

Union Forces -
Department of the East -
31 December 1864 -

Commanding General: Major General J.D.Dix -

City and Harbor of New York: Brigadier General L.C.Hunt
(35/1,037)

Fort Hamilton: Mojar D. Woodruff -
Det/10th U.S.Infantry Regiment -
Det/17th U.S.Infantry Regiment -
Det/12th U.S.Infantry Regiment -
Invalid Co./12th U.S.Infantry Regiment -
Fort Lafayette: Lt. Colonel M. Burke -
17th U.S.Infantry Regiment (1 bn) -
Fort Columbus: Colonel J.V.Bomford -
H/7th U.S.Infantry Regiment -
Det/8th U.S.Infantry Regiment -
20th New York Battery -
Det/4th U.S.Artillery, Cpt. Best -
Company A, Permanent Company -
Company B, Permanent Company -
General Service Recruits -
Fort Richmond: Cpt. A.A.Cole -
A/, B/7th U.S.Infantry Regiment -
Det/5th U.S. Artillery, Lt. Piper -
Sandy Hook: Lt. Colonel E.Steen -
28th New York Battery -
Fort Schuyler: Major H.D.Wallen -
C/,D/,F/,G/,7th U.S.Infantry Regiment
Fort Wood: Colonel C.S.Merchant
A/,B/,C/,D/,E/,F/,G/,K/6th U.S.Infantry Regiment
Permanent Party, Company A.
Battery Barracks: Cpt. G.McGown -
H/,I/6th U.S.Infantry Regiment -
E/7th U.S.Infantry Regiment -

Boston Harbor & Massachusetts Sea Coast Defenses:

Lt. Colonel De Lancy Floyd-Jones (35/1,173)
Clark's Point (New Bedford: Cpt. C.E.Niebuhr
1st Battalion Massachusetts Heavy Artillery, Company B
Eastern Point (Fort Gloucester): Cpt. L.G.Dennis
2nd Unattached Company Massachusetts Volunteer Militia
Fort Independence: Lt. Colonel De. Lancey Floyd-Jones
A/3rd Bn, 11th U.S.Infantry Regiment
Invalid Co. A/11th U.S.Infantry Regiment
1st Battalion Massachusetts Heavy Artillery, Company D
Invalid & C/,1st U.S.Artillery
Long Point Batteries (Provincetown): Cpt. R.W.Thayer
21st Unattached Company Massachusetts Volunteer Militia
Forts Pickering and Lee (Salem): Cpt. J.G.Barnes
17th Unattached Company Massachusetts Volunteer Militia
Fort Sewall (Marblehead): Cpt. L.Soule

20th Company Massachusetts Volunteer Militia
Fort Winthrop: Cpt. F.A.Johnson
Det/19th Company Massachusetts Volunteer Militia
Fort Warren: Major A.A.Gibson
Det/19th Company Massachusetts Volunteer Militia
25th Company Massachusetts Volunteer Militia
1st Battalion Massachusetts Heavy Artillery, Company C
1st Battalion Massachusetts Heavy Artillery, Company E
1st Battalion Massachusetts Heavy Artillery, Company F
Defenses of Portsmouth Harbor and Maine Sea-coast:
Lt. Colonel S.K.Dawson (8/212)
Fort Constitution: Cpt. B.F.Wells
1st New Hampshire Heavy Artillery, Company A
Fort McClary:
Det⁻ G/Unassigned Maine State Militia
Fort Knox: Lt. T.H.Palmer
Recruits
Fort Sullivan: Cpt. T.,P.Hutchinson
C/Maine Unattached Infantry
Fort Popham: Cpt. A.Thompson
Det, G/Unassigned Maine State Militia

Military District of Northern New York: Bvt. Major General
J.C.Robinson (14/236)
Albany: Bvt. Major General J.C.Robinson
B/21st U.S. Veteran Reserve Corps
237th Co., 1st Bn, U.S. Veteran Reserve Corps
138th Co., 2nd Bn, U.S. Veteran Reserve Corps
Champlain: Cpt. J.H.Baldwin
1st Bn, Massachusetts Heavy Artillery, Company A
Ogdensburg: Cpt. J.Jackson
I/7th U.S. Infantry Regiment
Sackett's Harbor:
Det/16th U.S. Infantry Regiment

Military District of Western New York: Bvt. Brigadier General
A.S.Diven (97/8,898, including 8,100 prisoners of war)
Elmira - Draft Rendezvous: Colonel B.F.Tracy
B/19th U.S. Veteran Reserve Corps
Det/2nd Bn, U.S. Veteran Reserve Corps
113th Co., 2nd Bn, U.S. Veteran Reserve Corps
Drafted men, substitutes, etc.,
Elmira - Prisoner of War Depot: Colonel B.F.Tracy -
E/2nd U.S. Infantry Regiment -
1st Bn, 12th U.S. Infantry Regiment -
14th U.S. Infantry Regiment -
1st U.S. Veteran Reserve Corps -
19th U.S. Veteran Reserve Corps -
4th U.S. Artillery, Battery a (1 Section) -
Fort Ontario, New York: Colonel C.C.Sibley -
Recruits -
Fort Porter, New York: Cpt. R.H.Hall -
10th U.S. Infantry Regiment -
G/19th U.S. Veteran Reserve Corps -

General Hospital, Rochester NY, Act. Asst. Surg. A.Backus
Detachments
Other Forts: (11/727)
Fort Adams, Rhode Island: Colonel O.L.Sheperd
Recruits
Portsmouth Grove, Rhode Island: Cpt. C.Blanding
A/Rhode Island Hospital Guards
Forts PRebel and Scammel, Maine: Lt. Col. G.L.Andrews
A/,B/17th U.S. Infantry Regiment
D/2nd Bn, 17th U.S.Infantry Regiment
Fort Trumbull, Connecticutd: Cpt. J.D.O'Connell
B/1st Bn, 14th U.S. Infantry Regiment
B/2nd Bn, 14th U.S. Infantry Regiment
3rd U.S. Artillery (Recruits)

U.S. War Department, The War of the Succession, A Compilation of
Official Records of the Union and Confederate Armies, Government
Printing Office; Washington D.C. 1880-1901