 nd Regiment Massachusetts Volunteer Infantry Company F
119.	Civil War	Green, James, M.	Private	January 4, 1864.	Mustered out September 25, 1865, Washington, D.C. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company I
120.	Civil War	Green, Rufus	Private	August 7, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Tader, married, age 44. ³	18 th Regiment Connecticut Volunteer Infantry Company D
121.	Civil War	Grinnell, John, W.				7 th Regiment Rhode Island Volunteer Infantry Company E
122.	Civil War	Groves, David		December 1, 1863	Captured May 23, 1864, Gaines Mills, VA. Released November 26, 1864. Mustered out August 2, 1865, Washington D.C. ¹² (Note: Also listed in the 1889 CT AG report as Grover)	1 st Regiment Cavalry Connecticut Volunteers Company H
123.	Civil War	Hall, Albert, F.	Private	September 12, 1861	Discharged September 12, 1864. Term expired. ^{12, 15}	7 th Regiment Connecticut Volunteer Infantry Company K
124.	Civil War	Hall, Charles, H.		January 4, 1864	Discharged disabled July 21, 1865, New Haven, CT. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company K
125.	Civil War	Hall, Charles, H.	Private	September 3, 1861	Discharged disabled, December 21, 1862. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
126.	Civil War	Hall, Henry			Source ¹²	1 st Regiment Rhode Island Light Artillery Company F

127.	Civil War	Hall, Horace	Corporal	July 27, 1861	Died January 31, 1863, Stafford Court House, VA. ^{12, 15}	5 th Regiment Connecticut Volunteer Infantry Company F
128.	Civil War	Hall, Horatio, A.	Private	August 7, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, single, age 18. ³	18 th Regiment Connecticut Volunteer Infantry Company D
129.	Civil War	Harrington, James, R.	Private	February 26, 1862	Discharged, enlisted U.S.A. February 26, 1863. ¹²	13th Regiment Connecticut Volunteer Infantry Company E
130.	Civil War	Hawkins, Luther, C.	Private	February 26, 1862.	Discharged disabled February 28, 1863. ¹²	13th Regiment Connecticut Volunteer Infantry Company E
131.	Civil War	Hawley, Curtis	Private	July 23, 1861	Not listed in the 1889 CT AG Report. ¹²	5 th Regiment Connecticut Volunteer Infantry Company H
132.	Civil War	Hayes, Henry		May 22, 1861	Discharged, term expired May 21, 1864. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company D
133.	Civil War	Heath, Joseph, W.	Private	August 8, 1862	Wounded May 15, 1864. Mustered out June 27, 1865. Farmer, single, age 18. ³	18 th Regiment Connecticut Volunteer Infantry Company D
134.	Civil War	Heath, Samuel	Private	February 22, 1864	Mustered out August 21, 1865. Absent. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
135.	Civil War	Hoey, John	Private	February 11, 1862	Captured October 19, 1864. Died February 27, 1865. ^{12, 15}	13th Regiment Connecticut Volunteer Infantry Company E
136.	Civil War	Holbrook, Lowell	Surgeon	April 23, 1863	Mustered out June 27, 1865, Harpers Ferry, VA. ²	18 th Regiment Connecticut Volunteer Infantry
137.	Civil War	Holley, Curtis	Private	July 23, 1861	Transfer to Invalid Corp, November 15, 1863. ¹²	5 th Regiment Connecticut Volunteer Infantry Company H
138.	Civil War	Holt, James	Private	September 3, 1861	Reenlisted veteran, December 24, 1863. Wounded. Mustered out August 21, 1865, CT. ^{12, 15}	6 th Regiment Connecticut Volunteer Infantry Company A
139.	Civil War	Horton, James, H.				1 st Regiment Rhode Island Light Artillery
140.	Civil War	Howard, John		December 9, 1864	Not taken upon rolls. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company Unassigned
141.	Civil War	Irving, John		May 22, 1861	Listed as joining and training in Thompson as a volunteer. There is no evidence he joined or was able to join a unit. ¹⁵	

142.	Civil War	Jacobs, George, H.	Musician	August 8, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Musician, teacher, single, age 19. ³	18 th Regiment Connecticut Volunteer Infantry Company D
143.	Civil War	Jacobs, Herbert				2 nd Regiment Massachusetts Cavalry
144.	Civil War	Jennings, Tolman	Private	December 11, 1861	Discharge January 6, 1865. Term expired. ^{12, 15}	13th Regiment Connecticut Volunteer Infantry Company E
145.	Civil War	Johnson, Edwin, F.	Private	August 1, 1862	Killed June 5, 1864, Piedmont, VA. Manufacturer, single, age 18. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
146.	Civil War	Johnson, George, C.	Private	August 9, 1862	Wounded July 18, 1864. Mustered out June 27, 1865. Mechanic, married , age 40. ³	18 th Regiment Connecticut Volunteer Infantry Company D
147.	Civil War	Johnson, Noadiah, P.	2 nd Lt.	August 15, 1862	Promoted to 1 st Lt. November 30, 1863. Mustered out June 27, 1863. Teacher, single, age 23. ³	18 th Regiment Connecticut Volunteer Infantry Company D
148.	Civil War	Johnson, Parris, G.	Private	August 6, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Manufacturer, married, age 44. ³	18 th Regiment Connecticut Volunteer Infantry Company D
149.	Civil War	Johnson, William, P.	Private	August 1, 1862	Wounded June 5, 1865. Mustered out June 27, 1865. Manufacturer, single, age 20. ³	18 th Regiment Connecticut Volunteer Infantry Company D
150.	Civil War	Jones, Benjamin, F.	Private	July 23, 1861	Reenlisted veteran, December 21, 1863. Mustered out June 17, 1865. ¹²	5 th Regiment Connecticut Volunteer Infantry Company H
151.	Civil War	Joslin, Ezra			Source: Webster Times March 30, 1878, Vol. XX #6. "The body of Ezra B. Joslin, who has been missing since December 1st, was found suspended to a tree in the eastern part of Thompson, on the 16 th inst. A jury was impaneled who decided, after hearing all the evidence that could be obtained, that he came to his death by his own hand. Mr. Joslin had relatives in Woodstock and Providence, but none in Thompson. The selectmen who took charge of the body are waiting from to hear from his relatives before burying him. He was a soldier in the late war and was with Sherman on his grand march." Note: It was not confirmed if Mr. Joslin was from Thompson, but	
152.	Civil War	Joslin, Silas, R.	Private	August 10, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Manufacturer, married, 21. ³	18 th Regiment Connecticut Volunteer Infantry Company D

153.	Civil War	Keables, Orrin, M.				1 st Regiment Rhode Island Infantry Company I
154.	Civil War	Keegan, Michael	Private	August 5, 1862	Killed Sharpsburg, MD, September 17, 1862. ¹²	14 th Regiment Connecticut Volunteer Infantry Company C
155.	Civil War	Keirman, William		September 5, 1861	Reenlisted veteran, December 22, 1863. Killed October 1, 1864. ¹²	7 th Regiment Connecticut Volunteer Infantry Company H
156.	Civil War	King, John	Private	July 23, 1861	Discharged July 22, 1864. Term expired. ¹²	5 th Regiment Connecticut Volunteer Infantry Company H
157.	Civil War	Knight, John		January 2, 1864	Captured October 17, 1864, Cedar Run Church, VA. Paroled February 27, 1865. Mustered out August 2, 1865, Washington D.C. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company I
158.	Civil War	Lathrop, Thomas, W.	Private	January 4, 1864	Mustered out October 24, 1865. ¹²	29 th Regiment Connecticut Volunteer Infantry Colored
159.	Civil War	Lawson, Monroe			Source ¹²	21 st Regiment Massachusetts Volunteer Infantry Company F
160.	Civil War	Lawton, Thomas, C.	Private	November 25, 1861	Mustered corporal. Promoted to sergeant May 29, 1862. Reduced in ranks September 17, 1862. Deserted October 19, 1862. ^{12, 15}	11 th Regiment Connecticut Volunteer Infantry Company G
161.	Civil War	Leach, Allen, S.			Source ¹²	14 th U.S. Infantry
162.	Civil War	Leach, Dorris, L.			Source ¹²	31 st Regiment Massachusetts Volunteer Infantry Company G
163.	Civil War	Lee, Abner		December 14, 1861	Detailed Farrier April 1864. Captured July 1, 1864, Ream's Station, VA. Died October 2, 1864 diarrhea Andersonville, GA. Grave No. 10228. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company F
164.	Civil War	Leonard, Isaiah	Private	August 8, 1865	Killed June 5, 1864, Piedmont, VA. Farmer, married, age 34. ³	18 th Regiment Connecticut Volunteer Infantry Company D
165.	Civil War	Lewis, Marcus	Private	January 4, 1864	Discharged disabled, May 21, 1864. ¹²	29 th Regiment Connecticut Volunteer Infantry Colored
166.	Civil War	Lewis, Stephen, M.	Private	January 4, 1864	Discharged disabled, February 25, 1865. ¹²	29 th Regiment Connecticut Volunteer Infantry Colored
167.	Civil War	Loveit, Jacob (May be Lovett ¹⁵)	Private	September 12, 1861	Wounded July 10, 1863. Discharged September 12, 1864. Term expired. ¹²	7 th Regiment Connecticut Volunteer Infantry Company K

168.	Civil War	Lovering, Amasa, F.		May 22, 1861	Discharged, disabled December 17, 1861, Fort Richard, VA. Listed as "Freeman" in 1889 CT AG report. ¹²	1 st Regiment Heavy Artillery Connecticut Volunteers Company G
169.	Civil War	Lovering, Frederick, W.		May 22, 1862	Discharged, disabled December 17, 1861, Fort Richard, VA. ¹²	1 st Regiment Heavy Artillery Connecticut Volunteers Company G
170.	Civil War	Lowther, George			Buried at West Thompson. Headstone states: "Died ____ Company C, 2 nd Rhode Island, Infantry, G.A.R." Source: <i>Thompson, CT Burials and Graves Sites 1711-1935</i> (1935), and Webster Times, June 4, 1970. Note: could have moved to Thompson after the war.	2 nd Regiment Rhode Island Volunteer Infantry, Company C.
171.	Civil War	Lynch, William	Private	August 8, 1862	Killed June 5, 1864, Piedmont, VA. Manufacturer, married, age 26. ³	18 th Regiment Connecticut Volunteer Infantry Company D
172.	Civil War	Lynn, Charles, W.			Source ¹²	25 th Regiment Massachusetts Volunteer Infantry Company H
173.	Civil War	Martin, David			Buried at West Thompson. Headstone states: "Died, November 23, 1864, age 38, Civil War." Source: <i>Thompson, CT Burials and Graves Sites 1711-1935</i> (1935), and Webster Times, June 4, 1970.	
174.	Civil War	Mathews, George, B.	Private	June 10, 1862	Mustered out May 31, 1865, Alexandria, VA. ¹²	14 th Regiment Connecticut Volunteer Infantry Company E
175.	Civil War	McAvoy, James		December 23, 1863	Transferred to Company C, promoted to corporal. Mustered out August 2, 1865, Washington D.C. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company I
176.	Civil War	McGregor, John	Surgeon	May 14, 1861	Prisoner, captured July 21, 1861, Bull Run. No record of parole. Honorably discharged July 29, 1862. ¹² Note: there are numerous articles about Dr. McGregor in <i>Dear Transcript</i> . ¹⁵	3rd Regiment Connecticut Volunteer Infantry
177.	Civil War	McManus, James	Corporal	November 12, 1861	Discharged disabled, August 1863. ^{12, 15}	11 th Regiment Connecticut Volunteer Infantry Company G
178.	Civil War	Mills, Hezekiah, P.	Private	November 12 1861	Died May 8, Hatteras Inlet, NC. ¹²	11 th Regiment Connecticut Volunteer Infantry Company H

179.	Civil War	Miller, Abial, A.	Private	August 1, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Manufacturer, married, age 23. ³	18 th Regiment Connecticut Volunteer Infantry Company D
180.	Civil War	Miller, Charles	Private	December 10, 1861	Transferred Invalid Corp December 15, 1863. ¹²	11 th Regiment Connecticut Volunteer Infantry Company F
181.	Civil War	Miller, James, F.	Private	August 10, 1862	Discharged August 8, 1865 for appointment in U.S.C.T. Farmer, single, age 20. ³	18 th Regiment Connecticut Volunteer Infantry Company D
182.	Civil War	Miller, Jared		January 4, 1864	Captured May 5, 1864, Paroled November 1864. Died November 22, 1864 on furlough in CT. According to the Webster Times, Volume 6 # 38, November 26, 1864, Miller, J. died in Thompson, Ct., Nov. 19, 1864 “f typhoid fever. He was at home on a short furlough, when he was attacked by the fever, and died in precisely two weeks after reaching home. He was an only son, beloved and respected by all who knew him, at home and in the army.”	1 st Regiment Cavalry Connecticut Volunteers Company K
183.	Civil War	Miller, Melancthon, P.	Private	April 13, 1864	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
184.	Civil War	Miller, William, E.	Private	May 7, 1861	Honorably discharged August 7, 1861. ¹²	2 nd Regiment Connecticut Volunteer Infantry, Company B
185.	Civil War	Miller, William, E.	SGT	August 20, 1862	Mustered out May 30, 1863. Enlisted July 7, 1862 per the Catalogue of Regiments “Connecticut Volunteer Regiments 14 th – 28 th ” Noted as “Single operative.”	14 th Regiment Connecticut Volunteer Infantry Company K
186.	Civil War	Moffit, John, S.	Private	December 7, 1861	Died June 26, 1863, New Orleans, LA. ¹²	12 th Regiment Connecticut Volunteer Infantry Company K
187.	Civil War	Moore, Augustus	Private	July 23, 1861	Wounded. Reenlisted veteran. Mustered out July 19, 1865. ¹²	5 th Regiment Connecticut Volunteer Infantry Company H
188.	Civil War	Morey, John		September 5, 1863	Wounded May 16, 1864, Fort Darling, VA. Died June 22, 1864. ¹²	8 th Regiment Connecticut Volunteer Infantry Company D
189.	Civil War	Morse, George		December 23, 1863	Deserted August 5, 1864. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company I

190.	Civil War	Mowry, Albert			Source ¹²	3 rd regiment Rhode Island Cavalry Company D
191.	Civil War	Mullen, Thomas			Transcript Newspaper article dated March 6, 1862 listing Thomas Mullen at Camp Winfield, February 21, 1862. ¹⁵	11 th Regiment Connecticut Volunteer Infantry, Co. K.
192.	Civil War	Munyan, Rufus	Private	July 28, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Mechanic, single, age 22. ³	18 th Regiment Connecticut Volunteer Infantry Company D
193.	Civil War	Munyon, Lemuel K.	Private	August 28, 1863	Captured October 14, 1863, Bristoe Station, VA. Died January 28, 1864, Richmond, VA. ¹²	14 th Regiment Connecticut Volunteer Infantry Company C
194.	Civil War	Murphy, James *		August 8, 1863	Deserted March 3, 1864. ¹²	8 th Regiment Connecticut Volunteer Infantry Company C
195.	Civil War	Newey, Isaiah	Corporal	May 23, 1861	Mustered private. Promoted February 1, 1863. Discharged, May 22, 1864, term expired. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company I
196.	Civil War	Nichols, Monroe	Lt. Col.	August 8, 1862	Resigned April 26, 1864. Listed as age 28. ¹²	18 th Regiment Connecticut Volunteer Infantry
197.	Civil War	Ogden, John	Private	March 22, 1862	Discharged April 22, 1865. Term expired. ¹²	7 th Regiment Connecticut Volunteer Infantry Company K
198.	Civil War	Paulk, Andrew, J.	Private	May 23, 1861	Discharged, May 22, 1864. Term expired. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company I
199.	Civil War	Pearce, Albert, G.	Private	September 12, 1861	Discharged September 12, 1864, Term expired. ^{12, 15}	7 th Regiment Connecticut Volunteer Infantry Company K
200.	Civil War	Pearce, Thomas, H.	Private	September 12, 1861	Discharged disabled January 3, 1862, Hilton Head, SC. ^{12, 15}	7 th Regiment Connecticut Volunteer Infantry Company K
201.	Civil War	Perrin, John, N.	Private	July 29, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, single, age 19. ³	18 th Regiment Connecticut Volunteer Infantry Company D
202.	Civil War	Perry, Anson, L.	Private	November 12, 1861	Discharged disabled November 17, 1862. ^{12, 15}	11 th Regiment Connecticut Volunteer Infantry Company G
203.	Civil War	Perry, Jerome	Private	May 23, 1861	Discharged May 22, 1864. Term expired. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company I
204.	Civil War	Perry, Jonathan, H.	Private	May 23, 1861	Discharged May 22, 1864. Term expired. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company I

205.	Civil War	Pfeiffer, Frank, F.F.	Private	December 31, 1861.	Reenlisted veteran, February 9, 1864. Mustered out April 25, 1866. ^{12, 15}	13th Regiment Connecticut Volunteer Infantry Company E
206.	Civil War	Phetteplace, George, W.	Corporal	August 6, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Shoemaker, married, age 35. ³	18 th Regiment Connecticut Volunteer Infantry Company D
207.	Civil War	Piggin, James, M.		December 14, 1863	Discharged August 11, 1865. ¹²	1 st Regiment Heavy Artillery Connecticut Volunteers Company C
208.	Civil War	Place, Henry	Private	March 12, 1862	Deserted August 26, 1864. ¹²	13th Regiment Connecticut Volunteer Infantry Company E
209.	Civil War	Plumb, Joseph, C.	Private	December 1, 1861	Reenlisted veteran December 13, 1863. Died August 8, 1864. ^{12, 15}	11 th Regiment Connecticut Volunteer Infantry Company G
210.	Civil War	Porter, Charles		May 22, 1861	Discharged, disability, September 21, 1861, Darnstown, MD. ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company D
211.	Civil War	Porter, Charles. C.			Source ¹²	7 th Regiment Rhode Island Volunteer Infantry Company E
212.	Civil War	Quintan, William, H.	Private	May 23, 1861	Reenlisted veteran November 16, 1863. Killed Bermuda Hundred, VA. May 19, 1864. Note: Last name possibly Quintal. ¹²	1 st Regiment Heavy Artillery Connecticut Volunteers Company I
213.	Civil War	Randall, Franklin, B.				5 th Regiment Rhode Island Volunteer Infantry Company D
214.	Civil War	Randall, H., Monroe	Private	August 8, 1862	Discharged disabled April 17, 1863. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
215.	Civil War	Randall, Joseph	Private	August 8, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Shoe maker, single, age 27. ³	18 th Regiment Connecticut Volunteer Infantry Company D
216.	Civil War	Randall, Norton	Sergeant	July 26, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Teacher, Married, age 24. ³	18 th Regiment Connecticut Volunteer Infantry Company D
217.	Civil War	Ream, Louis			Son of Norman Ream	
218.	Civil War	Ream, Norman	Sergeant, First Lieutenant		Served with the 85 th Infantry Regiment. Enlisted as a private, promoted to sergeant, promoted 2LT December 1862, promoted to 1LT May 1863. Twice wounded, fought at Fort Wagner, wounded at Petersburg June 17, 1864. Resigned August 31, 1864. Lost 247 men. Source: <i>Norman B. Ream</i> by	85 th Regiment Pennsylvania Volunteer Infantry

					Ryscavage. Note: Norman was not a native of Thompson, CT, but he became a significant piece of Thompson history, building Caroline Hall on Thompson Hill.	
219.	Civil War	Randall, Peter	Private	August 8, 1862	Died March 10, 1865, Thompson, CT. Machinist, married, age 37. ³	18 th Regiment Connecticut Volunteer Infantry Company D
220.	Civil War	Richardson, Sherman	Private	August 9, 1862	Discharged March 28, 1864. Farmer, single, 18. ³	18 th Regiment Connecticut Volunteer Infantry Company D
221.	Civil War	Robinson, Andrew, J.	Private	September 3, 1861	Discharged September 11, 1864. Term expired. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
222.	Civil War	Robinson, Herman, J.	Private	September 3, 1861	Discharged September 11, 1864. Term expired. ¹²	6 th Regiment Connecticut Volunteer Infantry Company A
223.	Civil War	Robinson, Joseph, W.	Private	August 6, 1862	Died of wounds September 29, 1864, Andersonville, GA, diarrhea. Grave number 10029. Shoe maker, married, age 31. ³	18 th Regiment Connecticut Volunteer Infantry Company D
224.	Civil War	Ryan, Edward, P.	Private	August 5, 1862	Twice wounded. Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, single, age 20. ³	18 th Regiment Connecticut Volunteer Infantry Company D
225.	Civil War	Ryan, Michael			According to family member, Marilyn Sullivan – captured at Craig’s Church, VA, Battle of the Wilderness 1864. Released and lived. Battle of Mechanicsville, released from Andersonville, 1865.	1 st Regiment Cavalry Connecticut Volunteers Company Unassigned
226.	Civil War	Ryan, Thomas			Source ¹²	15 th Regiment Massachusetts Volunteer Infantry Company I
227.	Civil War	Ryant, Thomas	Private	August 9, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company D
228.	Civil War	Schroder, August	Private	December 9, 1861	Deserted March 1, 1865. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company C
229.	Civil War	Seaver, George, T.	Private	July 29, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Manufacturer, married, age 32. ³	18 th Regiment Connecticut Volunteer Infantry Company D
230.	Civil War	Sheldon, Albert	Private	August 8, 1862	Mustered out June 19, 1865, Hartford, CT. Farmer, married age 26. ³	18 th Regiment Connecticut Volunteer Infantry Company D

231.	Civil War	Sheldon, William, E.	Private	August 6, 1862	Discharged disabled April 14, 1863. Farmer, married, age 37. ³	18 th Regiment Connecticut Volunteer Infantry Company D
232.	Civil War	Smith, Charles, A.	Private	May 23, 1861	Discharged May 22, 1864. Term expired ^{12, 15}	1 st Regiment Heavy Artillery Connecticut Volunteers Company I
233.	Civil War	Snow, Richard*		September 5, 1863	Deserted March 3, 1864. ¹²	8 th Regiment Connecticut Volunteer Infantry Company G
234.	Civil War	Spencer, Ezra	Private	May 7, 1861	Honorably discharged August 7, 1861. ¹²	2 nd Regiment Connecticut Volunteer Infantry, Company B.
235.	Civil War	Sprague, Elias	Private	August 7, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Farmer, married, age 25. ³	18 th Regiment Connecticut Volunteer Infantry Company D
236.	Civil War	Stafford, David		May 22, 1861	Listed as joining and training in Thompson as a volunteer. There is no evidence he joined or was able to join a unit. ¹⁵	
237.	Civil War	St. Clair, John	Private	March 5, 1862	Deserted October 30, 1862. 1889 CT AG Report has no address listed. ¹²	13 th Regiment Connecticut Volunteer Infantry Company E
238.	Civil War	Stone, Wm., P.		May 22, 1861	Listed as joining and training in Thompson as a volunteer. There is no evidence he joined or was able to join a unit. ¹⁵	
239.	Civil War	Streeter, Moses	Private	August 8, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Painter, married, age 29. ³	18 th Regiment Connecticut Volunteer Infantry Company D
240.	Civil War	Sumner, Willard, B.	Comma- saire Sergeant	December 16, 1863	Reduced to ranks. Died November 8, 1864 Frederick MD. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company I
241.	Civil War	Sweet, Daniel, K.	Private	July 26, 1862	Wounded June 5, 1864. Mustered out June 27, 1865. Farmer, married, age 33. ³	18 th Regiment Connecticut Volunteer Infantry Company H
242.	Civil War	Swinton, William, H.		May 23, 1861	Listed as joining and training in Thompson as a volunteer. There is no evidence he joined or was able to join a unit. ¹⁵	
243.	Civil War	Taylor, Amos, W.	Private	July 28, 1862	Discharged disabled March 5, 1863. Jack spinner, single, age 28. ³	18 th Regiment Connecticut Volunteer Infantry Company D
244.	Civil War	Taylor, William, A.	Private	July 22, 1861	Reenlisted December 21, 1863. Killed July 20, 1864. ^{12, 15}	5 th Regiment Connecticut Volunteer Infantry Company F

245.	Civil War	Thayer, Otis		December 14, 1863	Deserted February 1, 1865. ¹²	1 st Regiment Cavalry Connecticut Volunteers Company L
246.	Civil War	Thayer, Thomas		August 28, 1862	Taken prisoner October 12, 1863. Not heard from since. ¹²	14 th Regiment Connecticut Volunteer Infantry Company I
247.	Civil War	Thayer, Thomas		August 28, 1863	Deserted October 11, 1863 per 1889 CT AG Report. ¹²	
248.	Civil War	Thomas, James	Private	December 3, 1861	Reenlisted veteran. Transferred to Company F. Wounded. Mustered out August 12, 1865. ¹²	12 th Regiment Connecticut Volunteer Infantry Company K
249.	Civil War	Tourtellotte, Newton			Source ¹²	2 nd Regiment Rhode Island Volunteer Infantry Company D
250.	Civil War	Tourtellotte, Oscar			See: (1861-1864). Commemorative Biographical Record of Tolland and Windham Counties, CT. "Mr. Tourtellotte alone with his rifle captured a first lieutenant, a sergeant and twenty-four privates belonging to the 56 th N.C.V." Pg. 577. ¹²	25 th Regiment Massachusetts Volunteer Infantry, Co. D.
251.	Civil War	Town, Franklin	Private	January 4, 1864	Mustered out June 27, 1865, Harpers Ferry, VA. ¹²	18 th Regiment Connecticut Volunteer Infantry Company I
252.	Civil War	Trask, William	Private	January 7, 1862	Discharged disabled, May 25, 1862. ^{12, 15}	13 th Regiment Connecticut Volunteer Infantry Company E
253.	Civil War	Tucker, Henry, H.*		August 23, 1864	Mustered out June 11, 1865, Richmond, VA. ¹²	1 st Light Battery Connecticut Volunteers
254.	Civil War	Tucker, Willard, N.	Wagoner	September 12, 1861	Reenlisted veteran, December 22, 1863. Mustered out July 20, 1865. ^{12, 15}	7 th Regiment Connecticut Volunteer Infantry Company K
255.	Civil War	Underwood, Frank, J.	Corporal	January 7, 1862	Discharged January 6, 1865. Term expired. ^{12, 15}	13 th Regiment Connecticut Volunteer Infantry Company E
256.	Civil War	Underwood, James, V.	Musician	December 31, 1861	Died April 15, 1862 at Ship Island, LA. ¹²	13 th Regiment Connecticut Volunteer Infantry Company E
257.	Civil War	Vickers, Chandler	Private	December 8, 1863	Mustered out December 21, 1865, City Point, VA. ¹²	11 th Regiment Connecticut Volunteer Infantry Company I

258.	Civil War	Vickers, James	Private	January 4, 1864	Wounded June 18, 1864. Mustered out December 21, 1865. ¹²	11 th Regiment Connecticut Volunteer Infantry Company I
259.	Civil War	Wakefield, George			Source ¹²	12 th Regiment Rhode Island Volunteer Infantry Company K
260.	Civil War	Walker, John		May 22, 1861	Listed as joining and training in Thompson as a volunteer. There is no evidence he joined or was able to join a unit. ¹⁵	
261.	Civil War	Ward, Gilbert	Sergeant	November 27, 1861	Reenlisted veteran December 13, 1863. Died September 22, 1864, Andersonville, GA. Grave number 9512. Died of dysentery. ^{12, 15}	11 th Regiment Connecticut Volunteer Infantry Company G
262.	Civil War	Weaver, Wanton, A., Jr.	Musician	August 4, 1862	Mustered out June 27, 1865, Harpers Ferry, VA. Musician, farmer, single, age 16. ³	18 th Regiment Connecticut Volunteer Infantry Company D
263.	Civil War	Welch, John	Private	March 5, 1862	Mustered private. Promoted corporal February 26, 1863. Captured May 14, 1864, Alexandria, LA. Paroled December 12, 1864. Reduced to ranks. Discharged March 5, 1865. 1889 CT AG Report has no address listed. ¹²	13th Regiment Connecticut Volunteer Infantry Company E
264.	Civil War	Welch, Michael		September 4, 1863	Deserted September 17, 1863. ¹²	8 th Regiment Connecticut Volunteer Infantry Company G
265.	Civil War	Weldon, Alonzo	Private	July 26, 1862	Wounded and captured June 5, 1864. Farmer, single, age 18. ³	18 th Regiment Connecticut Volunteer Infantry Company H
266.	Civil War	West, Thomas, J.	Private	December 31, 1861	Reenlisted veteran, February 1864. Mustered out April 25, 1866. ^{12, 15}	13th Regiment Connecticut Volunteer Infantry Company E
267.	Civil War	Whalen, John			Source ¹²	15 th Regiment Massachusetts Volunteer Infantry Company I
268.	Civil War	White, Alexander	Private	July 22, 1861	Reenlisted December 21, 1863. Mustered out July 19, 1865. ^{12, 15}	5 th Regiment Connecticut Volunteer Infantry Company F
269.	Civil War	White, Luther	Private	August 6, 1862	Wounded June 5, 1864. Died March 14, 1865. Shoe maker, married, age 19. ³	18 th Regiment Connecticut Volunteer Infantry Company D
270.	Civil War	Whitman, Daniel, O		May 29, 1862	Dishonorable discharge by General Court Martial, May 11, 1864. ¹²	1 st Regiment Heavy Artillery Connecticut Volunteers Company G

271.	Civil War	Whitman, Elijah, N.	Private	December 31, 1861	Died August 8, 1863, Brashear City, LA. ^{12, 15}	13th Regiment Connecticut Volunteer Infantry Company E
272.	Civil War	Wood, Charles			Transcript Newspaper article dated February 6, 1862 listed "Charles Wood" as a member of the 13th Regiment Connecticut Volunteers. ¹⁵	13th Regiment Connecticut Volunteer Infantry, Captain Eugene Tisdale company.
273.	Civil War	Woodart, Asa, L.		May 22, 1861	Listed as joining and training in Thompson as a volunteer. There is no evidence he joined or was able to join a unit. ¹⁵	
274.	Civil War	Wilbur, Leander, J.		December 23, 1863	Mustered out August 2, 1865, Washington D.C. ¹²	1st Regiment Cavalry Connecticut Volunteers Company I
275.	Civil War	Wilcox, Moses	Private	July 23, 1861	Reenlisted veteran, December 21, 1863. Mustered out July 19, 1865. ¹²	5th Regiment Connecticut Volunteer Infantry Company H
276.	Civil War	Wilcox, William, L.	Private	July 23, 1861	Reenlisted veteran, December 21, 1863. Mustered out July 19, 1865. ¹²	5th Regiment Connecticut Volunteer Infantry Company H
277.	Civil War	Williams, Henry	Private	May 23, 1861	Discharge disabled, September 23, 1861. ¹²	1st Regiment Heavy Artillery Connecticut Volunteers Company I
278.	Civil War	Young, George, E.	Private	August 18, 1862	Discharged June 10, 1865. Carpenter, married, age 25. ³ August 9, 1862. ³	18th Regiment Connecticut Volunteer Infantry Company D
279.	Civil War	Young, Joseph, H	Sergeant	May 23, 1861	Mustered corporal, promoted June 1, 1862. Discharged disability, December 24, 1862. ^{12, 15}	1st Regiment Heavy Artillery Connecticut Volunteers Company I

Spanish-American War (April 25, 1898 – August 12, 1898)

	War	Name	Rank	Date Enlisted	Comments	Unit
1.	Spanish-American War	Beaudry, Henry			Age 21. Lived in North Grosvenordale, CT, born St. Caulis, Canada. Enlisted in the CTARNG 26 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
2.	Spanish-American War	Beaudry, Joseph			Age 24. Lived in North Grosvenordale, born in Montreal, Canada. Enlisted in the CTARNG 26 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
3.	Spanish-American War	Berry, Lewis			Age 20. Lived in Montville, CT, born in North Grosvenordale, CT. Enlisted in the CTARNG 21 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
4.	Spanish-American War	Brady, Ambrose			Age 26, lived in Putnam, CT, born in Thompson, CT. Enlisted in the CTARNG 26 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
5.	Spanish-American War	Brady, Stephen			Age 22, lived in Putnam, CT born in Thompson, CT. Enlisted in the CTARNG 18 July 1895, mustered into the U.S.A. 2 July 1898.	U.S. Army
6.	Spanish-American War	Converse, Henry			Age 21, lived in Putnam, CT, born in Thompson, CT. Enlisted in the CTARNG 26 June 1898, mustered into the U.S.A. 2 July 1898,	U.S. Army
7.	Spanish-American War	Corbin, Charles			Age 21. Lived in Webster, MA, born in Grosvenordale, CT. Enlisted in CTARNG 23 June 98, mustered into the U.S.A. 2 July 1898. Deserted 1 December 1898. Apprehended in Webster, MA. Received a dishonorable discharge.	U.S. Army
8.	Spanish-American War	Davis, George	Major General		Enlisted in the U.S.A. 22 January 1867, commissioned 4 May 1898.	U.S. Army
9.	Spanish-American War	Dumochelle, Louis			Age 22. Enlisted in the CTARNG 26 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
10.	Spanish-American War	Girade, Arthur			Age 22. Enlisted in the CTARNG 22 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army

11.	Spanish-American War	Girade, Napoleon		Age 21. Enlisted in the CTARNG 22 June 1898, mustered into the U.S.A. 2 July 1898. Died USA Hospital, 29 August 1898 from Tetanus. Hospitalized 23-29 August, 1898.	U.S. Army
12.	Spanish-American War	Kent, Darbie	1LT	Age 39, lived in Danielson, CT, born in Thompson, CT. Enlisted in the CTARNG 30 June 1898, mustered into the U.S.A. 1 July 1898.	U.S. Army
13.	Spanish-American War	Larson, Paul		Age 24, lived in North Grosvenordale, CT, born in West Gutland, Sweden. Enlisted in the CTARNG, 25 April 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
14.	Spanish-American War	Mills, John		Born in Thompson, CT, lived in New London. Enlisted in the CTARNG 20 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
15.	Spanish-American War	Perry, Isaac		Lived in Willimantic, CT, born in Thompson, CT. Enlisted in the CTARNG 20 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
16.	Spanish-American War	Richards, Albert		Lived in Grosvenordale, CT. Born in North Grosvenordale. Enlisted in the CTARNG 26 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army
17.	Spanish-American War	Russell, John		Age 23, lived in Thompson, CT, born in New Market, NH. Enlisted into the U.S.A. 1 July 1898	U.S. Army
18.	Spanish-American War	Sholes, Herbert, E		Age 24. Lived Ballouville (Putnam), CT, born in North Grosvenordale, CT. Enlisted into the CTARNG 29 June 1898, mustered into the U.S.A. 1 July 1898.	U.S. Army
19.	Spanish-American War	St. Martin, Stephen		Age 21. Lived in Putnam, CT, born in Thompson, CT. Enlisted in the CTARNG 30 July 1896, mustered into the U.S.A. 2 July 1898.	U.S. Army
20.	Spanish-American War	Ulrie, Bellrose		Lived in Putnam, CT, born in Grosvenordale, CT. Enlisted in CTARNG 22 June 1898, mustered into the U.S.A. 2 July 1898.	U.S. Army

World War I (July 28, 1914 – November 11, 1918)

	War	Name	Rank	Date Enlisted	Comments	Unit
1.	World War I	Adams, Joseph,	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army
2.	World War I	Adams, William	Private		Killed in Action. From WWI Monument, North Grosvenordale, CT.	U.S. Army
3.	World War I	Anderson, John, Herbert			From WWI Monument, North Grosvenordale, CT.	U.S. Navy
4.	World War I	Aucoin, Arthur, O			From WWI Monument, North Grosvenordale, CT.	U.S. Navy
5.	World War I	Aucoin, Paul, O.			From WWI Monument, North Grosvenordale, CT.	U.S. Navy
6.	World War I	Austin, Edwin, Horatio			From WWI Monument, North Grosvenordale, CT.	U.S. Navy
7.	World War I	Austin, Lucius, N.	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army
8.	World War I	Baker, Frank, M.			From WWI Monument, North Grosvenordale, CT.	U.S. Navy
9.	World War I	Baker, Louis	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army
10.	World War I	Barette, Ernest, J.	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army
11.	World War I	Bell, Thomas	Corporal		From WWI Monument, North Grosvenordale, CT.	U.S. Army
12.	World War I	Bernier, Amedee, N.	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army
13.	World War I	Bernier, Eugene	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army
14.	World War I	Bernier, Herman	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army
15.	World War I	Bernklow, John, Ronald	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army
16.	World War I	Berthiaume, Joseph, E.	Private		From WWI Monument, North Grosvenordale, CT.	U.S. Army

17.	World War I	Bethell, Newell, G.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
18.	World War I	Blain, Arsene	Corporal	From WWI Monument, North Grosvenordale, CT.	U.S. Army
19.	World War I	Blain, Joseph, Albert	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
20.	World War I	Blain, Lucien	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
21.	World War I	Blanchard, Joseph	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
22.	World War I	Blanchard, Lionel	Corporal	From WWI Monument, North Grosvenordale, CT.	U.S. Army
23.	World War I	Blanchard, Victor	Corporal	From WWI Monument, North Grosvenordale, CT.	U.S. Army
24.	World War I	Blanchette, Armand	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
25.	World War I	Blanchette, Joseph, F.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
26.	World War I	Boroviak, William	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
27.	World War I	Boulanger, Louis	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
28.	World War I	Bourque, Henry, Alfred	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
29.	World War I	Bourque, Wilfred, A.		From WWI Monument, North Grosvenordale, CT.	U.S. Army
30.	World War I	Bousquet, William, C.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
31.	World War I	Boutin, Albert	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
32.	World War I	Broughton, William, L.	Private	Killed in Action. From WWI Monument, North Grosvenordale, CT.	U.S. Army
33.	World War I	Brown, Raymond, Herbert	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
34.	World War I	Burlingame, Carl, R.	2LT	From WWI Monument, North Grosvenordale, CT.	U.S. Army

35.	World War I	Canty, Cornelius	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
36.	World War I	Canty, Timothy, Francis		From WWI Monument, North Grosvenordale, CT.	U.S. Navy
37.	World War I	Carlson, Edwin, Leonard		From WWI Monument, North Grosvenordale, CT.	U.S. Navy
38.	World War I	Chandler, William, Reginald	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
39.	World War I	Chase, Charles, Raymond	Corporal	From WWI Monument, North Grosvenordale, CT.	U.S. Army
40.	World War I	Collum, Charles, L.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
41.	World War I	Coman, John, L.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
42.	World War I	Condos, Vay, Vangel	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
43.	World War I	Corbey, Ernest, A.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
44.	World War I	Courtemanche, Eugene, A.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
45.	World War I	Courtemanche, Ovila	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
46.	World War I	Crotteau, Philip	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
47.	World War I	Cruszyna, Joseph	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
48.	World War I	Deotte, Eugene	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
49.	World War I	Dillaber, Alvin, R.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
50.	World War I	Dion, Ludovic, Joseph		From WWI Monument, North Grosvenordale, CT.	U.S. Army
51.	World War I	Duby, Felix, Ernest	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
52.	World War I	Duchesne, Charles	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army

53.	World War I	Duhamel, Philip, L.		From WWI Monument, North Grosvenordale, CT.	U.S. Army
54.	World War I	Duprey, Frederick	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
55.	World War I	Duquette, Adrian	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
56.	World War I	Duquette, Louis, P.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
57.	World War I	Dutremble, Adelard	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
58.	World War I	Duval, Wilfred, O.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
59.	World War I	Elliott, Arthur, EdgarA	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
60.	World War I	Faucier, Delphis	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
61.	World War I	Flanagan, John, F.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
62.	World War I	Flanagan, William	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
63.	World War I	Foster, Daniel, W.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
64.	World War I	Foster, Earnest	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
65.	World War I	Frappier, Arsene, Jr.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
66.	World War I	Frappier, Onesime, P.	Corporal	From WWI Monument, North Grosvenordale, CT.	U.S. Army
67.	World War I	Garvin, Arthur		From WWI Monument, North Grosvenordale, CT.	U.S. Navy
68.	World War I	Johnson, Don, Edmund	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
69.	World War I	Johnson, Earnest, Robert	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
70.	World War I	Johnson, George, E.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army

71.	World War I	Johnson, John, Fred	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
72.	World War I	Johnson, Paul, Oscar	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
73.	World War I	Keily, Joseph	2LT	From WWI Monument, North Grosvenordale, CT.	U.S. Army
74.	World War I	Keily, Vincent, Christopher	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
75.	World War I	Kitka, Bruno, Albert	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
76.	World War I	LaFontaine, Alfred, Adelard		From WWI Monument, North Grosvenordale, CT.	U.S. Navy
77.	World War I	LaFontaine, Joseph, A.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
78.	World War I	Lajoie, Omer	Corporal	From WWI Monument, North Grosvenordale, CT.	U.S. Army
79.	World War I	Lajoie, Exeas	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
80.	World War I	Lamontagne, John	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
81.	World War I	Lannon, William	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
82.	World War I	Lariviere, Valmor	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
83.	World War I	Larose, Edward	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
84.	World War I	Lawton, Walter, R.	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
85.	World War I	Ledoux, George	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
86.	World War I	LePine, Clevis, Joseph	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
87.	World War I	Lewis, John, R.	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
88.	World War I	Liberty, Joseph, E.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army

89.	World War I	Linderson, Harold, Englebert,	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
90.	World War I	Mack, James, Henry	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
91.	World War I	Mack, John, J.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
92.	World War I	Malloy, Patrick	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
93.	World War I	Martell, Zotique	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
94.	World War I	Mayoux, Azaire	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
95.	World War I	McKeon, Francis	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
96.	World War I	Mead, Earl, Bb	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
97.	World War I	Morin, Adonat, Eddie	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
98.	World War I	Morin, Eloi	Private	From the WWI Monument, North Grosvenordale, CT. Killed in Action	U.S. Army
99.	World War I	Morin, Lionel	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
100.	World War I	Murolo, Louis	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
101.	World War I	Naum, Anastasios	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
102.	World War I	Negip, Samuel	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
103.	World War I	Nelson, Eddie, Verne	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
104.	World War I	O'Clair, Francis, U.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
105.	World War I	O'Clare, John, Edward	Corporal	From WWI Monument, North Grosvenordale, CT.	U.S. Army
106.	World War I	Olson, Gustaf, Walfrid	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army

107.	World War I	Olson, Richard, William	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
108.	World War I	Paine, Robert, Child	1LT	From WWI Monument, North Grosvenordale, CT.	U.S. Army
109.	World War I	Paradis, Joseph, Cleophas	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
110.	World War I	Pelletier, Frank, A.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
111.	World War I	Pelletier, Joseph	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
112.	World War I	Penza, Pellegrino	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
113.	World War I	Peterson, Alvin, Gothard	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
114.	World War I	Peterson, Arthur, C.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
115.	World War I	Peterson, David, S.	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
116.	World War I	Pion, Mathias	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
117.	World War I	Prince, Ernest, William	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
118.	World War I	Provost, Gustave	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
119.	World War I	Rakuza, Kazmier	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
120.	World War I	Ravenelle, Narcisse, Irene	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
121.	World War I	Rawson, Edward, Nathan	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
122.	World War I	Rawson, Nathan, Verne	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
123.	World War I	Ream, Louis, Marshall	LT	From WWI Monument, North Grosvenordale, CT. Naval Aviation.	U.S. Navy

124.	World War I	Reardon, John, Francis, Jr.	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
125.	World War I	Regnier, Frank	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
126.	World War I	Regnier, Lames, L.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
127.	World War I	Reich, Alfred, C.	Naval Aviation	From WWI Monument, North Grosvenordale, CT.	U.S. Army
128.	World War I	Rosene, Clarence, William	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
129.	World War I	Rosene, Ewalt, Claus	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
130.	World War I	Sandstrom, Oscar Nathaniel		Naval Aviation. From WWI Monument, North Grosvenordale, CT.	U.S. Navy
131.	World War I	Sherman, William	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
132.	World War I	Smith, William, W.	Naval Aviation	From WWI Monument, North Grosvenordale, CT.	U.S. Army
133.	World War I	Sorette, Wilfred	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
134.	World War I	Spinney, William, James		From WWI Monument, North Grosvenordale, CT.	U.S. Navy
135.	World War I	Sullivan, Joseph		From WWI Monument, North Grosvenordale, CT.	U.S. Navy
136.	World War I	Swanson, Oscar, W.	Private	Killed in Action. From WWI Monument, North Grosvenordale, CT.	U.S. Army
137.	World War I	Swanson, Rudolph, Emanuel		From WWI Monument, North Grosvenordale, CT.	U.S. Navy
138.	World War I	Woodrow, John, Clark	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
139.	World War I	Talabac, Leon V.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
140.	World War I	Taylor, Wilfred, Jerrold	Captain	From WWI Monument, North Grosvenordale, CT.	U.S. Army

141.	World War I	Therrien, Adanias	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
142.	World War I	Therrien, Wilfred	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
143.	World War I	Thompson, Ernest	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
144.	World War I	Touchette, Archille, Joseph	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
145.	World War I	Trembley, Leo, J.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
146.	World War I	Ungerer, John, William	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
147.	World War I	Vassolarides, Fotios	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
148.	World War I	Vaughan, George, Addisonc, Jr.	Sergeant	From WWI Monument, North Grosvenordale, CT.	U.S. Army
149.	World War I	Vosper, Emile	Corporal	From WWI Monument, North Grosvenordale, CT.	U.S. Army
150.	World War I	Vosper, Ernest	Private	From WWI Monument, North Grosvenordale, CT.	
151.	World War I	Webster, Lucian	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
152.	World War I	Welch, Edward, P.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
153.	World War I	West, Fred, Andrew		From WWI Monument, North Grosvenordale, CT.	U.S. Navy
154.	World War I	Whitney, Charles, J.	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
155.	World War I	Wood, Percy, Middlebrook	Private	From WWI Monument, North Grosvenordale, CT.	U.S. Army
156.	World War I	Young, Forrest, E.	Private	Killed in Action. From WWI Monument, North Grosvenordale, CT.	U.S. Army

World War II (September 1, 1939 – September 2, 1945)

	War	Name	Rank	Date Enlisted	Comments	Unit
1.	World War II	Adamuska, Andrew, J.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948	U.S. Army ¹⁰
2.	World War II	Adamuska, John , A			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
3.	World War II	Adamuska, Martin, R.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
4.	World War II	Adamuska, Steven, F.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
5.	World War II	Adamuska, William, FP			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
6.	World War II	Albetski, Bernard, M.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
7.	World War II	Albetski, Samuel, F.		July 7, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
8.	World War II	Ali, Harris, R.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
9.	World War II	Alim, Romeo			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943.	
10.	World War II	Anderson, Rosco, R.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

11.	World War II	Angelo, Evangelos		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Marine ¹⁰
12.	World War II	Angelo, George		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	U.S. Navy ¹⁰
13.	World War II	Angelo, Theodore	November 3, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	
14.	World War II	Arnold, John, Martin		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
15.	World War II	Asikainen, Reino		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
16.	World War II	Aucoin, Gerald, M.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
17.	World War II	Aucoin, Lucien	February 17, 1941	Listed on the Board of Assessors list dated December 1, 1943. Note: Discharge date unknown – pre-WWII?	
18.	World War II	Aucoin, Raymond	December 1, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Served with the 9 th Division and barely escaped Nazi capture after fixing his half-track. Nadeau news clip collection. ¹¹	U.S. Army ¹⁰

19.	World War II	Audette, Adrien, L.	May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
20.	World War II	Auger, Gerard, T		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
21.	World War II	Auger, Louis, E.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹¹
22.	World War II	Auger, Paul		Killed in action. Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1929. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	
23.	World War II	Auger, Raymond, A.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
24.	World War II	Azem, Sali		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
25.	World War II	Babbitt, Howard		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
26.	World War II	Baron, Benjamin		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
27.	World War II	Baron, Walter		First Lt. Baron, 3 Grove Street, North Grosvenordale, Conn., pilot, who worked for a construction company at Holden, Mass., before enlisting in the AAF.” 1LT Baron was a P-51 Pilot. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS. Received the Ai Medal. “The flier is a member of a group which has destroyed 255.5 German aircraft in less than four months.” Nadeau news clip collection. ¹¹	U.S. Army Airforce

28.	World War II	Barylski, Andrew		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
29.	World War II	Barylski, Anthony		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
30.	World War II	Barylski, John		Listed on the Board of Assessors list dated December 1, 1943.	U.S. Army ¹⁰
31.	World War II	Bates, Earl, R.	March 7, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
32.	World War II	Bates, Elmer, E.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
33.	World War II	Bates, George		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
34.	World War II	Bates, Raymond	October 17, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	U.S. Army Air Corps ¹⁰
35.	World War II	Bayer, Richard, N.	March 22, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
36.	World War II	Beaudoin, Ernest, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
37.	World War II	Beaudoin, Laurent, N.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
38.	World War II	Beaudry, Edward	May 21, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Navy

39.	World War II	Beaudry, George, E.		May 21, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
40.	World War II	Beaudry, Victor, J.		January 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹¹
41.	World War II	Beaudry, Wilfred, J.		October 6, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
42.	World War II	Beaulac, Henry, L.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
43.	World War II	Beaulac, Leo			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1945. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
44.	World War II	Beaulac, Henry			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1944, graduated with Class of 2012.	
45.	World War II	Beaulac, Peter, T.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
46.	World War II	Beaulieu, Norman, Oscar		October 22, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
47.	World War II	Beaulieu, Joseph, Robert		April 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Possibly listed as Robert, J on the 1945 list.	
48.	World War II	Becca, Vasil			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	
49.	World War II	Bednarz, Frank	Radioman 2 nd Class	March 6, 1941	Killed in action. Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936.	U.S. Army ¹⁰

KIA per Thompson's *In Remembrance to the Men of Thompson Killed in Action In defense of Our Country* monument dedicated July 4, 1976.¹³
 Nadeau news clip collection¹¹ reports that Bednarz was in the U.S. Navy and was killed in action in a plane crash on January 10 (no year listed).

50.	World War II	Bednarz, John, J.		December 1, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
51.	World War II	Bednarz, Thaddeus	2 nd Lieutenant ¹¹	October 22, 1942†	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Enlisted October 6, 1942 per Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
52.	World War II	Bednarz, William, Walter	1 st Lieutenant ¹¹	March 23, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Wounded April 9, in Germany. No year listed. Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
53.	World War II	Bell, Michael			KIA per Thompson's <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976.	
54.	World War II	Benjamin, Adrien, J.		January 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
55.	World War II	Benjamin, Marcel, Rene		October 26, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
56.	World War II	Beno, Samuel			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940.	
57.	World War II	Benson, Frederick, G.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

58.	World War II	Bergeron, Frederick, Joseph	March 3, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
59.	World War II	Bergeron, Ovide, T.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
60.	World War II	Bernard, Henry	August 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
61.	World War II	Bernard, Normand	August 4, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
62.	World War II	Bernklow, Rodger	1943	“Entered U.S. Army at Fort Devens, MA. Discharged U.S. Army Sept. 14, 1951 at Fort Lee, VA. Received a Croix De Guerre Order 1266 from the nation of France, a Purple Heart, and a Bronze Star.” Obituary supplied by nephew John Bernklow. Note: John suggested in an Email dated November 16, 2017 that Rodger was living in Thompson when he enlisted. His source: www.lmtribune.com/obituaries .	U.S. Army
63.	World War II	Berthiaume, Adelard, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
64.	World War II	Berthiaume, Arthur, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
65.	World War II	Bibeault, Earl	April, 20, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
66.	World War II	Bibeault, Urbain, L.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
67.	World War II	Bibeak, Steven, Adam	June 10, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Possibly listed as Bibic on the 1945 list.	

68.	World War II	Bibek, Charles		May 28, 1942	Listed on the Board of Assessors list dated December 1, 1943. Note: Spelled Bibik in List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
69.	World War II	Bibek, Michael		December 14, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	
70.	World War II	Bibek, John	Private First Class ¹¹		Nadeau news clip collection. ¹¹ No other information available.	U.S. Army ¹¹
71.	World War II	Bibic, Edward	Sergeant First Class ¹	November 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Spelled Bibek in the 1942 Assessor’s List. Spelled Bibick in the List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Note: Possibly listed as Bebek on the 1945 list and Bibek on the Crankshaw list. ⁷ Took part in the invasion of Sicily. Nadeau news clip collection. ¹¹	U.S. Navy ¹⁰
72.	World War II	Bibic, Stephen	Private ¹¹	June 10, 1943	Listed on the Board of Assessors list dated December 1, 1943. “...was in invasion of France and was wounded.” Nadeau news clip collection. ¹¹ Note: Spelled Bibek in the List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
73.	World War II	Bibick, William	Private ¹¹	October 11, 1940	Listed on the Board of Assessors list dated December 1, 1943. Returned to U.S. “Combat fatigue after participating in the invasion of Africa, Sicily...” Nadeau news clip collection. ¹¹	
74.	World War II	Bicki, Pondu		June 9, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “Was wounded December 17 on Leyte.” Awarded the Purple Heart. Nadeau news clip collection. ¹¹	U.S. Army ¹⁰

75.	World War II	Bino, Samuel, George			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Possibly Beno.	U.S. Coast Guard ¹⁰
76.	World War II	Bissonette, Henry, J.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
77.	World War II	Bissonette, Leo, L.	Private First Class ¹¹	April 8, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
78.	World War II	Bissonette, Marshall, F.	Private First Class ¹¹	August 20, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
79.	World War II	Bissonette, Roger, Louis	Sergeant ¹¹	June 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: listed as May 28, 1942 in the List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army
80.	World War II	Bizailleon, Romeo, Joseph			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
81.	World War II	Blain, Arthur		September 28, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
82.	World War II	Blain, Lionel, Maurice		August 1, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
83.	World War II	Blain, Rene, Adolph		March 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
84.	World War II	Blain, Rolain A.	Private ¹¹		Killed in action. Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942.	U.S. Army ¹¹

85.	World War II	Blain, Roland J.	March 16, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “PVT Roland A. Blain son of Mr. and Mrs. Adrien Blain of Grosvenordale, has been missing in Germany since Nov. 17, according to a War Department telegram received yesterday by his wife Mrs. Marcella Coderre Blain.” Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Army ¹⁰
86.	World War II	Blain, Romeo, L.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
87.	World War II	Blake, Robert		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1946 after the war.	
88.	World War II	Blake, John, Robert		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
89.	World War II	Blanchette, Andre, J.	December 7, 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Enlistment date from List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
90.	World War II	Blanchette, Gerard, Joseph	December 18, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
91.	World War II	Blanchette, Laurent	December 29, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
92.	World War II	Blanchette, Robert		Listed on the Board of Assessors list dated December 1, 1943.	U.S. Army ¹⁰

93.	World War II	Blanchette, Roland, Oliva	November 5, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
94.	World War II	Bonneau, Arthur	October 17, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
95.	World War II	Boroviak, Benjamin	June 23, 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment and discharged date, April 21, 1943, per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
96.	World War II	Boulet, Earl, W.	February 25, 1943	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date from List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Noted in an undated newspaper article found in Walter Eddy's scrapbook archived at the THS. "Wounded in Luxembourg January 13, according to a telegram received from the War Department..." Nadeau news clip collection. ¹¹	U.S. Army
97.	World War II	Boulet, Frederick, G.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
98.	World War II	Bourbeau, Arthur		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
99.	World War II	Bourque, Albert	October 11, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date September 11, 1942, discharged March 27, 1943 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	

100.	World War II	Bousquet, Gerard, W.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
101.	World War II	Boutin, Charles, Leo			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
102.	World War II	Boutin, Robert			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “Was wounded late in March in crossing the Rhine River, according to word received by his parents. He is in a hospital in France.” Nadeau news clip collection. ¹¹	U.S. Army ¹¹
103.	World War II	Boutin, Roland, J.	Private First Class ¹¹	December 1, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “...missing in Luxembourg since December 18...” Nadeau news clip collection. ¹¹ “... Was wounded late in March in the crossing of the Rhine by elements of the Ninth Armor Division.” Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
104.	World War II	Bovia, Harry			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1921.	
105.	World War II	Brissette, John, W.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
106.	World War II	Brissette, Louis, E.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
107.	World War II	Brodeur, Wallace		January 12, 1944 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: listed as Harry Wallace Brodeur in the 1945 list.	
108.	World War II	Bromley, Wilfred, Harrison			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

109.	Bruneau, Omar		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: There is a question mark on his home town on the 1945 list.	
110. World War II	Budzynkiewicz, Alexander		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	
111. World War II	Burbee, Andrew, J.	June 4, 1942	List of Honorable Discharges Filed During October 1949. Discharged July 4, 1945.	
112. World War II	Burditt, Frank, W.	September 9, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
113. World War II	Bushey, Arthur, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
114. World War II	Bussiere, Marcel, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
115. World War II	Canty, John	September 9, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment listed as September 8, 1942 on List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Navy ¹⁰
116. World War II	Carignan, Raymond (Armand R.)		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1933. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
117. World War II	Carito, Charles, Richard	August 27, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰

				Note: Listed as Carita in List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
118.	World War II	Carlson, Roland, W.	August 6, 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
119.	World War II	Cassells, David	March 25, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Coast Guard ¹⁰
120.	World War II	Cassells, Edward	April 10, 1935	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1934. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. David could have been discharged before the start of WWII.	U.S. Navy ¹⁰
121.	World War II	Catlow, Walter		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
122.	World War II	Celia, Thanasa	Tech-Sergeant ¹¹	Killed in action. Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Killed in action. Nadeau news clip collection. ¹¹ KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Army ¹⁰
123.	World War II	Chaput, Oscar, Joseph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
124.	World War II	Charbonneau, Philip, E.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
125.	World War II	Charland, Edward, Joseph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

126.	World War II	Chase, Oliver, Wilton		November 21, 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Navy ¹⁰
127.	World War II	Chickering, Franklin, B.		November 18, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
128.	World War II	Choiniere, Albert, Jr.		December 12, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Listed as December 1, 1942 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
129.	World War II	Choiniere, Joseph, Laurent	Corporal ¹¹		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “...reported missing March 15, has been reported as killed in Germany on that date.” Nadeau news clip collection. ¹¹	U.S. Army ¹¹
130.	World War II	Cierpich, Francis		June 20, 1940 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Listed as May 20, 1940 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
131.	World War II	Clark, Donald		July 5, 1940 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
132.	World War II	Clark, Gordon, W.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
133.	World War II	Clemens, Charles, H.		November 18, 1943	Permanent list of the Armed Forces Entitled to Tax Exemption, September 30, 1946.	

134.	World War II	Clodgoe, Leon, G.	Private ¹¹	December 1, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
135.	World War II	Coderre, Francis			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
136.	World War II	Coderre, Joseph, Laurent, M.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
137.	World War II	Coderre, Marc, R.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
138.	World War II	Cole, Floyd			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Bomber pilot. Nadeau news clip collection. ¹¹	U.S. Army Air Corp
139.	World War II	Collum, Alvin, A.	Private ¹¹	April 19, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army Air Corp.
140.	World War II	Collum, Richard	Private ¹¹	January 23, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Army Medical Corp. Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
141.	World War II	Comtois, Viator, G.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
142.	World War II	Condos, George			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936.	

			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
143.	World War II	Constantine, Nicholas	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹¹
144.	World War II	Constantine, Vangel Seaman 2 nd Class	“...presumed dead. Reported missing five weeks ago.” Nadeau news clip collection. ¹¹ KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Coast Guard
145.	World War II	Constantine, Vasil	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
146.	World War II	Coppola, James, V.	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
147.	World War II	Cournoyer, Azarius, Emile	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
148.	World War II	Cournoyer, Edmond, A.	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
149.	World War II	Cournoyer, Felix	January 23, 1943 ⁹ Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Discharged June 5, 1943 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
150.	World War II	Cournoyer, Lionel	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

151.	World War II	Craig, Alphonse, F.	January 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
152.	World War II	Cudworth, Clayton	October 2, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
153.	World War II	Cudworth, Guy, G.	October 2, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
154.	World War II	Cuhna, Richard		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
155.	World War II	Cuhna, Ulysses, Frank	August 30, 1940 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
156.	World War II	Cutter, Raymond, E.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
157.	World War II	Davignon, Joseph, Richard		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
158.	World War II	Davis, George		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
159.	World War II	Decker, Frank, Alexander, Jr.	March 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army Chemical Warfare ¹⁰
160.	World War II	Defilippo, Anthony, Samuel	Corporal ¹¹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Served with the USMCs in the Marianas. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS. Served in the Marianas and throughout the Pacific. Nadeau news clip collection. ¹¹	U.S. Marines

161.	World War II	Defilippo, Dominick	Private ¹¹	Served in the Philippines. Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS. Served in the Philippines. Nadeau news clip collection. ¹¹	
162.	World War II	Defilippo, Rocco	Private ¹¹	KIA at 22 years old in the South Pacific on February 19, 1945. Served 27 months and was overseas "with a paratroop unit for the past four months." Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS. Teresa Muraco Letter Collection archived at the THS. "Was killed in the South Pacific Feb. 19, according to a telegram received by his parents..." Article also lists that Rocco served with the paratroopers. Nadeau news clip collection. ¹¹ KIA per Thompson's <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Army ¹¹
163.	World War II	Defilippo, Samuel	Tech-Sergeant	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Served in the USN. Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS.	U.S. Navy
164.	World War II	Demers, Agenard, A.		September 21, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
165.	World War II	Demeter, Peter			Killed in action. Tourtellotte Memorial HS "Wall of Honor." Graduated TMHS 1931.
166.	World War II	Demetri, Rose (Athena R.)			Tourtellotte Memorial HS "Wall of Honor." Graduated TMHS 1933.
167.	World War II	Denomme, Wilfred, J. Norman			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
168.	World War II	Deotte, David, Arthur			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.

169.	World War II	Deotte, Henry	March 25, 1944	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
170.	World War II	Derosier, Adelard	January 23, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
171.	World War II	Dery, Armand, O.	February 27, 1945 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – September 30, 1946.	
172.	World War II	Dery, Maurice, Lucien	October 7, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
173.	World War II	Dery, Norman	Private ¹¹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
174.	World War II	Dery, Roland	March 16, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
175.	World War II	Desautels, Gerard, A.	September, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
176.	World War II	Desautels, John, R.	March 8, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
177.	World War II	Desautels, Roger, Montcalm	December 9, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
178.	World War II	Desilets, Maurice	September 11, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

179.	World War II	Deslauriers, Lucien, R.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
180.	World War II	Despelteau, Bernard, G.		February 24, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
181.	World War II	Despelteau, Fernand, John	Private First Class ¹¹	March 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
182.	World War II	Despelteau, Norman			Tourtellotte Memorial HS “Wall of Honor.” Graduated with Class of 2005. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
183.	World War II	Despelteau, Rolande Dorothy			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940.	
184.	World War II	Dike, Norman Staunton	Lt. Colonel		Dike was a Company Commander of Easy Company, 506 th Parachute Infantry Regiment, 101 st Airborne Division, chronicled in the HBO miniseries <i>Band of Brothers</i> . He participated in Operation Market Garden and the Battle of the Bulge. Dike is buried at the West Thompson Cemetery. Note: While there were a number of Dikes who called Thompson home, it is uncertain if Norman ever lived there. Why he is buried at West Thompson is unknown as of April 15, 2018. Source: http://Military.wikia.com/wiki/Norman_Dike	U.S. Army
185.	World War II	Dion, Edmond, Joseph		March 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
186.	World War II	Donnelly, Ralph, E.		June, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1935. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

187.	World War II	Dubeau, Alphheri			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
188.	World War II	Dubeau, David, J.		November 26, 1945 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – September 30, 1945.	
189.	World War II	Dubeau, Emilien, Joseph			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
190.	World War II	Dubeau, Liguori			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
191.	World War II	Ducharme, Edward, Albert		October 6, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
192.	World War II	Ducharme, Jean			Listed in the Nadeau news clip collection. ¹¹ No other information available.	U.S. Navy
193.	World War II	Ducharme, Wilfred	Seaman 1 st Class ¹¹	September 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “He took part in the D-Day Invasion and has been in Normandy, Southern France, Okinawa, and Iwo Jima.” “He has six battle stars.” Nadeau news clip collection. ¹¹	U.S. Navy ¹¹
194.	World War II	Duchesne, Jean, Marie		January 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
195.	World War II	Duffy, Frederick, J.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
196.	World War II	Duhaime, Emmanuel, J., G.	Corporal		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹¹

197.	World War II	Dumas, Maurice, A.		November 25, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
198.	World War II	Dungel, Camille, J.		May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
199.	World War II	Dungel, John, P.		September 21, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
200.	World War II	Dungel, Martin, Lewis		December 29, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
201.	World War II	Duquette, Arthur			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
202.	World War II	Duquette, Irene		April 19, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
203.	World War II	Duquette, Jean [John], Leo	Seaman 2 nd Class ¹¹		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Seaman 2 nd Class. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Navy
204.	World War II	Duquette, Maurice, P.	Corporal ¹¹	September 2, 1940 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Served in Italy. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Army ¹⁰
205.	World War II	Durand, Conrad		September 23, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
206.	World War II	Durand, Lionel, Romeo		April 12, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

207.	World War II	Durand, Roland, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Was drafted per Nadeau news clip collection. ¹¹	U.S. Army ¹¹
208.	World War II	Duszlak, John, J.	May 24, 1941	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
209.	World War II	Duzlak, Edward, J.	May 24, 1941	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
210.	World War II	Dyke, Wilford, Bruce	April 7, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
211.	World War II	Eddy, John, P	May 15, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
212.	World War II	Eddy, Walter		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1933.	
213.	World War II	Eddy, Walter, H. Jr.	February. 15, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: May be the Walter Eddy listed above.	
214.	World War II	Elliot, Burton, Willis		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
215.	World War II	Elliot, Edgar	August 17, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
216.	World War II	Elliot, Harry	Lieutenant ¹¹ January 8, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

			Missing in Action – September 20, no year listed. Nadeau news clip collection. ¹¹	
217.	World War II	Elliot, Raymond	August 14, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Army ¹⁰
218.	World War II	Elliott, Burton		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1947.
219.	World War II	Evans, Bernice		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1933.
220.	World War II	Fatsi, Theodore		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
221.	World War II	Fatsi, Thomas	Lieutenant ¹¹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Army Air Corp ¹¹
222.	World War II	Feige, Richard		List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.
223.	World War II	Feige, George, W.	November 3, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.
224.	World War II	Ferland, Roger, Maurice		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
225.	World War II	Fitzgibbons, Francis	October 20, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Navy ¹⁰
226.	World War II	Fitzgibbons, Joseph		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.

227.	World War II	Fontaine, George	Private ¹¹	December 1, 1942	Listed on the Board of Assessors list dated December 1, 1943. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
228.	World War II	Fontaine, Homer		October 13, 1941	Listed on the Board of Assessors list dated December 1, 1943.	
229.	World War II	Fontaine, Raymond		November 5, 1942	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Navy ¹⁰
230.	World War II	Forcier, Normand		August 25, 1940	Listed on the Board of Assessors list dated December 1, 1943. Note: Could have been discharged before WWII.	
231.	World War II	French, James, G.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
232.	World War II	Frissell, Albert			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1935. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
233.	World War II	Gagnon, Mary, C.		January 14, 1941	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
234.	World War II	Gaumont, Clarence, Donald			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
235.	World War II	Gaumont, Lucien, Clifford		August 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
236.	World War II	Gauthier, Henry, James		August 13, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

237.	World War II	Gelinas, Joseph, Armand		February 25, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
238.	World War II	Gerard, Russell			Tourtellotte Memorial HS “Wall of Honor.”	
239.	World War II	Germain, Leo, A.		August 6, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
240.	World War II	Girard, Eddie		June 6, 1943	Listed on the Board of Assessors list dated December 1, 1943. Was aboard “USS Pennsylvania reported to have been damaged or sunk in the attack on Pearl Harbor.” Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Navy ¹⁰
241.	World War II	Girard, Leonard	Seaman 2 nd Class ¹¹		Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Navy
242.	World War II	Gity, Pandelay			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Army Air Corp per article dated “Thursday, July 13.”	U.S. Army Air Corp ¹¹
243.	World War II	Gleason, Donald, H.			Tourtellotte Memorial HS “Wall of Honor.” Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹¹
244.	World War II	Gleason, Lawrence, M.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
245.	World War II	Gleason, Russell, F.	Radio Tech 3 rd Class ¹¹		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Listed as serving on a “LST in Japanese waters.” Nadeau news clip collection. ¹¹	U.S. Navy ¹¹
246.	World War II	Goloskie, Frank		April 17, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941.	U.S. Navy ¹⁰

247.				Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
248.	World War II	Golumb, Edward		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
249.	World War II	Goyette, Ambrose	March 10, 1941	Listed on the Board of Assessors list dated December 1, 1943.	U.S Army ¹⁰
250.	World War II	Goyette, Paul, H.	April 7, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date March 7, 1941 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
251.	World War II	Goyette, Richard, Maurice		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
252.	World War II	Graff, William		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
253.	World War II	Gravel, Albert, Joseph	April 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date March 23, 1942 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
254.	World War II	Gravel, Joseph, L.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
255.	World War II	Greco, Louis		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
256.	World War II	Greene, Gale		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942.	

257.	World War II	Grenier, Andrew, L.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
258.	World War II	Grenier, Ernest, Joseph	December 26, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
259.	World War II	Grenier, Onesime, Joseph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
260.	World War II	Guertin, Alvin	December 10, 1941	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
261.	World War II	Guile, Herbert C. (Charles H.)		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942	
262.	World War II	Guile, Maynard, Rodney		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
263.	World War II	Guindon, Hector	June 2, 1941	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
264.	World War II	Habbercross, Alfred	March 9, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
265.	World War II	Habercross, William, C.	April 2, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
266.	World War II	Hagstrom, Robert		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1945.	
267.	World War II	Hall, Clifford, R.	December 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

268.	World War II	Hamel, Adelard, Albert		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
269.	World War II	Hamel, Gerard, A.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
270.	World War II	Hamel, Lorenzo, A.	December 29, 1942	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Army ¹⁰
271.	World War II	Hamel, Rudolph, R.	May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
272.	World War II	Harvey, Leslie		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
273.	World War II	Harvey, Merton		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
274.	World War II	Hatch, Harold		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
275.	World War II	Hebert, Harvey		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
276.	World War II	Herrick, Richard		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
277.	World War II	Hoar, John, Lewis “Jack”	October 15, 1941	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936. Retired a Brigadier General USAF.	U.S. Army Air Corp ¹⁰

Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.

278.	World War II	Horanzy, Frank, A.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
279.	World War II	Houle, Armur, Euclide		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
280.	World War II	Houle, George, Etienne		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
281.	World War II	Houle, Gerard, Thomas		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
282.	World War II	Houle, Lawrence, E.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Marines ¹¹
283.	World War II	Hryzan, Alfred,		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
284.	World War II	Hryzan, Frederick	June 7, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Spelled Hrizan on the List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
285.	World War II	Hubert, Florent	January 23, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
286.	World War II	Ierardi, Edward	August 26, 1944 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1934. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

287.	World War II	Jamrogowicz, John	May 26, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
288.	World War II	Janusas, John, C.	May 15, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
289.	World War II	Jarosz, Joseph	October 5, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
290.	World War II	Jensen, George		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
291.	World War II	Jewell, Herbert S.		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938.	
292.	World War II	Jewell, Marvin, Earl		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
293.	World War II	Jewell, Stephen, Herbert		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
294.	World War II	Jezerski, Alexander		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
295.	World War II	Jezerski, Edward		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
296.	World War II	Jezerski, Frank		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
297.	World War II	Johansen, Walter, Ralph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰

298.	World War II	Johnson, Axel		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1932.	
299.	World War II	Johnson, Edgar		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
300.	World War II	Johnson, Edward, Franklin	August 21, 1942	List of Honorable Discharges Filed During October 1949. Discharged October 8, 1945.	U.S. Coast Guard
301.	World War II	Johnson, Howard	June 30, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1929. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
302.	World War II	Johnson, Merrill, E.		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
303.	World War II	Johnson, Milton, Quincy		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
304.	World War II	Johnson, Raymond, C.	January 27, 1944 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1923. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
305.	World War II	Johnson, Robert		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936.	
306.	World War II	Johnson, Walter R.	November 5, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

307.	World War II	Johnson, Walter W.		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1932.	U.S. Army ¹⁰
308.	World War II	Jones, William, W.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
309.	World War II	Joslin, William E.		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1923.	
310.	World War II	Kaany, Rudolph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
311.	World War II	Kapitulik, Michael	August, 27, 1940	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
312.	World War II	Karpenski, William, P.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
313.	World War II	Keegan, Edward, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Noted in an undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	
314.	World War II	Keily, David	March 19, 1941	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1932. Note: Enlistment date and discharge date October 14, 1941 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Unless he re-enlisted, why he is on the Wall of Honor is unknown.	
315.	World War II	Kempienski, Walter, E.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Address at time of enlistment in question on 1945 list.	
316.	World War II	Kimball, Barbara	Sergeant	Part of the 1 st Military wedding in Thompson. Married 1SGT Phillip Coogan of Lincoln, IL. Nadeau news clip collection. ¹¹ No other data.	

317.	World War II	Kimball, Raymond, A.		June 28, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
318.	World War II	Kindler, Edmund, A.		January 17, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
319.	World War II	Kindler, Waldemar, G.		January 15, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
320.	World War II	Kopec, William			Drafted. No other information. Nadeau news clip collection. ¹¹	U.S. Navy
321.	World War II	Kitka, Bruno, A.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
322.	World War II	Kitka, Francis, S.			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
323.	World War II	Kosmaler, Clarence, H.		August 28, 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlisted August 28, 1942. Discharged March 5, 1943 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
324.	World War II	Kruzel, Stanley Bernard			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
325.	World War II	Krawiec, Peter, Walter			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
326.	World War II	Labby, Peter, T.	Private First Class ¹¹	December 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

327.	World War II	Labonte, Raymond, Fred		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
328.	World War II	Labossiere, Leland, Joseph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
329.	World War II	Lacas, Omer, J	February 9, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
330.	World War II	Lachapelle, Alvin		Tourtellotte Memorial HS “Wall of Honor.”	
331.	World War II	Lada, Anthony		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army
332.	World War II	Lada, Charles	Platoon Sergeant	PLT SGT Lada served with the 4 th Division and invaded the Marshall Islands. He was a Paris Island rifle instructor. He was KIA in South Pacific and was buried at Sea. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS. Nadeau news clip collection. ¹¹ KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Marines
333.	World War II	Lada, Johanna		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
334.	World War II	Lada, Michael	April 20, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
335.	World War II	Laflamme, Albert, J.	November 3, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Drafted per article found in the Nadeau news clip collection. ¹¹	U.S. Navy ¹¹

336.	World War II	Laflamme, Lionel, Joseph		April 2, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
337.	World War II	Lafleur, Adelard, F.	Private ¹¹	December 22, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Suffered a broken back and was assigned to hospital at Camp Edwards, MA. Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS.	
338.	World War II	Lafleur, Alcide	Sergeant ¹¹	April 8, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. "Corp Alcide Lafleur is in Germany with the occupational forces." Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS.	
339.	World War II	Lafleur, Alvarez		August 13, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
340.	World War II	Lafleur, Armand	Private First Class ¹¹	June 2, 1941	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Died December 28 in a German POW camp due to wounds sustained in combat. Was reported missing December 21. Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS. KIA per Thompson's <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	
341.	World War II	Lafleur, Bertrand, Albert		March 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
342.	World War II	Lafleur, Joseph, William, Gerard		July 15, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Served in U.S. Navy. Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS.	U.S. Navy ¹¹
343.	World War II	Lefleur, Leo	Corporal ¹¹	July 10, 1941	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. "Corp Leo Lafleur is in the Pacific." Source: Undated newspaper	

				article found in Walter Eddy's scrapbook archived at the THS.	
344.	World War II	Lafleur, Paul, Adrian		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
345.	World War II	Lafleur, Wilfred, Albert	Staff Sergeant ¹¹	March 25, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Lost a foot during combat operations against Germany. Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS. Wounded in action. Nadeau news clip collection. ¹¹
346.	World War II	Lafontaine, Arthur, J.		July 15, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.
347.	World War II	Lafontaine, Charles, A., Jr.	Private First Class ¹¹		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Noted in an undated newspaper article found in Walter Eddy's scrapbook archived at the THS. U.S. Army ¹¹
348.	World War II	Lafontaine, Joseph, Arthur			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Enlisted July 15, 1942. † U.S. Navy ¹⁰
349.	World War II	Lafontaine, Wilbrod, Charles	Private ¹¹		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. "...was wounded in Germany Feb. 3, according to a telegram received by his wife." Nadeau news clip collection. ¹¹ U.S. Army ¹¹
350.	World War II	Lajeunesse, Emile, R.		September 5, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
351.	World War II	Lajeunesse, Robert, A.		September 11, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Army ¹⁰

352.	World War II	Lajoie, Eugene, Wilfred			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
353.	World War II	Lajoie, Roland, H.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
354.	World War II	Laliberty, Lucien, C.		April 28, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
355.	World War II	Lambert, Earl	Petty Officer 3 rd Class		Stationed in Southwest Pacific per Nadeau news clip collection. ¹¹ No other information found.	U.S. Navy ¹¹
356.	World War II	Lambert, Kenneth, L.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
357.	World War II	Lamoureux, Francis, L.		May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
358.	World War II	Lamoureux, James			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
359.	World War II	Lamoureux, Norman, Alfred		March 23, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
360.	World War II	Lamoureux, Ovila, A.	Private First Class ¹¹	November 16, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “...has been missing in France since Nov.23...” Article dated December 12, no year, per Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
361.	World War II	Lamoureux, Willfred		August 28, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

				Served 3 years. 14 months overseas...” Nadeau news clip collection. ¹¹	
362.	World War II	Langelier, Albert, Edmund	February 27, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
363.	World War II	Langelier, Leonard, B.	August 20, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Noted in an undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Navy
364.	World War II	Langelier, Raymond, F.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
365.	World War II	Langevin, Leodore, Joseph	December 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
366.	World War II	Langevin, Norman, Paul	October 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlisted October 6, 1942 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army Air Corps ¹⁰
367.	World War II	Langevin, Robert, E.	Private ¹¹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “Arrived safely in North Africa, less than six months after he was inducted...” Nadeau news clip collection. ¹¹	U.S. Army ¹¹
368.	World War II	Langlois, Alcide		Nadeau news clip collection. ¹¹	U.S. Army ¹¹
369.	World War II	Langlois, Armand, Leon	January 23, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Noted in an undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Army ¹⁰

370.	World War II	Langlois, Arthur, F		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
371.	World War II	Langlois, Edgar, Paul	March 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
372.	World War II	Langlois, George, Lucien	October 6, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
373.	World War II	Langlois, Maurice, A.	September 11, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
374.	World War II	Langlois, Normand, R.	March 16, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
375.	World War II	Langlois, Roger, Ernest	January 23, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
376.	World War II	Lapalme, Joseph, Louis, B.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
377.	World War II	Lapalme, Normand, Henry	February 15, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
378.	World War II	Lapalme, Rene, R.	December 27, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
379.	World War II	Lapalme, Theodore, S.	January 8, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
380.	World War II	Laporte, Jeanette	October 27, 1944 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940.	

				Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
381.	World War II	Laporte, Jeanette, D.		October 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
382.	World War II	Lariviere, Adelard, Maurice			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
383.	World War II	Lariviere, Ernest, Romeo		October 7, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Army ¹⁰
384.	World War II	Lariviere, Henry			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
385.	World War II	Lariviere, John, F.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
386.	World War II	Lariviere, Laurent, A.	Corporal ¹¹	March 16, 1943	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Per article dated December 12, no year, “...was wounded in France November 24.” Nadeau news clip collection. ¹¹
387.	World War II	Laroche, Donat, L.		January 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.
388.	World War II	Laroche, Herve, J.		September 22, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Army ¹⁰
389.	World War II	Laroche, Joseph, Adelard	C. Mate 3 rd Class ¹¹	September 21, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. U.S. Navy ¹¹

390.	World War II	Laroche, Napoleon	October 5, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
391.	World War II	Laroche, Napoleon, F.	September 14, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
392.	World War II	Laroche, Normand, Mederic		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
393.	World War II	Larose, Armand, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
394.	World War II	Larose, Omar	March 19, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
395.	World War II	Laurendeau, Homer William	August 15, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
396.	World War II	Laurion, Ovila	April 20, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
397.	World War II	Laurion, Urbain, Aime	February 8, 1940 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment February 18, 1940 per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
398.	World War II	Lavallee, Joseph, Adlelard		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
399.	World War II	Law, George	March 8, 1941 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
400.	World War II	LeBeau, Raymond, A.	December 19, 1945	List of Honorable Discharges Filed During October 1949. Discharged June 5, 1947.	U.S. Army

401.	World War II	Lebeau, Romeo, Arthur	May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
402.	World War II	Lee, Everett, James		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
403.	World War II	Lee, Leonard		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938.	
404.	World War II	Lehtinen, Toivo, E.	March 27, 1941	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1930. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
405.	World War II	Lekas, Thomas, T.	January 23, 1943	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Army ¹⁰
406.	World War II	Lenky, Bernard, Walter		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
407.	World War II	Lenky, Stanley		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
408.	World War II	Lenky, Theodore	April 3, 1941 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1935. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
409.	World War II	Lenky, Walter, B.	January 19, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
410.	World War II	Leo, Samuel, Joseph	May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

411.	World War II	Lepire, Aurian, Arthur	March 21, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
412.	World War II	Lepire, Joseph, Ovila, George		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
413.	World War II	Leveille, Glen, Allen	March 25, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
414.	World War II	Lieban, Richard		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	
415.	World War II	Likers, James, T.	December 1, 1942	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Army ¹⁰
416.	World War II	Likers, Thomas, T.	January 23, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
417.	World War II	Lippiello, Constantino, Amedeo	August 22, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
418.	World War II	Lippiello, Louis, Victor	January 17, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
419.	World War II	Lippiello, Victor, Emanuel	April 5, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
420.	World War II	Littlefield, Chester, Earl	August 3, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “...was seriously wounded in the South Pacific, according to word received by his wife. He is in a base hospital in that area and when able to travel will return to the U.S. He is a veteran of the African and Sicilian campaigns.” Nadeau news clip collection. ¹¹	U.S. Navy ¹⁰

421.	World War II	Livernoche, Victor, N.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
422.	World War II	Lobby, Peter		Nadeau news clip collection. ¹¹ No other information available.	U.S. Army ¹¹
423.	World War II	Logee, Allan	August 1, 1941 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
424.	World War II	Lucier, Henry	March 18, 1941	Listed on the Board of Assessors list dated December 1, 1943.	
425.	World War II	Lucier, Ovide	September 11, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
426.	World War II	Lucier, Rene		Nadeau news clip collection. ¹¹ No other information available	U.S. Army ¹¹
427.	World War II	Lucier, Romeo, Alphonse	Sergeant ¹¹ December 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. SGT, Radio instructor in England. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Army
428.	World War II	Lundstrom, Bertil, Sebert	March 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
429.	World War II	Lussier, Camille, A.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Address upon enlistment in question.	
430.	World War II	Lussier, Henry, Joseph	March 18, 1941	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	

431.	World War II	Lussier, Ovide	September 11, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
432.	World War II	Luster, Robert (James R.)		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1947. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
433.	World War II	Macintyre, Dorothea		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	
434.	World War II	Mador, Arthur, J.	May 27, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
435.	World War II	Mador, Ernest, J. Jr.	April 14 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Noted in an undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Navy
436.	World War II	Mador, Raymond, R.	May 27, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
437.	World War II	Magnan, James		KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	
438.	World War II	Maitland, Alexander		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1934.	
439.	World War II	Maitland, James		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1929.	
440.	World War II	Mailloux, Alphonse, Joseph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
441.	World War II	Mailloux, Roger, Joseph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

442.	World War II	Mailloux, Ulderic		March 7, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
443.	World War II	Maitland, James, A.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
444.	World War II	Majercik, Joseph, A.		March 9, 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
445.	World War II	Majercik, Paul, Patrick			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
446.	World War II	Malloy, Gerard	Private ¹¹		Nadeau news clip collection. ¹¹ No other information available	U.S. Army ¹¹
447.	World War II	Mamedoff, Andrew	Flight Leader		Mamedoff served in The Royal Air Force and was killed while serving. He was transporting a fighter to Northern Ireland and crashed in the fog. For more information, see the book <i>The Few</i> by Alex Kershaw.	Royal Air Force.
448.	World War II	Mangan, Thomas		September 1942	Listed on the Board of Assessors list dated December 1, 1943.	
449.	World War II	Manning, Raymond, S.		July 9, 1942	List of Honorable Discharges Filed During October 1949. Discharged November 26, 1945.	U.S. Army
450.	World War II	Maroska, Peter		February 25, 1942	Listed on the Board of Assessors list dated December 1, 1943. Note: Spelled Maraska on the List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
451.	World War II	Marcoux, Cleophas, Alcide	Sergeant ¹¹	April 20, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Served in the U.S. Medical Corp. Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
452.	World War II	Markunas, Rev., Francis, J.		April, 1943	Permanent list of the Armed Forces Entitled to Tax Exemption, September 30, 1946.	

453.	World War II	Marquis, Roger, U.		August 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment <u>day</u> per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
454.	World War II	Martel, John, Paul	Private First Class ¹¹	December 29, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Met brother Lucien in Luzon during the war per Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
455.	World War II	Martel, Lucien			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Met brother John in Luzon during the war per Nadeau news clip collection. ¹¹	
456.	World War II	Martel, Rene			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army Air Corps ¹⁰
457.	World War II	Martin, Arthur, G.		December, 1943	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
458.	World War II	Martin, George Henri			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
459.	World War II	Martis, John			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1934.	
460.	World War II	Masley, Andrew, William		January, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
461.	World War II	Masley, Michael			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Received Bronze Star “For distinguishing himself by meritorious achievement during amphibious operations against the enemy as a member of a naval beach party. Under conditions of gravest personal danger from enemy	

fire and with complete disregard of his own safety, he voluntarily and courageously went out on an exposed beach and with the help of two shipmates, inspired by his example, successfully assisted 15 wounded Marines into a protective trench. Thereafter, he volunteered as runner for the dangerous mission of scouting along the beach in the face of enemy fire. His conduct throughout distinguished him among those performing duties of the same character.” Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.

462.	World War II	Masley, Philip		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1947. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
463.	World War II	Mayhew, Everett	March 8, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
464.	World War II	Mayo, Bernard	February 28, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
465.	World War II	Mayo, Harold, D.	August 18, 1942	List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. List of Honorable Discharges Filed During October 1949. Discharged October 4, 1945.	U.S. Navy
466.	World War II	Mayo, Kenneth	Staff Sergeant ¹¹ October 21, 1942	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Killed in action per Nadeau news clip collection. ¹¹	U.S. Army Air Corps ¹⁰
467.	World War II	Mayo, William	November, 1940	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936. Graduated with the Class of 2010. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector –	U.S. Army ¹⁰

				September 30, 1944. Teresa Muraco Letter Collection archived at the THS.	
468.	World War II	Mayotte, Ralph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
469.	World War II	Mead, Earle, E.		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
470.	World War II	Mead, Edward Merrill		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Graduated with Class of 2000.	
471.	World War II	Menard, Alfred, E.	Private ¹¹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Earned the Bronze Star in Italy per Nadeau news clip collection. ¹¹	
472.	World War II	Methe, Elon, G.	April 23, 1941	List of Honorable Discharges Filed During October 1949. Discharged December 5, 1945.	U.S. Army
473.	World War II	Menard, Ernest, O.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
474.	World War II	Messier, Ernest, Hector		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
475.	World War II	Messier, Francis, Leonard		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
476.	World War II	Meunier, Richard, Roger	Sergeant ¹¹ April 20, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
477.	World War II	Meyer, Raymond		Nadeau news clip collection. ¹¹ No other information available.	U.S. Navy ¹¹

478.	World War II	Modliszewski, Edward, P.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
479.	World War II	Moitozo, Anthony, J.	February 24, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
480.	World War II	Moitozo, Joseph, Raymond	January 23, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
481.	World War II	Molinaro, James	Corporal September 28, 1942	Killed in action. Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. “...died July 23 of wounds suffered on Guam, July 21, according to a letter received yesterday by his parents... According to the letter, Corp Molinaro was in the first wave of Marines to hit the beach at Guam July 21. Half an hour later he was wounded and was removed to one of the ships. Two days later he died from shock, loss of blood and two wounds. He was buried at sea.” Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Marines ¹⁰
482.	World War II	Molinaro, Louis	June 1, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1935. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment June 1, 1941 per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Served in France with the USA as a SSGT in France. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Army ¹⁰

483.	World War II	Molloy, Gerard, Germain			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
484.	World War II	Montpelier, Arthur		April 30, 1942	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Army ¹⁰
485.	World War II	Montpelier, Ernest, Jr.		April 14, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
486.	World War II	Montpelier, Lionel, Joseph		August 1, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
487.	World War II	Morin, Arthur, J. Jr.	Private	September 11, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
488.	World War II	Morin, Edward			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
489.	World War II	Morin, Gerard, Joseph	Private First Class ¹¹	January 19, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Served in the South Pacific. Nadeau news clip collection. ¹¹	U.S. Marines ¹⁰
490.	World War II	Morin, Hector	Petty Officer 3 rd Class	August 19, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment “day” per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Nadeau news clip collection shows Morin served in the U.S. Navy. ¹¹	U.S. Army ¹⁰ U.S.Navy ¹¹ (See comments)
491.	World War II	Morin, Joseph			Fought in Soloman Islands. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Marines

492.	World War II	Morin, Noel			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
493.	World War II World War II	Morin, Reginald, Joseph, Olivier			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Noted in an undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Navy
494.		Morin, Ulde, Joseph	Private ¹¹	April 2, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
495.	World War II	Morrison, Oscar, Robert		May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Newspaper article in Walter Eddy’s scrapbook archived at the THS.	U.S. Army ¹⁰
496.	World War II	Morse, Benoni			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937.	
497.	World War II	Morse, Robert, B.		May 17, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
498.	World War II	Munyan, Reuben			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942.	
499.	World War II	Muraco, Anthony	Private First Class ¹¹	February 25, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Served with the 43 rd Division per Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
500.	World War II	Muraco, Frank, Louis	Sergeant ¹¹	January 17, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. “He went overseas in April 1942.” Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
501.	World War II	Muraco, Samuel, L.		September 14, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

502.	World War II	Murolo, Frederick		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
503.	World War II	Murphy, Frederick, George	Seaman 1 st Class ¹¹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹¹
504.	World War II	Nadeau, Robert		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
505.	World War II	Naoum, George	September 13, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Could be Naum.	U.S. Army ¹⁰
506.	World War II	Naoum, Gregory	October 11, 1941	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Army ¹⁰
507.	World War II	Natale, Stephen	February 9, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
508.	World War II	Navarro, Angelo		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
509.	World War II	Navarro, Daniel		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
510.	World War II	Navarro, David	February 14, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
511.	World War II	Navarro, John	February 14, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

512.	World War II	Navarro, Joseph	February 14, 1941	Listed on the Board of Assessors list dated December 1, 1943.	
513.	World War II	Navarro, Salvatore	February 14, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
514.	World War II	Navickas, Jonas		Nadeau news clip collection. ¹¹ No other information available.	U.S. Army ¹¹
515.	World War II	Negip, Emile		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
516.	World War II	Negip, Morris		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Graduated with the Class of 2010.	
517.	World War II	Nelson, Stuart	October 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Received his flying wings on March 14 (year not listed) with “Class #23.”. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	
518.	World War II	Nicolo, George	July 20, 1942	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Navy ¹⁰
519.	World War II	Nikolla, Kosta, T.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
520.	World War II	Niecielski, Chester, J.	January 12, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
521.	World War II	Nieviedgal, John, Theodore		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
522.	World War II	Niles, Henry, R	January 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

523.	World War II	Notis, Spero, Costas		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
524.	World War II	O’Brien, John		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1921.	
525.	World War II	O’Keefe, William	October 6, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
526.	World War II	O’Leary, Gordon		Nadeau news clip collection. ¹¹ No other information available.	U.S. Army ¹¹
527.	World War II	Oleksiak, Edward		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940.	
528.	World War II	Oliver, Lenora		Nadeau news clip collection. ¹¹	U.S. Nurse Cadet Corp ¹¹
529.	World War II	Olson (Olszewski), Frank		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937	
530.	World War II	Olson, Richard	November 13, 1942	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
531.	World War II	Olson, Walfrid	November 1, 1944 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
532.	World War II	Ostrokolowicz, Alexander, Joseph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

533.	World War II	Pacheco, Manuel, J.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
534.	World War II	Paquette, George			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
535.	World War II	Paquette, Maurice, J.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
536.	World War II	Parker, Francis		May, 1942	Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
537.	World War II	Parker, Robert, E.	Petty Officer 3 rd Class ¹¹	September 2, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Petty Officer 3 rd Class. Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS.	U.S. Navy ¹⁰
538.	World War II	Pasaka, Anthony		July 7, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
539.	World War II	Pasaka, Augustin, J.		July 7, 1941	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹¹
540.	World War II	Patterson, Ernest Joseph		May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
541.	World War II	Patterson, Leo, J.		January 5, 1941	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Navy ¹⁰
542.	World War II	Patterson, Ralph, S.		October 7, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

543.	World War II	Patterson, Walter, Joseph		August 19, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
544.	World War II	Pedley, Arthur, H.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
545.	World War II	Pedley, George		October 9, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
546.	World War II	Pedley, Hollister (Arthur H.)			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
547.	World War II	Pedley, Ruth			Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	
548.	World War II	Pelletier, Arthur, A	Private ¹¹	April 12, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
549.	World War II	Peppek, Chester, J.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
550.	World War II	Perreault, Arthur	Staff Sergeant		Killed in action in the Mediterranean. No date, no other information. Nadeau news clip collection. ¹¹	
551.	World War II	Perrotta, Anthony, F.			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹¹
552.	World War II	Perrotta, Lewis			Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
553.	World War II	Peters, George		July 7, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

554.	World War II	Peterson, David, S. Jr.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
555.	World War II	Peterson, George, B.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
556.	World War II	Peterson, Wallace, Francis		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹¹
557.	World War II	Pietluck, John		KIA per Thompson's <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	
558.	World War II	Pietluck, Peter	October 10, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
559.	World War II	Pion, Maurice	August 30, 1940	Listed on the Board of Assessors list dated December 1, 1943. Pion fought at Guadalcanal and Tulagi. He was among the first raider battalion to storm Tulagi. Source: Undated newspaper article found in Walter Eddy's scrapbook archived at the THS.	U.S. Marines ¹⁰
560.	World War II	Pivinski, Frank, J	October 5, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date October 5, 1943 per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
561.	World War II	Pivinski, William	October 22, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Discharged March 9, 1943 per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
562.	World War II	Pizzotti, Arthur, C.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army

				Served as an Engineer. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	
563.	World War II	Pizzotti, Mae [Mary], P.	October 7, 1943	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1935. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. WAVES. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Navy (WAVES)
564.	World War II	Polak, John, Joseph	June 10, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
565.	World War II	Polak, Joseph, John	November 5, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Discharged February 17, 1943†	
566.	World War II	Pompeo, George		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Shown in article as U.S. Navy completing flight training at Naval Air Station at St. Louis, Mo. Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Army ¹⁰
567.	World War II	Poplawski, Anthony	February 24, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Discharged June 21, 1943†	
568.	World War II	Poska, Thomas, B.	Captain/ Chaplain	“Chaplain Thomas B. Poska, chaplain at the Army Air Base, Salt Lake City, Utah, a former instructor at Marianapolis College in Thompson, has been promoted to captain. He was commissioned a first lieutenant May 28, 1942.” Nadeau news clip collection. ¹¹	
569.	World War II	Pottie, Armand, J.	September, 1943	Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	

570.	World War II	Poulin, Omer	January 22, 1942	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Navy ¹⁰
571.	World War II	Pratt, Walter	September 11, 1942	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army Air Corps ¹⁰
572.	World War II	Quinn, John, Vincent		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
573.	World War II	Raglund, Oakley, J. Jr.		Killed in action. Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. “November 6- TSGT Oakley Raglund, son of Mrs. Clarence Wetherbee of this town, was killed in Sweden Oct., 21 in an Air Transport Command plane crash after he had completed 35missions over enemy-held Europe. He was the former Evening Gazette newsboy in this town and graduated from Tourtellotte High in 1940.” Source: Undated newspaper article found in Walter Eddy’s scrapbook archived at the THS. Note: Oakley was on a mission to transport Sweden royalty to safety in England when shot down. There is a monument built in honor of Oakley in Malmo, Sweden. Among his awards was the Distinguished Flying Cross with Oak Leaf Cluster. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Army Air Corp ¹⁰
574.	World War II	Ravanelle, Philip, Irene		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
575.	World War II	Rawson, David	January 10, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – September 30, 1946.	U.S. Army ¹⁰

576.	World War II	Rawson, Nathan, Albert	September 22, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
577.	World War II	Rawson, Richard		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1944. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
578.	World War II	Raymond, Robert, Lester		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
579.	World War II	Reynolds, Robert		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	
580.	World War II	Regis, Henry, P.	Private ¹¹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
581.	World War II	Regis, Raymond, Laurant		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
582.	World War II	Rhault, Herve, Amond	April 25, 1944	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
583.	World War II	Rhoades, Charles, Alonzo	October 22, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
584.	World War II	Rhoades, Charles, Harris		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
585.	World War II	Rhodes, John		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	

586.	World War II	Riendeau, Alfred, D.	September 30, 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlisted date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
587.	World War II	Rivers, Henry		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
588.	World War II	Robbins, Edward, Leon		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
589.	World War II	Robbins, Robert		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
590.	World War II	Robillard, Henry	November 28, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
591.	World War II	Robitaille, Romeo, J.	February 24, 1941	List of Honorable Discharges Filed During October 1949. Discharged August 25, 1945.	U.S. Army
592.	World War II	Rocheleau, Richard, A.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. First Marine Division “in Tientsin, China,. He took part in two major battles, Peleliu and Okinawa.” Nadeau news clip collection. ¹¹	U.S. Marines ¹¹
593.	World War II	Roshak, Stephen, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
594.	World War II	Rowe, Robert, T.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

595.	World War II	Roy, Albert, J.	September 11, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
596.	World War II	Roy, Robert		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
597.	World War II	Roy, Roger		“Roger Roy, 20, son of Mr. And Mrs. Alphonse Roy of North Grosvenordale was killed in France September 30, according to a telegram received by the War Department. He was in the infantry and had been in service a year and a half.” Nadeau news clip collection. ¹¹ KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Army ¹¹
598.	World War II	Russ, Reginald	December 29, 1942	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
599.	World War II	Ryan, John		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
600.	World War II	Ryan, Thomas	May 20, 1942	Listed on the Board of Assessors list dated December 1, 1943. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Army ¹⁰
601.	World War II	Salkiewicz, Michael		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
602.	World War II	Salvas, Ernest, Gerard		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
603.	World War II	Santerre, Leon, Levy		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

604.	World War II	Sarrette, James, Turner		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
605.	World War II	Seaver, James, Turner	January 30, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
606.	World War II	Seney, Charles	Seaman 2 nd Class	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Also listed as an anti-aircraft gunner serving in the Southwest Pacific. Nadeau news clip collection. ¹¹	U.S. Coast Guard
607.	World War II	Seney, Gerard		Nadeau news clip collection. ¹¹ No Other information available.	U.S. Marines ¹¹
608.	World War II	Seney, Merrill, L.		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1933. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
609.	World War II	Shepard, Everett	August, 1943	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
610.	World War II	Shepard, William	July, 1943	Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944. Discharged September 1943.	
611.	World War II	Sherry, Bernard		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1932.	
612.	World War II	Sherry, David		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1932. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

613.	World War II	Shippee, Leon, Lewis	April 20, 1942	List of Honorable Discharges Filed During October 1949. Discharged June 1, 1947.	U.S. Navy
614.	World War II	Skotchless, Harold, Jounion	March 19, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
615.	World War II	Skotchless, Philip, Earl	March 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
616.	World War II	Smith, Lewis (Louis)		Killed in action. Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1926.	
617.	World War II	Smith, James		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1926.	
618.	World War II	Sochor, James, F.	March 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
619.	World War II	Sochor, Victor	February 13, 1941	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1935. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
620.	World War II	Sorel, Armand, Ernest		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
621.	World War II	Sorel, George, Gerard		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
622.	World War II	Sorel, Robert, Roderick	March 3, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date of March 22, 1941 per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	

623.	World War II	Stawicki, William, John		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
624.	World War II	Stein, Joseph, M.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
625.	World War II	Stevens, Clarence, E.	March 19, 1941	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
626.	World War II	Stoica, John	January 17, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
627.	World War II	St. Ament, Edward, J.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Hometown in question on 1945 list.	
628.	World War II	St. Germain, Aldor, H.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
629.	World War II	St. Marie, George	August 26, 1941 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1929. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
630.	World War II	St. Marie, Roland, A.	August 25, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹⁰
631.	World War II	Stoica, John	January 17, 1942	Listed on the Board of Assessors list dated December 1, 1943.	U.S. Army ¹⁰
632.		Strait, John		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1936.	

633.	World War II	Strand, Roland, D.	January 27, 1944	Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
634.	World War II	Sulkowski, Peter	April 19, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1935. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
635.	World War II	Surprenant, Henry	October 16, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Listed as attending U.S. Army Aircraft Aviation Cadet School. Nadeau news clip collection. ¹¹	U.S. Army ¹⁰
636.	World War II	Sutherland, Neil, Edward	May 19, 1944	List of Honorable Discharges Filed During October 1949. Discharged December 19, 1945	U.S. Navy
637.	World War II	Swanson, Richard	June 16, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
638.	World War II	Swanson, Rolf, Edward		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
639.	World War II	Sward, Herbert		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
640.	World War II	Tanca, Christopher		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	U.S. Army ¹¹
641.	World War II	Tanca, John	Sergeant ¹¹	Nadeau news clip collection. ¹¹ No other information available.	U.S. Army ¹¹

642.	World War II	Tanca, Stanley		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941.	U.S. Army ¹⁰
643.	World War II	Tanca, Vanghel	Seaman 2 nd Class ¹¹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1943. Graduated with the Class of 2011. Noted in an undated newspaper article found in Walter Eddy’s scrapbook archived at the THS.	U.S. Navy
644.	World War II	Tanacea, Spiro		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
645.	World War II	Tanacea, Vanghel		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
646.	World War II	Thomas, Michael		Tourtellotte Memorial HS “Wall of Honor.” Graduated with the Class of 2011. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
647.	World War II	Thomas, Vasil		Tourtellotte Memorial HS “Wall of Honor.” Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Navy ¹¹
648.	World War II	Thorton, Guy		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937.	
649.	World War II	Thorton, William		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1937.	
650.	World War II	Tremblay, Ralph		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
651.	World War II	Ungerer, Christian, J.	November 16, 1942	Listed on the Board of Assessors list dated December 1, 1943. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰

652.	World War II	Vaillant, Eugene, A.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
653.	World War II	Vaillant, Herve, J., B.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
654.	World War II	Vaillant, Ovide, Victor		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
655.	World War II	Vaillant, Henry, Raymond		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
656.	World War II	Vinton, Carl	January 23, 1943 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1925. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
657.	World War II	Vinton, Kenneth		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
658.	World War II	Vinton, William, Herman		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
659.	World War II	Vogel, Andrew		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
660.	World War II	Vose, Edward		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1941.	
661.	World War II	Vose, Ralph		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1939.	

662.	World War II	Vrabel, Adam, Stefan		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
663.	World War II	Vrabel, Andrew, E.	March 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Discharge date of February 9, 1943 per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
664.	World War II	Vrabel, John		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
665.	World War II	Vrabel, John, M.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
666.	World War II	Vrabel, Martin Joseph, Jr.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
667.	World War II	Vrabel, Peter	June 26, 1942	Listed on the Board of Assessors list dated December 1, 1943.	
668.	World War II	Wagner, Henry (Possibly Wagher)		KIA per Thompson's <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³ Note: Possibly Henry Wagher per Ted Radzica.	
669.	World War II	Waldron, Anna	October 27, 1943	Tourtellotte Memorial HS "Wall of Honor." Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	
670.	World War II	Waldron, James, E.		"Was killed in action February 1 in Belgium. He was inducted in November, 1943, and went overseas September 7, he received two citations." Nadeau news clip collection. ¹¹	U.S. Army ¹¹

KIA per Thompson's *In Remembrance to the Men of Thompson Killed in Action In defense of Our Country* monument dedicated July 4, 1976.¹³

671.	World War II	Walker, Myron		Killed in action in the Mediterranean. No date listed. Nadeau news clip collection. ¹¹	
672.	World War II	Wasilewski , Anthony	July 17, 1939	Tourtellotte Memorial HS "Wall of Honor." Graduated TMHS 1937. Note: Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
673.	World War II	Wasilewski, Bronislaw, Peter	May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
674.	World War II	Wasilewski, Dominic, Joseph	May 28, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
675.	World War II	Wasilewski, Leo	May 28, 1942 ⁹	Tourtellotte Memorial HS "Wall of Honor." Graduated TMHS 1936. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
676.	World War II	Wasilewski, William, Walter	January 17, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
677.	World War II	Wetherbee, Edgar		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
678.	World War II	Wheeler, Elmer, C.	February 22, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
679.	World War II	White, Carlton, Perry		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

680.	World War II	White, Elmer, M.	January 27, 1944 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
681.	World War II	Whitney, June		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942.	
682.	World War II	Whitney, Lyle, C.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
683.	World War II	Whitney, Thomas, E.	April 12, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹¹
684.	World War II	Wielock, Andrew	July 13, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
685.	World War II	Wielock, John	November 5, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
686.	World War II	Wielock, John, Francis	November 5, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: could be a duplicate of the above entry.	U.S. Army ¹⁰
687.	World War II	Wielock, Leonard	April 23, 1942 ⁹	Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1940. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
688.	World War II	Wielock, Stanley	April 23, 1942	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948. Note: Enlistment date per Enlistment date per List of Persons for Whom Proof of Military Service is Filed with Tax Collector – September 30, 1944.	U.S. Army ¹⁰
689.	World War II	Wielock, Vincent, M.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

690.	World War II	Wilson, William, M.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
691.	World War II	Wilkinson, Vernon		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1938.	
692.	World War II	Winski, Henry, Joseph	January 7, 1943	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
693.	World War II	Winski, Lawrence	December 25, 1943 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
694.	World War II	Winski, Stanley, John	July 17, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰
695.	World War II	Witkowski, Anthony	February 12, 1941	Listed on the Board of Assessors list dated December 1, 1943. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Army ¹⁰
696.	World War II	Witkowski, Edward		Tourtellotte Memorial HS “Wall of Honor.” Graduated TMHS 1942. Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
697.	World War II	Witkowski, John	December, 1941 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
698.	World War II	Witkowski, Joseph, M.		Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
699.	World War II	Witkowski, Walter, John	March 23, 1942 ⁹	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	U.S. Army ¹⁰

700.	World War II	Yargeau, Roland	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
701.	World War II	Zabka, John	KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	
702.	World War II	Zabka, Steve, H.	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
703.	World War II	Zmitukiewicz, Joseph, Andrew	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	
704.	World War II	Zmitukiewicz, Chester	Killed while serving. Tourtellotte Memorial HS “Wall of Honor.” Graduated with the Class of 2011. KIA per Thompson’s <i>In Remembrance to the Men of Thompson Killed in Action In defense of Our Country</i> monument dedicated July 4, 1976. ¹³	U.S. Navy ¹⁰
705.	World War II	Zygmuntowicz, Andrew, W.	Listed on the Permanent List of Members of the Armed Forces Who Have Service Discharge on Record – May 15, 1948.	

1840 Census of Pensioners for Revolutionary or Military Service, Thompson, Connecticut:

Name/Age 1840	Approximate Y/O Birth	Age 1776	Comments
Allton, Sarah, 77	1763	13	Possible spouse of William Allton buried in Thompson
Benson, Sarah, 88	1752	24	Unable to determine husband
Bixby, Aaron, 79	1761	15	Thompson soldier buried in Thompson
Bixby, Molly, 72	1768	8	Possible wife of Jacob Bixby
Blackmar, Jacob, 80	1760	16	Listed only in 1840 Pension List
Bowers, Alpheus, 85	1755	21	Listed as 1832 and 1840 Pensioner. ¹
Bowen, Eleazer, 86	1754	22	Thompson soldier listed on Sons of Union Veterans List
Chaffee, Chester, 85	1755	21	Thompson soldier buried in Thompson
Converse, Jonathan, 80	1760	16	Thompson soldier listed on Sons of Union Veterans List
Covill, Ebenezer, 81	1759	17	Thompson soldier listed on Sons of Union Veterans List
Davis, Rebecca, 76	1764	12	Possible wife of Daniel, Hezekiah or Thomas Davis
Day, Susanna, 77	1763	13	Possible spouse of Thomas Day
Elliot, Thomas, 81	1759	17	Thompson soldier buried in Thompson
Goodell, Susanna, 68	1772	4	Possible spouse of Amos Goodell
Green, Ebenezer, 81	1759	17	Thompson soldier buried in Thompson
Jacobs, Asa, 80	1760	16	Thompson soldier listed on Sons of Union Veterans List
Matthews, Joseph, 88	1752	24	5 th Battalion, Wadsworth's Brigade, Captain Nathaniel Johnson's Company, p. 407, 1840 Pension list, p. 663. ¹
Richardson, Joseph 78	1762	14	Thompson soldier listed on Sons of Union Veterans List
Robbins, Stephen, 79	1761	15	Thompson soldier buried in Thompson
Sibley, Arculaus, 79	1761	15	Thompson soldier buried in Thompson
Stone, Phebe, 87	1753	23	Multiple Stones listed
Tourtellotte, Joseph, 82	1758	18	Thompson soldier listed on Sons of Union Veterans List
Town, William, 83	1757	19	Thompson soldier listed on Sons of Union Veterans List
Tucker, Robert, 80	1760	16	1818 and 1840 Pensioner's List ¹
Walker, William, 82	1758	18	Thompson soldier listed on Sons of Union Veterans List
White, Nancy, 93	1747	29	Unable to determine husband
Woodlin, Molly, 88	1752	24	Husband's name not listed

Source: Record of Service of Connecticut Men in the War of the Revolution, Compiled by Authority of the General Assembly under the Direction of the Adjutants-General, Hartford, CT, 1889, p. 663¹

Thompson Men Killed in Action or Reported Missing in the Civil War

Name		
Keegan, Michael	Killed September 17, 1862	Battle of Antietam, Sharpsburg, MD
Quintan, William, H.	Killed May 19, 1864	Battle of Bermuda Hundred, Bermuda Hundred, VA
Adams, Joseph, P.	Killed June 5, 1864	Battle of Piedmont, Piedmont, VA
Johnson, Edwin, F.	Killed June 5, 1864	Battle of Piedmont, Piedmont, VA
Leonard, Isaiah	Killed June 5, 1864	Battle of Piedmont, Piedmont, VA
Aldrich, Thomas, J.	Killed July 18, 1864	Battle of Snicker's Ford, Snicker's Ford, VA
Taylor, William, A.	Killed July 20, 1864	Battle of Peach Tree Creek, Peach Tree Creek, GA
Keirman, William	Killed October 1, 1864	Battle of Richmond, Richmond, VA.

Civil War Battles Fought by Connecticut Volunteers from Thompson

Unit	Battle	Date
2 nd Regiment Infantry Connecticut Volunteers	First Battle of Bull Run (Manassas)	1861-07-21
3 rd Regiment Infantry Connecticut Volunteers	First Battle of Bull Run (Manassas)	1861-07-21
1 st Regiment Cavalry Connecticut Volunteers	McDowell, VA	1862-05-08
	Franklin, VA	1862-05-11/12/13
	Strasburg, VA	1862-06-01
	Harrisonburg, VA	1862-06-06
	Cross Keys, VA	1862-06-08
	Port Republic, VA	1862-06-09
	Bolivar Heights, VA	1862-07-14
	Waterford, VA	1863-08-07
	Craig's Church, VA	1864-05-05
	Spottsylvania Court House, VA	1864-05-0
	Meadow Bridge, VA	1864-05-12
	Hanover Court House, VA	1864-05-31
	Ashland, VA	1864-06-01
	Old Church Tavern, VA (Near)	1864-06-10
	In The Field, VA	1864-06-15 to 28
	Ream's Station, VA	1864-08-16
	Kernysville, VA (Near)	1864-08-25
	Front Royal, VA	1864-09-21
	Cedar Run Church, VA	1864-10-17
	Cedar Creek, VA	1864-10-19
	Woodstock, VA (Near)	1864-11-20
	Waynesboro, VA	1865-03-02
	Ashland, VA	1865-03-14
	Five Forks, VA	1865-01-01
	Sweat House Creek, VA	1865-04-03
	Harper's Farm, VA	1865-04-06
1 st Regiment Light Battery Connecticut Volunteers	James Island, SC	1862-06-14
	Secessionville, SC	1862-06-16

	James Island, SC	1863-07-16
	John's Island, SC	1864-02-10
	Chester Station, VA	1864-05-10
	Proctor's Creek, VA	1864-05-14
	Four Mile Creek, VA	1864-08-14
	Siege of Petersburg, VA	1864-08-27 to 09-27
	Darbytown Road, VA	1864-10-13
	Darbytown Road, VA	1864-10-27
5 th Regiment Infantry Connecticut	Winchester, VA	1862-05-25
	Cedar Mountain, VA	1862-08-09
	Chancellorsville, VA	1863-05-01 to 03
	Gettysburg, PA	1863-07-01 to 03
	Resaca, GA	1864-05-15
	Dallas, GA	1864-05-25
	Marietta, GA	1864-06-22
	Peach Tree Creek, GA	1864-07-20
	Atlanta, GA	1864-07-20
	Chesterfield Court House, SC	1865-03-02
	Silver Run, NC	1865-03-16
6 th Regiment Infantry Connecticut Volunteers	Pocotaligo, SC	1862-10-22
	Morris Island, SC	1863-07-10
	Fort Wagner, SC	1863-07-18
	Chester Station, VA	1864-05-10
	Bermuda Hundred (Near)	1864-05-10 to 06-18
	Deep Run, VA	1864-08-14 to 18
	Fort Fisher, NC	1865-01-15
7 th Regiment Infantry Connecticut Volunteers	Fort Pulaski, GA	1862-04-10 to 11
	James Island, SC	1862-06-16
	Pocotaligo, SC	1862-10-22
	Morris Island, SC	1863-07-10
	Fort Wagner, SC	1863-07-11
	Olustee, FL	1864-02-24
	Chester Station, VA	1864-05-10
	Bermuda Hundred (Near)	1864-05-10 to 17
	Bermuda Hundred (Near)	1864-06-02
	Bermuda Hundred (Near)	1864-06-17
	Deep Bottom, VA	1864-08-14 to 15
	Deep Run, VA	1864-08-18
	Chapin's Farm, VA	1864-09-29
	Richmond, VA (Near)	1864-10-01
	New Market Road, VA	1864-10-07
	Darbytown Road, VA	1864-13-07
	Charles City Road, VA	1864-10-27
	Fort Fisher, NC	1865-01-15
	Fort Fisher, NC	1865-01-19
8 th Regiment Infantry Connecticut Volunteers	Newbern, NC	1862-03-14
	Siege of Fort Macon, NC	1862-04
	Antietam, MD	1862-09-17
	Fredericksburg, VA	1862-12-11 and 13
	Fort Huger, VA	1863-04-11 and 19
	Walthall Junction, VA	1864-05-07
	Fort Darling, VA	1864-05-12 to 16

	Cold Harbor, VA	1864-6-1 to 10
	Petersburg, VA (Near)	1864-06-15 to 17
	Petersburg, VA (Near)	1864-06-17 to 09-28
	Fort Harrison, VA	1864-09-29 to 10-24
11 th Regiment Infantry Connecticut Volunteers	Newbern, NC	1862-03-14
	South Mountain, MD	1862-09-14
	Antietam, MD	1862-09-17
	Fredericksburg, VA	1862-12-12 to 15
	Suffolk, VA	1863-04-24
	Suffolk, VA (Near)	1863-05-04
	Swift's Creek, VA	1864-05-09
	Drury's Bluff, VA	1864-05-16
	Cold Harbor, VA	1864-06-03
	Petersburg, VA (Before)	1864-06-15 to 08-27
12 th Regiment Infantry Connecticut Volunteers	Georgia Landing, LA	1862-10-27
	Pattersonville, LA	1863-03-27
	Bisland, LA	1863-04-13
	Port Hudson, LA (Siege)	1863-05-25 to 07-09
	Winchester, VA	1864-09-19
	Fisher's Hill, VA	1864-09-22
	Cedar Creek, VA	1864-10-19
13 th Regiment Infantry Connecticut Volunteers	Georgia Landing, LA	1862-10-27
	Irish Bend, LA	1863-04-14
	Port Hudson, LA	1863-05-24
	Cane River, LA	1864-04-23
	Mansura, LA	1864-05-16
	Winchester, VA	1864-09-19
	Fisher's Hill, VA	1864-09-22
	Cedar Creek, VA	1864-10-19
14 th Regiment Infantry Connecticut Volunteers	Antietam, MD	1862-09-17
	Fredericksburg, VA	1862 12-13
	Chancellorsville, VA	1863-05-01 to 03
	Gettysburg, PA	1863-07-02 and 03
	Falling Waters, VA	1863-07-14
	Auburn, VA	1863-10-14
	Bristoe Station, VA	1863-10-14
	Blackburn's Ford, VA	1862-10-17
	Mine Run, VA	1863-11-29
	Morton's Ford, VA	1864-02-06
	Wilderness, VA	1864-05-05 and 06
	Laurel Hill, VA	1864-05-10
	Spottsylvania, VA	1864-05-12, 13, 14, 18, 22
	North Anna River, VA	1864-05-24 and 26
	Tolopomay, VA	1864-05-31
	Cold Harbor, VA	1864-06-03
	Cold Harbor, VA	1864-06-06
	Petersburg, VA	1864-06-11 to 07-06

	Deep Bottom, VA	1864-08-15 and 16
	Ream's Station, VA	1864-08-25
	Boydton Plank Road, VA	1864-10-27
	Hatcher's Run, VA	1864-02-05
	Hatcher's Run, VA	1864-03-25
	High Bridge, VA	1864-03-30 to 04-10
	Farmville, VA	1864-03-30 to 04-10
	Surrender of Lee's Army, VA	1864-03-30 to 04-10
18 th Regiment Infantry Connecticut Volunteers	Winchester, VA	1863-06-13 to 15
	New Market, VA	1864-05-15
	Piedmont, VA	1864-06-05
	Lynchburg, VA	1864-06-18
	Snicker's Ford, VA	1864-07-18
	Winchester, VA	1864-07-24
	Berryville, VA	1864-09-03
29 th Regiment Infantry Connecticut Volunteers Colored	Petersburg, VA (Near)	1864-08-13 to 09-24
	Richmond, VA (Advanced on City)	1864-09-29 to 10-01
	Darbytown Road, VA	1864-10-13
	Kell House, VA	1864-10-27 and 28

Civil War Battles Fought by Connecticut Volunteers from Thompson by Date

1861

Date	Unit	Battle
July 21	2 nd Regiment Infantry Connecticut Volunteers	First Battle of Bull Run (Manassas)
July 21	3 rd Regiment Infantry Connecticut Volunteers	First Battle of Bull Run (Manassas)

1862

Date	Unit	Battle
March 14	8 th Regiment Infantry Connecticut Volunteers	Newbern, NC
March 14	11 th Regiment Infantry Connecticut Volunteers	Newbern, NC
April	8 th Regiment Infantry Connecticut Volunteers	Siege of Fort Macon, NC
April 10-11	7 th Regiment Infantry Connecticut Volunteers	Fort Pulaski, GA
May 8	1 st Regiment Cavalry Connecticut Volunteers	McDowell, VA
May 11-13	1 st Regiment Cavalry Connecticut Volunteers	Franklin, VA
May 25	5 th Regiment Infantry Connecticut Volunteers	Winchester, VA
June 6	1 st Regiment Cavalry Connecticut Volunteers	Harrisonburg, VA
June 8	1 st Regiment Cavalry Connecticut Volunteers	Cross Keys, VA
June 9	1 st Regiment Cavalry Connecticut Volunteers	Port Republic, VA
June 10	1 st Regiment Cavalry Connecticut Volunteers	Strasburg, VA
June 14	1 st Regiment Light Battery Connecticut Volunteers	James Island, SC
June 16	1 st Regiment Light Battery Connecticut Volunteers	Secessionville, SC
June 16	7 th Regiment Infantry Connecticut Volunteers	James Island, SC
July 14	1 st Regiment Cavalry Connecticut Volunteers	Bolivar Heights, VA
August 9	5 th Regiment Infantry Connecticut Volunteers	Cedar Mountain, VA
September 14	11 th Regiment Infantry Connecticut Volunteers	South Mountain, MD
September 17	8 th Regiment Infantry Connecticut Volunteers	Antietam, MD
September 17	11 th Regiment Infantry Connecticut Volunteers	Antietam, MD
September 17	14 th Regiment Infantry Connecticut Volunteers	Antietam, MD
October 17	14 th Regiment Infantry Connecticut Volunteers	Blackburn's Ford, VA
October 22	6 th Regiment Infantry Connecticut Volunteers	Pocotaligo, SC
October 22	7 th Regiment Infantry Connecticut Volunteers	Pocotaligo, SC
October 27	12 th Regiment Infantry Connecticut Volunteers	Georgia Landing, LA
October 27	13 th Regiment Infantry Connecticut Volunteers	Georgia Landing, LA
December 11-13	8 th Regiment Infantry Connecticut Volunteers	Fredericksburg, VA
December 12-15	11 th Regiment Infantry Connecticut Volunteers	Fredericksburg, VA
December 13	14 th Regiment Infantry Connecticut Volunteers	Fredericksburg, VA

1863

Date	Unit	Battle
March 27	12 th Regiment Infantry Connecticut Volunteers	Pattersonville, LA
April 11 and 19	8 th Regiment Infantry Connecticut Volunteers	Fort Huger, VA
April 13	12 th Regiment Infantry Connecticut Volunteers	Bisland, LA
April 14	13 th Regiment Infantry Connecticut Volunteers	Irish Bend, LA
April 24	11 th Regiment Infantry Connecticut Volunteers	Suffolk, VA
May 1-3	5 th Regiment Infantry Connecticut Volunteers	Chancellorsville, VA
May 1-3	14 th Regiment Infantry Connecticut Volunteers	Chancellorsville, VA
May 4	11 th Regiment Infantry Connecticut Volunteers	Suffolk, VA (Near)

May 24	13 th Regiment Infantry Connecticut Volunteers	Port Hudson, LA
May 25 to July 9	12 th Regiment Infantry Connecticut Volunteers	Port Hudson, LA (Siege)
June 13-15	18 th Regiment Infantry Connecticut Volunteers	Winchester, VA
July 1-3	5 th Regiment Infantry Connecticut Volunteers	Gettysburg, PA
July 2-3	14 th Regiment Infantry Connecticut Volunteers	Gettysburg, PA
July 10	6 th Regiment Infantry Connecticut Volunteers	Morris Island, SC
July 10	7 th Regiment Infantry Connecticut Volunteers	Morris Island, SC
July 11	7 th Regiment Infantry Connecticut Volunteers	Fort Wagner, SC
July 14	14 th Regiment Infantry Connecticut Volunteers	Falling Waters, VA
July 16	1 st Regiment Light Battery Connecticut Volunteers	James Island, SC
July 18	6 th Regiment Infantry Connecticut Volunteers	Fort Wagner, SC
August 7	1 st Regiment Cavalry Connecticut Volunteers	Waterford, VA
October 14	14 th Regiment Infantry Connecticut Volunteers	Auburn, VA
October 14	14 th Regiment Infantry Connecticut Volunteers	Bristoe Station, VA
November 29	14 th Regiment Infantry Connecticut Volunteers	Mine Run, VA

1864

Date	Unit	Battle
February 5	14 th Regiment Infantry Connecticut Volunteers	Hatcher's Run, VA
February 6	14 th Regiment Infantry Connecticut Volunteers	Morton's Ford, VA
February 10	1 st Regiment Light Battery Connecticut Volunteers	John's Island, SC
February 24	7 th Regiment Infantry Connecticut Volunteers	Olustee, FL
March 25	14 th Regiment Infantry Connecticut Volunteers	Hatcher's Run, VA
March 30 to April 10	14 th Regiment Infantry Connecticut Volunteers	High Bridge, VA
March 30 to April 10	14 th Regiment Infantry Connecticut Volunteers	Farmville, VA
March 30 to April 10	14 th Regiment Infantry Connecticut Volunteers	Surrender of Lee's Army, VA
April 23	13 th Regiment Infantry Connecticut Volunteers	Cane River, LA
May 5	1 st Regiment Cavalry Connecticut Volunteers	Craig's Church, VA
May 5-6	14 th Regiment Infantry Connecticut Volunteers	Wilderness, VA
May 7	8 th Regiment Infantry Connecticut Volunteers	Walthall Junction, VA
May 8	1 st Regiment Cavalry Connecticut Volunteers	Spottsylvania Court House, VA
May 9	11 th Regiment Infantry Connecticut Volunteers	Swift's Creek, VA
May 10	1 st Regiment Light Battery Connecticut Volunteers	Chester Station, VA
May 10	6 th Regiment Infantry Connecticut Volunteers	Chester Station, VA
May 10	7 th Regiment Infantry Connecticut Volunteers	Chester Station, VA 1864-5-10
May 10	14 th Regiment Infantry Connecticut Volunteers	Laurel Hill, VA
May 10- June 18	6 th Regiment Infantry Connecticut Volunteers	Bermuda Hundred (Near)
May 10-17	7 th Regiment Infantry Connecticut Volunteers	Bermuda Hundred (Near)
May 12	1 st Regiment Cavalry Connecticut Volunteers	Meadow Bridge, VA
May 12-16	8 th Regiment Infantry Connecticut Volunteers	Fort Darling, VA
May 12, 13, 14, 18, 22	14 th Regiment Infantry Connecticut Volunteers	Spottsylvania, VA
May 14	1 st Regiment Light Battery Connecticut Volunteers	Proctor's Creek, VA
May 15	5 th Regiment Infantry Connecticut Volunteers	Resaca, GA
May 15	18 th Regiment Infantry Connecticut Volunteers	New Market, VA
May 16	11 th Regiment Infantry Connecticut Volunteers	Drury's Bluff, VA
May 16	13 th Regiment Infantry Connecticut Volunteers	Mansura, LA
May 24 and 26	14 th Regiment Infantry Connecticut Volunteers	North Anna River, VA
May 25	5 th Regiment Infantry Connecticut Volunteers	Dallas, GA
May 31	1 st Regiment Cavalry Connecticut Volunteers	Hanover Court House, VA

May 31	14 th Regiment Infantry Connecticut Volunteers	Toloptomay, VA
June 1	1 st Regiment Cavalry Connecticut Volunteers	Ashland, VA
June 1-10	8 th Regiment Infantry Connecticut Volunteers	Cold Harbor, VA
June 2	7 th Regiment Infantry Connecticut Volunteers	Bermuda Hundred (Near)
June 3	11 th Regiment Infantry Connecticut Volunteers	Cold Harbor, VA
June 3	14 th Regiment Infantry Connecticut Volunteers	Cold Harbor, VA
June 5	18 th Regiment Infantry Connecticut Volunteers	Piedmont, VA
June 6	14 th Regiment Infantry Connecticut Volunteers	Cold Harbor, VA
June 10	1 st Regiment Cavalry Connecticut Volunteers	Old Church Tavern, VA (Near)
June 11 to July 6	14 th Regiment Infantry Connecticut Volunteers	Petersburg, VA
June 15 to August 27	11 th Regiment Infantry Connecticut Volunteers	Petersburg, VA (Before)
June 15-17	8 th Regiment Infantry Connecticut Volunteers	Petersburg, VA (Near)
June 15- 28	1 st Regiment Cavalry Connecticut Volunteers	In The Field, VA
June 17	7 th Regiment Infantry Connecticut Volunteers	Bermuda Hundred (Near)
June 17 – September 28	8 th Regiment Infantry Connecticut Volunteers	Petersburg, VA (Near)
June 18	18 th Regiment Infantry Connecticut Volunteers	Lynchburg, VA
June 22	5 th Regiment Infantry Connecticut Volunteers	Marietta, GA
July 18	18 th Regiment Infantry Connecticut Volunteers	Snicker's Ford, VA
July 20	5 th Regiment Infantry Connecticut Volunteers	Peach Tree Creek, GA
July 20	5 th Regiment Infantry Connecticut Volunteers	Atlanta, GA
July 24	18 th Regiment Infantry Connecticut Volunteers	Winchester, VA
August 14-15	7 th Regiment Infantry Connecticut Volunteers	Deep Bottom, VA
August 13 to September 24	29 th Regiment Infantry Connecticut Volunteers Colored	Petersburg, VA (Near)
August 14	1 st Regiment Light Battery Connecticut Volunteers	Four Mile Creek, VA
August 14-18	6 th Regiment Infantry Connecticut Volunteers	Deep Run, VA
August 15-16	14 th Regiment Infantry Connecticut Volunteers	Deep Bottom, VA
August 16	1 st Regiment Cavalry Connecticut Volunteers	Ream's Station, VA
August 18	7 th Regiment Infantry Connecticut Volunteers	Deep Run, VA
August 25	1 st Regiment Cavalry Connecticut Volunteers	Kernysville, VA (Near)
August 25	14 th Regiment Infantry Connecticut Volunteers	Ream's Station, VA
August 27- Spetember 27	1 st Regiment Light Battery Connecticut Volunteers	Siege of Petersburg, VA
September 3	18 th Regiment Infantry Connecticut Volunteers	Berryville, VA
September 19	12 th Regiment Infantry Connecticut Volunteers	Winchester, VA
September 19	13 th Regiment Infantry Connecticut Volunteers	Winchester, VA
September 21	1 st Regiment Cavalry Connecticut Volunteers	Front Royal, VA
September 22	12 th Regiment Infantry Connecticut Volunteers	Fisher's Hill, VA
September 22	13 th Regiment Infantry Connecticut Volunteers	Fisher's Hill, VA
September 29	7 th Regiment Infantry Connecticut Volunteers	Chapin's Farm, VA
September 29- October 1	29 th Regiment Infantry Connecticut Volunteers Colored	Richmond, VA (Advanced on City)
September 29 to October 24	8 th Regiment Infantry Connecticut Volunteers	Fort Harrison, VA
October 1	7 th Regiment Infantry Connecticut Volunteers	Richmond, VA (Near)
October 7	7 th Regiment Infantry Connecticut Volunteers	New Market Road, VA
October 13	1 st Regiment Light Battery Connecticut Volunteers	Darbytown Road, VA
October 13	29 th Regiment Infantry Connecticut Volunteers Colored	Darbytown Road, VA
October 17	1 st Regiment Cavalry Connecticut Volunteers	Cedar Run Church, VA
October 17	7 th Regiment Infantry Connecticut Volunteers	Darbytown Road, VA
October 19	1 st Regiment Cavalry Connecticut Volunteers	Cedar Creek, VA
October 19	12 th Regiment Infantry Connecticut Volunteers	Cedar Creek, VA
October 19-19	13 th Regiment Infantry Connecticut Volunteers	Cedar Creek, VA

October 27	1 st Regiment Light Battery Connecticut Volunteers	Darbytown Road, VA
October 27	7 th Regiment Infantry Connecticut Volunteers	Charles City Road, VA
October 27	14 th Regiment Infantry Connecticut Volunteers	Boydton Plank Road, VA
October 27-28	29 th Regiment Infantry Connecticut Volunteers Colored	Kell House, VA
November 20	1 st Regiment Cavalry Connecticut Volunteers	Woodstock, VA (Near)

1865

Date	Unit	Battle
January 1	1 st Regiment Cavalry Connecticut Volunteers	Five Forks, VA
January 15	6 th Regiment Infantry Connecticut Volunteers	Fort Fisher, NC
January 15	7 th Regiment Infantry Connecticut Volunteers	Fort Fisher, NC
January 19	7 th Regiment Infantry Connecticut Volunteers	Fort Fisher, NC
March 2	1 st Regiment Cavalry Connecticut Volunteers	Waynesboro, VA
March 2	5 th Regiment Infantry Connecticut Volunteers	Chesterfield Court House, SC
March 14	1 st Regiment Cavalry Connecticut Volunteers	Ashland, VA
March 16	5 th Regiment Infantry Connecticut Volunteers	Silver Run, NC
April 3	1 st Regiment Cavalry Connecticut Volunteers	Sweat House Creek, VA
April 6	1 st Regiment Cavalry Connecticut Volunteers	Harper's Farm, VA

Civil War Casualties

2nd Regiment Infantry Connecticut Volunteers

Killed in Action
 Died of Wounds
 Died of Disease
 Discharged Prior to Muster Out of Regiment
 Missing at Muster-Out of Regiment

3rd Regiment Infantry Connecticut Volunteers

Killed in Action
 Died of Wounds
 Died of Disease
 Discharged Prior to Muster Out of Regiment
 Missing at Muster-Out of Regiment

1st Regiment Cavalry Connecticut Volunteers

Killed in Action	24
Died of Wounds	8
Died of Disease	125
Discharged Prior to Muster Out of Regiment	436
Missing at Muster-Out of Regiment	59
Total Casualties	652

1st Light Battery Connecticut Volunteers

Killed in Action	0
Died of Wounds	1
Died of Disease	21
Discharged Prior to Muster Out of Regiment	98
Missing at Muster-Out of Battery	
Total Casualties	

1st Regiment Heavy Artillery Connecticut Volunteers

Killed in Action	26
Died of Wounds	23
Died of Disease	161
Discharged Prior to Muster Out of Regiment	1071
Total Casualties	1281

5th Regiment Connecticut Volunteer Infantry

Killed in Action	73
Died of Wounds	29
Died of Disease	81
Discharged Prior to Muster Out of Regiment	600
Total Casualties	783

6th Regiment Connecticut Volunteer Infantry

Killed in Action	43
Died of Wounds	46
Died of Disease	119
Discharged Prior to Muster Out of Regiment	663
Missing at Muster-Out of Regiment	23
Total Casualties	894

7th Regiment Connecticut Volunteer Infantry

Killed in Action	90
Died of Wounds	44
Died of Disease	179
Discharged Prior to Muster Out of Regiment	587
Missing at Muster-Out of Regiment	40
Total Casualties	940

8th Regiment Connecticut Volunteer Infantry

Killed in Action	72
Died of Wounds	40
Died of Disease	132
Discharged Prior to Muster Out of Regiment	610
Missing at Muster-Out of Regiment	11
Total Casualties	865

11th Regiment Connecticut Volunteer Infantry

Killed in Action	35
Died of Wounds	41
Died of Disease	165
Discharged Prior to Muster Out of Regiment	579
Total Casualties	820

12th Regiment Connecticut Volunteer Infantry

Killed in Action	50
Died of Wounds	16
Died of Disease	188
Discharged Prior to Muster Out of Regiment	501
Total Casualties	755

13th Regiment Connecticut Volunteer Infantry

Killed in Action	32
Died of Wounds	13
Died of Disease	129
Discharged Prior to Muster Out of Regiment	705

Total Casualties	879
14th Regiment Connecticut Volunteer Infantry	
Killed in Action	132
Died of Wounds	65
Died of Disease	169
Discharged Prior to Muster Out of Regiment	416
Missing at Muster-Out of Regiment	6
Total Casualties	788
18th Regiment Connecticut Volunteer Infantry	
Killed in Action	52
Died of Wounds	14
Died of Disease	72
Discharged Prior to Muster Out of Regiment	323
Missing at Muster-Out of Regiment	12
Total Casualties	473
29th Regiment Connecticut Volunteer Infantry Colored	
Killed in Action	23
Died of Wounds	22
Died of Disease	153
Discharged Prior to Muster Out of Regiment	135
Total Casualties	333

Thompson Men Who Died as a Result of War

Revolutionary War

1. Stephen Crosby
2. Hezekiah Davis
3. Samuel Dike
4. Joseph Elliot
5. David Gay
6. Theodore Gay

War of 1812

1. Napoleon Girade

Civil War

1. Joseph P. Adams
2. Thomas J. Aldrich
3. George H. Baker
4. Reuben Baker
5. Danforth Bosworth
6. Henry Washington Brown
7. John R. Carter
8. Charles Conant
9. Joel Converse
10. Haratio Davis
11. Charles Eddy
12. Horace Hall
13. John Hoey
14. Edwin F. Johnson
15. Michael Keegan
16. William Keirnan
17. Abner Lee
18. Isaiah Leonard
19. Jared Miller
20. John S. Moffit
21. Lemuel K. Munyon
22. Joseph C. Plumb
23. Peter Randall
24. Joseph W. Robinson
25. Willard B. Sumner
26. William H. Taylor
27. Thomas Thayer
28. William H. Quintan
29. William A. Taylor
30. James Underwood
31. James M. Vickers
32. Gilbert Ward
33. Alonzo Weldon

34. Luther White

35. Elijah Whitman

World War I

1. William Adams
2. William Broughton
3. Eloi Morin
4. Oscar W. Swanson
5. Forrest E. Young

World War II

1. Theodore Angelo
2. Paul Auger
3. Frank Bednarz
4. Holman Bell
5. Michael Bibek
6. Roland Blain
7. Robert Blake
8. Edward Cassells
9. Thanasa Celia
10. Vangel Constantine
11. Peter Demeter
12. Rocco Defillippo
13. Charles Lada
14. Armand Lafleur
15. James Magnan
16. James Molinaro
17. John Pietluck
18. Roger Roy
19. Thomas Ryan
20. Oakley Raglund
21. Louis Smith
22. Henry Wagner
23. James Waldron
24. Anthony Witkowski
25. John Zabka
26. Chester Zmitukiewicz

Korean War

1. Raoul Blanchette

Vietnam War

2. David Armand Provost
3. Geoffery Rowson
4. Geoffrey Townsend

Source: See individual names in the main body of this work for sources.

American Revolution Sources

Charles R. Hale's Collection of Cemetery Inscriptions, 1932-1935. The entries citing this source have headstones or flags in Thompson cemeteries identifying them as a Revolutionary soldier. (Noted as Endnote²)

Daughters of the American Revolution Dedication of the Revolutionary Memorial at West Thompson. Booklet: *Dedication of Memorial Tablet to Revolutionary Soldiers, West Thompson Burying Yard, Thompson, Connecticut. July 4, 1918.* Names using this source are listed in the pamphlet used at the ceremony. (Noted as Endnote⁵)

Larned, Ellen. *Historic Gleanings of Windham County Connecticut.* Preston and Rounds, Providence, RI, 1899. Note: Larned does not source her work in this piece and speaks of local soldiers anecdotally. Most of her work, however, has proven to be correct. (Noted as Endnote⁴)

Larned, Ellen. *First Families of Thompson, Connecticut.* Articles found in various newspapers c.1899-1902. Copies on file at the Thompson Historical Society, File Number DC000044, Section H5. (Noted as Endnote⁶)

Record of Service of Connecticut Men in the War of the Revolution, Compiled by Authority of the General Assembly under the Direction of the Adjutants-General, Hartford, CT, 1889. (Noted as Endnote¹)

Sons of Union Veterans Memorial Day List of Graves of Soldiers to be Decorated in the Sixteen Cemeteries in the Town of Thompson, Connecticut. Compiled between 1919 and 1941. The last active owner of this list was George Whitney of Thompson, CT. (Noted as Endnote³)

Civil War Sources

8th Regiment Infantry found at: www.civilwararchive.com/Unreght/unctinf2.htm#8thin

Atwater, D. 1865. *List of Prisoners Who Died in 1864-65 at Andersonville Prison.* First published in 1865 by the National Society of Andersonville, Andersonville, Georgia, 31711. (1-912-924-7228).

Brewer, Rodney. N.D. *Fifth Regiment Connecticut Volunteer Infantry.* Found at the Civil War Archives September 30, 2012 AT: www.civilwararchive.com/Unreght/unctinf1.htm

Catalogue of Connecticut Volunteer Regiments from the 14 – 28 Inclusive and the Second Light Battery – 1862. 1862. Hartford, Lockwood and Co.

Civil War Archives. N.D. *Civil War Archives, Union Regimental Units.* Seventh Regiment Connecticut Volunteer Infantry. Found September 30, 2012 at: www.civilwararchive.com/Unreght/unctinf1.htm

Connecticut Adjutant General. 1869. *Catalogue of Connecticut Volunteer Organizations, Infantry, Cavalry, and Artillery Additional Enlistments, Casualties, Etc.* Brown and Gross. Hartford, Connecticut.

Connecticut Adjutant General. 1889. *Record of Service of Connecticut Men in the Army and Navy of the United States during the War of Rebellion.* Case, Lockwood and Brainard Co. Hartford, Connecticut.

Connecticut Military Department, Hartford, Connecticut. *First Light Battery Connecticut Volunteers.* Found September 30, 2012 at: www.ct.gov/mil/cwp/view.asp?a=1351&q=273532

- Connecticut Military Department. Hartford, Connecticut. N.D. *First Regiment Cavalry Connecticut Volunteers*. Found September 30, 2012 at: www.ct.gov/mil/cwp/view.asp?a=1351&q=271852.
- Connecticut Military Department, Hartford, Connecticut. N.D. *Second Regiment Volunteer Infantry*. Found September 30, 2012 at: www.ct.gov/mil/cwp/view.asp?a=1351&q=270360
- Cutler, James. c.2005. *Civil War, Connecticut Volunteers from Thompson. A List Compiled by James Cutler*. Putnam, CT. (Noted as Endnote¹²)
- Dyer, Frederick, H. 1997. *A Compendium of the War of the Rebellion Part Three, Regimental Histories*, First Regiment Heavy Artillery Connecticut Volunteers. Excerpt found at the Civil War Archives at: www.civilwararchive.com/Unreght/unctarty.htm
- Hines, B. 2002. *Civil War Volunteer Sons of Connecticut*. American Patriot Press. Thomaston, Maine.
- Lindley, Joseph, J. 2013. *A Thousand Days to Live*. BookLocker, Bradenton, FL.
- Lindley, Joseph, J. 2012. *Thompson's Tourtellottes and the Civil War*. BookLocker, Bradenton, FL.
- Morse, Horace, J. (Adjutant General). 1864. *Catalogue of Connecticut Volunteer Organizations, With Additional Enlistments and Casualties – To July 1, 1864*. Compiled from Records in the Adjutant General's office. Hartford, CT, Press of the Case, Lockwood & Co.
- Schildt, J., W. 1988. *Connecticut at Antietam*. Antietam Publications. Chewsville. Maryland, 21721. ISBN 0-936-776-06. Printed in Hagerstown, Maryland, Tri-State Printing.
- Stamford Historical Society. N.D. *Regimental History of Connecticut Regiments Connecticut*, 6th Regiment Volunteer Infantry. Found September 30, 2012 at: www.stamfordhistory.org/cw_reghist.htm#16
- Webster Times Newspaper.

War of 1812

- Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War*. (1889). Connecticut. Adjutant-General's Office; Johnston, Henry Phelps (1842-1923). Adjutant's General Office. (Note: This source lists "New London" and other southern Connecticut locations as the "Place of Service." Every effort was made to match the Thompson soldiers against this list.) (Noted as Endnote⁸)
- War of 1812 by Mrs. Charles Crankshaw, President National of the National Society of the U.S. Daughters of 1812 (1964)*. Sources included:
 Connecticut Men of the Revolution, War of 1812
 Connecticut State Register
United States Pension; Attorney General's list of Connecticut Pensioners, W.W. Wallingford Witness, Vol. 1, p.21, 6 Aug. 1886
 Inspection Returns, 5th Co., 6th Regiment of Connecticut Military, Ed. S. Well, 1933
 Buried out of State – Taken from newspaper clippings, Mr. Hale's Collection. State Registers, 1812-1815 (Noted as Endnote⁷)
 Note: Entries for the War of 1812, often called the "War Connecticut Hated," indicate that most of the men from Thompson were militia assigned to safeguard Connecticut shores during the British blockades.

Spanish American War Sources

Connecticut Men in the Army, Navy and Marine Corps of the United States in the Spanish American Philippine Insurrection and China Relief Expedition, From April 21, 1898 to July 4, 1904. 1919. Hartford, CT, Press of the Case, Lockwood and Brainard Company.

World War I Sources

Thompson Connecticut World War I Monument located at Monument Park at the intersection of Route 12 and Main Street, North Grosvenordale, CT.

World War II Sources and Notes

Enlistment dates from the Permanent List of Members of the Armed Forces Entitled to Tax Exemption, September 30, 1945. (Noted as Endnote⁹)

Enlistment dates from a Tax Exemption list dating c.1945-1949 found in the Thompson Town Hall. Note: no date listed on the document. (Noted as Endnote¹⁰)

Enlistment date per List of Persons for Whom Proof of Military Service is filed with Tax Collector, September 30, 1944.

In Remembrance to the Men of Thompson Killed in Action In defense of Our Country monument dedicated July 4, 1976 by the Town of Thompson

Permanent List of Members of the Armed Forces Entitled to Tax Exemption, May 15, 1948. Note: This list notes those enlisting outside of the Town of Thompson. This assumes all those not marked are from Thompson.

Permanent List of Members of the Armed Forces Entitled to Tax Exemption, September 30, 1945.

Permanent list of the Armed Forces Entitled to Tax Exemption, Supplement to List of September 30, 1945 dated September 30, 1946.

Robert and Irene Nadeau undated newspaper and photo collection stored at the Thompson Historical Society archives. Note: The soldiers, airmen, Marines, and sailors found in this source are reported to be from Thompson, CT. The names of the newspapers are not listed (Noted as Endnote¹¹)

Tourtellotte Memorial High School World War II Wall of Honor, located in the main lobby of the 1909 TMHS building. The Wall of Honor states: "Dedicated to the graduates and students of TMHS who left us to serve in the armed forces of World War II."

U.S. Army found at: www.history.army.mil.

Endnotes

- ¹ *Record of Service of Connecticut Men in the War of the Revolution*, Compiled by Authority of the General Assembly under the Direction of the Adjutants-General, Hartford, CT, 1889.
- ² *Charles R. Hale's Collection of Cemetery Inscriptions, 1932-1935*. The entries citing this source have headstones or flags in Thompson cemeteries identifying them as a Revolutionary soldier.
- ³ *Sons of Union Veterans Memorial Day List of Graves of Soldiers to be Decorated in the Sixteen Cemeteries in the Town of Thompson, Connecticut*. Compiled between 1919 and 1941. The last active owner of this list was George Whitney of Thompson, CT.
- ⁴ Larned, Ellen. *Historic Gleanings of Windham County Connecticut*. Preston and Rounds, Providence, RI, 1899. Note: Larned does not source her work in this piece and speaks of local soldiers anecdotally. Most of her work, however, has proven to be correct.
- ⁵ Daughters of the American Revolution Dedication of the Revolutionary Memorial at West Thompson. Booklet: *Dedication of Memorial Tablet to Revolutionary Soldiers, West Thompson Burying Yard, Thompson, Connecticut. July 4, 1918*. Names using this source are listed in the pamphlet used at the ceremony.
- ⁶ Larned, Ellen. *First Families of Thompson, Connecticut*. Articles found in various newspapers c.1899-1902. Copies on file at the Thompson Historical Society, File Number DC000044, Section H5.
- ⁷ War of 1812 by Mrs. Charles Crankshaw, President National of the National Society of the U.S. Daughters of 1812 (1964). Sources included:
- Connecticut Men of the Revolution, War of 1812
 - Connecticut State Register
 - United States Pension; Attorney General's list of Connecticut Pensioners, W.W. Wallingford Witness, Vol. 1, p.21, 6 Aug. 1886
 - Inspection Returns, 5th Co., 6th Regiment of Connecticut Military, Ed. S. Well, 1933
 - Buried out of State – Taken from newspaper clippings, Mr. Hale's Collection. State Registers, 1812-1815
- ⁸ *Record of Service of Connecticut Men in the I. War of the Revolution, II. War of 1812, III. Mexican War*. (1889). Connecticut. Adjutant-General's Office; Johnston, Henry Phelps (1842-1923). Adjutant's General Office. (Note: This source lists "New London" and other southern Connecticut locations as the "Place of Service." Every effort was made to match the Thompson soldiers against this list.)
- ⁹ Enlistment dates from the Permanent List of Members of the Armed Forces Entitled to Tax Exemption, September 30, 1945.
- ¹⁰ Enlistment dates from a Tax Exemption list dating c.1945-1949 found in the Thompson Town Hall. Note: no date listed on the document.
- ¹¹ Robert and Irene Nadeau undated newspaper and photo collection stored at the Thompson Historical Society archives. Note: The soldiers, airmen, Marines, and sailors found in this source are reported to be from Thompson, CT. The names of the newspapers are not listed.
- ¹² Cutler, James. c.2005. *Civil War, Connecticut Volunteers from Thompson. A List Compiled by James Cutler*. Putnam, CT.

¹³ *In Remembrance to the Men of Thompson Killed in Action In defense of Our Country* monument dedicated July 4, 1976 by the Town of Thompson.

¹⁴ *The Ballard History*. 1996. KAS Associates, Brooklyn, CT.

¹⁵ Labbe, Marilyn (Editor). 2009. *Dear Transcript, Letters from Windham Country During the Civil War 1861-1865*. Killingly Historical & Genealogical Society, Inc. Danielson, CT

INDEX

- | | | |
|--|---|--|
| <p>11th Regiment Connecticut
Volunteer Infantry Company
F, 44, 50</p> <p>11th Regiment Infantry
Connecticut Volunteers, 148,
150, 151, 152</p> <p>12th Regiment Connecticut, 37,
41, 50, 55</p> <p>12th Regiment Infantry
Connecticut Volunteers, 148,
150, 151, 152</p> <p>12th Rhode Island Infantry
Company K, 43, 56</p> <p>12th Rhode Island Infantry,
Company K, 37</p> <p>13th Regiment Connecticut
Volunteer Infantry Company
E, 36, 37, 38, 39, 42, 43, 44,
45, 46, 47, 52, 54, 55, 56, 57</p> <p>13th Regiment Connecticut
Volunteer Infantry Company
K, 36</p> <p>13th Regiment Infantry
Connecticut Volunteers, 148,
150, 151, 152</p> <p>14th Regiment Connecticut
Volunteer Infantry Company
A, 44</p> <p>14th Regiment Connecticut
Volunteer Infantry Company
C, 48, 51</p> <p>14th Regiment Connecticut
Volunteer Infantry Company
E, 49</p> <p>14th Regiment Connecticut
Volunteer Infantry Company
G, 42</p> <p>14th Regiment Connecticut
Volunteer Infantry Company
I, 38, 55</p> <p>14th Regiment Infantry
Connecticut Volunteers, 148,
150, 151, 152, 153</p> <p>14th U.S. Infantry, 44, 48</p> <p>15th Massachusetts Infantry
Company I, 42, 53, 56</p> | <p>18th Regiment Connecticut
Volunteer Infantry Company
C, 37</p> <p>18th Regiment Connecticut
Volunteer Infantry Company
D, 36, 37, 38, 39, 40, 41, 42,
43, 44, 45, 46, 47, 48, 49, 50,
51, 52, 53, 54, 56, 57</p> <p>18th Regiment Connecticut
Volunteer Infantry Company
H, 37, 54, 56</p> <p>18th Regiment Connecticut
Volunteer Infantry Company
I, 40, 55</p> <p>18th Regiment Infantry
Connecticut Volunteers, 149,
151, 152</p> <p>1st Regiment Cavalry
Connecticut Volunteers, 39,
40, 41, 44, 45, 46, 48, 49, 50,
53, 54, 55, 57, 146, 150, 151,
152, 153</p> <p>1st Regiment Light Battery
Connecticut Volunteers, 146,
150, 151, 152, 153</p> <p>1st Rhode Island Infantry
Company H, 40</p> <p>1st Rhode Island Infantry
Company I, 48</p> <p>1st Rhode Island Light Artillery,
45, 46</p> <p>1st Rhode Island Light Artillery
Company F, 45</p> <p>21st Massachusetts Infantry
Company F, 39, 44, 48</p> <p>23rd Massachusetts Infantry
Company K, 41</p> <p>25th Massachusetts Infantry
Company D, 41</p> <p>25th Massachusetts Infantry
Company H, 49</p> <p>29th Regiment Infantry
Connecticut Volunteers
Colored, 149, 152, 153</p> <p>2nd Massachusetts Cavalry, 47</p> | <p>2nd Regiment Infantry
Connecticut Volunteers, 146,
150</p> <p>2nd Rhode Island Infantry
Company D, 55</p> <p>2nd Rhode Island Infantry,
Company F, 39</p> <p>31st Massachusetts Infantry
Company G, 48</p> <p>3rd Regiment Infantry
Connecticut Volunteers, 146,
150</p> <p>3rd Rhode Island Cavalry
Company D, 51</p> <p>42nd Massachusetts Infantry
Company E, 41, 42</p> <p>42nd Massachusetts Infantry
Company F, 45</p> <p>5th Regiment Connecticut
Volunteer Infantry Company
H, 46, 47, 48, 50, 57</p> <p>5th Regiment Infantry
Connecticut, 147, 150, 151,
152, 153</p> <p>5th Rhode Island Infantry
Company D, 52</p> <p>6th Regiment Connecticut
Volunteer Infantry Company
A, 37, 39, 41, 44, 45, 46, 53</p> <p>6th Regiment Infantry
Connecticut Volunteers, 147,
150, 151, 152, 153</p> <p>7th Regiment Connecticut
Volunteer Infantry Company
K, 43, 44, 45, 49, 51, 55</p> <p>7th Regiment Infantry
Connecticut Volunteers, 147,
150, 151, 152, 153</p> <p>7th Rhode Island Infantry
Company E, 45, 52</p> <p>7th Rhode Island Infantry,
Company K, 37</p> <p>8th Regiment Infantry
Connecticut Volunteers, 147,
150, 151, 152</p> <p>Adams, John, Q, 36</p> |
|--|---|--|

Adams, Joseph,, 60
 Adams, Joseph, P., 36, 146, 156
 Adams, William, 60
 Adams, William, B, 36
 Adams, Williams, 156
 Adamuska, Andrew, J., 69
 Adamuska, John , A, 69
 Adamuska, Martin, R., 69
 Adamuska, Steven, F., 69
 Adamuska, William, FP, 69
 Albee, Alpheus, 20
 Albee, George, N, 36
 Albee, Henry, 36
 Albetski, Bernard, M., 69
 Albetski, Samuel, F., 69
 Aldrich, Fred, 36
 Aldrich, Frederick, A., 36
 Aldrich, Lyman, M., 36
 Aldrich, Parris, H., 36
 Aldrich, Thomas J., 36
 Aldrich, Thomas, J., 146, 156
 Aldrich, Welcome, W., 36
 Aldrich, Zachariah, 20
 Alexandria, LA, 56
 Ali, Harris, R., 69
 Alim, Romeo, 69
 Allton, Sarah, 145
 Allton, William, 6
 Amidon, James, S., 36
 Amidon, Melvin, A., 36
 Anderson, John, Herbert, 60
 Anderson, Rosco, R., 69
 Andersonville, GA, 48, 53, 56
 Angelo, Evangelos, 70
 Angelo, George, 70
 Angelo, Theodore, 70, 156
 Antietam, 44, 146
 Antietam, MD, 147, 148, 150
 Arnold, Daniel, 20
 Arnold, Niles, H., 37
 Arnold, Richard, 20
 Arnold, William, J., 37
 Ashland, VA, 40, 146, 152, 153
 Ashland, VA., 40
 Asikainen, Reino, 70
 Atlanta, GA, 147, 152
 Auburn, VA, 148, 151
 Aucoin, Arthur, O, 60
 Aucoin, Gerald, M., 70

Aucoin, Lucien, 70
 Aucoin, Paul, O., 60
 Aucoin, Raymond, 70
 Audette, Adrien, L., 71
 Auger, Gerard, T, 71
 Auger, Louis, E., 71
 Auger, Paul, 71, 156
 Auger, Raymond, A., 71
 Austin, Edwin, Horatio, 60
 Austin, Jeremiah, 20
 Austin, Lucius, N., 60
 Avery, Charles, C., 37
 Azem, Sali, 71
 Babbitt, Allen, 37
 Babbitt, Howard, 71
 Bachanan, John, M., 40
 Backus, Albert, H., 37
 Baker, Frank, M., 60
 Baker, George, H, 37
 Baker, George, H., 156
 Baker, Louis, 60
 Baker, Reuben, 156
 Baker, Reuben, W., 37
 Baldwin, Andrew, 21
 Ballard, Lynde, 21
 Ballard, Zaccheus, 6
 Ballou, Arnold, B., 37
 Barber, John, 21
 Barette, Ernest, J., 60
 Baron, Benjamin, 71
 Baron, Walter, 71
 Barrett, John, 6
 Bartholomew, Gardner, 6
 Barylski, Andrew, 72
 Barylski, Anthony, 72
 Barylski, John, 72
 Bates, Charles, 37
 Bates, Earl, R., 72
 Bates, Elmer, E., 72
 Bates, George, 72
 Bates, George, W., 37
 Bates, Gustavus, D., 37
 Bates, Issachar, 6
 Bates, John, 6, 21
 Bates, Raymond, 72
 Bates, Samuel, H., 38
 Bates, Tyler, 38
 Bayer, Richard, N., 72
 Beaudoin, Ernest, J., 72

Beaudoin, Laurent, N., 72
 Beaudry, Edward, 72
 Beaudry, George, E., 73
 Beaudry, Henry, 58
 Beaudry, Joseph, 58
 Beaudry, Victor, J., 73
 Beaudry, Wilfred, Jos., J., 73
 Beaulac, Henry, 73
 Beaulac, Henry, L., 73
 Beaulac, Leo, 73
 Beaulac, Peter, T., 73
 Beaulieu, Joseph, Robert, 73
 Beaulieu, Norman, Oscar, 73
 Becca, Vasil, 73
 Bednarz, Frank, 73, 156
 Bednarz, John, J., 74
 Bednarz, Thaddeus, 74
 Bednarz, William, Walter, 74
 Beebe, William, S, 38
 Begg, William *, 38
 Bell, Michael, 74
 Bell, Thomas, 60
 Benjamin, Adrien, J., 74
 Benjamin, Marcel, Rene, 74
 Bennett, Tomas, B., 38
 Beno, Samuel, 74
 Benson, Albert, 38
 Benson, Frederick, G., 74
 Benson, Joseph, 21
 Benson, Sarah, 145
 Bergeron, Frederick, Joseph, 75
 Bergeron, Ovide, T., 75
 Bermuda Hundred (Near), 147, 151, 152
 Bermuda Hundred, VA, 52, 146
 Bernard, Henry, 75
 Bernard, Normand, 75
 Bernier, Amedee, N., 60
 Bernier, Eugene, 60
 Bernier, Herman, 60
 Bernklow, John, Ronald, 60
 Bernklow, Rodger, 75
 Berry, Lewis, 58
 Berryville, VA, 149, 152
 Berthiaume, Adelard, J., 75
 Berthiaume, Arthur, J., 75
 Berthiaume, Joseph, E., 60
 Bethell, Newell, G., 61
 Bibeak, Steven, Adam, 75

Bibeault, Earl, 75
 Bibeault, Urbain, L., 75
 Bibek, Charles, 76
 Bibek, John, 76
 Bibek, Michael, 76, 156
 Bibic, Edward, 76
 Bibic, Steve, 76
 Bibick, William, 76
 Bickford, Erskine, F., 38
 Bickford, Joseph, 38
 Bickford, Vernon, 38
 Bicki, Pondu, 76
 Bino, Samuel, George, 77
 Bisland. LA, 148, 150
 Bissonette, Henry, J., 77
 Bissonette, Leo, L., 77
 Bissonette, Martial, F., 77
 Bissonette, Roger, Louis, 77
 Bixby, Aaron, 7, 145
 Bixby, Franklin, G., 38
 Bixby, Jacob, 7
 Bixby, Molly, 145
 Bizailleon, Romeo, Joseph, 77
 Blackburn's Ford, VA, 148, 150
 Blackmar, Edmund, A., 38
 Blackmar, Ezekial, 7
 Blackmar, Francis, 38
 Blackmar, Jacob, 145
 Blackmar, John, 7
 Blackmar, William, 39
 Blain, Arsene, 61
 Blain, Arthur, 77
 Blain, Joseph, Albert, 61
 Blain, Lionel, Maurice, 77
 Blain, Lucien, 61
 Blain, Rene, Adolph, 77
 Blain, Rolain A., 77
 Blain, Roland, 156
 Blain, Roland J., 78
 Blain, Romeo, L., 78
 Blake, John, Robert, 78
 Blake, Robert, 78, 156
 Blanchard, Joseph, 61
 Blanchard, Lionel, 61
 Blanchard, Victor, 61
 Blanchette, 78
 Blanchette, Andre, J., 78
 Blanchette, Armand, 61
 Blanchette, Gerard, Joseph, 78

Blanchette, Joseph, F., 61
 Blanchette, Raoul, 156
 Blanchette, Robert, 78
 Blanchette, Roland, Oliva, 79
 Bolivar Heights, VA, 146, 150
 Bolles, Alanson, 21
 Bonneau, Arthur, 79
 Boroviak, Benjamin, 79
 Boroviak, William, 61
 Bosworth, Danforth, 156
 Bosworth, Danforth, H., 39
 Boulanger, Louis, 61
 Boulet, Earl, W., 79
 Boulet, Frederick, G., 79
 Bourbeau, Arthur, 79
 Bourque, Albert, 79
 Bourque, Henry, Alfred, 61
 Bourque, Wilfred, A., 61
 Bousquet, Gerard, W., 80
 Bousquet, William, C., 61
 Boutin, Albert, 61
 Boutin, Charles, Leo, 80
 Boutin, Robert, 80
 Boutin, Roland, J., 80
 Bovia, Harry, 80
 Bowen, Eleazer, 7, 145
 Bowen, Francis, C., 39
 Bowen, James, E, 22
 Bowers, Alpheus, 145
 Boydton Plank Road, VA, 149, 153
 Brackett, Edwin, 39
 Brady, Ambrose, 58
 Brady, Stephen, 58
 Brashear City, LA, 57
 Brayton, Charles, F., 39
 Brissette, John, W., 80
 Brissette, Louis, E., 80
 Bristoe Station, VA, 51, 148, 151
 Brodeur, Wallace, 80
 Bromley, Wilfred, Harrison, 80
 Broughton, William, 156
 Broughton, William, L., 61
 Brown, Adin, B, 39
 Brown, Benjamin, 39
 Brown, Bryant, 7
 Brown, Charles, 22
 Brown, Henry, 39

Brown, Henry, H., 39
 Brown, Henry, Washington, 156
 Brown, John, 22
 Brown, John, D., 39
 Brown, Otis, 39
 Brown, Raymond, Herbert, 61
 Brown, William, H., 39
 Buchanan, Anson, A., 40
 Buck, Barney, 22
 Buck, Ebenezer, 7
 Buck, Edward, C., 40
 Buck, George, C., 40
 Buckley, James, F., 40
 Buckley, Joseph, 40
 Budzynkiewicz, Alexander, 81
 Bull Run, 49, 146, 150
 Bullock, Philip, M., 40
 Bunday, Charles, 22
 Bundy, William, 22
 Burbee, Andrew, J., 81
 Burdick, Robert, 40
 Burditt, Frank, W., 81
 Burgess, Warren, A., 40
 Burlingame, Carl, R., 61
 Bushey, Arthur, J., 81
 Bussiere, Marcel, J., 81
 Campbell, William, 40
 Cane River, LA, 148, 151
 Canty, Cornelius, 62
 Canty, John, 81
 Canty, Timothy, Francis, 62
 Carignan, Raymond (Armand R.), 81
 Carito, Charles, Richard, 81
 Carlson, Edwin, Leonard, 62
 Carlson, Roland, W., 82
 Carpenter, Elijah, 23
 Carpenter, Eljar, 8
 Carpenter, Richard, 23
 Carpenter, Samuel, J., 40
 Carpenter, William, H., 40
 Carroll, Amos, 8
 Carter, John, R., 40, 156
 Cassells, David, 82
 Cassells, Edward, 82, 156
 Catlow, Walter, 82
 Cedar Creek, VA, 146, 148, 152
 Cedar Mountain, VA, 147, 150

Cedar Run Church, VA, 41, 48,
 146, 152
 Celia, Thanasa, 82, 156
 Chafee, Thomas, 8
 Chaffee, Chester, 145
 Chaffee, Edwin, 41
 Chaffee, Francis, B., 41
 Chaffee, Joel, 23
 Chaffee, John, 23
 Chaffee, Levi, 23
 Chamberlain, Nathan, A., 24
 Chancellorsville, VA, 147, 148,
 150
 Chandler, John, W., 41
 Chandler, William, Reginald,
 62
 Chapin's Farm, VA, 147, 152
 Chaput, Oscar, Joseph, 82
 Charbonneau, Philip, E., 82
 Charland, Edward, Joseph, 82
 Charles City Road, VA, 147, 153
 Chase, Charles, Raymond, 62
 Chase, Nathan, 41
 Chase, Oliver, Wilton, 83
 Chester Station, VA, 147, 151
 Chesterfield Court House, SC,
 147, 153
 Chickering, Franklin, B., 83
 Childs, Willard, H., 41
 Choiniere, Albert, Jr., 83
 Choiniere, Joseph, Laurent, 83
 Cierpich, Francis, 83
 City Point, VA, 55
 Clapp, Horace, 41
 Clark, Daniel S, 41
 Clark, Donald, 83
 Clark, Gordon, W., 83
 Clemens, Charles, H., 83
 Clodgoe, Leon, G., 84
 Coburn, Rufus, 24
 Cockroft, Ambrose, 41
 Coderre, Francis, 84
 Coderre, Joseph, Laurent, M.,
 84
 Coderre, Marc, R., 84
 Cold Harbor, VA, 39, 148, 152
 Cold Harbor, VA., 39
 Cole, Floyd, 84
 Collum, Alvin, A., 84

Collum, Charles, L., 62
 Collum, Richard, 84
 Coman, John, L., 41, 62
 Coman, Oscar, 42
 Comins, Luman, H., 42
 Comtois, Viator, G., 84
 Conant, Charles, 156
 Conant, Charles, R., 42
 Condos, George, 84
 Connor, John, 42
 Constantine, Nicholas, 85
 Constantine, Vangel, 85, 156
 Constantine, Vasil, 85
 Converse, Alpheus, 8
 Converse, Benjamin, 8
 Converse, Elijah, 8, 24
 Converse, Frank, H., 42
 Converse, Henry, 58
 Converse, Jesse, F., 42
 Converse, Joel, 156
 Converse, Joel, T., 42
 Converse, Jonathan, 8, 145
 Converse, Noel, 42
 Converse, Pain, 8
 Copeland, Abner, 24
 Copeland, Joel, 24
 Copeland, Jonathan, 8
 Coppola, James, V., 85
 Corbey, Ernest, A., 62
 Corbin, Charles, 58
 Cortiss, Ebenezer, 24
 Cortiss, Japheth, 8
 Cournoyer, Azarius, Emile, 85
 Cournoyer, Edmond, A., 85
 Cournoyer, Felix, 85
 Cournoyer, Lionel, 85
 Courtemanche, Eugene, A., 62
 Courtemanche, Ovila, 62
 Coviell, Ebenezer, 9
 Covill, Ebenezer, 145
 Craig, Alphonse, F., 86
 Craig's Church, VA, 146, 151
 Crosby, Charles, 24
 Crosby, Elijah, 8
 Crosby, Nathaniel, 9
 Crosby, Richard, 9
 Crosby, Stephen, 9, 156
 Cross Keys, VA, 146, 150
 Crotteau, Philip, 62

Cruff, James, 42
 Cruff, Sterry, 42
 Cruszyna, Joseph, 62
 Cudworth, Clayton, 86
 Cudworth, Guy, G., 86
 Cuhna, Richard, 86
 Cuhna, Ulysses, Frank, 86
 Cummings, Luman, H., 42
 Cunningham, James, 25
 Curliss, George, L., 43
 Currier, W., 42
 Curtis, Marvin, M., 42
 Curtiss, Prescott, P., 43
 Cutler, Webb, 25
 Cutter, Raymond, E., 86
 Daggett, Nelson, 43
 Dailey, Lewis, 43
 Daily, James, W., 43
 Dallas, GA, 147, 151
 Darby, Albrow, B., 43
 Darbytown Road, VA, 147, 149,
 152, 153
 Davignon, Joseph, Richard, 86
 Davis, Abner, 25
 Davis, Deacon Daniel, 9
 Davis, George, 58, 86
 Davis, George, W., 43
 Davis, Haratio, 156
 Davis, Hezekiah, 9, 156
 Davis, Horatio, L., 43
 Davis, Marcus, 25
 Davis, Rebecca, 145
 Davis, Thomas, 9, 25
 Davis, William, 43
 Day, David, 25
 Day, Susanna, 145
 Day, Thomas, 10
 Dearth, Thomas, H., 43
 Decker, Frank, A., Jr, 86
 Deep Bottom, VA, 147, 149,
 152
 Deep Run, VA, 147, 152
 Defilippo, Anthony, Samuel, 86
 Defilippo, Dominick, 87
 Defilippo, Rocco, 87
 Defilippo, Samuel, 87
 Defilippo, Rocco, 156
 Demers, Agenard, A., 87
 Demeter, Peter, 87, 156

Demetri, Rose (Athena R.), 87
 Denomme, Wilfred, J. Norman, 87
 Deotte, David, Arthur, 87
 Deotte, Eugene, 62
 Deotte, Henry, 88
 Derosier, Adelard, 88
 Dery, Armand, O., 88
 Dery, Maurice, Lucien, 88
 Dery, Norman, 88
 Dery, Roland, 88
 Desautels, Gerard, A., 88
 Desautels, John, R., 88
 Desautels, Roger, Montcalm, 88
 Desilets, Maurice, 88
 Deslauriers, Lucien, R., 89
 Despelteau, Bernard, G., 89
 Despelteau, Fernand, John, 89
 Despelteau, Norman, 89
 Despelteau, Rolande Dorothy, 89
 Devight, William, 10
 Dike, James, 10
 Dike, Nathaniel, 10
 Dike, Samuel, 10, 26, 156
 Dike, Thomas, 10
 Dillaber, Alvin, R., 62
 Dion, Edmond, Joseph, 89
 Dion, Ludovic, Joseph, 62
 Dirreen, Daniel, F., 43
 Donnelly, Ralph, E., 89
 Draper, William, 44
 Dresser, Jacob, 10, 26
 Drury's Bluff, VA, 148, 151
 Dubeau, Alphheri, 90
 Dubeau, David, J., 90
 Dubeau, Emilien, Joseph, 90
 Dubeau, Liguori, 90
 Duby, Felix, Ernest, 62
 Ducharme, Edward, Albert, 90
 Ducharme, Wilfred, 90
 Duchesne, Charles, 62
 Duchesne, Jean, Marie, 90
 Duffy, Frederick, J., 90
 Duhaime, Emmanuel, J., G., 90
 Duhamel, Philip, L., 63
 Dumas, Maurice, A., 91
 Dumochelle, Louis, 58

Dungel, Camille, J., 91
 Dungel, John, P., 91
 Dungel, Martin, Lewis, 91
 Dunn, Edward, P., 44
 Duprey, Frederick, 63
 Duquette, Adrian, 63
 Duquette, Arthur, 91
 Duquette, Irene, 91
 Duquette, Jean, Leo, 91
 Duquette, Louis, P., 63
 Duquette, Maurice, P., 91
 Durand, Conrad, 91
 Durand, Lionel, Romeo, 91
 Durand, Roland, J., 92
 Duszlak, John, J., 92
 Dutremble, Adelard, 63
 Duval, Wilfred, O., 63
 Duzlak, Edward, J., 92
 Dwight, William, 10
 Dyke, Wilford, Bruce, 92
 Eaton, Gilbert, 44
 Eddy, Charles, 44, 156
 Eddy, John, P, 92
 Eddy, Walter, 92
 Eddy, Walter, H. Jr., 92
 Edmonds, Ebenezer, 10
 Elliot, Burton, Willis, 92
 Elliot, Edgar, 92
 Elliot, Harry, 92
 Elliot, Joseph, 11
 Elliot, Raymond, 93
 Elliot, Thomas, 145
 Elliott, Aaron, 26
 Elliott, Albigen, 26
 Elliott, Arthur, Edgar, 63
 Elliott, Burton, 93
 Elliott, Ebenezer, 26
 Elliott, John, 10, 27
 Elliott, Joseph, 10
 Elliott, Thomas, 11, 27
 Elwell,, 11
 Emlott, Marcus, L., 44
 Evans, Bernice, 93
 Falling Waters, VA, 148, 151
 Farmville, VA, 149, 151
 Fatsi, Theodore, 93
 Fatsi, Thomas, 93
 Faucier, Delphis, 63
 Feige, George, W., 93

Feige, Richard, 93
 Ferris, Moses, 44
 Ferris, Samuel, E., 44
 Fessington, Clinton, 44
 Fifth Regiment Connecticut Volunteer Infantry, 157
 Fisher's Hill, VA, 148, 152
 Fitzgibbons, Francis, 93
 Fitzgibbons, Joseph, 93
 Five Forks, VA, 146, 153
 Flanagan, John, F., 63
 Flanagan, William, 63
 Flood, John, 44
 Fontaine, George, 94
 Fontaine, Homer, 94
 Fontaine, Raymond, 94
 Forcier, Normand, 94
 Fort Darling, VA, 50, 147, 151
 Fort Fisher, NC, 147, 153
 Fort Harrison, VA, 148, 152
 Fort Huger, VA, 147, 150
 Fort Pulaski, GA, 147, 150
 Fort Richard, VA, 49
 Fort Wagner, SC, 147, 151
 Foster, Daniel, W., 63
 Foster, Earnest, 63
 Foster, Henry, 44
 Foster, Jacob, 11
 Fountain, John. H., 44
 Four Mile Creek, VA, 147, 152
 Franklin, VA, 146, 150
 Frappier, Arsene, Jr., 63
 Frappier, Onesime, P., 63
 Frederick MD, 54
 Fredericksburg, VA, 147, 148, 150
 French, James, G., 94
 Frissell, Albert, 44, 94
 Frissell, Hezekiah, 27
 Front Royal, VA, 146, 152
 Gagnon, Mary, C., 94
 Gaines Mills, VA., 45
 Garvin, Arthur, 63
 Gaumond, Clarence, Donald, 94
 Gaumond, Lucien, Clifford, 94
 Gauthier, Henry, James, 94
 Gay, David, 11, 156
 Gay, Ebenezer, 11

Gay, Hezekiah Jr., 11
 Gay, Horace, 44
 Gay, Joseph, 11
 Gay, Thadeus, 11
 Gay, Theodore, 11, 156
 Gay, Willard, 11
 Gelinas, Joseph, Armand, 95
 Georgia Landing, LA, 148, 150
 Gerard, Russell, 95
 Germain, Leo, A., 95
 Gettysburg, PA, 147, 148, 151
 Gifford, Silas, 44
 Gilmore, William, 44
 Girade, Napoleon, 59
 Girard, Eddie, 95
 Girard, Leonard, 95
 Gity, Pandelay, 95
 Gleason, Abel, 12
 Gleason, Donald, H., 95
 Gleason, John, 12
 Gleason, Lawrence, M., 95
 Gleason, Russell, F., 95
 Goloskie, Frank, 95
 Golumb, Edward, 96
 Goodell, Amos, 12
 Goodell, Susanna, 145
 Goyette, Ambrose, 96
 Goyette, Paul, H., 96
 Goyette, Richard, Maurice, 96
 Graff, William, 96
 Granger, George, W., 45
 Gravel, Albert, Joseph, 96
 Gravel, Joseph, L., 96
 Graves, Eugene, 45
 Graves, Frank, 27
 Graves, John, 27
 Graves, Thomas, 27
 Greco, Louis, 96
 Green, Amos, 12
 Green, Ebenezer, 12, 145
 Green, George, N., 45
 Green, James, M., 45
 Green, John, 12
 Green, Joseph, 12
 Green, Rufus, 45
 Greene, Gale, 96
 Grenier, Andrew, L., 97
 Grenier, Ernest, Joseph, 97
 Grenier, Onesime, Joseph, 97

Grinnell, John, W., 45
 Groves, David, 45
 Guertin, Alvin, 97
 Guile, Herbert C. (Charles H.), 97
 Guile, Maynard, Rodney, 97
 Guindon, Hector, 97
 Habbercross, Alfred, 97
 Habercross, William, C., 97
 Hagstrom, Robert, 97
 Hall, Albert, F., 45
 Hall, Charles, H., 45
 Hall, Charles, H., 45
 Hall, Clifford, R., 97
 Hall, Henry, 45
 Hall, Horace, 46, 156
 Hall, Horatio, A., 46
 Hamel, Adelard, Albert, 98
 Hamel, Gerard, A., 98
 Hamel, Lorenzo, A., 98
 Hamel, Rudolph, R., 98
 Hanover Court House, VA, 146, 151
 Harper's Farm, VA, 146, 153
 Harpers Ferry, VA, 36, 37, 38, 40, 41, 43, 44, 45, 46, 47, 50, 51, 52, 53, 54, 55, 56
 Harrington, James, R., 46
 Harrisonburg, VA, 146, 150
 Hartford, CT, 37, 53
 Harvey, Leslie, 98
 Harvey, Merton, 98
 Hatch, Harold, 98
 Hatcher's Run, VA, 149, 151
 Hatteras Inlet, NC, 49
 Hawkins, Luther, C., 46
 Hawley, Curtis, 46
 Hayes, Henry, 46
 Heath, Joseph, W., 46
 Heath, Samuel, 46
 Hebert, Harvey, 98
 Herrick, Richard, 98
 High Bridge, VA, 149, 151
 Hilton Head, SC, 51
 Hoar, John, "Jack", 98
 Hoey, John, 46, 156
 Holbrook, Lowell, 46
 Holland, Joseph, 28
 Holley, Curtis, 46

Holmes, Stephan, 28
 Holt, James, 46
 Horanzy, Frank, A., 99
 Horton, James, H., 46
 Hosmer, Sphrais, 28
 Houghton, Thomas, 28
 Houle, Armur, Euclide, 99
 Houle, George, Etienne, 99
 Houle, Gerard, Thomas, 99
 Houle, Lawrence, E., 99
 Howard, John, 46
 Howe, Samson, 12
 Hoyle, Richard, 12, 28
 Hryzan, Alfred, 99
 Hryzan, Frederick, 99
 Hubert, Florent, 99
 Hutchens, Zadock, 13
 Ierardi, Edward, 99
 In The Field, VA, 146, 152
 Invalid Corp, 44, 46, 50
 Invalid Corps, 43
 Irish Bend, LA, 148, 150
 Irving, John, 46
 Jacobs, Asa, 13, 145
 Jacobs, Ezra, 28
 Jacobs, George, H., 47
 Jacobs, Herbert, 47
 Jacobs, Jesse, 13
 Jacobs, John, 29
 Jacobs, John, Jr., 13
 Jacobs, John, Sr., 13
 James Island, SC, 146, 147, 150, 151
 Jamrogowicz, John, 100
 Janusas, John, C., 100
 Jarosz, Joseph, 100
 Jennings, Tolman, 47
 Jensen, George, 100
 Jewell, Herbert S., 100
 Jewell, Marvin, Earl, 100
 Jewell, Stephen, Herbert, 100
 Jewett, Joseph, 13
 Jezerski, Alexander, 100
 Jezerski, Edward, 100
 Jezerski, Frank, 100
 Johansen, Walter, Ralph, 100
 John's Island, SC, 147, 151
 Johnson, Axel, 101
 Johnson, Don, Edmund, 63

Johnson, Earnest, Robert, 63
 Johnson, Edgar, 101
 Johnson, Edward, Franklin, 101
 Johnson, Edwin, F., 47, 146, 156
 Johnson, George, C., 47
 Johnson, George, E., 63
 Johnson, Howard, 101
 Johnson, John, Fred, 64
 Johnson, Merrill, E., 101
 Johnson, Milton, Quincy, 101
 Johnson, Noadiah, P., 47
 Johnson, Parris, G., 47
 Johnson, Paul, Oscar, 64
 Johnson, Philip, 29
 Johnson, Raymond, C., 101
 Johnson, Resolved, 14
 Johnson, Robert, 101
 Johnson, Walter R., 101
 Johnson, Walter W., 102
 Johnson, William, P., 47
 Jones, Benjamin, F., 47
 Jones, William, W., 102
 Jordan, William, 14
 Joslin, Arthur, 29
 Joslin, Benjamin, 14
 Joslin, Jesse, 14
 Joslin, John, 14, 29
 Joslin, Joseph, 14
 Joslin, Silas, 29
 Joslin, Silas, R., 47
 Joslin, Welcome, 14
 Joslin, William E., 102
 Kaany, Rudolph, 102
 Kapitulik, Michael, 102
 Karpenski, William, P., 102
 Keables, Orrin, M., 48
 Keegan, Edward, J., 102
 Keegan, Michael, 48, 146, 156
 Keily, David, 102
 Keily, Joseph, 64
 Keily, Vincent, Christopher, 64
 Keirman, William, 48, 146
 Keith, Eleazer, 29
 Keith, John, 14
 Keith, Marshall, 30
 Keith, Peter, 14
 Kell House, VA, 149, 153
 Kempinski, Walter, E., 102

Kent, Darbie, 59
 Kernysville, VA (Near), 146, 152
 Kiernan, William, 156
 Kimball, Barbara, 102
 Kimball, Raymond, A., 103
 Kimball, Samuel, 14
 Kindler, Edmund, A., 103
 Kindler, Waldemar, G., 103
 King, John, 48
 Kitka, Bruno, A., 103
 Kitka, Bruno, Albert, 64
 Kitka, Francis, S., 103
 Knight, John, 48
 Kopec, William, 103
 Kosmaler, Clarence, H., 103
 Kruzel, Stanley Bernard, 103
 Labby, Peter, T., 103
 Labonte, Raymond, Fred, 104
 Labossiere, Leland, Joseph, 104
 Lacas, Omer, J., 104
 Lachapelle, Alvin, 104
 Lada, Anthony, 104
 Lada, Charles, 104, 156
 Lada, Johanna, 104
 Lada, Michael, 104
 Laflamme, Albert, J., 104
 Laflamme, Lionel, Joseph, 105
 Lafleur, Adelard, F., 105
 Lafleur, Alcide, 105
 Lafleur, Alvarez, 105
 Lafleur, Armand, 105
 Lafleur, Bertrand, Albert, 105
 Lafleur, Joseph, William, Gerard, 105
 Lafleur, Paul, Adrian, 106
 Lafleur, Wilfred, Albert, 106
 LaFontaine, Alfred, Adelard, 64
 Lafontaine, Arthur, J., 106
 Lafontaine, Charles, A., Jr., 106
 LaFontaine, Joseph, A., 64
 Lafontaine, Joseph, Arthur, 106
 Lafontaine, Wilbrod, Charles, 106
 Lajeunesse, Emile, R., 106
 Lajeunesse, Robert, A., 106
 Lajoie, Eugene, Wilfred, 107
 Lajoie, Exeas, 64
 Lajoie, Omer, 64

Lajoie, Roland, H., 107
 Laliberty, Lucien, C., 107
 Lambert, Earl, 107
 Lambert, Kenneth, L., 107
 Lamontagne, John, 64
 Lamoureux, Francis, L., 107
 Lamoureux, James, 107
 Lamoureux, Norman, Alfred, 107
 Lamoureux, Ovila, A., 107
 Lamoureux, Wilfred, 107
 Lamson, Harvey, 30
 Lanard (Larned), Daniel, 14
 Lanard (Larned), Thaddeus, 15
 Langelier, Albert, Edmund, 108
 Langelier, Leonard, B., 108
 Langelier, Raymond, F., 108
 Langevin, Leodore, Joseph, 108
 Langevin, Norman, Paul, 108
 Langevin, Robert, E., 108
 Langlois, Alcide, 108
 Langlois, Armand, Leon, 108
 Langlois, Arthur, F., 109
 Langlois, Edgar, Paul, 109
 Langlois, George, Lucien, 109
 Langlois, Maurice, A., 109
 Langlois, Normand, R., 109
 Langlois, Roger, Ernest, 109
 Lannon, William, 64
 Lapalme, Joseph, Louis, B., 109
 Lapalme, Normand, Henry, 109
 Lapalme, Rene, R., 109
 Lapalme, Theodore, S., 109
 Laporte, Jeanette, 109
 Laporte, Jeanette, D., 110
 Lariviere, Adelard, Maurice, 110
 Lariviere, Ernest, Romeo, 110
 Lariviere, Henry, 110
 Lariviere, John, F., 110
 Lariviere, Laurent, A., 110
 Lariviere, Valmor, 64
 Larned, Darius, 15
 Larned, Henry, 15
 Larned, Jesse, 15
 Larned, Samuel, 15
 Larned, Simon, 15
 Larned, William, 15
 Laroche, Donat, L., 110

Laroche, Herve, J., 110
 Laroche, Joseph, Adelard, 110
 Laroche, Napoleon, F., 111
 Laroche, Napoleon, 111
 Laroche, Normand, Mederic, 111
 Larose, Armand, J., 111
 Larose, Edward, 64
 Larose, Omar, 111
 Larson, Paul, 59
 Lathrop, Thomas, W., 48
 Laurel Hill, VA, 148, 151
 Laurendeau, Homer William, 111
 Laurion, Ovila, 111
 Laurion, Urbain, Aime, 111
 Lavallee, Joseph, Adleard, 111
 Law, George, 111
 Lawson, Monroe, 48
 Lawton, Thomas, C., 48
 Lawton, Walter, R., 64
 Leach, Allen, S., 48
 Leach, Dorris, L., 48
 LeBeau, Raymond, A., 111
 Lebeau, Romeo, Arthur, 112
 Ledoux, George, 64
 Lee, Abner, 48, 156
 Lee, Everett, James, 112
 Lee, Leonard, 112
 Lefleur, Leo, 105
 Lehtinen, Toivo, E., 112
 Lekas, Thomas, T., 112
 Lenky, Bernard, Walter, 112
 Lenky, Stanley, 112
 Lenky, Theodore, 112
 Lenky, Walter, B., 112
 Leo, Samuel, Joseph, 112
 Leonard, Isaiah, 48, 146, 156
 LePine, Clevis, Joseph, 64
 Lepire, Aurian, Arthur, 113
 Lepire, Joseph, Ovila, George, 113
 Leveille, Glen, Allen, 113
 Lewis, John, R., 64
 Lewis, Marcus, 48
 Lewis, Stephen, M., 48
 Liberty, Joseph, E., 64
 Lieban, Richard, 113
 Likers, James, T., 113

Likers, Thomas, T., 113
 Linderson, Harold, Englebert,, 65
 Lippiello, Louis, Victor, 113
 Lippiello, Victor, Emanuel, 113
 Littlefield, Chester, Earl, 113
 Livernoche, Victor, N., 114
 Lobby, Peter, 114
 Logee, Allan, 114
 Loveit, Jacob, 48
 Lovering, Amasa, F, 49
 Lovering, Frederick, W, 49
 Lucier, Henry, 114
 Lucier, Ovide, 114
 Lucier, Rene, 114
 Lucier, Romeo, Alphonse, 114
 Lundstrom, Bertil, Sebert, 114
 Lussier, Camille, A., 114
 Lussier, Henry, Joseph, 114
 Lussier, Ovide, 115
 Luster, Robert (James R.), 115
 Lynch, William, 49
 Lynchburg, VA, 149, 152
 Lynn, Charles, W., 49
 Macintrye, Dorothea, 115
 Mack, James, Henry, 65
 Mack, John, J., 65
 Mador, Arthur, J., 115
 Mador, Ernest, J. Jr., 115
 Mador, Raymond, R., 115
 Magan, James, 156
 Magnan, James, 115, 156
 Mailloux, Alphonse, Joseph, 115
 Mailloux, Roger, Joseph, 115
 Mailloux, Ulderic, 116
 Maitland, James, 115
 Maitland, James, A., 116
 Majercik, Joseph, A., 116
 Majercik, Paul, Patrick, 116
 Malloy, Patrick, 65
 Mamedoff, Andrew, 116
 Mangan, Thomas, 116
 Manning, Raymond, S., 116
 Mansura, LA, 148, 151
 Marcoux, Cleophas, Alcide, 116
 Marietta, GA, 147, 152
 Markunas, Rev., Francis, J., 116
 Maroska, Peter, 116

Marquis, Roger, U., 117
 Martel, John, Paul, 117
 Martel, Lucien, 117
 Martel, Rene, 117
 Martell, Zotique, 65
 Martin, Arthur, G., 117
 Martin, David, 49
 Martin, George Henri, 117
 Martis, John, 117
 Masley, Andrew, William, 117
 Masley, Michael, 117
 Masley, Philip, 118
 Mason, John, 15, 30
 Mathews, George, B., 49
 Matthews, Joseph, 16, 145
 Mayhew, Everett, 118
 Mayo, Bernard, 118
 Mayo, Harold, D., 118
 Mayo, Kenneth, 118
 Mayo, William, 118
 Mayotte, Ralph, 119
 Mayoux, Azaire, 65
 McAvoy, James, 49
 McDowell, VA, 146, 150
 McGregor, John, 49
 McKeon, Francis, 65
 McManus, James, 49
 Mead, Earl, Bb, 65
 Mead, Earle, E., 119
 Mead, Edward Merrill, 119
 Meadow Bridge, VA, 146, 151
 Menard, Alfred, E., 119
 Menard, Ernest, O., 119
 Messier, Ernest, Hector, 119
 Messier, Francis, Leonard, 119
 Methe, Elon, G., 119
 Meunier, Richard, Roger, 119
 Mill, Hezekiah, P., 49
 Miller, Abial, A., 50
 Miller, Charles, 50
 Miller, James, F., 50
 Miller, Jared, 50, 156
 Miller, Melancthon, P., 50
 Miller, William, 30
 Miller, William, E., 50
 Mills, John, 59
 Mills, Nathaniel 2nd, 16
 Mine Run, VA, 148, 151
 Modliszewski, Edward, P., 120

Moffit, John, S., 50, 156
Moitozo, Anthony, J., 120
Moitozo, Joseph, Raymond, 120
Molinaro, James, 120
Molinaro, Louis, 120
Molloy, Gerard, Germain, 121
Montpelier, Arthur, 121
Montpelier, Ernest, Jr., 121
Montpelier, Lionel, Joseph, 121
Moore, Augustus, 50
Morey, John, 50
Morin, Adonat, Eddie, 65
Morin, Arthur, J. Jr., 121
Morin, Edward, 121
Morin, Eloi, 65, 156
Morin, Gerard, Joseph, 121
Morin, Hector, 121
Morin, Joseph, 121
Morin, Lionel, 65
Morin, Noel, 122
Morin, Reginald, Joseph, Olivier, 122
Morin, Ulde, Joseph, 122
Morris Island, SC, 147, 151
Morrison, Oscar, Robert, 122
Morse, Benoni, 122
Morse, George, 50
Morse, Robert, B., 122
Morton's Ford, VA, 148, 151
Mowry, Albert, 51
Mullen, Thomas, 51
Munyan, Charles, 30
Munyan, Reuben, 122
Munyan, Rufus, 51
Munyon, Caleb, 31
Munyon, Ebenezer, 31
Munyon, Isaac, 31
Munyon, Joseph, 31
Munyon, Lemuelk, 51, 156
Muraco, Anthony, 122
Muraco, Frank, Louis, 122
Muraco, Samuel, L., 122
Murolo, Frederick, 123
Murolo, Louis, 65
Murphy, Frederick, George, 123
Murphy, James *, 51
Nadeau, Robert, 123
Naoum, George, 123
Naoum, Gregory, 123
Napoleon, Girade, 156
Natale, Stephen, 123
Naum, Anastasios, 65
Navarro, Angelo, 123
Navarro, Daniel, 123
Navarro, David, 123
Navarro, John, 123
Navarro, Joseph, 124
Navarro, Salvatore, 124
Navickas, Jonas, 124
Negip, Emile, 124
Negip, Morris, 124
Negip, Samuel, 65
Nelson, Eddie, Verne, 65
Nelson, Stuart, 124
New Haven, 40, 41, 45
New Haven, CT, 45
New Market Road, VA, 147, 152
New Market, VA, 149, 151
New Orleans, 50
New Orleans, LA, 50
Newbern, NC, 44, 147, 148, 150
Newey, Isaiah, 51
Nichols, Ebenezer, 16
Nichols, John, 16
Nichols, Monroe, 51
Nicolo, George, 124
Niecielski, Chester, J., 124
Nieviedgal, John, Theodore, 124
Nikolla, Kosta, T., 124
Niles, Henry, R, 124
North Anna River, VA, 148, 151
Notis, Spero, Costas, 125
O'Brien, John, 125
O'Clair, Francis, U., 65
O'Clare, John, Edward, 65
O'Keefe, William, 125
Ogden, John, 51
Old Church Tavern, VA (Near), 146, 152
O'Leary, Gordon, 125
Oleksiak, Edward, 125
Oliver, Lenora, 125
Olson (Olszewski), Frank, 125
Olson, Gustaf, Walfrid, 65
Olson, Richard, 125
Olson, Richard, William, 66
Olson, Walfrid, 125
Olustee, FL, 147, 151
Ormsbee, James, 31
Ormsby, Thomas, 16
Ostrokolowicz, Alexander, Joseph, 125
Pacheco, Manuel, J., 126
Paine, Robert, Child, 66
Paquette, George, 126
Paquette, Maurice, J., 126
Parker, Francis, 126
Parker, Robert, E., 126
Pasaka, Anthony, 126
Pasaka, Augustin, J., 126
Patterson, Ernest Joseph, 126
Patterson, Leo, J., 126
Patterson, Ralph, S., 126
Patterson, Walter, Joseph, 127
Pattersonville, LA, 148, 150
Paulk, Andrew, J, 51
Peach Tree Creek, GA, 146, 147, 152
Pearce, Albert, G., 51
Pearce, Thomas, H., 51
Pedley, Arthur, H., 127
Pedley, George, 127
Pedley, Hollister (Arthur H.), 127
Pedley, Ruth, 127
Peek, William, 16
Pelletier, Arthur, A, 127
Pelletier, Frank, A., 66
Penza, Pellegrino, 66
Pepek, Chester, J., 127
Perin, David, 16
Perrault, Arthur, 127
Perrin, John, N., 51
Perrin, Jonathan, 16
Perrin, Willard, 31
Perrotta, Anthony, F., 127
Perrotta, Lewis, 127
Perry, Anson, L., 51
Perry, Isaac, 59
Perry, Jerome, 51
Perry, Jonathan, H., 51
Peters, George, 127

Petersburg, 44
 Petersburg, VA, 44, 148, 149, 152
 Petersburg, VA (Before), 148, 152
 Petersburg, VA (Near), 148, 149, 152
 Peterson, Alvin, Gothard, 66
 Peterson, Arthur, C., 66
 Peterson, David, S., 66
 Peterson, David, S. Jr., 128
 Peterson, George, B., 128
 Peterson, Wallace, Francis, 128
 Pfeiffer, Frank, F.F., 52
 Phelps, Ebenezer, 16
 Phetteplace, George, W., 52
 Phipps, Jason, 16
 Phipps, Peyton, R., 32
 Piedmont, 36, 40, 47, 48, 49, 146
 Piedmont, VA, 36, 40, 47, 49, 146, 149, 152
 Pietluck, John, 128
 Pietluck, Peter, 128
 Piggin, James, M., 52
 Pion, Mathias, 66
 Pion, Maurice, 128
 Pivinski, Frank, J., 128
 Pivinski, William, 128
 Pizzotti, Arthur, C., 128
 Pizzotti, Mae, P., 129
 Place, Henry, 52
 Plumb, Joseph, 156
 Plumb, Joseph, C., 52
 Pocotaligo, SC, 147, 150
 Polak, John, Joseph, 129
 Polak, Joseph, John, 129
 Pompeo, George, 129
 Poplawski, Anthony, 129
 Port Hudson, LA, 148, 151
 Port Hudson, LA (Siege), 148, 151
 Port Republic, VA, 146, 150
 Porter, Charles, 52
 Porter, Charles. C., 52
 Porter, Edgar, D, 32
 Poska, Thomas, B., 129
 Pottie, Armand, J., 129
 Poulin, Omer, 130
 Pratt, Walter, 130
 Prince, Ernest, William, 66
 Prince, Lyman, 32
 Prince, Robert, 16
 Proctor's Creek, VA, 147, 151
 Provost, David, A., 156
 Provost, Gustave, 66
 Quinn, John, Vincent, 130
 Quintan, William, H, 52, 146
 Quintan, William, H., 52, 156
 Ragland, Oakley, 156
 Raglund, Oakley, J. Jr., 130
 Rakuza, Kazmier, 66
 Randall, Calvin, 32
 Randall, Franklin, B., 52
 Randall, H., Monroe, 52
 Randall, Joseph, 52
 Randall, Norton, 52
 Randall, Peter, 53, 156
 Ravelle, Philip, Irene, 130
 Ravenelle, Narcisse, Irene, 66
 Rawson, David, 130
 Rawson, Edward, Nathan, 66
 Rawson, Lewis, 32
 Rawson, Nathan, Albert, 131
 Rawson, Nathan, Verne, 66
 Rawson, Richard, 131
 Raymond, Robert, Lester, 131
 Ream, Louis, Marshall, 66
 Ream's Station, VA, 48, 146, 149, 152
 Ream's Station, VA., 48
 Regis, Henry, P., 131
 Regis, Raymond, Laurant, 131
 Regnier, Frank, 67
 Regnier, Lames, L., 67
 Reich, Alfred, C., 67
 Resaca, GA, 147, 151
 Reynolds, Robert, 131
 Rhault, Herve, Amond, 131
 Rhoades, Charles, Alonzo, 131
 Rhoades, Charles, Harris, 131
 Rhodes, Ezekiel, 32
 Rhodes, James, 17
 Rhodes, John, 131
 Richards, Albert, 59
 Richardson, Joseph, 17, 145
 Richardson, Sherman, 53
 Richmond, 51, 55
 Richmond, VA, 51, 55, 146
 Richmond, VA (Advanced on City), 149, 152
 Richmond, VA (Near), 147, 152
 Riendeau, Alfred, D., 132
 Rivers, Henry, 132
 Robbins, Edward, Leon, 132
 Robbins, Robert, 132
 Robbins, Stephen, 145
 Robbins, Steven, 17
 Robillard, Henry, 132
 Robinson, Andrew, J., 53
 Robinson, Joseph, W., 53, 156
 Robinson, Paul, 33
 Robison, Herman, J., 53
 Robitaille, Romeo, J., 132
 Rocheleau, Richard, A., 132
 Rosene, Clarence, William, 67
 Rosene, Ewalt, Claus, 67
 Roshak, Stephen, J., 132
 Rowe, Robert, T., 132
 Rowson, Geoffrey, 156
 Roy, Albert, J., 133
 Roy, Robert, 133
 Roy, Roger, 133, 156
 Russ, Reginald, 133
 Russell, John, 59
 Ryan, Edward, P., 53
 Ryan, John, 133
 Ryan, Michael, 53
 Ryan, Thomas, 53, 133, 156
 Ryant, Thomas, 53
 Salkiewicz, Michael, 133
 Salvas, Ernest, Gerard, 133
 Sandstrom, Oscar Nathaniel, 67
 Santerre, Leon, Levy, 133
 Sarrette, James, Turner, 134
 Satterlee Hospital, Philadelphia, PA, 39
 Schroder, August, 53
 Seagraves, Joseph, MD, 33
 Seaver, George, T., 53
 Seaver, James, Turner, 134
 Secessionville, SC, 146, 150
 Seney, Charles, 134
 Seney, Gerard, 134
 Seney, Merrill, L., 134
 Sharpsburg, 48, 146
 Sharpsburg, MD, 48

Sheldon, Albert, 53
 Sheldon, William, E., 54
 Shepard, Everett, 134
 Shepard, William, 134
 Sherman, Eade, 33
 Sherman, William, 67
 Sherry, Bernard, 134
 Sherry, David, 134
 Ship Island, LA, 55
 Shippee, Leon, Lewis, 135
 Sholes, Herbert, E, 59
 Shumway, Jeremiah, 33
 Sibley, Archelaus, 17
 Sibley, Arculaus, 145
 Siege of Fort Macon, NC, 147, 150
 Siege of Petersburg, VA, 147, 152
 Silver Run, NC, 147, 153
 Skinner, Calvin, 17
 Skinner, William, 33
 Skotchless, Harold, Jounion, 135
 Skotchless, Philip, Earl, 135
 Smith, Charles, A., 54
 Smith, Israel, 33
 Smith, James, 135
 Smith, Lewis (Louis), 135
 Smith, Louis, 156
 Smith, Solomon, 17
 Smith, William M., 17
 Smith, William, W., 67
 Snicker's Ford, VA, 36, 146, 149, 152
 Snow, Richard*, 54
 Sochor, James, F., 135
 Sochor, Victor, 135
 Sorel, Armand, Ernest, 135
 Sorel, George, Gerard, 135
 Sorel, Robert, Roderick, 135
 Sorette, Wilfred, 67
 South Mountain, MD, 148, 150
 Spencer, 54
 Spencer, Ezra, 54
 Spottsylvania Court House, VA, 146, 151
 Spottsylvania, VA, 148, 151
 Sprague, Elias, 54
 St. Ament, Edward, J., 136

St. Clair, John, 54
 St. Germain, Aldor, H., 136
 St. Marie, George, 136
 St. Marie, Roland, A., 136
 St. Martin, Stephen, 59
 Stafford Court House, VA, 46
 Stafford, David, 54
 Stawicki, William, John, 136
 Steere, Daniel, 33
 Stein, Joseph, M., 136
 Stevens, Clarence, E., 136
 Stoica, John, 136
 Stone, Phebe, 145
 Stone, Wm., P., 54
 Strait, John, 136
 Strand, Roland, D., 137
 Strasburg, VA, 146, 150
 Streeter, Moses, 54
 Suffolk, VA, 148, 150
 Sulkowski, Peter, 137
 Sullivan, Joseph, 67
 Summer, Willard, B., 156
 Sumner, Willard, B., 54
 Suprenant, Henry, 137
 Surrender of Lee's Army, VA, 149, 151
 Sutherland, Neil, Edward, 137
 Swanson, Oscar, W., 67, 156
 Swanson, Richard, 137
 Swanson, Rolf, Edward, 137
 Swanson, Rudolph, Emanuel, 67
 Sward, Herbert, 137
 Sweat House Creek, VA, 146, 153
 Sweet, Daniel, K., 54
 Swift's Creek, VA, 148, 151
 Talabac, Leon V., 67
 Tanacea, Spiro, 138
 Tanacea, Vanghel, 138
 Tanca, Christopher, 137
 Tanca, John, 137
 Tanca, Stanley, 138
 Tanca, Vanghel, 138
 Taylor, Amos, W., 54
 Taylor, Wilfred, Jerrold, 67
 Taylor, William, 156
 Taylor, William, A, 54
 Taylor, William, A., 146, 156

Thayer, Otis, 55
 Thayer, Thomas, 55, 156
 Therrien, Adanias, 68
 Therrien, Wilfred, 68
 Thomas, James, 55
 Thomas, Michael, 138
 Thomas, Vasil, 138
 Thompson, CT, 53
 Thompson, Ernest, 68
 Thorton, Guy, 138
 Thorton, William, 138
 Toloptomay, VA, 148, 152
 Touchette, Archille, Joseph, 68
 Tourtellott, Newton, 55
 Tourtellotte, Abraham, 17
 Tourtellotte, Joseph, 17, 145
 Town, Archelaus, 17
 Town, Franklin, 55
 Town, Joseph, 18
 Town, William, 18, 145
 Townsend, Geoffrey, 156
 Trask, William, 55
 Tremblay, Ralph, 138
 Trembley, Leo, J., 68
 Tucker, Henry, H, 55
 Tucker, Robert, 18, 145
 Tucker, Willard, N., 55
 Twenty-ninth Regiment
 Connecticut Volunteer
 Infantry Colored, 39, 43, 48
 U.S.C.T, 36, 39, 50
 Ulrie, Bellrose, 59
 Underwood, Frank, J., 55
 Underwood, James, 156
 Underwood, James, V., 55
 Ungerer, Christian, J., 138
 Ungerer, John, William, 68
 Upham, Asa, 34
 Upham, Ebenezer, 18
 Upham, Ivory, 18
 Upham, Jonathan, 18
 Upham, Lyman, 34
 Upham, Nathaniel, 18
 Vaillant, Eugene, A., 139
 Vaillant, Henry, Raymond, 139
 Vaillant, Herve, J., B., 139
 Vaillant, Ovide, Victor, 139
 Vassolarides, Fotios, 68

Vaughan, George, Addisonc,
 Jr., 68
 Vickers, Chandler, 55
 Vickers, James, 56
 Vickers, James, M., 156
 Vinton, Carl, 139
 Vinton, Kenneth, 139
 Vinton, William, Herman, 139
 Vogel, Andrew, 139
 Vose, Edward, 139
 Vose, Ralph, 139
 Vosper, Emile, 68
 Vosper, Ernest, 68
 Vrabel, Adam, Stefan, 140
 Vrabel, Andrew, E., 140
 Vrabel, John, 140
 Vrabel, John, M., 140
 Vrabel, Martin Joseph, Jr., 140
 Vrabel, Peter, 140
 Wagher, Henry, 140
 Wagner, Henry, 140, 156
 Wakefield, Ebenezer, 34
 Wakefield, George, 56
 Wakefield, Moses, 18, 34
 Waldron, Anna, 140
 Waldron, James, 156
 Waldron, James, E., 140
 Walker, John, 56
 Walker, Myron, 141
 Walker, Nancy, 145
 Walker, William, 18
 Walthall Junction, VA, 147, 151
 Ward, Gilbert, 56, 156
 Warner, Joseph, 34
 Warsaw Island, GA, 37, 39
 Wasilewski, Anthony, 141
 Wasilewski, Bronislaw, Peter,
 141
 Wasilewski, Dominic, Joseph,
 141

Wasilewski, Leo, 141
 Wasilewski, William, Walter,
 141
 Waterford, VA, 146, 151
 Waynesboro, VA, 146, 153
 Weaver, Wanton, A., Jr., 56
 Webster, Lucian, 68
 Welch, Edward, P., 68
 Welch, John, 56
 Welch, Michael, 56
 Weldon, Alonzo, 56, 156
 West, Fred, Andrew, 68
 West, Thomas, J., 56
 Wetherbee, Edgar, 141
 Whalen, John, 56
 Wheaton, Joseph, 35
 Wheeler, Elmer, C., 141
 Whetmore, Davis, 35
 White, Alexander, 56
 White, Carlton, Perry, 141
 White, Elmer, M., 142
 White, Luther, 56, 156
 White, Martin, 35
 White, Nancy, 145
 Whitman, Daniel, O, 56
 Whitman, Elijah, 156
 Whitman, Elijah, N., 57
 Whitmore, Jabez, 18
 Whitney, Charles, J., 68
 Whitney, June, 142
 Whitney, Lyle, C., 142
 Whitney, Thomas, E., 142
 Wielock, Andrew, 142
 Wielock, John, 142
 Wielock, John, Francis, 142
 Wielock, Leonard, 142
 Wielock, Stanley, 142
 Wielock, Vincent, M., 142
 Wilbur, Leander, J, 57
 Wilcox, Moses, 57

Wilcox, William, L., 57
 Wilderness, VA, 148, 151
 Wilkinson, Vernon, 143
 Williams, Henry, 57
 Wilson, David, 18
 Wilson, John, 18
 Wilson, Jonas, 35
 Wilson, William, M., 143
 Winchester, VA, 147, 148, 149,
 150, 151, 152
 Winski, Henry, Joseph, 143
 Winski, Lawrence, 143
 Winski, Stanley, John, 143
 Witkowski, Anthony, 143, 156
 Witkowski, Edward, 143
 Witkowski, John, 143
 Witkowski, Joseph, M., 143
 Witkowski, Walter, John, 143
 Wood, Charles, 57
 Woodart, Asa, L., 57
 Woodlin, Molly, 145
 Woodrow, John, Clark, 67
 Woodstock, VA (Near), 146,
 153
 Wright, William, 19
 Yargeau, Roland, 144
 Young, Forrest, E., 68, 156
 Young, George, E., 57
 Young, Joseph, H, 57
 Zabka, John, 144, 156
 Zabka, Steve, H., 144
 Zmitukiewicz, Chester, 144,
 156
 Zmitukiewicz, Joseph, Andrew,
 144
 Zygmuntowicz, Andrew, W.,
 144

Thompson Historical Society

PO Box 47
Thompson, CT 06277

www.thompsonhistorical.org