

HISPANIC CONFEDERATES

By:

JOHN O'DONNELL-ROSALES

CLEARFIELD

AFRA #2455

*Binding
Jan 2002*

MID-CONTINENT PUBLIC LIBRARY
North Independence Branch
317 W. Highway 24
Independence, Mo. 64050

NI

3 0000 12215058 8

Copyright © 1997 by John O'Donnell-Rosales
All Rights Reserved.
No part of this work may be reproduced in any
form without the written permission of the author
or his designees, except for brief passages in a
review appearing in a newspaper or magazine.

Originally published
Mobile, Alabama, 1997

Reprinted for
Clearfield Company, Inc. by
Genealogical Publishing Co., Inc.
Baltimore, Maryland
1998, 2000

200 E Esagar St
#1850 +
#300 plk

International Standard Book Number: 0-8063-4802-X

Made in the United States of America

4714

DEDICATION

- To: My Mother and Mr. Bello; I love you both.**
- To: Prof. Alalazu Ugoji - Chairman of the Division of Social Sciences at Bishop State Community College, Mobile, Alabama - for all you've done, I thank you!**
- To: Prof. David Thomas, of the Division of Social Sciences at Bishop State Comm. College for your encouragement in this and other projects.**
- To: Dr Gregory Waselkov - Director, Center For Archaeological Studies, at the University of South Alabama, Mobile, Alabama - for bearing with extreme patience all of my questions, comments, theories and general nonsense, god will bless you for your kindness, he knows I have.**
- To: All of the Staff at Bishop State, Mr. Parker (Library), Dr. Lisa Dewberry-Hammons, Dr. Harold Toliver and Dr. Carol S. Kyser (Counselors), and the wonderful ladies at the Admissions Dept., I thank you for your friendship and kind words.**
- To: Prof. William Nast, Prof. Malvereen C. Harris, Prof James J. Stroud and Prof. Norman Gray - for all your help, advice and friendship.**
- To: The Church of Jesus Christ of Latter Day Saints, and the Local History and Genealog Section of the Mobile Public Library - for assisting me in this research.**

Deo Vindice

Sons Of Confederate Veterans

ARMY OF TENNESSEE • ALABAMA DIVISION

Descendants of Confederate Soldiers

Recent scholarship on the War Between the States has taken many paths in recent years, but none have proved as vital to the understanding of the Confederate military effort as the role the Southern racial, religious, and ethnic minorities played in the Second American Revolution. For too many years the Confederate soldier was portrayed only as white, predominately Scotch-Irish, and Protestant. New studies are not so much changing a myth as they are adding the color and diversity which has always existed in the South to its proper place in our history.

This new study by John O'Donnell-Rosales, a member of the Admiral Raphael Semmes Camp No.11 of the Sons of Confederate Veterans, opens a new chapter on the ethnic diversity of the Confederate soldier. This study will introduce the student to the sizeable contribution of the Hispanic community to the Confederate military. Compatriot Rosales helps us see again that our beloved Southland has never been monolithic in its people or physical regions. It is hoped that others will gain from this work the understanding that our Confederate heritage belongs not to one race, religion, or ethnic group, but is a shared experience of the whole people of the South.

David L. Toifel
Commander
Alabama Division
Sons of Confederate Veterans
Mobile, Alabama

Preface

My name is John O'Donnell-Rosales. I am a Cuban exile. The history of my family did not begin in the United States when, fleeing the Communist regime of Cuba, we arrived here in 1971. You see, we and others had been here before as conquerors, explorers, colonists, missionaries, and soldiers in war. The proximity of Cuba and Mexico to the United States and before that to the French, then Spanish, settlements in the Gulf Coast and the Atlantic coast of Florida made commerce, immigration, and inter-marriage commonplace. Whole regiments of militia were stationed in what became the Gulf states. When Spain ceded Florida to the young United States in 1819, an era came to an end though Hispanic influence continued first as Spanish, then Mexican, influence in the Southwest and Texas up until the Mexican War of 1846-1848. The majority of the settlers stayed on to become, with the descendants of the French, the famous Creoles of today.

The links with Spain and her former colonies were not broken off. Ships from the Spanish colonies of Cuba, Puerto Rico, and the new Central and South American states did brisk and steady business with New Orleans, Mobile, and Pensacola. This business across the border between the United States and Mexico led a large number of these people to settle in the area, thus strengthening the retention of the Spanish language and Christian faith.

The War for Southern Independence saw thousands of these men and their descendants flock to the Confederate cause. Whole companies were raised of Spanish/Hispanic men. This history has been largely forgotten in this era of political correctness. The vogue term for us lately has been Latinos. I do not speak Latin or come from Latium. I am Hispanic, of Spain by descendancy, and speak Spanish proudly. I am brown and proud of the racial admixture that runs in my veins. I know the history of our people and can talk down a real racist (Yes, there are some in the United States) because I know who I am as a man. Hispanics can be of any race or religion. We run the spectrum from white to red, from yellow to black, or an admixture of these. We have fought in every war here in the United States but seem to have been forgotten by the history publishing companies when it comes to the War of Southern Independence. The time has come to speak of these silent men who, like the Black Confederates, have been almost forgotten. History is the study of facts, regardless of whom they bother or annoy. We can only learn from the past if it is studied.

I have heard it said by real racists that we cannot assimilate, that we aren't part of Western civilization (remember, Spain is in Europe), and other stupidities. The purveyors of hate and disunity on all spectrums of the color line are the real enemies of this country. I must honestly admit that, although I love the United States, I have never felt American, but instead I feel Southern. I love the swamps of Louisiana, the Blue Ridge of Virginia, and the red soil of Alabama. The South will only rise again when white, black, red, yellow, and brown realize that we have to live here together. This land is our sacred birthright, each group having earned it by their blood and toil. When my Confederate ancestor, Pvt. Kelvin (Carlin) Rosales of Louisiana, heard the call to arms, he went. He was wounded many times and surrendered with the last Confederate units still active in June of 1865. You see, my friends, my entry in 1971 into the United States was paid a long time ago with his blood. The bravest sons of the South, of every color and tongue, went bravely to their duty. Their memories and sacrifices will be remembered as long as honest and truthful men walk the Southern soil.

Their spirits linger here; thus let the battle flags fly. Let them once again catch the wind. It is the least we can do for our valiant dead. Deo Vindice.

John O'Donnell-Rosales, M.A.

May, 1997

Introduction

The South Central Gulf States of Louisiana, Mississippi, and Alabama are famous for their French heritage and are not usually considered to be a part of the Hispanic world culturally or linguistically. The three states all fell under Spanish rule in segments from 1762 through 1813. It was during this period that Spanish-speaking immigrants were brought into the area, principally from the Canary Islands but also from other parts of Spain. These settlers inhabited the coastal plain and two pockets of settlements inland. The coastal settlements were New Orleans and St. Bernard Parish, Louisiana; St. Louis, Missouri; Biloxi, Mississippi; and Mobile, Alabama. The interior settlements were Natchitoches, Louisiana; Natchez, Mississippi; and the Bruli settlements of Ascension, Assumption, and Iberville Parishes, all in Louisiana. These settlers, with notable exceptions, were generally illiterate in Spanish during the Spanish Colonial Period with the situation worsening after the young United States took over the areas. The linguistic similarities between the Spanish and French and the Roman Catholic faith led to intermarriage and linguistic borrowing from the Louisiana French and later English into the Spanish language. This borrowing has led to the almost complete extinction of Colonial era Spanish as a viable language with only three small enclaves, all in Louisiana, where it may be heard among those fifty years of age and over as of 1997.

The Spanish Colonial "Provinces" of Florida and Texas, plus the Territory of Arizona (Confederate Territory of Arizona) that encompasses modern-day Arizona/New Mexico, saw Spanish exploration early. Florida was the first state to have a permanent European settlement, with the city of St. Augustine being founded in 1565. This was followed by settlement at Saint Elena, South Carolina, in 1566. There was continuous exploration and settlement up until the Mexican revolt against Spanish imperial rule.

The War for Southern Independence caught these settlers and many other businessmen, traders, and sailors in a decisive situation. Should they support their respective states and the newly founded Confederate Government or (as many foreigners did exempt themselves from military obligations due to foreign nationality) sit out the war? The answer was to fight for their new-found homes. One then gets into the question of slavery. The answer is simple: less than ten percent of Southerners owned slaves. The Spanish immigrants generally did not own slaves due to poverty and social position. The few who did were the businessmen of Mobile and New Orleans. The concept of slavery was abhorrent to many Hispanics in Central and South America where it had been outlawed in all of those nations by the outbreak of war. It was still practiced in the Spanish overseas colonies of Cuba and Puerto Rico, but only until 1878. The Hispanic Confederate was not fighting for the right to keep ten percent of Southern whites as slave owners. The question, then, is why fight? The answer, I believe, is that they fought to maintain their way of life and, afterwards, when the South was invaded, to protect their families and homes. The concept of community and familial obligations runs deep in the Spanish tradition. That one of the reasons so many of these men joined the Confederate military was due to perceived sociological responsibility is also a possibility that should be further researched. The last reason returns us to the subject of social class. The best way to move upward socially is during a general war. A war meant that an absolute nobody could become a hero, earn money, and rest on military laurels permitting access to upper echelon social contacts that were undreamt of prior to the outbreak of hostilities. Combined with the educational opportunities (such as having to learn English out of dire necessity), the war gave these men a new outlook on the world and their perceived place in it. It is true that many soldiers returned to their original areas after the war, where their descendants still live, but these were not the same men who left home in 1861. They had new skills and had seen (literally by foot) parts of the United States that they would have never visited unless the war had occurred.

I have taken the liberty to include men of the Jewish faith whose ancestors were expelled from Spain in 1492. I do this because even to this day large numbers of these valiant people continue to speak a dialect of Spanish written in Hebrew letters known as Ladino. They are also Hispanic. The ones who immigrated to the South concentrated in New Orleans, Louisiana; Savannah, Georgia; Charleston, South Carolina; and parts of Virginia. I wish scholars and historians would research the rich Jewish heritage of many Confederate veterans, not just the Hispanic aspect but their total contribution to the war effort.

This preliminary study of the Hispanic contribution to the Confederate military effort will, I hope, open the way for researchers, historians, and anthropologists to one day truly present the forgotten history of the Hispanic Confederates of the South. There is a wealth of information contained in the following pages. I hope it adds to the rich history of our nation.

Interpreting the Listings

Readers should take note, before beginning the listing of soldiers, of a problem most researchers encounter when dealing with the French and Spanish colonial records and subsequent nineteenth century records from Louisiana. This is the language dilemma. French and Spanish are freely employed in both dialectical and standardized forms. This means that names were generally spelled as they sounded by using archaic letter forms. This problem was compounded by the general illiteracy of the majority of the populace and, after the United States took power, by the anglicization of Romance language names. Thus one finds the letter *B* instead of *V*, as in *Albarez* (*Alvarez*), and the superimposition of *S* where *Z* should be, as in *Fernades* (*Fernandez*) or *Deas* (*Diaz*). The dialectical forms of Spanish spoken in the South Central Gulf states have been studied by myself prior to this manuscript's publication. This dialect can be divided into three surviving forms that can now be found only in Louisiana. They are Adeseno, Bruli, and Isleno; the two former are virtually extinct with the third having about 500 speakers. There was in all of these forms a tendency to omit consonant sounds when the name ended with a vowel. This is a common practice in many languages but led to some fantastic spellings when the Spanish names were written in French or English. We thus find *Rosale* for *Rosales* and *Soisre* for *Suarez*. Readers should try to find many variations of the name they are looking for if the twentieth century equivalent is not immediately found.

The names appear as faithful to the original records as possible. I have taken the liberty to "fix" the given names when it was an obvious misspelling such as *Menuel* (*Manuel*). Readers should note that the letter *J* was often written as *X*, thus *Jimenez* becomes *Ximenes*. Please check as many variations of the name as possible.

It is possible that a few mistakes and omissions may be found in this listing. I had a very difficult time compiling this work; regardless, any omissions or mistakes are mine. If any readers desire to receive further information on any of the listed men or if they have any questions and/or comments, they may contact the author at the following address:

John O'Donnell-Rosales
c/o Clearfield Company
200 E. Eager Street
Baltimore, Maryland 21202

"Hispanic Naval Personnel"

Domingo, Manuel - Seaman CSS. Bradford
Garcia, Anthony P. - Seaman CSS. Huntsville
Gonzalez, Celestin - 2nd Clerk Naval Storekeeper. Pensacola, Fla.
**Gonzalez, Daniel - Lt. Confederate States Marine Corps. Savannah Station,
CSS Macon, CSS Sampson**
**Gonzales, Samuel - Major Confederate States Marine Corp, Naval
Storekeeper, Pensacola, Fla.**
**Hernandez, Francis - Pilot CSS Atlanta, CSS Macon, CSS Isondiga
(Savannah Squadron)**
Sanchez, Ramon - Commanders Clerk CSS Jackson, Jackson Station (LA).

Above names courtesy of Mr. John Ellis - Confederate Naval Historian.

**Infantry, Cavalry & Other
Military Designated Personnel**

A

Abadie, Amedo -- Pvt. Co. G, 18th LA Inf.
Abal, Jose -- Pvt. Co. D, 30th LA Inf.
Abeares, Narcisco -- Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
Abranno, Francisco -- Pvt. Co. A, 5th Regt., Euro. Brig, LA Mil.
Abrigo, Jinio -- Pvt. 1st Co. C, Ragsdale's Battn, TX Cav.
Abrigos, A. -- Pvt. Co. H, 4th TX Inf.
Accosta, John -- Pvt. Co. D, 18th LA Inf.
Acebo, J. Y. -- Pvt. Co. 1, 5th Regt., Euro. Brig, LA Mil.
Acosta, Andrew -- Sgt. Co. I, 8th Fla. Inf.
Acosta, Antoine -- Pvt. Co. E, 28th LA Inf.
Acosta, Arcedio -- Pvt. Co. I, 8th Fla. Inf.
Acosta, Agustin -- Pvt. Co. H, 28th LA Inf.
Acosta, D. -- Pvt. Co. D, 20th TX inf.
Acosta, Domingo -- Pvt. Co. G, 3rd TX Inf.
Acosta, E. J. -- Pvt. 4th GA Cav.
Acosta, Francisco -- Pvt. Co. A, 17th TX Cav.
Acosta, Hypolite -- Cpl. Landrys Co., Donaldsonville Arty.
Acosta, John -- Pvt. Co. B, 1st LA Heavy Arty.
Acosta, John -- Pvt. Co. A, 17th Cons. Dismtd TX Cav.
Acosta, Joseph -- Pvt. Co. H, 16th TX Inf.
Acosta, Joseph E. -- Pvt. Co. I, 8th Fla. Inf.
Acosta, Juan Feliciano -- Pvt. Co. A, 17th TX Cav.
Acosta, Julien J. -- 2nd Lt., Co. I, 8th Fla. Inf.
Acosta, Miguel -- Cpl. Co. E, 28th LA Inf.
Acosta, N. -- Pvt. Co. I, 18th LA Inf.
Acosta, Paul -- Arsenal Dept. LA (Trans-Miss. Dept.)
Acosta, Valentine -- Pvt. Co. E, 28th LA Inf.
Acostas, Atanacio -- Pvt. 1st Co. C, Ragsdale's Battn. TX Cav.
Acosto, T. -- Pvt. Co. C, 2nd State Troops TX Inf.
Adam, Celestin -- Pvt. Co. B, Lafourche Regt., LA Mil.
Adam, Joachim -- Pvt. Lafourche Regt., LA Mil.
Adam, Manuel -- Pvt. native Grds. LA Mil.
Adam, Marcelin -- Pvt. Lafourche Regt., LA Mil.
Adam, Noel -- Pvt. Lafourche Regt., LA Mil.
Agapito, Aquilon -- Pvt. Co. C, Benavides' REgt. TX Cav.
Agillard, P. -- Pvt. Co. A, 2nd IA Cav.
Agiluar, Elijo -- Pvt. Co. E, 8th TX Inf.
Agostin, Ramon -- 1st Sgt. Co. A, 5th Regt., Euro, Brig. LA Mil.
Agostine, F. M. -- Pvt. Co. D, 3rd jr. Reserve NC
Agostine, Pascual P. -- 2nd Lt. Co. C, 7th NC Inf.
Agua, Vincente -- Pvt. Co. G, 1s LA Hvy Arty.
Aguas, Vincente -- Pvt. Co. G, 21st AL Inf
Aguear, L. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.

Aguienna, Librado -- 1st Cpl. Co. I, Benavides' Regt. TX Cav.
 Aguilar, Antonio -- Pvt. Co.3, 5th Regt., Euro. Brig. LA Mil.
 Aguilar, Guadalupe -- Pvt. Co. A, Benavides Regt. TX Cav.
 Aguilar, Jesus -- Pvt. 1st Co. A, Ragsdale's Battn, TX Cav.
 Aguilar, Librado -- Pvt. 1st Co. I, 33rd TX Cav.
 Aguilar, Pedro -- Pvt. Co. 2, Cazadores Espanoles Regt., LA Mil.
 Aguilar, Ramon -- Pvt. 14th TX Field Batty
 Agustin, Gregorio -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Alabado, Juan -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Alabau, Jose -- Sgt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Alanis, Eduardo -- Pvt. 1st Co. A, 3rd TX Inf.
 Alanis, Estaban -- Pvt. Co. B, Benavides Regt. TX Cav.
 Alanis, George -- Pvt. Co. F, 1st TX Cav.
 Alaniz, M. -- Pvt. Co. B, 22nd Cons. LA Inf.
 Alanses, Domingo -- Pvt. McNeel Coast Grds, TX Local Def.
 Albarado, A. -- Pvt. Co. D, 18th LA Inf.
 Albarado, E. -- Pvt. Co. A, 26th LA Inf.
 Albarado, S. -- Pvt. Co. A, 26th LA Inf.
 Albares, Augustin -- Pvt. Landry's Co., Donaldsonville Arty. LA
 Alvarez, Airaeleto -- Cpl. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Alvarez, Feliciano -- Pvt. Co. I, 5th Regt., Euro. Brig. LA Mil.
 Alvarez, J. -- Pvt. Co. 8, 1st Chasseurs a pied LA Mil.
 Alvarez, Jose -- 1st Lt. Co. I, 5th Regt., Euro. Brig. LA Mil.
 Albemasa, Miguel -- Pvt. Co. B, 1st LA Hvy Arty.
 Albero, Fran -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Alcala, Franco -- Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Alcala, John A. -- Pvt. Co. B, 13th LA Inf.
 Alcala, Ramon -- Pvt. Co. B, 22nd LA Mil.
 Alcalan, Teodora -- Pvt. Co. C, 8th TX Inf.
 Alcantara, Estaven -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Alcantava, Antonio -- Bugler Co. C, Benavides' Regt. TX Cav.
 Aldama, Demas -- Pvt. Co. G, 3rd TX Inf.
 Alecandro, Miguel -- Pvt. Co. A, 5th Regt., Euro. Brig.
 Alegria, Lucas -- Pvt. Co. B, Benavides' Regt. TX Cav.
 Alergria, Ponciano -- Pvt. Co. B, Benavides' Regt., TX Cav.
 Alfaro, Guadalupe -- Pvt. Co. C, 2nd State Troops TX Inf.
 Alfonso, Carlos -- Pvt. Co. I, 5th Regt., Euro. Brig., LA Mil.
 Alleman, Luis -- Pvt. Rhodes Co., 3rd Battn., TX Cav.
 Alleman, Manuel -- Pvt. Co. E, 28th LA Inf.
 Almaido, Antonio -- Pvt. Co. 8, 5th Regt., Euro. Brig.
 Almendares, Ambrosio -- Pvt. Co. F, 3rd TX Inf.
 Almiral, Francisco -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Almirral, Pedro -- Pvt. Co. 4, 5th Regt., Euro. Brig.
 Alonzo, Andre -- Pvt. Co. E, 18th Regt./Yellow Jacket Cons. LA Inf.
 Alonzo, Andre -- Pvt. Co. H, 2nd LA Inf.
 Alonzo, Antoine -- Pvt. Co. H, 18th LA Inf.

Alonzo, Peter -- Pvt. Co. K, 15th TX Inf.
 Alonzo, T. M. -- Capt. Co. D, 4th Regt., 1st Brig., 1st Div., LA Inf.
 Alsina, Eusebio -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Alsina, Juan -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Alvado, Antonio -- Musician 1st LA Hvy Arty., Co I
 Alvado, Ramon -- Pvt. Co. B, 22nd LA Inf.
 Alvado, Raymond -- Pvt. Co. G, 1st LA Hvy Arty.
 Alvarado, Antoine -- Pvt. Co. K, 2nd LA Reserve Corps.
 Alvarado, Francis -- Pvt. Co. E, 26th LA Inf.
 Alvardo, J. -- Pvt. Co. 8, 1st Chasseurs a pied, LA Mil.
 Alvarez, A. T. -- Pvt. Co. B, 3rd Ala Inf.
 Alvarez, Alexander K. -- Sgt. Co. B, 3rd Ala. Inf.
 Alvarez, Aniceto -- Pvt. Co.5, 5th Regt., Euro. Brig. LA Mil.
 Alvarez, David Uler -- Pvt. Co. B, 2nd FL Cav.
 Alvarez, F. -- Pvt. LeGardeur Jr's Co., Orleans Guard Batt., LA Lt Arty.
 Alvarez, F. A. -- Pvt. Von Phul's Co. MO Lt. Arty.
 Alvarez, Ferdinand -- Pvt. Co. A, Boone's Regt. MO Mtd Inf.
 Alvarez, Ferdinand -- Pvt. Co. G, 9th MO Inf.
 Alvarez, H. -- Pvt. Co. C, 2nd Battn, Ala. Lt. Arty.
 Alvarez, Henry -- Pvt. Mobile City Troops, Ala. Mil.
 Alvarez, J. R. -- Pvt. Co. B, 2nd Fla. Cav.
 Alvarez, Joaquin -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Alvarez, Joseph -- Pvt. Co. B, 2nd Fla. Cav.
 Alvarez, Juaquin -- Pvt. Caz. Esp. Regt., LA Mil.
 Alvarez, Louis -- Pvt. 2nd TX Field Batty.
 Alvarez, M. R. -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Alvarez, P. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Alvarez, Pedro -- Pvt. 15th TX Field Batty.
 Alvarez, T. V. -- Sgt. 5th Batty., AR Lt. Arty.
 Alvarez, Teodoro -- Pvt. 1st Co. A, Ragsdale's Battn. TX Cav.
 Alvarez, Thomas V. -- Sgt. Co. C, 2nd Battn, Ala. Lt. Arty.
 Alvarez, W. H. -- Pvt. Co. G, 4th Ala. Res.
 Alvarez, Vicente -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Alvarez, Frank -- Pvt. Green's Co. LA Grds. Batty.
 Alvarez, Nicolas -- Pvt. Co. I, 16th TX Inf.
 Amado, Rios -- Pvt. Co. K, 2nd TX Cav.
 Amador, Antonio -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Amador, Enemencior -- Pvt. Co. E, 36th TX Cav.
 Amador, J. -- Pvt. Co. C, Baird's Regt. TX Cav.
 Amadore, Joseph -- Pvt. Co. A, 30th LA Inf.
 Amallo, Anastacio -- Bugler Co. D, Benavides' Regt. TX Cav.
 Amasio, Franco -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Amedore, Jesus -- Pvt. Co. E, 8th TX Inf.
 Amedore, Juan -- Pvt. Co. E, 8th TX Inf.

Amelio, Peter -- Pvt. Co. K, 33rd TX Cav.
 Anaya, J. -- Pvt. 14th TX Field Batty.
 Andana, Pablo -- Pvt. Co. D, 28th LA Inf.
 Andrada, Audreas -- Pvt. Co. C, 8th TX Inf.
 Andre, Leo -- Sgt. Co. E, Ragsdale's Battn., TX Cav.
 Andre, Maximillion -- Pvt. Pointe Coupee Arty. LA
 Andres, Marcelino -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Andrew, Antonio -- Pvt. Co. D, 8th Fla. Inf.
 Andrew, Ignacio -- Pvt. Co. A, 3rd Fla. Inf.
 Andrew, Manuel -- Pvt. Co. C, 5th Regt., Euro. Brig. LA Mil.
 Anduval, Benino -- Pvt. Co. G, 3rd TX Inf.
 Anesta, Manuel -- Pvt. Co. H, 24th TX Cav.
 Angello, Cociene -- Pvt. Co. B, 1st LA Lt. Arty.
 Angello, Frank -- Lt. Co. C, Mosby's Regt. Vir. Cav.
 Angello, Thomas -- Pvt. Co. C, 28th LA Inf.
 Angelo, Antonio -- Pvt. Bullis Co., 1st Regt. Mobile Vol. Ala
 Angelo, F. -- Pvt. Fire Battn. LA Mil.
 Angelo, James W. -- Pvt. Co. C, 12th Tenn. Cav.
 Angelo, Oliver -- Musician Co. I, 3rd Inf. Vir. Local Def.
 Angelo, V. P. -- Pvt. Co. I, 45th AR Cav.
 Anglada, Pedro -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Anglada, Simeon -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Anquera, J. M. -- Lt. Col. Caz. Esp. Regt., LA Mil.
 Anquera, Jose -- Capt. Co. 3, Caz. Esp. Regt., LA Mil.
 Ania, Jesus -- Pvt. Co. B, Ragsdale's Battn. TX Cav.
 Anocha, Benino -- Pvt. Co. C, Benivade's Regt. TX Cav.
 Antonio, Jaques -- Pvt. Co. I, 10th LA Inf.
 Antonio, J. F. -- Pvt. Co. B, 3rd Palmetto Battn. SC Lt. Arty.
 Antonio, John -- Pvt. Co. B, 4th Regt., 1st Brig., 1st Div. LA Militia
 Antonio, John -- Pvt. Co. A, Wheats 1st TX State Troops
 Antonio, Jose -- Pvt. Co. I, 10th LA Inf.
 Antonio, Juan -- Corpl. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Antonio, Mariano -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Antonio, Rizo -- Pvt. Hunts Co. Ala Mil.
 Antonio, S. W. -- Pvt. Co. C, Enfield Rifles, 7th SC Inf. Battn.
 Anturiez, Joachim.-- Q M Sgt. Co. B, 32nd Ala. Inf.
 Apolonio, Juan -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Apolonio, Nestor -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Apolonio, Nico -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Apostol, Andres -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Aquila, Dorotheo -- Pvt. 8th TX Field Batty.
 Aquilar, J. A. Pvt. Co. G, 12th KY Cav.
 Aquilar, Jesus -- Pvt. Co. D, Benavide's Regt. TX Cav.
 Aquino, Torbiode -- Pvt. Co. C, Benavide's Regt. TX Cav.

Aquirre, Juan -- Pvt. Co. F, 3rd TX Inf.
 Aragon, Juan -- Pvt. Co. C, Baird's Regt. TX Cav.
 Arales, Juan -- Pvt. 1st Co. C, Ragsdale's Battn. TX Cav.
 Arambola, Faustin -- Pvt. Co. F, (Yagers) 1st TX Cav.
 Arambula, Fernando -- Pvt. 1st Co. A, Ragsdale's Battn. LA Cav.
 Arambula, Lorenzo -- Pvt. Co. C, 8th TX Inf.
 Arambula, Luis -- Pvt. Co. C, 8th TX Inf.
 Aramburo, John -- Pvt. Co. F, Orleans Fire Regt. LA Mil.
 Arango, Maril Perez -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Aranter, Jose Tejera -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Arbanes, Vicente -- Pvt. Co. 2, Caz. Esp. Regt. LA Mil.
 Archole, Gregorio -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Arellano, Cristobal -- Pvt. Co. F, 3rd TX Inf.
 Arena, Vincent -- Pvt. Co. F, Caz. Esp. Regt. LA Mil.
 Areola, Louis -- Pvt. Co. I, Benavides Regt. TX Cav.
 Arero, Jose -- Pvt. Co. G, 37th TX Cav.
 Areuejo, Manuel -- Pvt. Co. 5, Caz. Esp. Regt. LA Mil.
 Argo, Elonzo -- Pvt. Co. E, 29th TX Cav.
 Arguellar, Juan -- Pvt. Co. 2, Caz. Esp. Regt. LA Mil.
 Arguelles, Juan -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Arida, Eli -- Pvt. Co. C, 12th TX Cav.
 Ariola, Lewis -- Pvt. Co. B, 2nd TX Cav.
 Ariola, Thomas -- Pvt. Co. B, 2nd TX Cav.
 Ariolo, Andres -- Pvt. 2nd Co. F, 2nd TX Cav.
 Arlino, John -- Pvt. 1st Battn. Co. B, Fla. Cav.
 Arman, Ferdinan -- Pvt. Co. I, 24th TX Cav.
 Arme, Mariano -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Arnau, M. -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Arnedo, A. -- Pvt. Co. A, 30th LA Inf.
 Arocha, A. -- Pvt. Co. E, 33rd TX Cav.
 Arocha, B. -- Pvt. Co. E, 33rd TX Cav.
 Aroche, Periosino -- Pvt. Co. B, 2nd TX Cav.
 Arocho, Alexandre -- Pvt. Trevinios Co. TX Cav.
 Aromi, Juan -- Drummer Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Arraola, Juan G. -- Pvt. Co. A, 17th TX Cons. Dismted Cav.
 Arredona, Joakin -- Pvt. Co. D, Benavides' Regt. TX Cav.
 Arredondo, Canuto -- Pvt. Co. B, Benavides' Regt. TX Cav.
 Arredondo, Juan -- Pvt. Co. A, Benavides' Regt. TX Cav.
 Arroyo, A. -- Sgt. LeGardeur Jr's Co. Orleans Grd. Batty. LA Lt. Arty.
 Arroyo, Arthur -- Pvt. Co. 5, Washington Arty. Battn. LA
 Arroyo, Charles -- Pvt. Co. 5, Washington Arty. Battn. LA
 Arroyo, Charles -- 1st Lt. Co. B, C.S. Zouave Battn. LA
 Arroyo, F. -- Cpl. Co. B, Orleans Guards Regt. LA Mil.
 Arroyo, Felix -- Pvt. Co. 5, Washington Arty. Battn. LA

Arroyo, Felix -- 1st Lt. Co. G, Orleans Guards Regt., LA Mil.
Arroyo, Franco -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
Arsuaga, Juan -- Pvt. Co. F, 3rd TX Inf.
Artiaga, Horencio -- Pvt. 1st Co. C, 3rd TX Inf.
Artigas, C. -- 1st Sgt., 5th Regt., Euro. Brig. LA Mil.
Artimas, Joseph -- Pvt. Co. B, Gray's 28th Inf. LA
Assevedo, Joseph -- Pvt. Co. G, Thomas' 28th Inf. LA
Astredo, A. -- Pvt. Co. A, Hutton's Co. Crescent Arty. LA Arty.
Astredo, Antonio -- Sgt. Co. F, Caz. Esp. Regt. LA Mil.
Astredo, I -- Pvt. Co. E, Orleans Grds. Regt. LA Mil.
Auliva, Juan -- Pvt. Co. D, CS Zouave Battn. LA
Avalos, Gavino -- Pvt. Co. H, 3rd TX Inf.
Avalos, Juan -- Pvt. Co. C, Bairds Regt. TX Cav.
Avila, Juan -- Pvt. Co. F, 3rd TX Inf.
Avila, Luciano -- Pvt. Co. C, 8th TX Inf.
Ayala, Ygnasio -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
Ayres, Buenos -- Pvt. Co. D, 46th Battn. Vir. Cav.
Azcona, Mateo -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
Azmenaga, Domingo -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.

B

Baca, Loreto -- Pvt. 1st Co. H, 33rd TX Cav.
Baca, Proxidos -- 4th Cpl. Co. I, Benavides' Regt. TX Cav.
Baca, Ylaris -- Pvt. 1st Co. I, 33rd TX Cav.
Bacas, Bernardin -- Pvt. Co. E. 18th LA Inf.
Bacas, Joseph -- Pvt. Co. E, 18th LA Inf.
Bachelo, Ygnacio -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
Bachin, G. A. -- Pvt. Co. F, Benavides Regt. TX Cav.
Bachino, Domingo -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
Bachino, Juan -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
Bacilia, Alvarado -- Bugler Co. I, Benavides Regt. TX Cav.
Balboa, J. F. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
Baldas, Jose M. -- Cpl. Trevino's Co. TX Cav.
Baldeas, Manuel -- Pvt. Co. B, Ragsdales Battn TX Cav.
Baldez, Francesa -- Pvt. Co. C, Benavides' Regt. TX Cav.
Baldez, Jenis -- Pvt. Co. C, 8th TX Inf.
Baldez, Juan -- Pvt. Co. E, 8th TX Inf.
Baldez, Manuel -- Pvt. 1st Co. H, 33rd TX Cav.

Baldez, Santus -- Pvt. Co. E, 8th TX Inf.
 Baldor, Jose -- Pvt. Co. D, 30th LA Inf.
 Baldor, Pedro Y. -- Pvt. Co. 1, Caz. Esp. Regt. LA Mil.
 Ballego, Trinidad -- Pvt. 1st Co. A, 3rd TX Inf.
 Balsamo, Francesco -- Pvt. Co. E, Caz. Esp. Regt. LA Mil.
 Baltar, Dario -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Baltar, Jacinto -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Baltazar, Domingo -- Pvt. 1st Co. H, 33rd TX Cav.
 Balverde, Francisco -- Pvt. Co. I, 33rd TX Cav.
 Bantista, Manuel R. -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Barajas, Claudio -- Pvt. Co. C, 8th TX Inf.
 Barau, Pedro -- Pvt. Co. F, 10th LA Inf.
 Barba, Fernando -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Barba, J. -- 1st Lt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Barbera, Alberto -- Pvt. Co. G, 21st Ala. Inf.
 Barcelo, M. -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Barela, Alfonzo -- Pvt. Co. C, Hobby's 8th TX Inf.
 Barela, Manuel -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Barela, Marselino -- Pvt. Co. C, Ragsdales Battn. TX Cav.
 Barela, Timoteo -- Pvt. Co. C, 8th TX Inf.
 Barera, J. -- Pvt. Co. K, 33rd TX Cav.
 Barera, Juan G. -- Sgt. Co. F, 3rd TX Inf.
 Baron, George -- Pvt. Co. 5, 5th Regt. Euro. Brig. LA Mil.
 Barpra, Jose de la -- Pvt. Co. D, 5th TX Cav.
 Barquez, Fernando -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Barras, A. -- Pvt. Co. A, 30th LA Inf.
 Barras, J. -- Pvt. Lafourche Regt. LA Mil.
 Barras, V. -- Pvt. Co. A, 30th LA Inf.
 Barrentine, Aquilla -- Pvt. Co. C, 40th GA Inf.
 Barrera, Antonio -- 3rd Lt., Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Barrera, Carlos -- Pvt. Co. F, 3rd TX Inf.
 Barrera, Inocencio -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Barrera, Jacinto -- Pvt. Thomas Co. TX Part. Rangers
 Barrera, Jesus -- Pvt. 1st Co. A, 3rd TX Inf.
 Barrera, Jose Maria -- Pvt. Co. A, Benavides' Regt. TX Cav.
 Barrera, Jose Rios -- Pvt. Co. I, 8th TX Inf.
 Barrera, Juan E. -- 1st Sgt. Co. H, 8th TX Inf.
 Barrera, M. -- Pvt. Co. K, 33rd TX Cav.
 Barrera, Melchor -- Pvt. Co. D, 30th LA Inf.
 Barrio, Jose -- Pvt. George's Co. Herberts Battn. AZ Cav.
 Barrios, A. -- Pvt. Co. H, Orleans Grds. Batty. LA Mil.
 Barrios, Octave -- Sgt. Lafourche Regt. LA Mil.
 Barrios, Prosper -- Pvt. Co. G, 18th LA Inf.
 Barro, Buenaventura -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.

Bascos, Julio -- Pvt. Co. B, Ragsdale's Battn TX Cav.
 Basque, Jose -- Pvt. Co. I, Benavides Regt. TX Cav.
 Basque, Juan -- Pvt. Co. G, 10th LA Inf.
 Basques, Cerraino -- Pvt. Co. A, 3rd (Yagers) Battn. TX Cav.
 Basques, Jose -- Pvt. Co. A, 2nd LA Inf.
 Basques, Juan -- Pvt. 1st Co. C, 3rd TX Inf.
 Basquez, Ferdinand -- Pvt. 2nd Regt., 2nd Brig., 1st Div., LA Mil.
 Basquez, Thomas -- Pvt. Co. I, 3rd TX Inf.
 Bassan, Alejo -- Cpl. Thomas' Co. TX Part. Rangers
 Basse, Oso -- Cpl. Co. F, 33rd TX Cav.
 Batalla, Diego -- Pvt. 5th Co., Caz. Esp. Regt., LA Mil.
 Battillo, George -- Pvt. Co. A, 1st Battn, Ala. Lt. Arty.
 Battistella, Antonio -- Pvt. Co. 3, 5th Regt., Euro, Brig. LA Mil.
 Baulo, Lorenzo -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Bautista, Juan -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Bautista, Miguel -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Bauxes, Domingo -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Baya, Eleuterio -- Pvt. Co. G, 10th Fla. Inf.
 Baya, Francis -- 2nd Lt. Co. H, 2nd Fla. Inf.
 Baya, Joseph -- Cpl. Co. B, 2nd Fla. Cav.
 Baya, Joseph F. -- Pvt. Co. D, 8th Fla. Inf.
 Baya, Tayo -- Pvt. Co. B, 2nd Inf. Battn. Fla.
 Baya, William -- Lt. Col. Co. D, 8th Fla. Inf.
 Bela, E. -- Pvt. 1st Co. A, Ragsdales' Battn. TX Cav.
 Bela, Ermenecio -- Pvt. Co. D, Benavieds Regt. TX Cav.
 Bela, Jesus -- Pvt. 1st Co. C, 33rd TX Cav.
 Bela, Leocardio -- Pvt. Co. D, 3rd TX Inf.
 Bela, Ninesio -- Cpl. Co. D, Ragsdales' Battn. TX Cav.
 Bela, Paulinio -- Pvt. Co. B, 2nd TX Cav.
 Bela, Sebero -- Pvt. Co. G, Benavides' Regt. TX Cav.
 Bela, Victorino -- Pvt. 1st Co. H, 33rd TX Cav.
 Belasco, Franco -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Bello, Valery -- Pvt. Co. B, 18th LA Inf.
 Bellory, Pedro -- Pvt. Co. G, 10th LA Inf.
 Beltran, Andres -- Pvt. Co. D, 30th LA Inf.
 Beltran, Aniseto -- Pvt. Co. C, 8th TX Inf.
 Beltran, Jesus -- Pvt. 1st Co. C, Ragsdale's Battn. TX Cav.
 Beltran, Jose -- Pvt. 1st Co. C, 3rd TX Inf.
 Beltran, Manuel -- Pvt. 1st Co. C, Ragsdales Battn. TX Cav.
 Beltran, R. -- Pvt. LeGardeur Jrs Co. Orleans Grds. Batty. LA Lt. Arty.
 Beltran, Stephen -- Pvt. 4th TX Field Batty.
 Ben, Manuel -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Benavides, Atilano -- Pvt. 1st Co. H, 33rd TX Cav.
 Benavides, Cristobal -- Capt. 1st Co. H, 33rd TX Cav.

Benavides, D. -- Pvt. Co. I, Borders Regt. TX Cav.
 Benavides, David -- Pvt. Weisigers Co. Giddings' Battn. TX Cav.
 Benavides, John -- Pvt. Mullany's Co. Mobile Fire Battn. Ala.
 Benavides, Lorenzo - Pvt. 1st Co. H, 33rd TX Cav.
 Benavides, Luis -- Pvt. 1st. Co. H, 33rd TX Cav.
 Benavides, Pablo -- Pvt. Co. C, 8th TX Inf.
 Benavides, Pedro -- Pvt. Co. D, 30th LA Inf.
 Benavides, Pedro -- Pvt. Co. F, 3rd TX Inf.
 Benavides, Refugio -- Capt. 1st Co. I, 33rd TX Cav.
 Benavides, Santos -- Col. 1st Co. H, 33rd TX Cav.
 Benet, Casinero -- Pvt. Co. D, 8th Fla. Inf.
 Benitez, A. -- Pvt. Co. I, 5th Regt., Euro. Brig. LA Mil.
 Beras, Felipe -- Pvt. 4th TX Field Batty.
 Berenguer, J. -- Corpl. 1st Co., 5th Regt., Euro. Brig. LA Mil.
 Berientes, L. -- Pvt. Co. C, 8th TX Inf.
 Bermudez, B. -- Pvt. Co. E, Orleans Grds Regt. LA Mil.
 Bermudez, Edward -- 3rd Lt. Co. E, Orleans Grds Regt., LA Mil.
 Bermudez, J. -- Pvt. Co. A, Orleans Grds Regt., LA Mil.
 Bernadez, Daniel -- Pvt. Co. D, C.S. Zouave Battn. LA
 Bernal, Jose -- 3rd Lt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Bernal, Jose -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Bernal, J. V. -- Pvt. Cattles' Co., Nashville Battn Tenn. Inf.
 Bernal, Leandro -- 1st Sgt. Co. F, 3rd TX Inf.
 Bernal, Refugio -- Sgt. Rhodes Co., 3rd Battn. (Yagers) TX Cav.
 Bernales, Culogis -- Pvt. Co. C, 3rd TX Inf.
 Bernardine, Hector -- Pvt. Co. H, (Strawbridge's) 1st LA Inf.
 Bernardo, Antonio -- Pvt. Co. D, 30th LA Inf.
 Bernaza, G. -- Pvt. Co. I, 5th Regt., Euro. Brig. LA Mil.
 Berral, Jesus -- Pvt. Co. D, Ragsdale's Battn TX Cav.
 Betancur, Fairstino -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Betancur, Manuel -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Bettran, Andres -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Bey, G. -- Pvt. Co. G, Orleans Fire Regt. LA Mil.
 Bey, N. -- Pvt. Co. A, Orleans Fire Regt. LA Mil.
 Bey, Peter -- Pvt. Co. H, 25th LA Inf.
 Beya, Vincent -- Pvt. Co. F, Caz. Esp. Regt. LA Mil.
 Bianel, Leopoldo -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Bins, Juan -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Bitanco, Manuel -- Pvt. Co. C (Strawbridge's) 1st LA Mil.
 Blanco, Manuel -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Blanco, Santo -- Pvt. Co. B, 2nd TX Cav.
 Blasco, Eugenio J. -- Capt. Co. I/E, 13th LA Inf.
 Blasco, Oscar -- Pvt. Co. D, 13th LA Inf.
 Bo, Antonio Juan -- Pvt Co. 10, 5th Regt., Euro. Brig. LA Mil.

Boadas, James -- Pvt. Co. 2, 5th Regt., Euro, Brig. LA Mil.
 Boca, Miguel J. M. -- Pvt. Co. I, Benavides' Regt. TX Cav.
 Boca, Negro Longino -- Pvt. Co. F, 3rd TX Inf.
 Bocas, J. -- Pvt. Co. B, 18th Cons. LA Inf.
 Bonestabile, Antonio -- Pvt. Co. G, 21st Ala. Inf.
 Bonet, Juan -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Bonet, Vicente -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Bonifacio, Martin -- Pvt. Co. A, 5th Regt., Euro, Brig. LA Mil.
 Borego, Secundino -- Pvt. Co. C, 8th TX Inf.
 Bornagera, F. -- Cpl. Co. 1, Caz. Esp. Regt. LA Mil.
 Bosch, Jose -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Bosne, Pablo -- Pvt. Co. 2, Caz. Esp. Regt. LA Mil.
 Bosque, A. -- Pvt. 1st Native Grds, LA Mil.
 Bosque, Lorenzo -- Pvt. Co. H, 10th LA Inf.
 Bosque, Lorenzo -- Pvt. 2nd Co. C, 1st Tenn. Hvy. Arty.
 Bosque, Theophile -- Pvt. 1st Native Grds, LA Mil.
 Bosques, Saturnino -- Pvt. 1st Co. H, 33rd TX Cav.
 Botario, John -- Pvt. 1st LA Inf.
 Botello, Antonio -- Pvt. 1st Co. H, 33rd TX Cav.
 Botello, Concepcion -- Pvt. 1st Co. H, 33rd TX Cav.
 Botello, Gavino -- Pvt. 1st Co. H, 33rd TX Cav.
 Botello, Marco -- Pvt. 1st Co. H, 33rd TX Cav.
 Botello, Matilde -- Pvt. 1st Co. H, 33rd TX Cav.
 Botello, Victor Sr. -- Pvt. 1st Co. H, 33rd TX Cav.
 Botello, Victor Jr. -- Pvt. 1st Co. H, 33rd TX Cav.
 Botello, Viviano -- Pvt. 1st Co. H, 33rd TX Cav.
 Botero, Joseph -- Pvt. 2nd TX Field Batty.
 Boy, Antonio -- Pvt. Co. G, 21st Ala. Inf.
 Bragel, Antonio -- Pvt. Co. 2, Caz. Esp. Regt. LA Mil.
 Braje, Antonio -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Brand, Manuel -- Pvt. Co. H, 1st LA Cav.
 Brito, Gabino -- Bugler, 1st Co. A, Ragsdale's Battn. TX Cav.
 Bronat, Marselino -- Cpl. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Bua, Francis -- Pvt. Co. I, 7th LA Inf.
 Bua, Francisco -- Pvt. Co. D, 3rd Palmetto Battn. SC Lt. Arty.
 Buela, R. -- Pvt. Co. 1, Caz. Esp. Regt. LA Mil.
 Buero, Angelo -- Pvt. Co. I, 1st Regt. Charleston Grd. SC
 Bult, Pedro -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Bunol, Jacinto -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Bunol, Pedro -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Burges, F. Fernandez -- Pvt. Avis' Co. 129th Vir. Mil.
 Burguera, Antonio -- Pvt. Co. 4, 5th Regt. Euro. Brig. LA Mil.
 Burlesta, Ramon -- Pvt. Co. B, 7th Fla. Inf.
 Busas, Jacinto -- Pvt. Co. 6, 5th Regt. Euro. Brig. LA Mil.

Bustamente, Foribio -- Cpl. Co. C, Benavides' Regt. TX Cav.
Bustamente, G. D. -- Pvt. 40th Miss. Inf.
Bustamente, Lucas -- Pvt. Rhodes Co., 3rd (Yagers) Battn. TX Cav.
Bustamente, Ylario -- Pvt. Co. C, 8th TX Inf.

C

Caballer, Jose Torres -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
Caballero, Fernando -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
Cabello, Emilio -- Pvt. Co. A, Ragsdale's Battn. TX Cav.
Cabezas, Edward -- Pvt. Co. B, 3rd Regt., 2nd Brig., 1st Div., LA Mil.
Cabiso, Antonio -- 1st Sgt. Co. E, 1st Fla. Cav.
Cabraro, Magado -- Pvt. Co. E, 8th TX Inf.
Cabron, Fran -- Pvt. Co. H, 17th TX Inf.
Cacais, Santiago -- Pvt. Co. B, 2nd TX Cav.
Cachot, Antonio -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
Cachot, Bernardo -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
Cachot, Jose -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
Cacias, Santos -- Pvt. Co. C, Benavides, Regt. TX Cav.
Cadenas, Sylvio -- Pvt. Co. A, Ragsdales Battn TX Cav.
Cadiz, Edward -- Pvt. Co. F, (Nelligans) 1st LA Inf.
Cadiz, J. -- Pvt. Co. I, 18th LA Inf.
Caenasso, Bartolo -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
Cainniro, Juan Jose -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
Calderon, Anselino -- Pvt. Co. A, Ragsdales Battn. TX Cav.
Calderon, Agustin -- Pvt. Co. C, 2nd MO Cav.
Calderon, C. -- Pvt. Teel's Co. TX State Troops
Calderon, Lewis -- Pvt. Rhodes Co., 3rd Yagers Battn., TX Cav.
Calderon, N. -- Pvt. Teel's Co. TX State Troops
Caldue, Vicente -- Pvt. Co.4, 5th Regt., Euro. Brig. LA Mil.
Calvet, Antonio -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
Calvillo, F. -- Pvt. Co. B, 2nd TX Cav.
Cavillo, Francisco -- Pvt. Co. H, 8th TX Inf.
Campa, J. -- Pvt. Co. G, 21st Ala. Inf.
Campana, Joseph -- Pvt. Borges Co. (Garnet Rangers), LA Mil.
Campo, Dormian -- 2nd Lt., 5th Regt., Euro. Brig. LA Mil.
Campo, Julian -- Pvt. Co. B, Ragsdales Battn., TX Cav.
Campora, Pedro -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
Campos, Antonio -- Pvt. Co. D, 9th TX Cav.

Campos, Emile -- Pvt. Co. G, Beauregard Battn. LA Mil.
 Campos, J. -- Pvt. Co. G, 10th LA Inf.
 Campos, Joseph E. -- Sgt. Co. F, 8th Fla. Inf.
 Campos, Julian -- 1st Sgt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Campos, Justo -- Pvt. Co. D, 17th TX Inf.
 Camps, Antonio -- Pvt. Brander's Co., Vir. Lt. Arty.
 Camps, Damian -- 2nd Lt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Camps, Franco -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Camps, J. Jr -- Pvt. 1st Native Grds Regt., LA Mil.
 Camps, James T. -- Pvt. Co. I, 22nd Vir. Inf.
 Camps, Manuel -- Pvt. 1st Native Grds Regt., LA Mil.
 Camulgy, Vicente -- Sgt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Canacho, Candelario -- Pvt. Rhodes Co., 3rd (Yagers) Battn. TX Cav.
 Canavara, Antonio -- Pvt. Co. D, 8th TX Inf.
 Candida, Jose Antonio -- Pvt. Co. F, 10th LA Inf.
 Candido, Juan -- Pvt. Co. B, 30th Regt., LA Inf.
 Canet, Antonio -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Canet, F. -- Pvt. Co. I, 5th Regt., Euro. Brig. LA Mil.
 Cano, Andres -- Pvt. 1st Co. C, 3rd TX Inf.
 Cano, Encarnacion -- Pvt. 1st Co. I, 33rd TX Cav.
 Cano, Jose Maria -- Pvt. Rhodes' Co., 3rd (Yagers) Battn. TX Cav.
 Cano, P. -- Pvt. Co. H, 4th TX Inf.
 Canova, Anderas B. -- 2nd Lt. Co. D, 1st Fla. Cav.
 Canova, Andrew -- Pvt. Co. B, 3rd Fla. Inf.
 Canova, Antonio A. -- Pvt. Co. A., 3rd Fla. Inf.
 Canova, Antonio L. -- Pvt. Co. B., 3rd Fla. Inf.
 Canova, Azadore -- Musician Co. E, 6th Fla. Inf.
 Canova, B. -- Pvt. Co. I, 10th Fla. Inf.
 Canova, Bartolo -- Pvt. Co. D, 1st Fla. Cav.
 Canova, Bartolo C. -- Pvt. Co. F, 2nd Fla. Inf.
 Canova, George P. -- Pvt. Co. G, 2nd Fla. Inf.
 Canova, I. -- Pvt. Co. C, 4th Fla. Inf.
 Canova, Isadore -- Musician 6th Fla. Inf.
 Canova, Paul B. -- 2nd Lt. Co. G, 1st Fla. Inf. Reserve
 Canova, Ramon -- 1st Sgt. Co. F, 2nd Fla. Inf.
 Canta, D. -- Pvt. Co. G, 8th TX Inf.
 Canta, M. -- Pvt. Co. G, 8th TX Inf.
 Canta, Ociana -- Pvt. Co. C, Benavides' Regt. TX Cav.
 Cante, Augustus -- Pvt. Co. F, 3rd TX Inf.
 Cante, Narcisso -- Pvt. Thomas' Co., TX Partisan Rangers
 Cantitrice, Pedro -- Pvt. Co. 55, 5th Regt., Euro. Brig. LA Mil.
 Canto, Franco -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Cantu, Ylario -- Pvt. Rhodes' Co., 3rd (Yagers) Battn. TX Cav.
 Cantua, Jose -- Pvt. Co. G, 2nd TX Cav.

Cantum, Aciano -- Pvt. Co. C, 8th TX Inf.
 Cantum, Victoriano -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Capeans, Miguel -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Capella, B. -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Capella, Franco -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Capella, Guillermo -- Pvt 1st Co., 5th Regt., Euro. Brig. LA Mil.
 Capella, Martas -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Capella, Miguel -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Capella, Severena -- Pvt. Co. D, 8th Fla. Inf.
 Capelo, Rafael -- Pvt. Co. G, 21st Ala. Inf.
 Capo, H. -- Pvt. Co. I, 15th TX Cav.
 Capo, J. -- Pvt. Co. H, 2nd Fla. Cav.
 Capo, Jose -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Capo, Joseph -- Pvt. Co. B, 3rd Fla. Inf.
 Capo, Lewis -- 1st Sgt. Co. D, 8th Fla. Inf.
 Capo, Rafael -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Capo, William Sr. -- Pvt. Co. D, 8th Fla. Inf.
 Capo, William Jr. -- Pvt. Co. D, 8th Fla. Inf.
 Capo, Y. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Carasco, C. G. -- Pvt. Co. C, 18th LA Inf.
 Carasco, Felix -- Pvt. 1st Co. A, Ragsdales Battn. TX Cav.
 Carasco, Frinquilino -- Pvt. 1st Co. A, Ragsdales Battn. TX Cav.
 Carasco, Hilaire -- Pvt. Co. C, 18th LA Inf.
 Caraseo, Juan -- Pvt. Co. H, Manns Regt. TX Cav.
 Carbajal, A. -- Pvt. Co. E, Wallers Regt. TX Cav.
 Carbajal, A. Gonzales -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Carbojal, F. Garcia -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Carbajal, Francisco -- Pvt. Co. E, 8th TX Inf.
 Carbajal, Vincente -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Carbo, Antonio -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Carbo, Jose -- Cpl. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Carbo, Lorenzo -- 2nd Lt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Cardona, Angel -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Cardona, Antonio -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Cardona, John -- Pvt. Co. B, 12th Battn. Vir. Lt. Arty.
 Cardona, M. -- Musician Co. D, 25th Vir. Inf.
 Cardona, Miguis -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Cardoza, Abraham J. -- Pvt. Co. E, 4th Vir. Cav.
 Cardoza, Charles E. -- Pvt. Co. D, 1st Vir. Arty.
 Cardoza, Edward S. -- Pvt. Smiths Co. Vir. Arty.
 Cardoza, Julian -- Pvt. Co. D, 1st Vir. Inf.
 Cardoza, C. P. -- Pvt. Co. C, 2nd Vir. State Res.
 Cardoza, E. S. -- Pvt. 1st Co. G, 3rd Inf. Local Def. Vir.
 Cardoza, M. C. -- 1st Sgt. Co. K, (Farinholt) 1st Vir. Reserve

Cario, Antonio -- Pvt. Co. D, 11th Vol. Inf. Battn. TX
 Carion, Joaquin -- Pvt. Co. C, Benavides Regt. TX Cav.
 Carlos, F. -- Pvt. Co. A, Wauls Legion TX
 Caro, A. -- Pvt. Co. H, Chalmette Regt., LA Mil.
 Carreras, Antonio -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Carreras, Bartolome -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Carreras, G. -- Pvt. Co. 1, 10th Fla. Inf.
 Carreras, Gaspar -- Pvt. Co. A, 2nd Fla. Inf.
 Carreras, Juan -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Carreras, Pedro -- 1st Sgt. 5th Co., Caz. Esp. Regt.
 Carreras, Stephan -- Pvt. Co. B, 3rd Fla. Inf.
 Carrerus, Juan -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Carretero, Alejo -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Carrillo, A. P. -- Cpl. Co. 3, 1st Chasseurs a pied LA Mil.
 Carrillo, Antonio -- Pvt. 1st Co. I, 33rd TX Cav.
 Carrillo, B. -- Cpl. Co. 3, 1st Chasseurs a pied LA Mil.
 Carrillo, Joseph -- Pvt. Co. B, 2nd TX Cav.
 Carvedo, Antonio -- Pvt. Co. H, 25th Vir. Inf.
 Casals, Joaquin -- Cpl. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Casandra, G. -- Pvt. Co. C, 8th TX Inf.
 Casanova, Juan Gomila -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Casanova, Juan Antonio -- Pvt. Co. H, 8th TX Inf.
 Casaras, Cecelia -- Pvt. Co. D, 36th TX Cav.
 Casas, Estaniola -- Pvt. 1st Co. A, 3rd TX Inf.
 Casas, Miguel -- Pvt. 1st Co. C, 3rd TX Inf.
 Casiano, Simon -- Pvt. Co. B, Benavides Regt. TX Cav.
 Cassanova, J. -- Cpl. LeGradeur Jr's Co. Orleans Grds Batty., LA Lt. Arty.
 Cassanova, J. B. -- Pvt. Barret's Co., MO Lt. Arty.
 Cassanovas, A. -- Pvt. Co. 3, 1st Chasseurs a pied LA Mil.
 Casserino, Frank -- Pvt. Co. G, 1st (Nelligans) LA Inf.
 Cassiano, Ignacio J. -- Pvt. Co. A, 33rd TX Cav.
 Cassiano, Simon -- Pvt. 1st Co. I, 33rd TX Cav.
 Cassiris, Antonio -- Pvt. Co. A, 3rd (Yagers Battn.) TX Cav.
 Cassiris, Francisco -- Pvt. Co. A, 3rd (Yagers Battn.) TX Cav.
 Castaneda, Carlos -- Pvt. Rhodes Co. 3rd (Yagers Battn.) TX Cav.
 Castaneda, Juan -- Pvt. Rhodes Co., 3rd (Yagers Battn.) TX Cav.
 Castanedo, A. -- 2nd Lt. Co. K, 3rd Regt., 2nd Brig., 1st Div., LA Mil.
 Castanedo, A. -- Pvt. Co. E, Orleans Grds. Regt. LA Mil.
 Castanedo, A. -- Pvt. Co. F, 30th LA inf.
 Castanedo, Desiderio -- Pvt. Rhodes Co., 3rd (Yagers Battn.) TX Cav.
 Castanedo, J. -- Cpl. Co. E, 22nd Cons. LA Inf.
 Castanedo, J. A. -- 2nd Lt. Co. E, Orleans Grds. Regt. LA Mil.
 Castanedo, T. -- Pvt. Trevinos Co., TX Cav.
 Castanera, Eusebio -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.

Castanio, Manuel -- Pvt. Co. G, 10th LA Inf.
 Castano, Severo -- Pvt. 1st Co. A, 3rd TX Inf.
 Castanol, Juan -- Pvt. Co. C, Benavides' Regt. TX Cav.
 Castera, L. -- 3rd Lt. Co. 2, 1st Chasseurs a pied LA Mil.
 Castile, Coronacion -- Pvt. Co. H, 19th LA Inf.
 Castille, Francisco -- Pvt. Co. B, 18th LA Inf.
 Castillo, Alcario -- Cpl. Co. B, Ragsdales Battn. TX Cav.
 Castillo, C. A. -- 1st Lt. Co. H, Orleans Grds Regt. LA Mil.
 Castillo, Charles A. -- QMaster, LA Legion Brigade
 Castillo, Cristobal -- Pvt. 1st Co. H, 33rd TX Cav.
 Castillo, David -- Pvt. Co. B, 8th Fla. Inf.
 Castillo, J. C. -- Pvt. Co. K, 1st (Johnsons), Miss. Inf.
 Castillo, James W. -- Sgt. Co. F, 4th KY Mtd. Inf.
 Castillo, John -- Pvt. Co. H, Miles Legion LA
 Castillo, John -- Pvt. 15th TX Field Batty.
 Castillo, Jose -- Pvt. Co. I, 8th TX Inf.
 Castillo, M. -- Pvt. 2nd Co. A, 1st MO Inf.
 Castillo, Michael -- Pvt. Moody's Co., Madison Lt. Arty., LA Arty.
 Castillo, Nicomedes -- Pvt. Thomas' Co., TX Partisan Rangers
 Castillo, Ozemi -- Pvt. Co. K, 7th LA Cav.
 Castillo, Patrick -- Pvt. Co. I, 9th GA Inf.
 Castillo, Precilano -- Pvt. 1st Co. C, 3rd TX Inf.
 Castillo, Refugio -- Pvt. Co. D, 3rd TX Inf.
 Castillo, Serapio -- Pvt. 1st Co. H, 33rd TX Cav.
 Castillo, W. -- Cpl. Co. A, Brewer's Cav. Ala.
 Castillo, William -- Pvt. Co. A, 1st Ala. Arty.
 Castillo, William -- Pvt. Co. E, 38th Miss. Cav.
 Castio, F. -- Pvt. Teel's Co. TX State Troops
 Castio, Jose Maria -- Pvt. Co. E, 8th TX Inf.
 Castion, Sevara -- Pvt. Co. I, 8th TX inf.
 Castro, A. A. -- Pvt. Co. D, 1st Ala. Cav.
 Castro, Amedio -- Pvt. 8th TX Field Batty.
 Castro, C. -- Pvt. Co. F, 2nd TX Inf.
 Castro, F. -- Cpl. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Castro, Jacob -- Pvt. Co. B, 18th TX Cav.
 Castro, Jesus P. -- Pvt. Co. C, 8th TX Inf.
 Castro, Jesus T. -- 2nd Lt., 1st Co. C, Ragesdales Battn., TX Cav.
 Castro, J. F. -- 1st Lt. Co. H, Bairds Regt. TX Cav.
 Castro, Joseph T. -- 2nd Lt. Co. F, Benavides' Regt. TX Cav.
 Castro, M. -- Cpl. 1st Co., Caz. Esp. Regt., LA Mil.
 Castro, Michel -- Pvt. Co. K, 18th Cons. Inf. Regt. LA
 Castro, Miguel -- Pvt. Co. F, 3rd TX Inf.
 Castro, Narcissus -- Pvt. Co. A, 16th LA Inf.
 Castro, Seraphin -- Pvt. Co. C, 1st Regt., Mobile Vol., Ala.

Castro, Y. -- Pvt. Trevinios Co. TX Cav.
 Cataneo, Leonardo -- Pvt. Co. F, Caz. Esp. Regt. LA Mil.
 Cavallero, G. J. S. -- Pvt. Co. A, 3rd Ala. Vol. Regt.
 Cavasas, Lucas -- Pvt. 1st Co. C, 3rd TX Inf.
 Cavassos, Antonio -- Pvt. 4th TX Field Batty.
 Cavazos, Neapanuceno -- Sgt. Rhodes Co., 3rd (Yagers Battn), TX Cav.
 Cavillo, Pancho -- Pvt. Co. B, 2nd TX Cav.
 Cayetano, Juan -- Pvt. 1st Co., Caz. Esp. Regt. LA Mil.
 Cayetano, Rodrigues -- Pvt. 1st Co. C, 3rd TX Inf.
 Cazales, Lewis -- Pvt. Co. D, 21st Ala. Inf.
 Cebelio, Antonio -- Pvt. Co. F, 3rd TX Cav.
 Celestin, Charles D. -- Sgt. Co. D, 2nd TX Inf.
 Cenas, Augustus -- Pvt. Co. E, 6th LA Inf.
 Cenas, R. -- Pvt. Co. A, 18th LA Inf.
 Cendon, Manuel -- Pvt Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Cendra, Agustin -- Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Cerberge, Antonio -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Cerdo, Pedro -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Cerilo, Serapio -- Pvt. Co. B, 8th LA Inf.
 Cevallos, Pedro -- Capt. Co. F, 3rd TX Inf.
 Charo, Nicolas -- Cpl. 1st Co. H, 33rd TX Cav.
 Chavana, Alvino -- Pvt. Co. C, Benavides Regt. TX Cav.
 Chavaria, Jose M. -- Pvt. Co. I, Benavides Regt. TX Cav.
 Chaves, Bernardino -- Pvt. Co. I, Benavides Regt. TX Cav.
 Chaves, Erasmo J. -- 2nd Lt. Co. H, 8th TX Inf.
 Chaves, Francisco -- Pvt. Co. C, 8th TX Inf.
 Chaves, Jesus -- Pvt. Co. A, Ragsdales Battn. TX Cav.
 Chaves, Martin -- Pvt. Co. F, 3rd TX Inf.
 Chavez, E. J. -- 2nd Lt. Co. E, Benavides Regt. TX Cav.
 Chavez, Irineo -- Pvt. 1st Co. C, Ragsdale Battn. TX Cav.
 Chavez, Mariano -- Pvt. 1st Co. C, Ragsdale Nattn. TX Cav.
 Chavez, Pedro -- Pvt. 8th TX Field Batty.
 Chavire, Manuel -- Pvt. 8th TX Field Batty.
 Cherino, Jose M. -- Pvt. Co. A, 17th TX Cav.
 Cherino, Louis -- Pvt. Co. A, 1st Cav. Battn. TX State Troops
 Cheysan, Fernando -- Pvt. Hughes Co., TX Lt. Arty.
 Chivano, Stephen -- Pvt. Co. A, 11th TX Inf.
 Cimbres, Rosario -- Pvt. Co. G, 21st Ala. Inf.
 Cobelo, Miguel -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA mil.
 Cobina, A. -- Pvt. Co. G, 8th Ala. Inf.
 Cobina, Simeon -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Colas, Rafael -- Pvt. 1st Native Grds, LA Mil.
 Coll, Antonio -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Coll, Jayme -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.

Coll, Manuel -- Pvt. Co. G, Orleans Grds. Regt. LA Mil.
 Coll, Moses -- Pvt. Co. A, 13th LA Inf.
 Colomines, Vincente -- Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Colon, E. -- Sgt. Co. A, 7th LA Inf.
 Colona, A. -- Pvt. Co. G, 8th Ala. Inf.
 Comas, P. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Comas, S. -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Conde, Frederick -- Pvt. Co. E, 3rd TX Inf.
 Constantino, Juan -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Constantino, John -- Pvt. Co. H, 10th LA Inf.
 Contrarus, Becelio -- Pvt. Co. C, 8th TX Inf.
 Cordero, John -- 1st Lt. Co. A, 1st SC Inf.
 Corona, Anastacio -- Pvt. 1st Co. I, 33rd TX Cav.
 Corona, Ilario -- Pvt. 1st Co. H, 33rd TX Cav.
 Corona, Paz -- Pvt. 1st Co. H, 33rd TX Cav.
 Coronado, Reyes -- Pvt. Co. B, Benavides' Regt. TX Cav.
 Corre, Jean -- Pvt. Co. H, 21st Ala. Inf.
 Cortes, Ferinand -- Pvt. 9th MO Inf.
 Cortes, John -- Pvt. 30th Tenn. Inf.
 Cortes, Joseph -- Pvt. Co. C, Crescent Regt. LA Inf.
 Cortes, Paul -- Pvt. Co. B, C.S. Zourve Battn. LA
 Cortes, Rene E. -- 2nd Lt. Tobin's Co., Tenn. Lt. Arty.
 Cortez, Antonio -- Pvt. 1st Co. C, 3rd TX Inf.
 Cortez, C. W. -- Pvt. Co. E, 13th Vir. Cav.
 Cortez, Eluardo -- Pvt. Co. E, 8th TX Inf.
 Cortez, Emile -- Pvt. Lafourche Regt. LA Mil.
 Cortez, Felix -- Pvt. Co. E, 3rd Miss. Inf.
 Cortez, Jesus -- Pvt. Teels Co., TX State Troops
 Cortez, Joseph -- Pvt. Co. I, 10th LA Inf.
 Cortez, Julian -- Pvt. Co. C, 8th TX Inf.
 Cortez, Julio -- Pvt. Rhodes Co., 3rd (Yagers Battn) TX Cav.
 Cortez, Louis G. -- Pvt. Co. G, 7th LA Inf.
 Cortina, Ramon -- Pvt. Co. 4, 5th Regt. Euro. Brig. LA Mil.
 Cortinas, J. -- Pvt. Co. B, 1st Battn., LA Inf. Battn (State Guards)
 Cortinas, John N. -- 2nd Lt. Co. F, 3rd TX Inf.
 Cortinas, Jose -- Pvt. Co. B, 2nd TX Cav.
 Cortisso, Selos -- Pvt. Estills Co., Local Def. SC Inf.
 Costa, A. -- Pvt. Co. B, 18th LA Inf.
 Costa, Bartolome -- Pvt. Co. H, 21st Ala. Inf.
 Costa, E. J. -- Pvt. Jones Co., 16th Regt. SC Mil.
 Costa, J. -- Pvt. Co. D, Charleston Grd, SC 1st Regt.
 Costa, Jose -- Pvt. Co. G, 21st Ala. Inf.
 Costa, Joseph A. -- Sgt. Co. G, 6th TX Inf.
 Costa, Juan -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.

Costa, Martin -- Pvt. Russells Co., 5th Inf. GA State Grds
 Costa, Samuel -- Pvt. Co. E, 41st Vir. Inf.
 Costantino, Grano -- Pvt. Co. G, 21st Ala. Inf.
 Costelo, Luis -- Cpl. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Covas, Rafael -- Pvt. Co. D, 95th Ala. Mil.
 Coyre, Manuel -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Cragut, Jose -- Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
 Craxell, Vicente -- Cpl. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Crespillo, Juan -- Pvt. Co. D, 30th LA Inf.
 Cruz, Apolonio -- Pvt. Co. D, 13th LA Inf.
 Cruz, Higinio -- Pvt. 2nd TX Field Batty.
 Cruz, Jose Maria -- Pvt. 2nd TX Field Batty.
 Cruz, Peter -- Pvt. Co. B, Baylor's Regt. TX Cav.
 Cruz, Tomas -- Pvt. Co. H, 12th KY Cav.
 Cruz, Tomas -- Pvt. Co. C, Caters Battn, TX Cav.
 Cruz, Tomas -- Pvt. Trevinios Co. TX Cav.
 Cruz, Vicente -- Pvt. 2nd TX Field Batty.
 Cuebas, Marcial -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Cuellar, Cenobis -- Pvt. Co. F, 1st (Yagers) TX Cav.
 Cuellar, Concepcion -- Pvt. Co. F, 1st (Yagers) TX Cav.
 Cuellar, Milesio -- Pvt. Co. F, 1st (Yagers) TX Cav.
 Cuellar, Ramon -- Pvt. Co. F, 1st (Yagers) TX Cav.
 Cuellar, Santiago -- Bugler 1st Co. H, 33rd TX Cav.
 Cueto, Isidore -- Pvt. Co. G, 4th Regt., 1st Brig., 1st Div., LA Mil.
 Cueto, M. -- Cpl. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Cunboa, Juan de Souza -- Pvt. Co. D, 30th LA Inf.
 Curi, Pablo -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Inf.
 Curra, Pedro -- Pvt. Rhodes Co., 3rd (Yagers Battn.) TX Cav.
 Curtes, Moses M. -- Pvt. Co. A, 1st Inf. (Kings) State Troops Miss.
 Curvillo, A. -- Pvt. Co. F, 5th TX Inf.
 Cutino, Bartolo -- Pvt. Co. B, 63rd GA Inf.

D

Da Costa, B. A. -- Sgt. Co. G, 11th SC Inf.
 Da Costa, F. J. -- Pvt. Laughlins Co. Irish Regt. LA Mil.
 Da Costa, John B. -- Pvt. Co. E, 9th Fla. Inf.
 Da Costa, Raymond -- Pvt. Co. 1, 7th Fla. Inf.
 Da Costa, William H. -- Cpl. Co. B, 20th GA Inf.

D'Alvarade, Justo -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Damaso, Vidal -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 D'Angelo, Antonio -- Pvt. Co. H, 10th LA Inf.
 Da Silva, Juan -- Pvt Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Da Silva, Manuel Franco -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Dea, Antonio -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 De Allos, Valentin -- Pvt. Co. C, Benavides Regt. TX Cav.
 De Alren, Jose -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 De Angulo, Joachin S. -- Pvt. Co. C, 5th Regt., Euro. Brig. LA Mil.
 De Armas, Alfredo -- Pvt. Co. E, Orleans Grds. Regt. LA Mil.
 De Armas, C. -- Pvt. LeGardeurs Co., Orleans Grds. Batty., LA Mil.
 De Armas, F. -- Pvt. Co. E, Orleans Grds. Regt., LA Mil.
 De Armas, Michel -- Pvt. Co. G, Orleans Grds Regt. LA Mil.
 Deas, Florentino -- Pvt. 1st Co. C, 3rd TX Inf.
 Deas, Francisco -- Pvt. Co. K, 7th Fla. Inf.
 De Aubrey, Max -- Pvt. 10th LA Inf.
 De Audrade, Antonio -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 De Bard, Herrera -- Pvt. Co. G, 1st TX Inf.
 De Ben, Antonio -- Pvt. Co. Z, 5th Regt., Euro. Brig., LA Mil.
 De Ben, Jose Maria -- Pvt. Co. Z, 5th Regt., Euro. Brig., LA Mil.
 De Ben, Manuel -- Pvt. Co. Z, Caz. Esp. Regt., LA Mil.
 De Bolle, Manuel -- 2nd Lt. Co. D, 8th LA Inf.
 De Carpio, Paul -- Pvt. Co. C, 5th TX Cav.
 De Casa, Philip -- Pvt. 1st Battn., Ala. Arty.
 De Cassares, E. G. -- Pvt. Burrpwes Co. Brit. Grd. Battn., LA Mil.
 De Castro, G. O. -- Pvt. Co. I, Orleans Grd Regt. LA Mil.
 De Castro, J. -- Pvt. Co. A, 1st Regt. Mobile Vol. Ala.
 De Castro, J. O. -- Pvt. Co. A, 7th LA Inf.
 De Castro, Manuel -- Pvt. Co. 6, 5th Regt., Euro. Brig.
 De Cordova, H. M. -- Pvt. Co. D, Hardemans Regt., TX Cav.
 De Cordova, Joshua R. -- Pvt. Co. H, 10th TX Inf.
 De Costa, A. -- Pvt. Co. H, Orleans Grds. Regt., LA Mil.
 De Egano, Domingo -- Cpl. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Deferias, Jose -- Pvt. Co. D, 30th LA Inf.
 De Freitas, Franco -- Pvt. Co. 7, 5th Regt., Euro. Brig.
 Defrentes, Manuel -- Pvt. Co. G, 21st Ala. Inf.
 De Fuentes, C. L. -- 2nd Cpl. Co. D, 22nd LA Inf.
 De Fuentes, Fernando -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 De Fuentes, J. -- Sgt. Co. B, Orleans Grds Regt., LA Mil.
 De Galdo, Francisco -- Pvt. 2nd Co., Caz. Esp. Regt. LA Mil.
 De La Barrera, Jose -- Pvt. Co. H, 3rd TX Inf.
 De La Crus, Espirito -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 De La Crus, Felipe -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 De La Crus, Juan -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.

De La Crus, Macario -- Sgt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 De La Crus, Romaldo -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 De La Cruz, Genaro -- Pvt. Co. F, 3rd TX Inf.
 De La Curz, Martin -- Pvt. Co. C, 8th TX Inf.
 De La Garcia, S. -- Pvt. Co. G, 8th TX Inf.
 De La Garza, Justo -- Pvt. Co. E, 8th TX Inf.
 De La Garza, R. -- Pvt. Co. A, Waller's Regt., TX Cav.
 De La Grana, Rosendo -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 De La Pena, Pablo -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 De La Rosa, Benselado -- Pvt. Co. C, 8th TX Inf.
 De La Rosa, Franco -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 De La Rosa, Tibarico -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 De La Serda, Pedro -- Pvt. Co. E, Benavides Regt. TX Cav.
 De La Vega, S. J. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 De La Venta, Jose -- Cpl. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 De La Zerda, N. -- 2nd Lt. Benavides Regt. TX Cav.
 De La Zerda, Nemecio -- Cpl. Co. H, 8th TX Inf.
 Del Campo, Franco -- Cpl. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Del Castillo, A. -- Sgt. Gomez's Co., 22nd LA Inf.
 Del Castillo, G. -- 1st Lt. Co. 7, 1st Chasseurs a pied, LA Mil.
 Del Corral, Ed -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Del Corral, Gabriel -- 1st Lt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 De Leon, Antonio -- Pvt. Co. G., 10th LA Inf.
 De Leon, Antonio -- Pvt. Co. E, Benavides Regt., TX Cav.
 De Leon, Antonio -- Pvt. Co. H, 8th TX Inf.
 De Leon, Gervacia -- 2nd Sgt. Co. I, Benavides Regt., TX Cav.
 De Leon, H. H. -- 3rd Lt., Eason's Co., 16th SC Mil. Regt.
 De Leon, Jesus -- Pvt. 8th TX Field Batty.
 De Leon, S. -- Pvt. Weisigers Co., Giddings Battn., TX Cav.
 De Leon, Sylvester -- Pvt. Co. A, Wallers Regt., TX Cav.
 Deleza, Clemente -- Pvt. 1st Co. I, 33rd TX Cav.
 Delgado, Alex -- Pvt. Greenleafs Co., Orleans Lt. Horse, LA Cav.
 Delgado, Alexander -- Pvt. Co. B, Crescent Regt., LA Inf.
 Delgado, Clemente -- Pvt. 1st Co. H, 33rd TX Cav.
 Delgado, J. M. -- Pvt. Trevinios Co., TX Cav.
 Delgado, Leandro -- Pvt. Co. E, 8th TX Inf.
 Delgado, Marcello -- Pvt. Co. E, 8th TX Inf.
 Delgado, Pedro -- Pvt. 1st Co. H, 33rd TX Cav.
 Delgado, Rafael -- Pvt. Co. D, 30th Regt., LA Inf.
 Delgado, S. -- Pvt. Co. G, Conf. Grds. Regt., LA Mil.
 Delgado, Severo -- Pvt. Co. D, 25th TX Cav.
 Delgado, Sisero -- Pvt. Co. E, 8th TX Inf.
 De Ljano, Antonio -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Del Nodal, Esteban -- 2nd Lt., Jackson Rifle Battn., LA Mil.

Delos, Antonio -- 1st Sgt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Delos, John -- Pvt. 2nd Regt., 2nd Brig., 1st Div., LA Mil.
 De Los Reyes, Juan -- Pvt. Co. H, 8th TX Inf.
 De Los Santos, Jose -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 De Los Santos, Juan -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 De Los Santos, Martin -- Pvt. Co. C, 8th TX Inf.
 De Los Santos, Seperino -- Pvt. Co A, 5th Regt., Euro. Brig. LA Mil.
 Del Rio, Natalis -- Cpl. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Del Toro, Ignacio -- Pvt. Co. F, 3rd TX Inf.
 De Lucas, Bruno -- Cpl. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Del Valle, E. -- Pvt. Trevinios Co., TX Cav.
 Del Valle, Pedro -- Pvt Co. 10, 5th Regt., Euro. Brig. LA Mil.
 De Martin, R. -- Pvt. Dearings Cav. Co., 1st Local Tr. Augusta GA
 De Maza, Abraham R. -- Cpl. Co. D, 2nd TX Inf.
 Demelo, Juan -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 De Meza, Joseph -- Pvt. Co. 3, Washington Arty. Battn. LA
 De Monesterio, Ceferino -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 De Moya, Diego -- Pvt. Co. D, 30th LA Inf.
 De Moya, F. -- Pvt. 7th Co., 1st Chasseurs a pied, LA Mil.
 De Ornelas, J. A. -- Pvt. Co. B, 22nd Cons. LA Inf.
 De Oyes, Leonardo -- Pvt. 2nd Co. F, 2nd TX Cav.
 De Ozez, Pedro -- Pvt. Co. I, Benavides Regt., TX Cav.
 De Padua, Juan -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 De Romero, L. -- Pvt. Co. D, 30th LA Inf.
 De Rosa, Jose Ygnacio -- Pvt. Co. G, 21st Ala. Inf.
 De Rosa, Manuel -- Pvt Co. 4, 5th Regt., Euro. Brig. LA Mil.
 De Salles, P. -- Pvt. 1st Native Grds. Regt. LA Mil.
 De Santos, Joaquin S. -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 De Santos, S. O. -- Pvt. Co. A., 7th LA Inf.
 De Silva, Bernardo -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 De Soto, Joseph -- Pvt. Co. B, 28th (Grays) LA Inf.
 De Soto, Jule -- Pvt. Co. C, 12th LA Inf.
 De Soto, Marcell S. -- Pvt. Co. A, 11th LA Inf.
 De Soto, Saustin O. -- Pvt. Co. A, 11th LA Inf.
 Deu, Eduardo -- 2nd Lt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 De Undido, Braulio -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 De Urrilo, J. A. -- Sgt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 De Yturri, Manuel -- Cpl. Co. K, 6th TX Inf.
 De Zevallos, Hector -- Pvt. Co. E, 7th LA Inf.
 Dias, Abraham -- Pvt. Co. B, 2nd GA Cav.
 Dias, Benjamin -- Pvt. Co. E, 17th LA Inf.
 Dias, Clement -- Pvt. Co. C, 25th TX Cav.
 Dias, Clement -- Pvt. Co. H, 9th (Nichols') TX Inf.
 Dias, David -- Pvt. Co. A, 8th Tenn. Inf.

Dias, Desiderio -- Pvt. Co. I, Benavides Regt. TX Cav.
 Dias, E. -- Pvt. Co. G, 5th Battn. Fla. Cav.
 Dias, George -- Pvt. Co. C, 9th Fla. Inf.
 Dias, G. K. -- Pvt. Co. F, 22nd TX Inf.
 Dias, Henry -- Pvt. Co. G, 2nd SC Arty.
 Dias, J. -- Pvt. Co. C, 32nd GA Inf.
 Dias, J. -- Pvt. Co. B, 9th LA Inf.
 Dias, James -- Pvt. Co. C, 1st Fla. Cav.
 Dias, Jesse -- Pvt. Co. G, 15th Tenn. Cav.
 Dias, Jesus -- Pvt. 1st Co. A, Ragsdales Battn., TX Cav.
 Dias, John -- Pvt. Co. G, 17th GA Inf.
 Dias, John -- Pvt. Co. K, 8th Miss. Inf.
 Dias, John -- Pvt. Co. G, 2nd SC Arty.
 Dias, Miguel -- Pvt. Co. G, Benavides Regt., TX Cav.
 Dias, Mignel -- Pvt. Co. C, 8th TX Inf.
 Dias, Pedro -- Pvt. Co. F, 3rd TX Inf.
 Dias, Reuben H. -- Pvt. Co. E, 57th Ala. Inf.
 Dias, Thomas S. -- Pvt. Co. E, 4th Ala. Inf.
 Dias, Victoriano -- Pvt. Co. D, Benavides Regt., TX Cav.
 Dias, Victriano -- Pvt. 1st Co. A, Ragsdale's Battn. TX Cav.
 Dias, Zachariah -- Pvt. Pritchards Co., Wash. Arty., GA Lt. Arty.
 Diaz, Cayetano -- Cpl. Co. 2, Caz. Esp. Regt., LA Mil.
 Diaz, D. -- Pvt. Old Co. F, 6th AR Inf.
 Diaz, J. -- Pvt. 1st Native Grds, LA Militia
 Diaz, J. A. Fernandez -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Diaz, J. Alvarez -- Cpl. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Diaz, Jose -- Pvt. Co. D, 30th LA Inf.
 Diaz, Jose Antonio -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Diaz, Juan Cruz -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Diaz, Manuel -- Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Diaz, Manuel -- Sgt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Diaz, Ramon -- Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
 Discampo, Fernando -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Dobo, M. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Dominges, Juan -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Domingo, Alphonse -- Pvt. Co. H, 2nd LA Res. Corps.
 Domingo, Francis -- Pvt. Co. F, 11th LA Inf.
 Domingo, J. -- Capt. LA Defenders
 Domingo, John -- Pvt. Co. D, 95th Ala. Mil.
 Domingo, Jose -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Domingo, Lorenzo -- Pvt. Youngs Co., Vir. Cav.
 Domingue, Don Louis. -- Pvt. Co. E, 18th (Cons.) LA inf.
 Domingues, M. J. -- Pvt. Co. H, 18th LA Inf.
 Domingues, Peter A. -- Pvt. Co. H, 19th LA Inf.

Domingues, Sixto -- Pvt. Thomas Co., TX Partisan Rangers
 Dominquez, Antonio -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Dominquez, Antonio P. -- Pvt. Co. A, 26th LA Inf.
 Dominquez, B. -- Pvt 8th Co., 1st Chasseurs a pied, LA Mil.
 Dominquez, Eduardo -- Pvt. Co. C, 2nd LA Cav.
 Dominquez, Hipolito -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Dominquez, Joseph -- Pvt. Co. D, Conf. Grds Regt., LA Mil.
 Dominquez, Santiago -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Dominquez, William Jean -- Pvt. Co. A, 26th LA Inf.
 Duarte, Jose Garcia -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Duarte, Joseph -- Pvt. Co. B, 18th GA Inf.
 Duran, Antonio -- Pvt. Trevinios Co., TX Cav.
 Duran, Bartolo -- Sgt. Co. H, Bairds Regt., TX Cav.
 Duran, Lorenzo M. -- Pvt. Co. C, 2nd GA Res.
 Duran Mateo -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Duran, Polinario -- Pvt. 1st Co. C, Ragsdales Battn., TX Cav.
 Duran, Precente -- Pvt. Co. A, Benavides Regt., LA Mil.

E

E'Barbo, Antonio --Pvt. Co. H, 19th LA Inf.
 Edalgo, Joseph -- Pvt. Co. E, 28th (Grays) LA Inf.
 Edalgo, Francisco -- Pvt. Co. A, 30th GA Inf.
 Elenismo, Pedro -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Enfanto, T. -- Pvt. Co. G, 8th TX Inf.
 Ernesto, J. -- Pvt. Co. B, 4th (Oswalds) TX Inf.
 Escalanta, Juan G. -- Pvt. 1st Co. H, 33rd TX Cav.
 Escalara, J. -- Pvt. Weisiger's Co., Giddings Battn., TX Cav.
 Escalera, Jose Maria -- Pvt. 1st Co. I, 33rd TX Cav.
 Escamilla, Amalio -- Pvt. Co. H, 33rd TX Cav.
 Escamilla, Anesto -- Pvt. 1st Co. H, 33rd TX Cav.
 Escamillo, Angel -- Pvt. 1st Co. I, 33rd TX Cav.
 Escamilla, Crispin -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Escamilla, Estanislado -- Pvt. 1st Co. H, 33rd TX Cav.
 Escamilla, Inez -- Sgt. 1st Co. H, 33rd TX Cav.
 Escamilla, Pablo -- Pvt. 1st Co. H, 33rd TX Cav.
 Escamillo, Emilio -- Pvt. Co. C, 8th TX Inf.
 Escandell, Jose -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Escano, Andres -- Cpl. Co. A., 5th Regt., Euro. Brig. LA Mil.

Eshandio, Domingo -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Eslava, A. -- Pvt. Co. G, 3rd Ala. Mil. Vol.
 Eslava, C. H. -- Pvt. Co. B, 2nd Regt. Vol. Ala. Mil.
 Eslava, Charles H. -- Pvt. Co. B, Murphy's Battn., Ala. Cav.
 Eslava, Jerome -- 2nd Lt. Mobile City Troops, Ala.
 Eslava, O. D. - Pvt. Co. E, 36th Ala. Inf.
 Esparsa, Bernardo -- Pvt. Co. E, 8th TX Inf.
 Esparsa, Francisco -- Pvt. 1st Co. A, Ragsdales Battn., TX Cav.
 Esparsa, Francisco -- Pvt. Co. D, Benavides Regt., TX Cav.
 Esparsa, Jesus -- Pvt. Co. E, 8th TX Inf.
 Espero, Manuel -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Espinosa, Elricus -- Pvt. 1st Co. A, 3rd TX Inf.
 Espinosa, Manuel -- Pvt. Co. D, 30th LA Inf.
 Espinosa, Valentino -- Pvt. Co. G, 3rd TX Inf.
 Espinoza, Candido -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Espinoza, Jose Maria -- Pvt. Co. B, 33rd TX Cav.
 Espinoza, Lino -- Pvt. Co. C, 8th TX Inf.
 Estapa, Leon -- Cpl. Thomas' Co., TX Partisan Rangers
 Estavis, Francis -- Cpl. Co. G, 28th (Thomas') LA Inf.
 Estepa, Antonio -- Cpl. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Estopinal, Albert -- Sgt. Co. G, 22nd (Cons.) LA Inf.

F

Fabiano, Mariano -- Sgt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Fabio, S. G. -- Capt. Co. 1, Caz. Esp. Regt., LA Mil.
 Falco, Antonio -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Falco, Rafael -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Faria, D. -- Pvt. Co. F, 8th MO Inf.
 Faria, Jose -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Farias, Juan -- Pvt. Co. B, Ragsdales Battn., TX Cav.
 Fatjo, Domingo -- Capt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fatjo, Thomas -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fecundo, Manuel Machado -- Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Federico, A. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Federico, F. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Federovo, Antonio -- Pvt. Co. E, 8th TX Inf.
 Federovo, Francisco -- Pvt. Co. E, 8th TX Inf.
 Federovo, Germenio -- Pvt. Co. E, 8th TX Inf.

Ferera, H. -- Pvt. Sigwalds Co., 16th Mil. SC
 Fernandes, Joseph -- Pvt. Co. A, 54th Vir. Mil.
 Fernandes, P. -- Pvt. Co. H, Crescent Regt. LA Inf.
 Fernandez, A. -- Pvt. Co. C, 2nd Fla. Inf.
 Fernandez, A. R. -- Pvt. Co. H, Orleans Grds. Regt., LA Mil.
 Fernandez, Anselmo -- Sgt. Co. D, 30th LA Inf.
 Fernandez, Antonio Sr. -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Antonio Jr. -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Augustin -- Pvt. Co.2, Caz. Esp. Regt., LA Mil.
 Fernandez, Benito -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Denis -- 2nd Lt. Co. A, Orleans Grds Regt. LA Mil.
 Fernandez, E. A. -- Capt. Fernandez's Mtd. Co. (Supply Force) Fla.
 Fernandez, Emile -- Pvt. Knaps Co., Fausse River Grds, LA Mil.
 Fernandez, F. -- Capt. Co. A, 1st Regt., 2nd Brig., 1st Div., LA Mil.
 Fernandez, F. T. -- Pvt. Co. E, CS Zouave Battn. LA
 Fernandez, Faustino -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Felipe -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Francisco -- Pvt. Co. E, 13th LA Inf.
 Fernandez, Henry G. -- 1st Lt. Co. G, 11th Miss. Inf.
 Fernandez, J. Angel -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Fernandez, Joaquin -- Cpl. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, John -- Pvt. Stiles Co., 1st (Olmsteads) GA Inf.
 Fernandez, John -- Pvt. Co. A, 2nd LA Inf.
 Fernandez, John -- 1st Lt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Fernandez, John -- Pvt. Co. 1, 6th Vir. Inf.
 Fernandez, Jose -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Jose -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Juan -- Pvt. Co. G, 10th LA Inf.
 Fernandez, Juan -- 2nd Lt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Juan -- Pvt. Co. 4, Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Juan -- Pvt. Co. D, 3rd TX Inf.
 Fernandez, Juan -- Pvt. Co. H, 8th TX inf.
 Fernandez, L. -- Pvt. 1st Native Grds, LA Mil.
 Fernandez, Macsimiano -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Manuel -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Fernandez, Manuel -- Pvt. Co. D, 30th LA Inf.
 Fernandez, Manuel -- Pvt 1st Co., Caz. Esp. Regt. LA Mil.
 Fernandez, Manuel Alvarez -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Manuel Amanico -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, N. B. -- Pvt. Co. I, 13th LA Inf.
 Fernandez, O. -- Pvt. 1st Native Grds, LA Mil.
 Fernandez, O. V. -- Pvt. Co. D, Miles Legion LA
 Fernandez, P. -- Pvt. 1st Native Grds, LA Mil.
 Fernandez, P. C. -- Cpl. 1st Native Grds, LA Mil.

Fernandez, Paco -- Pvt. Co. G, 11th Miss. Inf.
 Fernandez, Raphael -- Pvt. Co. F, 8th TX Inf.
 Fernandez, Rosendo -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA mil.
 Fernandez, S. -- Cannoneer 6th Co. Battn., Washington Arty. Battn., LA
 Fernandez, Salvador -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Simplicio -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Seves -- Pvt. 5th TX Field Batty.
 Fernandez, V. -- Cpl. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Fernandez, Vicente -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Fernandez, Victor -- Pvt. Co. C, 2nd Regt., 2nd Brig., 1st Div., LA Mil.
 Fernandez, Vincent -- Pvt. Co. H, 28th (Thomas) LA Inf.
 Fernandez, Y. Henia Manuel -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Fernanda, P. -- Musician Co. E, 14th LA Inf.
 Fernando, S. CD. -- Pvt. Co. K, 1st (Kings) Inf. Miss. State Troops
 Ferreira, F. -- Pvt. Ficklings Co. Brooks Lt. Arty., SC Arty.
 Ferreira, Franco -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Ferreira, Frank C. -- Pvt. Co. K, 2nd SC Inf.
 Ferreira, Joseph V. -- Cpl. Co. B, 3rd Fla. Inf.
 Ferreiro, Antonio -- Cpl. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Ferrer, A. M. -- Pvt. Co. G, 48th GA Inf.
 Ferrer, Andres -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Ferrer, C. -- Cpl. 1st Co., Caz. Esp. Regt. LA Mil.
 Ferrer, Cayetano -- Sgt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Ferrer, F. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Ferrer, Gabriel -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Ferrer, James H. -- Cpl. Co. B, (Villepignes) 36th GA Inf.
 Ferrer, Jayme -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Ferrer, Jephtha W. -- Pvt. Co. B, 57th Ala. Inf.
 Ferrer, Jose -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Ferrer, Jose Ferrer Y. -- Sgt. Caz. Esp. Regt., LA Mil.
 Ferrer, Juan -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Ferrer, Juan Salvador -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Ferrer, Leon -- Pvt. Co. D, 30th LA Inf.
 Ferrer, Miguel -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Ferrer, Pedro -- Sgt. Co. 5, Caz. Esp. Regt. LA Mil.
 Ferrer, Pedro Ferrer Y. -- Pvt. 5th Co., Caz. Esp. Regt. LA Mil.
 Ferrer, T. J. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Ferri, Salvador -- Cpl. Co. I, 10th LA Inf.
 Feuga, Alexander -- Sgt. Co. I, 10th LA Inf.
 Figurie, Emanuel -- Pvt. Co. E, 16th LA Inf.
 Fleijas, J. -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Fleitas, F. B. -- Pvt. Greenleafs Co., Orleans Lt Horse LA Cav.
 Fleitas, J. B. -- Capt. Co. B, C S Zouave Battn., LA
 Fleitas, J. B. -- Capt. Waul's Legion, TX

Fleitas, W. A. -- Cpl. Pointe Coupee Arty., LA
 Fleitas, William -- Pvt. Co. E, 20th Miss. Inf.
 Florentino, Jose -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Flores, Adiano -- Pvt. Co. E, Benavides Regt. TX Cav.
 Flores, Adolf -- Pvt. 1st Co. H, 33rd TX Cav.
 Flores, Angelino -- Pvt. Co. I, 8th LA Inf.
 Flores, Antonio -- Pvt. Co. G, 28th (Thomas) LA Inf.
 Flores, Antonio -- Pvt. Co. A, Benavides Regt., TX Cav.
 Flores, B. A. -- Pvt. Benton's Co., TX Vol.
 Flores, Benjamin -- Pvt. Co. E, 1st LA Reserve
 Flores, Carlos -- Pvt. Co. F, 3rd TX Inf.
 Flores, Casimero -- Pvt. 1st Co. I, 33rd TX Cav.
 Flores, Corasmer -- Sgt. Co. H, 19th LA Inf.
 Flores, Domingo -- Cpl. Co. C, 8th TX Inf.
 Flores, Domingo -- Sgt. Co. C, Benavides Regt. TX Cav.
 Flores, F. -- Pvt. Co. D, 3rd LA Inf.
 Flores, Felipe -- Pvt. Co. D, 1st (McCulloch's) TX Cav.
 Flores, Felipe -- Pvt. Co. H, 36th TX Cav.
 Flores, Felix -- Pvt. Co. H, 36th TX Cav.
 Flores, Francis B. -- Pvt. Co. G, Beauregard Battn., LA Mil.
 Flores, Georgio -- Pvt. Co. E, Madison's Regt. TX Cav.
 Flores, H. -- Sgt. Co. B, 1st Battn. State Grds., LA Inf.
 Flores, H. D. -- Pvt. Co. D, 4th TX Inf.
 Flores, Hosea -- Pvt. Co. G, 11th Battn., LA Inf.
 Flores, Ignacio -- Pvt. Co. F, 3rd TX Inf.
 Flores, J. P. -- Pvt. Co. A, 11th TX Inf.
 Flores, J. P. -- Pvt. Co. G, 12th TX Inf.
 Flores, James E. -- Pvt. Co. B, Crescent Regt. (Cons) LA Inf.
 Flores, Jesus -- Pvt. Co. D, 4th TX Cav.
 Flores, John -- Pvt. Co. G, 1st TX Hvy. Arty.
 Flores, John -- Pvt. Jones' Co., TX Lt. Arty.
 Flores, Jose A. -- Pvt. 2nd Co. F, 2nd TX Cav.
 Flores, Joseph A. -- Pvt. Co. A, 11th TX Inf.
 Flores, Joseph E. -- Pvt. Co. A, 11th Battn., LA Inf.
 Flores, Juan -- Pvt. Co. 1, Caz. Esp. Regt. LA Mil.
 Flores, Juan -- Pvt. Trevino's Squad, TX Part. Mted. Vol. Cav.
 Flores, Julian -- Cpl. 1st Co. C, 3rd TX Inf.
 Flores, L. -- Drum Major (Pattons), 21st LA Inf.
 Flores, L. B. -- Pvt. Co. D, Crescent Regt. LA Inf.
 Flores, M. -- Pvt. Co. D, Timmon's Regt. TX Inf.
 Flores, Manuel -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Flores, Manuel -- Cpl. Co. E, Benavides' Regt., TX Cav.
 Flores, Manuel -- Pvt. Co. H, 8th TX Inf.
 Flores, Marcos -- Musician Co. F, Waul's Legion TX

Flores, Marcus -- Pvt. Co. D, 9th (Nichols) TX Inf.
 Flores, Merock -- Pvt. Co. A, 11th Battn., LA Inf.
 Flores, Patricio -- Pvt. 1st Co. C, 3rd TX Inf.
 Flores, Pedro -- Pvt. Co. B, 2nd TX Cav.
 Flores, Pedro -- Pvt. Trevinlo's Co., TX Cav.
 Flores, Pedro -- Pvt. Co. G, 3rd TX Inf.
 Flores, R. -- Pvt. Co. C, 8th TX Inf.
 Flores, Richard -- Pvt. Co. H, 19th LA Inf.
 Flores, Salvadore -- Pvt. Co. B, 2nd TX Cav.
 Flores, Victor -- Pvt. Co. F, 9th LA Inf.
 Flores, W. H. -- Pvt. Co. D, 2nd LA Cav.
 Florez, Domingo -- Pvt. Co. C, Benavides' Regt. TX Cav.
 Floria, Domingo -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Floris, Sylvester -- Pvt. Co. B, 28th (Grays) LA Inf.
 Floris, Victor -- Pvt. Co. H, 7th TX Cav.
 Florit, Juan -- Pvt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Florres, Peter -- Pvt. Co. K, 15th TX Inf.
 Folivar, Angel -- Cpl. Co. 5, Caz. Esp. Regt., LA Mil.
 Fonseca, John -- Pvt. Lafourche Regt., LA Mil.
 Font, Francisco -- Pvt. Co. G, 21st Ala. Inf.
 Font, S. J. -- 1st Lt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Foo, Rosendo -- Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Forell, Manuel -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Fornaris, A. -- 2nd Lt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Fornes, Antonio -- Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Foro, Franco -- Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Forrara, Manuel -- Pvt. Co. D, 4th Regt., 1st Brig., 1st Div., LA Mil.
 Fraetas, Canazio -- 2nd Lt. Co. E, 3rd Vir. Inf.
 Francesco, Juan -- Pvt. Co. F, 6th TX Inf.
 Francesco, Toretta -- Pvt. 5th LA Inf.
 Francisco, A. -- Cpl. Farris' Batty., Clark Arty., MO Lt. Arty.
 Francisco, A. -- Pvt. Motley's Co., Vir. Lt. Arty.
 Francisco, Alexander -- Pvt. White's Co., 1st Chickasaw Inf. Unit
 Francisco, Andrew -- Pvt. Co. C, 3rd Battn., MO Inf.
 Francisco, Antonio -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Francisco, Augustus -- Pvt. Co. 8, 45th Battn., Vir. Inf.
 Francisco, Bryant F. -- Pvt. Co. D, 37th Vir. Inf.
 Francisco, C. C. -- Pvt. Co. B, 3rd Battn., Vir. Valley Reserves
 Francisco, Charles, L. -- 1st Lt. Co. I, 14th Vir. Cav.
 Francisco, Cornelios F. -- Pvt. 5th KY Mted. Inf.
 Francisco, Cornelius -- Pvt. 2nd Co. E, 21st Battn., Vir. Inf.
 Francisco, Cornelius F. -- Pvt. Co. E, 64th Vir. Mted. Inf.
 Francisco, Daniel B. -- Pvt. Co. K, 19th Tenn. Inf.
 Francisco, David -- Pvt. Co. H, 6th Battn., Vir. Reserve

Francisco, Dominia -- Pvt. Co. D, 1st Vir. State Reserve
 Francisco, Elisha E. -- Sgt. Co. F, 22nd Vir. Cal.
 Francisco, Frank -- Pvt. Co. K, 6th LA Inf.
 Francisco, G. M. -- Pvt. Co. I, 14th Vir. Cav.
 Francisco, H. C. -- Pvt. Farris' Batty., Clark Arty., MO Lt. Arty.
 Francisco, H. C. -- Pvt. Co. A, 36th Tenn. Inf.
 Francisco, Henry -- Pvt. Co. B, 6th MO Inf.
 Francisco, Henry L. -- Pvt. Co. G, 23rd Vir. Inf.
 Francisco, J. J. -- Sgt. Co. D, 10th AR Mil.
 Francisco, James -- Pvt. Co. C, 34th AR Inf.
 Francisco, James J. -- Pvt. Co. E, 6th MO Inf.
 Francisco, James M. -- Pvt. Co. D., 2nd TX Cav.
 Francisco, John -- Pvt. Co. H, Cobb's Legion GA
 Francisco, John -- Pvt. Walsh's Co., MO Lt. Arty.
 Francisco, John L. -- Pvt. Co. K, 37th Tenn. Inf.
 Francisco, Joseph -- Pvt. Co. K, 6th LA Inf.
 Francisco, Joseph H. -- Pvt. Wright's Co., Vir. Hvy. Arty.
 Francisco, L. -- Pvt. Co. G, 21st Ala. Inf.
 Francisco, Lewis -- Pvt. Co. C, 63rd Tenn. Inf.
 Francisco, Lewis -- Pvt. Co. B, 11th Battn. Reserves Vir.
 Francisco, M. -- 2nd Lt. Hert's Co., Ala. Mil.
 Francisco, M. -- Pvt. Co. A, (Wheats) 1st TX Inf. State Troops
 Francisco, Marion -- Pvt. Parkers Co. Vir. Lt. Arty.
 Francisco, Patrick -- Pvt. Co. B, 45th Battn., Vir. Inf.
 Francisco, Robert L. -- Capt. Co. E, 4th Vir. Inf.
 Francisco, Samuel -- Pvt. Co. C, 45th Battn., Vir. Inf.
 Francisco, Thomas -- Pvt. Co. C, 34th AR Inf.
 Francisco, William -- Cpl. Co. G, 18th AR Inf.
 Francisco, William B. -- Pvt. Co. K, 37th Tenn. Inf.
 Francisco, William F. -- Cpl. Co. D, 37th Vir, Inf.
 Franco, Antonio -- Pvt. Co. 2, 5th Regt., Euro. Brig. LA Mil.
 Fransisco, Agustin -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Fransisco, Antonio -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Fransisco, Flaro -- Sgt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Fransisco, Nicolas -- Cpl. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Fransisco, Visente -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Franzisko, Jose -- Musician Co. F, 2nd TX Inf.
 Freitas, Franco -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Freitas, Jose -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Frietass, Jack -- Pvt. Co. D, 4th Regt., 1st Brig., 1st Div., LA Mil.
 Frietass, Frank -- Pvt. Co. D, 2nd TX Inf.
 Fruch, Manuel -- Capt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Fuentes, C. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Fuentes, Hernandez -- Pvt. Co. G, 3rd TX Inf.

Fuentes, Homer -- Sgt. 1st Native Grds, LA Mil.
Fuentes, Luis -- Pvt. Co. C, 3rd TX Inf.
Fuentes, Martin -- Pvt. Co. H, 8th TX Inf.
Fuentes, Paul -- Cpl. Co. D, 22nd Cons. LA Inf.
Furrels, Manuel -- Pvt. 1st Co., Caz. Esp. Regt. LA Mil.

G

Gaeta, Emilio -- Cpl. Co. 3, 5th Regt., Euro. Brig., LA Mil.
Gaetan, Charles -- Pvt. 1st Native Grds. LA Mil.
Gaete, Jacinto -- Cpl. Co. 10, 5th Regt., Euro. Brig. LA Mil.
Galindo, Clemente -- Pvt. Co. E, Benavides Regt., LA Mil.
Gallard, Andres -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
Gallard, Juan -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
Gallard, Vicente -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
Gallardo, Manuel -- Pvt. 1st Co. A, Ragsdales Battn., TX Cav.
Gambo, James -- Pvt. Co. D, 23rd SC Inf.
Gambo, Nasario -- Pvt. Co. I, Benavides Regt., LA Mil.
Gamboa, Bertolo -- Pvt. 1st Co. I, 33rd TX Cav.
Gamboa, Jacinto -- Pvt. Co. B, Benavides Regt., TX Cav.
Gamboa, Prudencio -- Pvt. 1st Co. I, 33rd TX Cav.
Gamboa, Ramon -- Sgt. 1st Co. L, 33rd TX Cav.
Gamboa, Sorbines -- Pvt. 1st Co. I, 33rd TX Cav.
Garcia, E. -- Pvt. Co. G, 3rd LA Inf.
Garcia, A. -- Pvt. Co. 8, 1st Chasseurs a pied, LA Mil.
Garcia, A. -- Pvt. Co. G, 8th TX Inf.
Garcia, A. -- Pvt. 24th Battn., TX Inf.
Garcia, A. E. -- Pvt. Co. F, 30th LA Inf.
Garcia, A. M. -- Pvt. Gomez's Co., 22nd LA Inf.
Garcia, Amando -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
Garcia, Anesello -- Pvt. 1st Co. H, 33rd TX Cav.
Garcia, Anicito -- Pvt. Co. A, Benavides Regt., TX Cav.
Garcia, Antonio -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
Garcia, Antonio -- Pvt. Co. H, 3rd TX Inf.
Garcia, Antonio -- Pvt. Co. E, 8th TX Inf.
Garcia, B. -- Pvt. Co. A, 3rd GA Battn. State Grds
Garcia, Balentin -- Pvt. 1st Co. C, 3rd TX Inf.
Garcia, Benino -- Pvt. Co. E, 8th TX Inf.
Garcia, Bernabel -- Pvt. 1st Co. A, Ragsdale Battn., TX Cav.

Garcia, Bernardo --Pvt. Co. C, 8th TX Cav.
 Garcia, Bernardo -- Cpl. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Garcia, Braulio -- Pvt. 1st Co. C, Ragsdales Battn., TX Cav.
 Garcia, C. -- Pvt. Co. D, Crescent Regt., LA Inf.
 Garcia, C. -- 3rd Lt. Co. A, 1st Regt., 2nd Brig., 1st Div., LA Mil.
 Garcia, Carlos -- Pvt. Co. D, 3rd TX Inf.
 Garcia, Cesario -- Pvt. 1st Co. H, 33rd TX Inf.
 Garcia, D. J. -- 1st Sgt. Co. 2, Caz. Esp. Regt. LA Mil.
 Garcia, E. -- Pvt. Co. 3, 8th TX Inf.
 Garcia, Eduardo -- Cpl. Co. 1, Caz. Esp. Regt. LA Mil.
 Garcia, Emanuel -- Pvt. Sabine Reserves LA Mil.
 Garcia, Emanuel -- Pvt. Co. D, 22nd TX Cav.
 Garcia, Estevan -- Pvt. Thomas' Co. TX Part. Rangers
 Garcia, Eugenio -- Sgt. 1st Co. H, 33rd TX Cav.
 Garcia, Feliciano -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Garcia, Felipe -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Garcia, Fernando -- Pvt. Co. I, 8th TX Inf.
 Garcia, Francisco -- Pvt. Cox's Co., Mann's Battn., TX Cav.
 Garcia, Francisco -- Pvt. 1st Co. C, Ragsdales Battn., TX Cav.
 Garcia, Francisco de la H. -- Cpl. Co. 5, Caz. Esp. Regt., LA Mil.
 Garcia, Francois -- Pvt. Co. F, 4th Regt., 2nd Brig., 1st Div., LA Mil.
 Garcia, Gabriel -- Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Garcia, George -- 1st Sgt. Co. I, Benavides Regt., TX Cav.
 Garcia, Guadalupe -- 5th Sgt. Trevinio's Co., TX Cav.
 Garcia, Guadalupe -- Pvt. Co. B, Baylor's Regt., TX Cav.
 Garcia, Guiguno -- 3rd Sgt. Co. I, Benavides Regt., TX Cav.
 Garcia, Henrique -- Pvt. Co. D, Miles Legion LA.
 Garcia, Heraldo -- Pvt. 14th TX Field Batty.
 Garcia, Hilario -- Pvt. 8th TX Field Batty.
 Garcia, Incarnacion -- Pvt. 1st Co. H, 33rd TX Cav.
 Garcia, J. -- Pvt. Co. C, 8th TX Inf.
 Garcia, J. B. -- Pvt. 1st Native Grds, LA Mil.
 Garcia, J. E. -- Pvt. Co. 1, 5th Regt., Euro. Brig.
 Garcia, Jas M. -- 1st Lt. 1st Co. H, 33rd TX Cav.
 Garcia, Jeronimo -- Pvt. Co. E, 2nd TX Inf.
 Garcia, Jesus -- Pvt. Co. A, 33rd TX Cav.
 Garcia, Jesus -- Pvt. Trevino's Squad, TX Cav.
 Garcia, Jesus -- Pvt. Co. H, 8th TX Inf.
 Garcia, John -- Pvt. Teel's Co., TX State Troops
 Garcia, Jose -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Garcia, Jose Maria -- Pvt. Thomas' Co., TX Part. Rangers
 Garcia, Jose Maria -- 1st Lt., 1st Co. H, 33rd TX Cav.
 Garcia, Joseph -- Pvt. Co. K, 8th LA Inf.
 Garcia, Juan -- Pvt. 1st Co. C, 3rd TX Inf.

Garcia, Juan -- Pvt. Co. I, 8th LA Inf.
 Garcia, Juan -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Garcia, Juan -- Pvt. Thomas' Co., TX Part. Rangers
 Garcia, Julian -- Pvt. Co. F, 3rd TX Inf.
 Garcia, Leonardo -- Sgt. 1st Co. H, 33rd TX Cav.
 Garcia, Librau -- Pvt. Co. D, Ragsdales Battn. TX Cav.
 Garcia, Lino -- Pvt. 1st Co. I, 33rd TX Cav.
 Garcia, Lucas -- Pvt. 1st Co. H, 33rd TX Cav.
 Garcia, Luis -- Sgt. Co. E, Benavides Regt. TX Cav.
 Garcia, Luis -- Cpl. Co. H, 8th TX Inf.
 Garcia, M. -- Pvt. Trevinio's Co., TX Cav.
 Garcia, M. -- Pvt. Co. E, 8th TX Inf.
 Garcia, M. E. -- Pvt. Co. F, 30th LA Inf.
 Garcia, Manuel -- Pvt. Co. C, 1st (Nelligan's) LA Inf.
 Garcia, Manuel -- Pvt. Co. D, 13th LA Inf.
 Garcia, Manuel -- Pvt. Co. F, Orleans Grds Regt. LA Mil.
 Garcia, Manuel -- Pvt. 2nd Co., Caz. Esp. Regt. LA Mil.
 Garcia, Manuel -- Pvt. Co. F, 3rd Miss. Inf.
 Garcia, Manuel -- Pvt. Co. D, 3rd TX Inf.
 Garcia, Manuel -- Pvt. Co. C, 8th TX Inf.
 Garcia, Marcello -- Cpl. 1st Co. I, 33rd TX Cav.
 Garcia, Mariano -- Pvt. Co. E, Benavides Regt. TX Cav.
 Garcia, Mariano -- Pvt. Co. H, 8th TX Inf.
 Garcia, Melcher -- Pvt. Co. I, Benavides Regt., TX Cav.
 Garcia, Michael -- Pvt. Panaloosa's Cav. TX
 Garcia, Michel -- Sgt. 8th Co., Chasseurs a pied, LA Mil.
 Garcia, Miguel -- Pvt. Co. C, 8th TX Inf.
 Garcia, Nepomeceno -- Sgt. Co. C, 8th TX Inf.
 Garcia, P. -- Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Garcia, Patricio -- Pvt. 2nd Co., Caz. Esp. Regt. LA Mil.
 Garcia, Pedro -- Pvt. 5th Regt., Euro. Brig. LA Mil.
 Garcia, Pierre -- Pvt. 1st Native Grds LA Mil.
 Garcia, Prajedis -- Pvt. Co. E, Benavides' Regt., TX Cav.
 Garcia, Presideo -- Pvt. Co. H, 8th TX Inf.
 Garcia, Rafael -- Pvt. Co. D, Benavides Regt., TX Cav.
 Garcia, Ramire -- Cpl. Co. B, 8th LA Inf.
 Garcia, Ramon -- Pvt. 1st Co. H, 33rd TX Cav.
 Garcia, Raphael -- Pvt. 8th TX Field Batty.
 Garcia, Raymond -- Pvt. Co. B, 4th Fla. Inf.
 Garcia, Raymond -- Sgt. Co. E, 1st (Strawbridge's) LA Inf.
 Garcia, R. N. -- Pvt. Massenburg's Batty., Jackson Arty., GA Lt. Arty.
 Garcia, Robert -- Pvt. Co. I, 25th TX Cav.
 Garcia, Santiago -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Garcia, Sesarlo -- Pvt. Co. A, Benavides' Regt., TX Cav.

Garcia, T. -- Pvt. Co. C, 8th TX Inf.
 Garcia, Teodoro -- Cpl. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
 Garcia, Teodoro --Pvt. 8th TX Field Batty.
 Garcia, Trinidad -- Pvt. Co. D, Benavides Regt., TX Cav.
 Garcia, Trinidad -- Bugler 1st Co. A, Ragsdales Battn., TX Cav.
 Garcia, Valerio -- 1st Lt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Garcia, Vicente -- Pvt. Co. C, 8th TX Inf.
 Garcia, Vicente -- Pvt. Co. C, Benavides' Regt., TX Cav.
 Garcia, W. -- Pvt. Co. G, 8th TX Inf.
 Garcia, Ylario -- Pvt. Co. C, 8th TX Inf.
 Garcia, Ynoceuti -- Pvt. Co. H, 8th TX Inf.
 Garcia y Borrás, Jose -- Sgt. 8th Co., 5th Regt., Euro. Brig. LA Mil.
 Garcia y Medina, Emilio -- Pvt. Jackson Rifle Battn., LA Mil.
 Garnidena, J. -- Pvt. Co. I, 3rd TX Inf.
 Garrastago, Juan -- Sgt. 6th Co., 5th Regt., Euro. Brig. LA Mil.
 Garsa, Juan -- Pvt. Co. A, 11th TX Inf.
 Garsa, William -- Pvt. Co. G, 8th TX Inf.
 Garsinova, Francisco -- Pvt. 8th TX Field Batty.
 Garsinova, Gregorio -- Pvt. 8th TX Field Batty.
 Garza, Andres -- Pvt. Thomas' Co. TX Partisan Rangers
 Garza, Bisente -- Pvt. 1st Co. I, 33rd TX Cav.
 Garza, Candelario -- Pvt. 1st Co. H, 33rd TX Cav.
 Garza, David -- Pvt. Co. D, 17th TX Inf.
 Garza, Estanislado -- Pvt. 1st Co. H, 33rd TX Cav.
 Garza, Esteban -- Pvt. Co. B, 2nd TX Cav.
 Garza, Eugenio -- 2nd Lt. Co. I, 33rd TX Cav.
 Garza, F. -- Pvt. 24th Battn. St. Troops, TX Inf.
 Garza, Felix -- Pvt. Thomas' Co., TX Part. Rangers
 Garza, Francisco -- Pvt. Co. D, Benavides Regt., TX Cav.
 Garza, Francisco -- Pvt. Co. I, 8th TX Inf.
 Garza, Geronimo -- Pvt. Co. A, Wauls Legion TX
 Garza, Ildefonso -- Pvt. 1st Co. H, 33rd TX Cav.
 Garza, J. -- Pvt. Co. B, 2nd TX Cav.
 Garza, J. -- Pvt. Trevinio's Co., TX Cav.
 Garza, Jesus -- Pvt. Co. B, 2nd TX Cav.
 Garza, Jesus -- Pvt. Co. A, 33rd TX Cav.
 Garza, Jesus -- Pvt. 1st Co. A, 3rd TX Inf.
 Garza, Jesus -- Pvt. 1st Co. C, 3rd TX Cav.
 Garza, Jose -- Pvt. co. E, 33rd TX Cav.
 Garza, Jose Maria -- Pvt. Thomas's Co., TX Part. Rangers
 Garza, Joseph R. -- 1st Lt. Co. H, 17th TX Cons. Dismted Cav.
 Garza, Joseph R. -- 1st Lt. Co. K, 6th TX Inf.
 Garza, Juan -- Pvt. Co. I, Benavides Regt., TX Cav.
 Garza, Lazara -- Musician Co. C, 8th TX Inf.

Garza, Lazaro -- Pvt. Co. C, Benavides Regt., TX Cav.
 Garza, Leandro -- Pvt. Co. E, 8th TX Inf.
 Garza, Luciano -- 2nd Lt. Thomas' Co., TX Part. Rangers
 Garza, Madalene -- Pvt. 1st Co. C, 3rd TX Inf.
 Garza, Manuel -- Pvt. 14th TX Field Batty.
 Garza, Manuel -- Pvt. Co. F, 3rd TX Inf.
 Garza, Marcos -- Pvt. Co. F, 3rd TX Inf.
 Garza, Michael -- Pvt. Co. G, 2nd TX Cav.
 Garza, Miguel -- Cpl. 1st Co. A, Ragsdales Battn., TX Cav.
 Garza, Nepomocino -- Pvt. 1st Co. H, 33rd TX Cav.
 Garza, Pablo -- Pvt. Co. D, Benavides Regt., TX Cav.
 Garza, Pablo -- 1st Sgt., 1st Co. A, Ragsdales' Battn., TX Cav.
 Garza, Perfecto -- Pvt. 1st Co. I, 33rd TX Cav.
 Garza, Protacio -- Pvt. 1st Co. I, 33rd TX Cav.
 Garza, R. -- Pvt. Trevinio's Co., TX Cav.
 Garza, Rafael -- Pvt. Co. A, 1st (Yagers) TX Cav.
 Garza, Rafael -- Pvt. 1st Co. H, 33rd TX Cav.
 Garza, Rafael -- Pvt. Co. F, 3rd TX Inf.
 Garza, Rafael B. -- Pvt. Co. I, 3rd TX Inf.
 Garza, Rafael de la -- Pvt. Co. A, Waller's Regt., TX Cav.
 Garza, Ramon -- Pvt. Co. B, 8th TX Cav.
 Garza, S. -- Pvt. Co. C, Caters Battn., TX Cav.
 Garza, Saveranio -- Pvt. Co. I, 8th TX Inf.
 Garza, Simon -- Pvt. Co. K, 6th TX Inf.
 Garza, Stephan -- Pvt. Co. F, Benavides' Regt., TX Cav.
 Garza, Telespero -- Pvt. Trevinio's Co., TX Part. Rangers/Cav.
 Garza, Tomas -- Pvt. Co. I, Benavides' Regt., TX Cav.
 Garza, Victoriano -- Pvt. Co. D, 3rd TX Inf.
 Garza, Wenceslaus -- Pvt. Co. K, 36th TX Cav.
 Gayardo, Joseph -- Pvt. Co. K, 3rd Regt., 1st Brig., 1st Div., LA Mil.
 Gauardo, Julian -- Pvt. Bexar City Reserve, TX Mil.
 Gerraro, Cladio -- Cpl. Co. B, Ragsdales' Battn., TX Cav.
 Gil, Luis -- Cpl. 1st Co. H, 33rd TX Cav.
 Gil, William L. -- Sgt. Co. K, Ogden's LA Cav.
 Gimenez, Francisco -- Cpl. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Glavinia, Lucas -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Gomas, Felician -- Pvt. Co. C, 2nd TX Cav.
 Gomas, John -- Pvt. Co. G, 8th TX inf.
 Gomas, Levi -- Pvt. Co. E, 21st Vir. Inf.
 Gomes, John -- Pvt. Co. K, 8th LA Inf.
 Gomes, Juan Jose -- Pvt. Co. A, Benavides' Regt., TX Cav.
 Gomes, M. -- Pvt. Co. E, 2nd Battn., St. Troops, Miss. Inf.
 Gomes, Magurisco -- Pvt. Co. E, 8th TX Inf.
 Gomes, Mariano -- Cpl. 1st Co. C, 3rd TX Inf.

Gomes, Salome -- Pvt. Thomas' Co., TX Part. Rangers
 Gomez, Andre -- Pvt. Co. F, 13th LA Inf.
 Gomez, Atanacio -- Pvt. Co. F, 1st (Yagers) TX Cav.
 Gomez, B. G. -- Pvt. Co. A, Columbus GA Arsenal Battn. Inf.
 Gomez, Dominique -- Pvt. Pointe Coupee Arty. LA
 Gomez, Enocencia -- Pvt. Co. C, 8th TX Inf.
 Gomez, F. -- Pvt. Trevinio's Co., TX Cav.
 Gomez, F. -- Pvt. Co. A, 1st St. Troops, TX Inf.
 Gomez, Francisco -- Capt. Co. A / C, 22nd LA Inf.
 Gomez, J. F. -- Pvt. Co. 3, Chasseurs a pied, LA Militia
 Gomez, James -- Pvt. Co. 5, Washington Arty. Battn. LA
 Gomez, John -- Pvt. Parsons' Co., Fla. Mil.
 Gomez, Jose Maria -- Pvt. Co. D, 3rd TX Inf.
 Gomez, Juan -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Gomez, Juan -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Gomez, Juan Jose -- Pvt. 1st Co. H, 33rd TX Cav.
 Gomez, Jules -- Pvt. 1st Native Grds, LA Mil.
 Gomez, Luis -- Pvt. Co. H, 8th TX Inf.
 Gomez, Manuel -- Pvt. Co. G, 21st Ala. Inf.
 Gomez, Manuel -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Gomez, Nicholas -- Pvt. Co. D, 8th Fla. Inf.
 Gomez, P. A. -- 1st Lt. Co. C, 22nd LA Inf.
 Gomez, Phillip L. -- 1st Sgt. Co. D, 8th Fla. Inf.
 Gomez, Sabino -- Sgt. 2nd Co., Caz. Esp. Regt. LA Mil.
 Gomez, Tomas -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Gondelfo, Manuel -- Pvt. 1st Co., Caz. Esp. Regt. LA Mil.
 Gongorra, E. -- Pvt. Co. C, 8th TX Inf.
 Gonsales, John -- Pvt. Co. D, 18th LA Inf.
 Gonsales, Silver -- Pvt. Co. K, 61st Vir. Inf.
 Gonzalez, Joseph -- Pvt. Co. G., 28th (Thomas') LA Inf.
 Gonsalles -- Trinidad -- Pvt. Co. B, 33rd TX Cav.
 Gonzales, A. -- Pvt. Co. K, 18th LA Inf.
 Gonzales, A. -- Cpl. Guyols Co. Orleans Arty., LA Arty.
 Gonzales, A. -- Cpl. Co. C, Orleans Grds. Regt., LA Mil.
 Gonzales, A. -- Pvt. Co. A, 10th Miss. Inf.
 Gonzales, A. -- Pvt. 2nd Co. C, 3rd TX Inf.
 Gonzales, Alberto -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Gonzales, Antonio -- Pvt. Co. G, 12th TX Inf.
 Gonzales, Amotha -- Pvt. Co. E, 9th Miss. Inf.
 Gonzales, Andres -- Pvt. 1st Co. C, 3rd TX Inf.
 Gonzales, Anthony -- Pvt. Co. B, 8th LA Inf.
 Gonzales, Antoine -- Pvt. Co. B, Lafourche Regt., LA Mil.
 Gonzales, Antoine -- Pvt. Co. E, 28th (Thomas') LA Mil.
 Gonzales, Antonio -- Pvt. Co. G, 10th LA Inf.

Gonzales, Apolonio -- Pvt. 1st Co. H, 33rd TX Cav.
 Gonzales, Armand -- Pvt. 1st Native Grds, LA Mil.
 Gonzales, Atanacio -- Pvt. Co. C, 8th TX Inf.
 Gonzales, Augustine -- Pvt. Co. D, 8th Fla. Inf.
 Gonzales, B. -- Pvt. Trevinio's Co., TX Cav.
 Gonzales, Balentin -- Pvt. 1st Co. C, Ragsdales Battn., TX Cav.
 Gonzales, Benito -- Pvt. Co. F, 3rd TX Inf.
 Gonzales, Bentura -- Pvt. 1st Co. H, 33rd TX Cav.
 Gonzales, Bicente -- Pvt. Co. E, Benavides Regt., TX Cav.
 Gonzales, Bonifacio -- Pvt. 8th TX Field Batty.
 Gonzales, Carlos -- Pvt. 1st Co. C, 3rd TX Inf.
 Gonzales, Dario -- 2nd Lt. 1st Co. H, 33rd TX Cav.
 Gonzales, Decidero -- Sgt. 1st Co. C, 3rd TX Inf.
 Gonzales, Demas -- Bugler Co. H, 8th TX Inf.
 Gonzales, Desire -- Pvt. Co. H, 28th (Thomas') LA Inf.
 Gonzales, Domingo -- Pvt. Co. B, Ragsdale's Battn., TX Cav.
 Gonzales, Emanuel -- Pvt. Co. D, 25th TX Cav.
 Gonzales, Eugenio -- Cpl. Co. I, Benavides' Regt., TX Cav.
 Gonzales, Eulalia -- Pvt. Co. F, 3rd TX Inf.
 Gonzales, F. -- Pvt. Co. C, 2nd LA Cav.
 Gonzales, F. -- Pvt. LeGardeurs Co. Orleans Grd Batty., LA Lt. Arty.
 Gonzales, F. X. -- Pvt. Co. H, Chalmette Regt., LA Mil.
 Gonzales, Felipe -- Pvt. Co. C, Benavides Regt., TX Cav.
 Gonzales, Firman -- Pvt. Co. C, 8th TX Inf.
 Gonzales, Florence -- Cpl. Co. E, 26th LA Inf.
 Gonzales, Florville -- 1st Sgt. 1st Native Grds, LA Mil.
 Gonzales, Francis -- Pvt. Co. E, 28th (Thomas) LA Inf.
 Gonzales, Francisco -- Pvt. 1st Co. C, 3rd TX Inf.
 Gonzales, Francisco -- Pvt. Co. C, 8th TX Inf.
 Gonzales, G. -- Pvt. Chalmette Regt., LA Mil.
 Gonzales, Gabriel -- Pvt. 1st Co., Caz. Esp. Regt., LA Mil.
 Gonzales, Gaudalupe -- Pvt. Co. H, 8th TX Inf.
 Gonzales, Gomes -- Pvt. Co. H, 8th TX Inf.
 Gonzales, Gustave -- Pvt. 1st Native Grds, LA Mil.
 Gonzales, I. -- Pvt. Co. C, 18th (Cons) LA Inf.
 Gonzales, J. A. -- 2nd Lt. Co. A, Ogdens Cav. LA
 Gonzales, J. T. -- Pvt. 3rd Co., 1st Chasseurs a Pied, LA Militia
 Gonzales, James G -- Pvt. New Co. K, 1st Fla. Inf.
 Gonzales, Jesus -- Pvt. Co. A, Benavides' Regt., TX Cav.
 Gonzales, Jesus -- Pvt. Co. B, Ragsdale's Battn., TX Cav.
 Gonzales, Jesus -- Pvt. Co. H, 3rd TX Inf.
 Gonzales, John -- Pvt. Co. H, 28th (Grays) LA Inf.
 Gonzales, John -- Pvt. Co. D, 17th TX Inf.
 Gonzales, Joseph -- Sgt. Co. A, 12th Ala. Inf.

Gonzales, Joseph -- Capt. Co. A, Ogdens Cav. LA
 Gonzales, Juan -- Pvt. Co. 3, 1st Chasseurs a pied LA Mil.
 Gonzales, Juan -- Pvt. Co. D, 3rd TX Inf.
 Gonzales, Julian -- Pvt. 1st Co. C, Ragsdale's Battn., TX Cav.
 Gonzales, Lirado -- Pvt. 8th TX Inf.
 Gonzales, Luis -- Pvt. 1st Co. H, 33rd TX Cav.
 Gonzales, M. -- Pvt. Co. C, 8th TX Inf.
 Gonzales, M. -- Pvt. Co. A, 4th Regt., 1st Brig, 1st Div., LA Militia
 Gonzales, M. C. -- Pvt. Co. D, 22nd (Consl.) LA Inf.
 Gonzales, Manuel -- Pvt. Trevinio's Squad, TX Part. Mted. Rangers
 Gonzales, Manuel -- Cpl. 1st Co. C, 3rd TX Inf.
 Gonzales, Manuel -- Pvt. Co. E, 8th TX Inf.
 Gonzales, Manuel F. Pvt. Old Co. K, 1st Fla. Inf.
 Gonzales, Mariano -- Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
 Gonzales, Martin -- 2nd Lt. 1st Co. H, 33rd TX Cav.
 Gonzales, Miguel -- Cpl. Trevinio's Squad, TX Part. Mted Rangers
 Gonzales, Monico -- Pvt. 1st Co. B, 33rd TX Cav.
 Gonzales, N. -- Pvt. Pointe Coupee Arty. LA
 Gonzales, Poncho -- Pvt. Co. H, Benavides' Regt., TX Cav.
 Gonzales, Pascual -- Pvt. Co. C, 8th TX Inf.
 Gonzales, Paul -- Pvt. 1st Native Grds, LA Mil.
 Gonzales, Polonio -- Pvt. 1st Co. H, 33rd TX Cav.
 Gonzales, Rafael -- Pvt. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
 Gonzales, Ramone -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Gonzales, Raphel -- Pvt. Co. H, 24th TX Cav.
 Gonzales, Refolio -- Pvt. Co. A, 3rd (Yagers) Battn., TX Cav.
 Gonzales, Ricardo -- Pvt. Co. I, 8th TX Inf.
 Gonzales, Ricardo -- Pvt. 1st Co. H, 33rd TX Cav.
 Gonzales, S. -- Pvt. Bridges Batty., LA Lt. Arty.
 Gonzales, S. -- Pvt. 22nd LA Inf.
 Gonzales, S. -- Pvt. 1st Co. B, Manigault's Battn., SC Arty.
 Gonzales, T. -- 2nd Lt. 9th (Nichols') TX Inf.
 Gonzales, Thomas -- Capt. Hughes' Co., TX Lt. Arty.
 Gonzales, V. -- Pvt. Co. H, Chalmette Regt., LA Mil.
 Gonzales, Ventura -- Pvt. Thomas' Co., TX Part. Rangers
 Gonzales, Vicente -- Pvt. Co. H, 8th TX Inf.
 Gonzales, Vicente -- Pvt. Benavides' Regt., TX Cav.
 Gonzales, William -- Pvt. Co. H, 1st (Strawbridge') LA Inf.
 Gonzalez, Bernardo -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Gonzalez, C. -- Capt. New Co. H, 1st Fla. Inf.
 Gonzalez, Franco -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Gonzalez, Hipolite -- Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Gonzalez, J. -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Gonzalez, John B. -- Pvt. Co. B, 62nd Ala. Inf.

Gonzalez, Jose -- 2nd Lt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Gonzales, Jose -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Gonzalez, Juan -- Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Gonzalez, M. -- Cpl. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Gonzalez, Tomas -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Gorondona, Eugenio -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Gorondona, Marullus -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Gortaire, Manuel -- Pvt. Co. E, Benavides Regt., TX Cav.
 Gortari, Blas -- Cpl. Co. H, 8th TX Inf.
 Gortari, Felix -- 1st Lt. Co. C, Benavides' Regt., TX Cav.
 Gortari, Felix C. 1st Lt. Co. C, 8th TX Inf.
 Gortari, Nieves -- Pvt. Co. H, 8th TX Inf.
 Gouralez, Buenaventura -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Govante, Jose Gonzales -- Pvt. Co. 3, 5th Regt., Euro. Brig. LA Mil.
 Goynochea, Juan B. -- Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Gram, Carlos -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Granzells, Antonio -- Pvt. Co. 10, Regt., Euro. Brig., LA Mil.
 Gras, Nicolas -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Grau, A. -- Pvt. Conf. Grds. Regt., LA Mil.
 Griego, Julio -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Griego, N. -- Pvt. Trevinio's Co., TX Cav.
 Grima, Felix -- Pvt. Co. E, Orleans Grds. Regt., LA Mil.
 Grima, Paul -- Pvt. Co. 1, Washington Arty. Battn., LA Mil.
 Guairdo, Jose -- Pvt. Teel's Co., TX St. Troops
 Guerrero, Antonio -- Pvt. Co. A, Mann's Regt., TX Cav.
 Guerrero, Manuel -- Pvt. Co. C, 8th TX Inf.
 Guerrero, Angel -- Musician Trevinio's Squad, TX Part. Mted. Rangers
 Guerrero, Concepcion -- Pvt. 1st Co. 1, 33rd TX Cav.
 Guerrero, Felipe -- Pvt. Co. B, 2nd TX Cav.
 Guerrero, Francisco -- Pvt. 5th Co., 5th Regt., Euro. Brig. LA Mil.
 Guerrero, Librado -- Pvt. 1st Co. 1, 33rd TX Cav.
 Guerrero, Miguel -- Pvt. Co. K, 7th Fla. Inf.
 Gurgura, Agustin -- Pvt. Co. H, Baird's Regt., TX Cav.
 Guiardo, M. -- Cpl. 1st Co. A, Ragsdale's Battn., TX Cav.
 Guillermo, Francisco -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Guillermo, Juan -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
 Guinard, Jayme -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Guinard, Miguel -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Guitar, Antonio -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Guitar, Francisco -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Guitar, John -- Pvt. Co. C, Robertson's Regt., MO St. Grds
 Guitar, Jose -- Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Guiteras, Juan -- Pvt. Co. B, Baylor's Regt., TX Cav.
 Gurnes, Jose -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.

Gusman, A. L. -- Capt. Co. A, 8th LA Inf.
 Gusman, A. V. -- Cpl. Co. E, 5th LA Inf.
 Gusman, Alejandro -- Pvt. 1st Co. I, 33rd TX Cav.
 Gusman, Bartholomew -- Sgt. Co. F, 3rd Miss. Inf.
 Gusman, Benigno -- Pvt. 1st Co. I, 33rd TX Cav.
 Gusman, John C. -- 1st Sgt. Jones' Co., 22nd LA inf.
 Gusman, Jose Maria Garcia -- Pvt. Rhodes' Co. (Yagers) 3rd TX Cav.
 Gusman, Juan -- Pvt. 1st Co. I, 33rd TX Cav.
 Gusman, Leon P. -- Cpl. Co. A, 8th LA Inf.
 Gusman, Paul -- Pvt. Co. E, 5th LA Inf.
 Gusman, Paul -- 1st Lt. Co. F, 10th LA Inf.
 Gustias, Domingo -- Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Gustillo, F. -- Pvt. Teel's Co., TX St Troops
 Gutier Alexandro -- Pvt. 2nd Co., Caz. Esp. Regt., LA Mil.
 Gutieres, Faustino -- Pvt. 1st Co. A, Ragsdale's Battn., TX Cav.
 Guttierrez, Thomas J. -- Pvt. Co. H, 43rd Ala. Inf.
 Gutierrez, Antonio -- Pvt. Co. E, Benavides' Regt., TX Cav.
 Gutierrez, Sernano -- Pvt. Benavides' Regt., TX Cav.
 Guitierrez, H. -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Guitierrez, J. Fernandez -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Guitierrez, Juan -- Pvt. Co. G, 10th LA Inf.
 Guturies, Orofre -- Pvt. 1st Co. H, 33rd TX Cav.
 Guturies, Pedro -- Pvt. 1st Co. H, 33rd TX Cav.
 Guturies, Querino -- Pvt. 1st Co. H, 33rd TX Cav.
 Guzman, Agustin -- Pvt. Co. I, 2nd Ala. Cav.
 Guzman, Jose Maria Gomez -- Pvt. Rhodes' Co. (Yagers) 3rd TX Cav.
 Guzman, Martin J. -- Pvt. Co. A, 61st Ala. Inf.
 Guzman, Maximo -- Pvt. Rhodes' Co. (Yagers) 3rd TX Cav.
 Guzman, Victor -- Pvt. Rhodes' Co. (Yagers) 3rd TX Cav.

H

Hamsen, Valentin -- 2nd Lt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Hechar, Manuel -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Helizo, Antonio -- 1st Lt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Hence, Juan T. -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Henriquez, A. D. -- Pvt. Co. E, Crescent Regt., LA Inf.
 Henriquez, Andreas -- Pvt. Co. G, 3rd TX Inf.
 Henriquez, D. T. -- Pvt. Burrowes' Co., British Grd Battn., LA Mil.

Henriquez, Felipe -- Pvt. Co. G, 3rd TX Inf.
 Henriquez, George -- Musician Co. C, 6th TX Inf.
 Henriquez, J. -- Pvt. Co. A, 18th LA Inf.
 Henriquez, J. D. A. -- Pvt. Co. D, Orleans Grds Regt., LA Mil.
 Herera, Amado -- Pvt. Benavides' Regt., TX Cav.
 Herera, M. -- Pvt. Co. H, 2nd TX Inf.
 Heres, Bernardo -- 3rd Lt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Hernandez, Aniceto -- Pvt. 1st Co. C, 3rd TX Inf.
 Hernandez, Antonio -- Pvt. Co. E, Benavides' Regt., TX Cav.
 Hernandez, Benito -- Pvt. Co. B, 33rd TX cav.
 Hernandez, Josefah -- Pvt. Co. I, 8th Fla. Inf.
 Hernandez, Mariano -- Pvt. Trevinio's Squad, TX Part. Mted. Vol.
 Hernandez, Nicolas -- Pvt. 1st Co. C, 3rd TX Inf.
 Hernandez, Sostines -- Pvt. 1st Co. H, 33rd TX cav.
 Hernandez, Vernancio -- Mas. At Arms, Symons' Co. SC Sea Fencibles
 Hernandez, A. J. -- Pvt. Co. A, 3rd Fla. Inf.
 Hernandez, Alejos -- Cpl. Co. C, 8th TX Inf.
 Hernandez, Alonzo -- Sgt. Co. D, 10th Fla. Inf.
 Hernandez, Amos -- Musician Co. E, 6th TX Cav.
 Hernandez, Angel -- Pvt. Co. C, 8th TX Inf.
 Hernandez, Antonio -- Pvt. 7th Co., 5th Regt., Euro. Brig. LA Mil.
 Hernandez, Antonio -- Pvt. Co. A, 3rd Fla. Inf.
 Hernandez, Antonio -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Hernandez, Antonio -- Pvt. Co. H, 8th TX Inf.
 Hernandez, B. -- Musician 27th SC Inf.
 Hernandez, Balthazar -- Pvt. Co. E, 28th (Thomas') LA Inf.
 Hernandez, Bartolo -- Pvt. Co. H, 8th TX Inf.
 Hernandez, Benito -- Pvt. Co. E, 8th TX Inf.
 Hernandez, Benjamin -- Musician Co. B, 25th SC Inf.
 Hernandez, Bicente -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Hernandez, Bruno -- Pvt. 1st Co. I, 33rd TX Cav.
 Hernandez, C. -- Pvt. Co. D, 1st Fla Inf. Reserve
 Hernandez, C. -- Pvt. Floyd's Co., GA Cav.
 Hernandez, C. P. -- Sgt. Co. I, Ogdens LA Cav.
 Hernandez, C. P. Corpl. Co. A, Miles Legion LA
 Hernandez, Carlos -- Pvt. 1st Co. C, 3rd TX Inf.
 Hernandez, Cassimero -- Pvt. 1st Co. C, 3rd TX Inf.
 Hernandez, Christopher -- Pvt. Co. B, 5th GA Cav.
 Hernandez, Crescencio -- Cpl. Co. D, Benavides' Regt., TX Cav.
 Hernandez, D. -- Pvt. Co. B, Columbus GA Arsenal Battn (Inf.)
 Hernandez, D. -- Pvt. Co. H, Chalmette Regt., LA Mil.
 Hernandez, D. -- Pvt. Co. I, 4th Regt., 1st Brig., 1st Div., LA Mil.
 Hernandez, Diego -- Pvt. Co. F, 63rd GA Inf.
 Hernandez, Doroteo -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.

Hernandez, E. -- Pvt. Co. H, 2nd Fla. Cav.
 Hernandez, E. -- Pvt. Trevinio's Co., TX Cav.
 Hernandez, Eduardo -- Cpl. Co. B, Benavides' Regt., TX Cav.
 Hernandez, Edward -- Sgt. Co. B, 3rd Fla. Inf.
 Hernandez, Edward -- Pvt. Co. B, Benavides' Regt., TX Cav.
 Hernandez, Edwardo -- Pvt. Co. A, Ragsdales' Battn., TX Cav.
 Hernandez, F. B. -- Pvt. Co. E, Orleans Grds, LA Mil.
 Hernandez, Feliciano -- Pvt. Co. D, 3rd TX Inf.
 Hernandez, Felipe -- Pvt. Co. G, 3rd TX Inf.
 Hernandez, Fernando -- Sgt. Co. D, 33rd TX Cav.
 Hernandez, Fernando -- Sgt. 1st Co. A, Ragsdales' Regt., TX Cav.
 Hernandez, Francis -- Pvt. Co. I, 10th Fla. Inf.
 Hernandez, Francis T. -- Pvt. Co. A, 3rd Fla. Inf.
 Hernandez, Francisco -- Pvt. Co. F, 3rd TX Inf.
 Hernandez, G. -- Pvt. Co. D, 1st LA Hvy Arty.
 Hernandez, G. -- Pvt. Chalmette Regt., LA Mil.
 Hernandez, Gervacio -- Pvt. Co. D, Benavides' Regt., LA Mil.
 Hernandez, Gilbert -- Pvt. Co. G, 26th LA Inf.
 Hernandez, Gustavo -- Pvt. Co. G, 16th LA Inf.
 Hernandez, H. -- Pvt. Co. K, 3rd LA Inf.
 Hernandez, I. D. -- Pvt. LA Beauves, LA Mil.
 Hernandez, Ignacio -- Pvt. Co. B, Ragsdales' Regt., TX Cav.
 Hernandez, J. B. -- Pvt. Co. K, 2nd LA Reserve Corps.
 Hernandez, J. H. -- Pvt. Rhett's Co., SC Mil.
 Hernandez, J. M. -- 1st Lt. LA Defenders
 Hernandez, Jesus -- Cpl. Co. F, 3rd TX Cav.
 Hernandez, Jesus -- Pvt. Co. E, 8th TX Inf.
 Hernandez, John -- Pvt. Landrys Co. Donaldsonville Arty., LA
 Hernandez, John -- Musician Co. F, 3rd Fla. Inf.
 Hernandez, Jose -- Pvt. Co. F, 3rd TX Inf.
 Hernandez, Jose -- Pvt. Co. F, Benavides' Regt., TX Cav.
 Hernandez, Jose A. -- Pvt. Co. I, 8th LA Inf.
 Hernandez, Jose M. -- Pvt. Co. C, 8th TX Inf.
 Hernandez, Jose Maria -- Pvt. Co. B, 2nd TX Cav.
 Hernandez, Jose Maria -- Pvt. 1st Co. A, 3rd TX Inf.
 Hernandez, Jose Maria -- Pvt. Co. H, 8th TX Inf.
 Hernandez, Joseph -- Pvt. Co. K, 2nd LA Reserve Corps
 Hernandez, Joseph -- Pvt. Co. A, 8th Battn., LA Hvy Arty.
 Hernandez, Joseph S. -- 2nd Lt. Co. A, 26th GA Inf.
 Hernandez, Joseph V. -- Pvt. Co. B, 3rd Fla. Inf.
 Hernandez, L. -- Pvt. Co. K, 3rd LA Inf.
 Hernandez, Lanterio -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Hernandez, M. E. -- Pvt. Co. A, Orleans Grds Regt. LA Mil.
 Hernandez, Manuel -- Sgt. New Co. A, 1st Fla. Inf.

Hernandez, Manuel -- Pvt. Co. G, 28th (Thomas') LA Inf.
 Hernandez, Manuel -- Pvt. Co. H, Chalmette Regt. LA Mil.
 Hernandez, Marco S. -- Pvt. Co. F, 3rd TX Inf.
 Hernandez, Mariano -- Pvt. 1st Co. A, 3rd TX Inf.
 Hernandez, Mauricio -- Pvt. Co. B, 2nd TX Cav.
 Hernandez, Meliton -- Pvt. 1st Co. A, 3rd TX Inf.
 Hernandez, Miguel -- Pvt. Co. B, Benavides' Regt., TX Cav.
 Hernandez, Nicanor -- Musician Co. C, 8th TX Inf.
 Hernandez, Nicanor -- Cpl. Co. C, Benavides' Regt., TX Cav.
 Hernandez, P. -- Pvt. Co. H, 2nd LA Cav.
 Hernandez, P. M. -- Pvt. Co. K, 3rd (Harrisons) LA Cav.
 Hernandez, Pablo -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Hernandez, Pedro -- Pvt. 1st Co. C, 3rd TX Inf.
 Hernandez, Peter M. -- Pvt. Co. I, 8th LA Inf.
 Hernandez, Phillip -- Pvt. Co. E, 28th (Thomas') LA Inf.
 Hernandez, Pierre -- Pvt. Co. F, 18th LA Inf.
 Hernandez, Polinario -- Pvt. Co. D, Ragsdale's Battn., TX Cav.
 Hernandez, R. -- Pvt. Co. F, 54th GA Inf.
 Hernandez, Randolph -- 2nd Lt. New Co. A, 1st Fla. Inf.
 Hernandez, S. -- Pvt. Co. G, 3rd LA Inf.
 Hernandez, S. -- Pvt. Co. E, 33rd TX Cav.
 Hernandez, Silvestre -- Pvt. 1st Co. C, 3rd TX Inf.
 Hernandez, Sostenes -- Pvt. Co. A, Benavides' Regt., TX Cav.
 Hernandez, Thomas -- Pvt. Co. B, 63rd GA Inf.
 Hernandez, Ursin -- Pvt. Co. F, 18th LA Inf.
 Hernandez, V. -- Pvt. Co. E, 1st Regt. Mobile Vol. Ala.
 Hernandez, V. -- Pvt. Co. G, 3rd LA Inf.
 Hernandez, V. -- Pvt. Co. E, 22nd (Cons) LA Inf.
 Hernandez, V. -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Hernandez, Valentin -- Pvt. Co. F, 7th LA Cav.
 Hernandez, Vicente -- Pvt. Co. F, 7th LA Cav.
 Hernandez, W. -- Pvt. Maxwells Regt., GA Lt. Arty.
 Hernandez, W. -- Sgt. Co. D, 1st (Olmstead's) GA Inf.
 Hernandez, Ynocencio -- Pvt. 1st Co. C, 3rd TX Cav.
 Hernandies, John -- Pvt. Co. G, 1st (Butlers) SC Inf.
 Hernandize, D. -- Pvt. Co. C, 1st (Symons') GA Reserve
 Hernandez, J. D. -- Pvt. Zouaves' Regt., LA Mil.
 Hero, Sebastian -- Cpl. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Herrera, Amada -- Pvt. Co. F, 3rd TX Inf.
 Herrera, Ben -- Pvt. Co. E, Benavide' Regt., TX Cav.
 Herrera, Benito -- Pvt. Co. H, 8th TX Inf.
 Herrera, Elijio -- Cpl. 1st Co. I, 33rd TX Cav.
 Herrera, Esteban -- Pvt. 1st Co. I, 33rd TX Cav.
 Herrera, J. -- Sgt. Co. 2, 5th Regt., Euro. Brig. LA Mil.

Herrera, J. -- Pvt. Co. H, 33rd TX Cav.
Herrera, Jesus -- Pvt. 1st Co. I, 33rd TX Cav.
Herrera, Jose Maria -- Pvt. Co. I, 2nd TX Cav.
Herrera, Juan -- Pvt. Co. B, Ragsdale's Battn., TX Cav.
Herrera, Juan Jose -- Pvt. Co. H, 8th TX Inf.
Herrera, Natividad -- Cpl. 1st Co. H, 33rd TX Inf.
Herrera, Pedro -- Pvt. 1st Co. I, 33rd TX Cav.
Herrera, Predencio -- Pvt. 1st Co. H, 33rd TX Cav.
Herrero, Francisco -- Pvt. Co. B, 2nd TX Cav.
Herrero, Jose -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
Herrero, Severin -- Lt. Co. G, 10th LA Inf.
Hevia, E. J. -- Pvt. Co. A, Irish Regt., LA Mil.
Hevia, Jose Garcia -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
Hidalgo, Esteve -- Pvt. Landry's Co., Donaldsonville Arty., LA
Hidalgo, Frank -- Sgt. Co. H, 23th (Thomas) LA Inf.
Hidalgo, Juan -- Pvt. Co. F, 3rd TX Inf.
Hidalgo, M. -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
Horosco, Santiago -- Pvt. Co. F, 1st (Yagers) TX Cav.
Hoya, Francisco -- Sgt. Co. G, 12th TX Inf.
Hoya, T. -- Pvt. Co. G, 12th TX Inf.
Huisa, Juan -- Pvt. Co. B, Ragsdales' Battn., TX Cav.
Huisa, Vicente -- Pvt. Co. B, Ragsdales' Battn., TX Cav.

I

Ibanes, J. M. -- Pvt. Trevinio's Co., TX Cav.
Ibara, Maria -- Pvt. Co. D, 30th LA Inf.
Ibara, P. -- Pvt. Co. B, 3rd (Wingfield's) LA Cav.
Ibarbo, L. F. -- Cpl. Co. B, Maddox's Regt., LA Reserve Corps.
Ibura, John M. -- Pvt. Co. C, 1st LA Hvy. Arty.
Idalgo, A. -- Pvt. Co. A, Crescent Regt., LA Inf.
Iglesias, Franco -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
Ignacio, Joachin -- Pvt. Co. 8, 5th Regt., Euro. Brig. LA Mil.
Ignacio, Manuel -- Pvt. Co. C, 2nd MO Cav.
Infante, J. -- Pvt. Co. C, Cater's Battn., TX Cav.

J

Jara, Frank – Pvt. 5th Co., 5th Regt., Euro. Brig. LA Mil.
Jara, Jose – Pvt. Co. I, Charleston Grd. SC
Jardin, W. – Pvt. Co. K, 51st Ala. Part. Rangers
Jeirado, Dementio – Pvt. Co. G, 3rd TX Inf.
Jimenes, Benito – Pvt. Co. C, 8th TX Inf.
Jimenez, Angel – Pvt. 1st Co. I, 33rd TX Inf.
Jimenez, F. – Pvt. Co. I, 5th Regt., Euro. Brig., LA Mil.
Joachim, H. – Pvt. Co. B, 4th Regt., Euro. Brig., LA Mil.
Joachim, John – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
Joachim, Manuel – Pvt. Co. D, 30th LA Inf.
Joe, Juan – Pvt. Co. D, 30th LA Inf.
Jonson, Florentino – Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
Jose, Victor – Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
Juan, Alfred – Pvt. Co. E, 1st LA Hvy. Arty.
Juan, Francisco – Pvt. Co. A, 5th Regt., Euro. Brig. LA Mil.
Juan P. – Pvt. Brown's Co., Vir. Horse Arty.
Juares, Antonio – Pvt. 1st Co. I, 33rd TX Cav.
Juares, C. – Pvt. Teel's Co., TX St. Troops
Juares, Toribo – Pvt. Co. I, 33rd TX Cav.
Juares, Yldefonso – Sgt. 1st Co. I, 33rd TX Cav.
Juarez, Juan – Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
Juarez, Juan – Pvt. 8th TX Field Batty.
Juarjardo, Anicete – Pvt. Co. A, Ragsdale's Battn., TX Cav.
Juaro, Antonio – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
Juvinal, Ben – Pvt. Co. C, 7th TX Cav.

K

No names with the letter K found in any lists.

L

La Flor, Antonio -- Pvt. Co. G, 12th TX Inf.
 Lamas, T. J. -- Pvt. Co. F, 3rd TX Cav.
 Landy, Juan -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 La Rosa, F. -- Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 La Rosa, J. -- Pvt. Co. G, 21st Ala. Inf.
 Lazara, Mariano -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Lazaro, M. -- Pvt. Co. D, Seige Train Battn., LA
 Leon, Bernardino -- Pvt. Co. I, Benavides' Regt., TX Cav.
 Leon, Juan de Dios -- Cpl. Co. C, Benavides' Regt., TX Cav.
 Leon, Martin -- Pvt. 1st Co. C, 3rd TX Inf.
 Leon, Pablo -- Pvt. Co. F, 3rd TX Inf.
 Levante, Ygnacio -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Levi, Tomaso -- Pvt. Co. F, Caz. Esp. Regt., LA Mil.
 Leyva, Lazaro -- Pvt. Co. C, 8th TX Inf.
 Lial, Fernando -- Pvt. Co. F, 1st (Yagers) TX Cav.
 Lial, J. Pedro -- Pvt. Co. F, 1st (Yagers) TX Cav.
 Linas, A. -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Lino, Manuel -- Pvt. 1st Native Grds. LA Mil.
 Liscero, Florencio -- 2nd Lt., Trevinio's Co., TX Cav.
 Llado, Jaime -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Llado, Joachin -- Pvt. 2nd Co., Caz. Esp. Regt., LA Mil.
 Llado, Jose -- Capt. Co. 1, Caz. Esp. Regt., LA Mil.
 Llado, Juan -- Pvt. Co. 2, Caz. Esp. Regt. LA Mil.
 Llado, Pablo -- Pvt. Co. 2, Caz. Esp. Regt. LA Mil.
 Llambias, Antonio -- Pvt. Co. B, 3rd Fla. Inf.
 Llambias, John -- Pvt. Co. B, 3rd Fla. Inf.
 Llambias, Joseph -- Pvt. Co. H, 2nd Fla. Inf.
 Llambias, M. G. -- 1st Sgt. Co. H, 2nd Fla. Inf.
 Llaurado, Ramon -- Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Llano, Thomas -- Pvt. Co. B, Ragsdale's Battn., TX Cav.
 Lloret, Asencio -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Llugai, Luis -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Loa, Antonio -- Pvt. Co. C, 8th TX Inf.
 Lobel, Manuel -- Pvt. Co. A, 8th LA Inf.
 Lobrano, Frank -- Pvt. Co. 1, Washington Arty. Battn., LA
 Lombas, Agustin -- Pvt. Co. G, 18th LA Inf.
 Longoria, Cedro -- Pvt. Co. D, Ragsdale's Battn., TX Cav.
 Longoria, Francisco -- Pvt. Co. D, Ragsdale's Battn., TX Cav.
 Longoria, Policarpio -- Pvt. Co. C, 5th TX Cav.
 Longorio, Cipio -- Pvt. 2nd Co. F, 2nd TX Cav.
 Longorio, Eulopia -- Pvt. Co. I, Benavides' Regt., TX Cav.
 Longorio, Fontorio -- Pvt. Co. I, Benavides' Regt., TX Cav.
 Longorio, Nasario -- Pvt. Thomas' Co., TX Part. Rangers

Longorio, Pedro – Pvt. Trevinio's Sqd., TX Mted. Part. Vol.
 Longovia, Francisco – Pvt. Co. D, 1st (McCulloch's) TX Cav.
 Loper, Jose Maria – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Lopes, Alphonse – Pvt. 1st Native Grds., LA Mil.
 Lopes, Andres – Pvt. Co H, 3rd TX Inf.
 Lopes, Gregory – Pvt. Co. A, 11th TX Inf.
 Lopes, H. – Pvt. Co. 1, 1st Regt. French Brig., LA Mil.
 Lopes, Leonito – Pvt. Co. B, 2nd TX Cav.
 Lopes, Manuel – Pvt. Co. E, Benavides' Regt., TX Cav.
 Lopes, Manuel – Pvt. Co. H, 3rd TX Inf.
 Lopes, Viviano – Pvt. Co. B, Benavides' Regt., TX Cav.
 Lopez, A. – Surgeon 2nd Ala. Mil. Vol.
 Lopez, A. – Pvt. Co. E, 18th (Cons) LA Inf.
 Lopez, A. – Pvt. Co. F, 12th TX Cav.
 Lopez, A. E. – Pvt. Gordon's Co., 1st (Olmstead's) GA Inf.
 Lopez, A. N. – Pvt. Gordon's Co. 1st (Olmstead's) GA Inf.
 Lopez, Andreas – Pvt. Co. F, 3rd TX Inf.
 Lopez, Andrew – Pvt. Co. A, 3rd Fla. Inf.
 Lopez, Andrew – Pvt. Co. D, 8th Fla. Inf.
 Lopez, Andrew M. Jr. – Sgt. Co. D, 8th Fla. Inf.
 Lopez, Angel – Sgt. Co. 2, Caz. Esp. Regt., LA Mil.
 Lopez, Antonio – Sgt. Co. K, 63rd GA Inf.
 Lopez, Antonio – Pvt. Co. G, 10th LA Inf.
 Lopez, Antonio – Pvt. Co. B, 8th TX Cav.
 Lopez, Antonio – Cpl. Trevinios Co., TX Cav.
 Lopez, Augustine – Pvt. Co. D, 8th Fla. Inf.
 Lopez, Ben – Pvt. Co. H, 7th TX Cav.
 Lopez, Brigido – Pvt. 1st Co. A, Ragsdale's Battn., TX Cav.
 Lopez, Carlos – Pvt. Co. 7, 5th Regt., Euro. Brig. LA Mil.
 Lopez, Carteno – Pvt. Co. B, Ragsdale's Battn., TX Cav.
 Lopez, Charles P. – Pvt. Co. B, Lewis Regt., LA Mil.
 Lopez, Clemente – Pvt. Co. 1, 8th LA Inf.
 Lopez, D. – Pvt. Co. K, 7th LA Cav.
 Lopez, D. – Cpl. 1st Co., 3rd Regt., Euro. Brig., LA Mil.
 Lopez, Darmancourt – Pvt. Co. K, 3rd (Harrison's) LA Cav.
 Lopez, Donacio – Pvt. Co. D, 3rd TX Inf.
 Lopez, E. M. – Pvt. Co. K, 1st Fannin's GA Reserve
 Lopez, Eduardo – Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Lopez, Elivodais – Pvt. Co. K, 3rd (Harrison's) LA Cav.
 Lopez, Emanuel – Cpl. Co. B, 3rd Fla. Inf.
 Lopez, F. D. – Pvt. Co. D, 18th (Cons) LA Inf.
 Lopez, Felix – Pvt. Co. A, 35th (Likens') TX Cav.
 Lopez, Felix – Pvt. Co. D, 2nd TX Inf.
 Lopez, Francisco – Pvt. Co. A, 8th Battn., LA Hvy Arty.
 Lopez, Francisco – Pvt. Co. D, 3rd TX Inf.
 Lopez, Frank – Pvt. Co. F, 25th LA Inf.

Lopez, Gustave -- Pvt. Co. C, 10th LA Inf.
 Lopez, Gustavo -- Pvt. 1st Co. C, 34th Tenn. Inf.
 Lopez, H. C. -- Pvt. Co. C, 1st LA Cav.
 Lopez, Herald -- Sgt. Thomas' Co., TX Part. Rangers
 Lopez, Ignatio -- Sgt. Co. D, 8th Fla. Inf.
 Lopez, Isaac -- Pvt. Co. E, 6th TX Inf.
 Lopez, J. -- Pvt. Co. H, Chalmette Regt. LA Mil.
 Lopez, J. -- Pvt. Weisiger's Co., Giddings' Battn., TX Cav.
 Lopez, J. H. -- Pvt. 1st Co. A, Manigault's Battn., SC Arty.
 Lopez, John -- Pvt. Co. H, 9th LA Inf.
 Lopez, John -- Pvt. Co. A, 12th LA Inf.
 Lopez, John -- Pvt. 2nd Co. A, 1st Tenn. Hvy. Arty.
 Lopez, John B. -- Pvt. Belser's Co., Ala. Mil. Reserve
 Lopez, John H. -- Capt. Co. B, 63rd GA Inf.
 Lopez, John P. -- Pvt. Co. D, 8th Fla. Inf.
 Lopez, Jose -- Pvt. Co. 10, 5th Regt., Euro. Brig. LA Mil.
 Lopez, Joseph -- Pvt. Co. A, 3rd Fla. Inf.
 Lopez, Juan -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Lopez, Juan -- Pvt. 8th TX Field Batty.
 Lopez, Juan Manuel -- Pvt. 1st Co. A, 3rd TX Inf.
 Lopez, Julian -- Cpl. 1st Co. C, Ragsdale's Battn., TX Cav.
 Lopez, Laurence -- Pvt. Co. H, 28th (Thomas') LA Inf.
 Lopez, Lazaro -- Pvt. Co. G, 2nd TX Cav.
 Lopez, M. -- Pvt. Co. G, Timmons' Regt., TX Inf.
 Lopez, M. E. -- Pvt. Co. A, Manigault's Battn., SC Arty.
 Lopez, Manuel -- Pvt. Co. 4, 5th Regt., Euro. Brig. LA Mil.
 Lopez, Manuel -- Pvt. Co. H, 8th TX Inf.
 Lopez, Michael -- Pvt. Co. C, 9th (Nichols') TX Inf.
 Lopez, Miguel -- Pvt. Co. A, Waul's Legion TX
 Lopez, Pauline A. -- Pvt. Co. A, 3rd Fla. Inf.
 Lopez, Pedro -- Pvt. Co. B, Ragsdale's Battn., TX Cav.
 Lopez, Peter -- Pvt. Co. G, 12th TX Inf.
 Lopez, Prudencio -- Pvt. Co. C, 8th TX Inf.
 Lopez, Santiago -- Pvt. Co. F, Waul's Legion TX
 Lopez, Savior -- Pvt. Co. G, 12th TX Inf.
 Lopez, Sylva -- Cpl. Co. 1, 1st Regt., French Brig., LA Mil.
 Lopez, Victorine -- Pvt. Co. K, 3rd (Harrison's) LA Cav.
 Lopez, Viviano -- Pvt. 1st Co. I, 33rd TX Cav.
 Lopez, Y. -- Cpl. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Lorano, S. -- Pvt. Trevinio's Co. TX Cav.
 Lorenzo, J. -- Pvt. 1st Native Grds, LA Mil.
 Lorenzo, Lorello -- Pvt. Co. B, 1st LA Cav.
 Lorenzo, M. -- Pvt. Co. G, 21st Ala. Inf.
 lorenzo, Nick -- Pvt. Co. F, Benavides' Regt., TX Cav.
 Lorenzo, P. -- Pvt. Co. K, Chalmette Regt., LA Mil.
 Lores, Manuel -- Pvt. Co. I, 10th LA Inf.

Lorio, Andre – Pvt. Co. E, 18th LA Inf.
 Lorio, Oscar – Pvt. Co. I, 2nd LA Cav.
 Lorio, R. – Pvt. Co. C, 1st TX Inf.
 Losano, Crisoforo – Pvt. Co. E, 8th TX Inf.
 Losanto, Nasario – Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Losanto, Pedro – Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Losoyo, Leorro – Pvt. Co. A, 33rd TX Cav.
 Lucas, Bartolo – Pvt. Co. D, 8th Fla. Inf.
 Lucendo, Francis – Pvt. Co. D, 95th Ala. Mil.
 Luceriaga, M. Garcia – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Lucero, F. M. – Pvt. Co. D, Benavides' Regt., TX Cav.
 Lucero, Francisco – Pvt. Co. F, 3rd TX Inf.
 Luis, Francisco – Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Luis, Frank – 1st Sgt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Luis, John – Pvt. Co. E, 1st Choctaw Mted. Rifles
 Luis, Tomas – Pvt. 8th Co., 5th Regt., Euro. Brig., LA Mil.
 Luna, Guadalupe – Pvt. Co. D, Benavides' Regt., TX Cav.
 Luna, Jose – Pvt. Co. I, Benavides' Regt., TX Cav.
 Luna, Martin – Pvt. Co. B, Cons. Crescent Regt. LA Mil.
 Luvia, A. – Pvt. Co. I, 3rd (Harrison's) LA Cav.
 Luvia, Octave – Pvt. Co. I, 3rd (Harrison's) LA Cav.
 Lux, Pedro – Capt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Luz, Fridolin – Pvt. Binsford's Co. Vir. Vol.

M

Maas, Felix – Pvt. Co. C, 2nd LA Inf.
 Macena, Frank – Pvt. Co. A, 2nd Fla. Cav.
 Machado, Guillermo – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Machado, Juan – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Machado, Pedro – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Machero, Ynes – Pvt. Co. I, 8th TX Inf.
 Macias, Jose – Pvt. Co. G, 3rd TX Inf.
 Macias, Pablo – Pvt. Co. F, 3rd TX Inf.
 Macias, Salome – Pvt. Co. F, 3rd TX Inf.
 Maciel, Jose – Pvt. Co. D, 30th LA Inf.
 Maciel, Manuel – Pvt. Co. D, 30th LA Inf.
 Madera, Aaron – Pvt. Co. D, 4th LA Inf.
 Madera, Wager W. – Pvt. Pegram's Co., Vir. Lt. Arty.
 Madera, William E. – Pvt. Pegram's Co., Vir. Lt. Arty.
 Madguer, Antonio – 2nd Lt. Co. 4, 5th Regt., Euro. Brig., LA Mil.

Magi, Jayme -- Capt. Co. 5/6, 5th Regt., Euro. Brig., LA Mil.
 Malia, Pascual -- Pvt. Co. 6, 5th Regt., Euro. Brig. LA Mil.
 Manchino, Fortuna -- Pvt. Co. I, 10th LA Inf.
 Manent, Anthony -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Manent, Domingo -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Manent, Francisco -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Manent, Joseph -- Sgt. Co. E, Crescent Regt., LA Inf.
 Manent, Manuel -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Manju, Anthony -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Mans, Augustin -- Cpl. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Mansola, Antonio -- Pvt. Co. G, 12th TX Inf.
 Mansola, Lorenzo -- Pvt. Co. A, 17th TX Cav.
 Mansola, Mariano -- Pvt. Co. B, Ragsdale's Battn., TX Cav.
 Mantes, Juan -- Pvt. Benavides' Regt., TX Cav.
 Mantez, Pablo -- Pvt. Co. C, Benavides' Regt., TX Cav.
 Manuel, Saltillo -- Pvt. 8th TX Field Batty.
 Marcadal, A. -- Pvt. LeGardeur Jrs. Co., Orleans Grd. Batty. LA Lt. Arty.
 Marcadal, F. -- Pvt. LeGardeur Jrs. Co., Orleans Grd. Batty., LA Lt. Arty.
 Marcadal, Juan -- Sgt. Co 7, 5th Regt., Euro. Brig., LA Mil.
 Marcadal, M. -- Sgt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Marcial, Jose Tejera -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Marcial, Manuel Tejera -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Marconi, Rafael -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Marcos, Anselmo -- Pvt. 4th TX Field Batty.
 Marcos, Claro -- Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Marcos, Juan M. -- Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Mareno, Luis -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Mareno, Manuel -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Mares, Francisco -- 1st Sgt. Co. 9, 5th Regt., Euro. Brig. LA Mil.
 Mari, Joseph -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Maria, H. -- Pvt. Co. F, 2nd TX Inf.
 Maria, Jose -- Pvt. Co. G, 10th LA Inf.
 Maria, Jose -- Pvt. Co. 1, Caz. Esp. Regt. LA Mil.
 Maria, Jose -- Pvt. Co. 1, Granbury's Cons. Brig., TX
 Maria, Jose -- Pvt. Wheat's Co. A, 1st TX St. Troops
 Mariadal, Antonio -- 2nd Lt. 7th Co., 5th Regt., Euro. Brig., LA Mil.
 Mariano, Joseph -- Pvt. Co. I, 5th Fla. Inf.
 Mariano, Joseph C. -- Cpl. Co. K, 16th TX Cav.
 Mariano, Macedonia -- Pvt. 1st Co. C, 3rd TX Inf.
 Mariano, Vicente -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Mario, Jose -- Pvt. 4th TX Field Batty.
 Maristany, Jose -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Marques, Nicolas -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Marquez, Anthony -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Marquez, Antonio -- Pvt. 1st Co. C, 3rd TX Inf.
 Marquez, F. -- Pvt. LeGardeur Jrs' Co., Orleans Grd. Batty., LA Lt. Arty.

Marquez, Henry – Sgt. Co. B, Conf. St. Zouave Battn., LA
 Marquez, J. – Pvt. Co. A, Dreux's Cav., LA
 Marquez, Joseph – Pvt. Co. I, 18th LA Inf.
 Marquez, L. – Pvt. Co. 4, 1st Chasseurs a pied LA Mil.
 Marquez, Louis – Pvt. Co. D, 13th LA Inf.
 Marquez, Mateo – Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Marrero, Jose – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Marrero, P. – 2nd Lt. Gomez's Co. A, 22nd LA Inf.
 Marsal, Marcelino – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Marti, Alejandro – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Marti, Pedro – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Martin, Alonzo C. – 3rd Lt. Co. A, 50th GA Inf.
 Martin, Amable – Pvt. Co. D, 10th Tenn. Inf.
 Martin, Antonio – Pvt. Co. F, 1st Regt. Ala. Mil.
 Martin, Domingo – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Martin, Ferdinand – 1st Sgt. Lartigues Co. Bienville Grds., LA Mil.
 Martin, Fernando – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Martin, Francisco – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Martin, Ignacio – Sgt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Martin, Leon – Pvt. Lartigues Co. Bienville Grds., LA Mil.
 Martin, Leonidas M. – 1st Lt. Co. K, 6th TX Cav.
 Martin, Lequilian – Pvt. Co. E, 17th TX Cav.
 Martin, Orlando – 2nd Lt. Co. B, 1st (Yagers) TX Cav.
 Martin, P. A. – Cpl. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Martin, Sebastian – Pvt. Co. A, 6th TX Inf.
 Martin, Valentin – Pvt. Co. H, 15th LA Inf.
 Martin, Victor – Pvt. Co. C, 8th LA Inf.
 Martinez, Antoine – Pvt. Lafourche Regt., LA Mil.
 Martinez, Benito – Pvt. Co. E, 8th TX Inf.
 Martinez, Carlos – Cpl. 1st Co. C, Ragsdales Battn., TX Cav.
 Martinez, Casimero – Pvt. Co. B, Ragsdales Battn. TX Cav.
 Martinez, F. B. – Pvt. Co. A, 1st Regt., 3rd Brig., 1st LA Mil.
 Martinez, Felix – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Martinez, Francisco – Pvt. Co. A, Benavides' Regt., TX Cav.
 Martinez, John – Pvt. Co. E, 5th Ala. Cav.
 Martinez, Jose M. – Pvt. Co. B, Ragsdales Battn., TX Cav.
 Martinez, R. – 2nd Lt. Co. C, Cater's Battn., TX Cav.
 Martinez, Robert – Pvt. Co. D, 16th LA Inf.
 Martinez, Sinfioriano – Pvt. Co. A, Benavides' Regt., TX Cav.
 Martinez, Sisto – Pvt. Co. A, Benavides' Regt., TX Cav.
 Martinette, Francisco – Pvt. 1st Co. E, 41st Vir. Inf.
 Martinez, Adrian – Pvt. Co. C, 9th LA Inf.
 Martinez, Adrian – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Martinez, Angel E. – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Martinez, Anselmo – Pvt. Co. F, 3rd TX Inf.
 Martinez, Antonio – Sgt. Co. 8, 5th Regt., Euro. Brig., LA Mil.

Martinez, Antonio -- Pvt. Rhodes Co. 3rd (Yagers) TX Cav.
 Martinez, Antonio -- Cpl. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Martinez, Antonio -- Pvt. Co. G, 3rd TX Inf.
 Martinez, Antonio -- Pvt. Co. C, 8th TX Inf.
 Martinez, Bernard -- Cpl. Co. E, 28th (Thomas') LA Inf.
 Martinez, C. S. -- Pvt. Co. H, 2nd LA Cav.
 Martinez, Carlos -- Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Martinez, Carlos -- Pvt. Co. H, Baird's Regt., TX Cav.
 Martinez, Carlos -- Pvt. Benavides' Regt., TX Cav.
 Martinez, Casimero -- Pvt. Co. E, Madison's Regt. TX Cav.
 Martinez, Clemente -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Martinez, Domingo -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Martinez, E. -- Pvt. Hall's Co., Orleans Fire Regt., LA Mil.
 Martinez, E. H. -- Pvt. Co. D, 27th LA Inf.
 Martinez, Erineo -- Pvt. Co. D, 3rd TX Inf.
 Martinez, Ernesto -- Pvt. Co. A, 9th Battn., LA Inf.
 Martinez, Esperidion -- Pvt. 1st Co. A, Ragsdale's Battn., TX Cav.
 Martinez, F. P. -- Pvt. Co. E, Orleans Grds Regt., LA Inf.
 Martinez, Francisco -- Pvt. 1st Co. H, 33rd TX Cav.
 Martinez, Francisco -- Pvt. 1st Co. A, Ragsdale's Battn., TX Cav.
 Martinez, Francisco -- Pvt. Co. C, 8th TX Inf.
 Martinez, Franco -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Martinez, G. -- Pvt. Co. A, Crescent Regt., LA Inf.
 Martinez, Hipolito -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Martinez, J. -- Pvt. Trevinio's Co., TX Cav.
 Martinez, J. A. -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Martinez, Jesus -- Pvt. Co. B, 2nd TX Cav.
 Martinez, John -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Martinez, John -- Pvt. Arsenal Dept. LA
 Martinez, Jose -- Pvt. Co. G, 10th LA Inf.
 Martinez, Jose -- Pvt. Co. D, Benavides' Regt., TX Cav.
 Martinez, Jose -- Pvt. 8th TX Field Batty.
 Martinez, Jose Maria -- Pvt. 1st Co. A, 3rd TX Inf.
 Martinez, Jose Pedro -- Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
 Martinez, Josiah -- Pvt. 2nd LA Cav.
 Martinez, Josiah -- Pvt. Co. C, 9th Battn., LA Inf.
 Martinez, Josiah -- Pvt. Co. A, Miles' Legion LA
 Martinez, Juan -- Pvt. 1st Co. I, 33rd TX Cav.
 Martinez, Lauriano -- Pvt. 1st Co. C, Ragsdale's Battn., TX Cav.
 Martinez, M. -- Pvt. Co. A, Miles Legion, LA
 Martinez, Manuel -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Martinez, Manuel -- Sgt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Martinez, Monseis -- Pvt. Co. D, Benavides' Regt., TX Cav.
 Martinez, Prudencia -- Pvt. Co. K, 24th TX Cav.
 Martinez, R. -- 2nd Lt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Martinez, R. -- Pvt. Co. E, 2nd MO Inf.

Martinez, R. – 1st Lt. Caters Battn., TX Cav.
 Martinez, Rafael – Pvt. Co. H, 8th TX Inf.
 Martinez, S. P. – Pvt. LeGardeurs Co. Orleans Grd Battn., LA Inf.
 Martinez, Sisto – Pvt. 1st Co. H, 33rd TX Cav.
 Martinez, Susino – Pvt. Co. I, Benavides' Regt., TX Cav.
 Martinez, Teodoro – Pvt. Rhodes Co., 3rd (Yagers) Battn., TX Cav.
 Martinez, Valentin – Pvt. Co. B, Benavides' Regt., TX Cav.
 Martinez, Vicente – 1st Lt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Martinez, Ygnacio – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Martini, Manuel – Pvt. Co. G, 1st LA Hvy. Arty.
 Martino, Joseph – Pvt. Co. A, 1st (Strawbridges) LA Inf.
 Martino, N. – Pvt. Co. H, Chalmette Regt., LA Mil.
 Martori, Fabiano – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Marty, Miguel – 1st Sgt. Co. A, Conf. St Zouave Battn., LA
 Martymus, Jose – Pvt. Co. G, 12th TX Inf.
 Marugo, Dunencio – Pvt. Co. C, 8th TX Inf.
 Mas, Lorenzo – Sgt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Masca, Salondino – Pvt. Co. C, Benavides' Regt., TX Cav.
 Mascaro, Antonio – Pvt. 5th Co., 5th Regt., Euro. Brig.
 Mascaro, G. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Mascaro, Juan – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Mascaro, Magin – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Mascaro, Pedro – Pvt. Co. 5, 5th Regt., Euro. Brig. LA Mil.
 Masden, Jose Garcia – Cpl. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Masedo, Rugisio Pereira – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Mata, Deciderio – Pvt. Co. A, Benavides' Regt., TX Cav.
 Mata, Pedro – Pvt. 1st Co. C, 3rd TX Inf.
 Mataro, Leon – Pvt. Co. A, 5th Regt. Euro. Brig., LA Mil.
 Mateo, Domingo – Pvt. Co. A, 5th Regt. Euro. Brig., LA Mil.
 Matio, Alafita – Pvt. Co. I, Benavides' Regt., TX Cav.
 Maullons, Calisto – Pvt. Co. 8, 5th Regt. Euro. Brig., LA Cav.
 Mauricio, Eluterio – Pvt. Co. B, Benavides' Regt., TX Cav.
 Mauricio, Miguel – Cpl. Co. D, 30th LA Inf.
 Mayans, Diego – Pvt. Co. 3, 5th Regt. Euro. Brig., LA Mil.
 Maza, John – Pvt. Co. E, 1st Miss. Cav.
 Maza, Mateo – Pvt. Co. 3, 5th Regt. Euro. Brig., LA Mil.
 Mecindo, Lancedo – Pvt. Co. C, Benavides' Regt., LA Mil.
 Medina, Benjamin M. – Pvt. Co. I, 5th Vir. Cav.
 Medina, G. E. – Pvt. Co. E, Conf. Grds. Regt., LA Mil.
 Medina, Juan – Pvt. Co. 5, 5th Regt. Euro. Brig., LA Mil.
 Medina, Lucio – Pvt. 1st Co. H, 33rd TX Cav.
 Medrano, Bartolo – Pvt. 1st Co. C, 3rd TX Inf.
 Medrano, Juan – Pvt. Trevinio's Squad, TX Part. Mted. Rangers
 Melgarejo, Cristoval – Sgt. Co. C, 3rd TX Inf.
 Mendes, G. – Pvt. Co. I, Caz. Esp. Regt., LA Mil.
 Mendes, L. – Pvt. Co. C, 22nd LA Inf.

Mendes, Samuel L. -- Pvt. Co. D, 11th LA Inf.
 Mendez, A. L. -- Pvt. Co. A, Dreauxs Cav., LA
 Mendez, Antonio -- Pvt. Co. C, Baird's Regt., TX Cav.
 Mendez, Antonio -- Pvt. Co. C, Benavides' Regt., TX Cav.
 Mendez, Antonio -- Pvt. Co. C, 8th TX Inf.
 Mendez, F. A. -- Musician Maxwell's Regt., GA Lt. Arty.
 Mendez, T. -- Pvt. Co. B, Orleans Grds. Regt., LA Mil.
 Mendiola, Aniseto -- Pvt. Co. B, 33rd TX Cav.
 Mendiola, Juan -- Pvt. 1st Co. I, 33rd TX Cav.
 Mendiola, Julian -- Pvt. Co. H, 33rd TX Cav.
 Mendiola, Pilar -- Pvt. 1st Co. H, 33rd TX Cav.
 Mendiola, Ramon -- Pvt. 1st Co. I, 33rd TX Cav.
 Mendiola, Santiago -- Pvt. 1st Co. H, 33rd TX Cav.
 Mendiola, Valentin -- Pvt. 1st Co. I, 33rd TX Cav.
 Mendola, Antonio -- Sgt. Co. 7, 5th Regt. Euro. Brig., LA Mil.
 Mendosa, Florencio -- Pvt. Co. A, Benavides' Regt., TX Cav.
 Mendosa, Matilda -- Pvt. 1st Co. A, 3rd TX Inf.
 Mendoza, Antoine -- Pvt. Co. C, 2nd LA Cav.
 Mendoza, E. -- Pvt. Co. A, 7th LA Cav.
 Mendoza, F. -- Pvt. Co. E, 1st Regt. Mobile Vol., Ala.
 Mendoza, Florencio -- Pvt. Co. D, Ragsdales' Battn., TX Cav.
 Mendoza, Hosea -- Pvt. Co. B, Waul's Legion TX
 Mendoza, John -- Pvt. Co. C, 2nd LA Cav.
 Mendoza, Lucien -- Pvt. 1st LA Field Batty.
 Mendoza, Manuel -- Pvt. Co. G, 3rd TX Inf.
 Mends, Antonio -- Pvt. Co. D, 1st TX Hvy. Arty.
 Menendez, A. -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Menendez, Carlos -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Menendez, F. -- Pvt. Co. 1, 5th Regt., Euro. Brig. LA Mil.
 Menendez, Felipe -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Menendez, J. M. -- Sgt. Co. 1, Caz. Esp. Regt., LA Mil.
 Menendez, Jose -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Menendez, Martin -- Sgt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Mercadal, A. -- Pvt. Co. K, Orleans Grds. Regt., LA Mil.
 Mercadal, Antonio -- 2nd Lt. Co 7, 5th Regt., Euro. Brig., LA Mil.
 Mercadal, Jaime -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Mercado, Juan -- Cpl. Co. B, 33rd TX Cav.
 Merequer, Fernando -- Pvt. Co. 2, 5th Regt. Euro. Brig., LA Mil.
 Merelo, Manuel -- Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Mesa, Andres -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Mesa, Antonio -- Pvt. Co. D, 30th LA Inf.
 Mesa, Jose M. -- Pvt. Co. D, Benavides' Regt., TX Cav.
 Mesa, Jose Maria -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Mesa, Manuel -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Mesado, Pedro -- Pvt. Co. 2, 5th Regt. Euro. Brig., LA Mil.
 Mesquida, Mateo -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil

Mestella, J. F. – Pvt. Co. C, 33rd TX Cav.
 Mestes, Lazaro – Pvt. 1st Co. I, 33rd TX Cav.
 Miguel, Barney – Pvt. Co. D, 4th Regt., 1st Brig., 1st Div., LA Mil.
 Miguel, J. – Pvt. Co. 7, 3rd Regt. French Brig., LA Mil.
 Miguel, Patrick – Pvt. Co. D, Benavides' Regt., TX Cav.
 Mijares, B. Alvarez – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Miranda, F. – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Miranda, Henry G. – Pvt. Co. G, 6th LA Inf.
 Miranda, L. – Pvt. Co. H, 21st Ala. Inf.
 Miranda, Nicolas – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Miranda, Thomas – Pvt. Picketts Co. Fla. Cav.
 Miranda, William – Pvt. Co. B, 3rd Fla. Inf.
 Molano, Jose Maria – Pvt. Thomas' Co., TX Part. RRangers
 Molano, Juan – Pvt. Thomas' Co., TX Part. Rangers
 Molina, Antonio – Pvt. Co. B, Benavides' Regt., TX Cav.
 Molina, Antonio – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Molina, Eutimio – Pvt. 1st Co. I, 33rd TX Cav.
 Molina, Juan – Pvt. Co. I, Benavides' Regt., TX Cav.
 Molina, M. – 2nd Lt. Co. D, 1st Battn., GA Mil.
 Molina, Manuel – Sgt. Wheaton's Co., Chatham Atty., GA
 Molina, Miguel – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Molina, R. – Pvt. Co. H, 63rd GA Inf.
 Molinari, Pablo – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Molines, Gregorio – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Molino, Antonio – Pvt. 1st Co. I, 33rd TX Cav.
 Molino, Cayatana – Pvt. Co. I, 8th TX Inf.
 Molino, F. – Pvt. Trevinio's Co., TX Cav.
 Molja, Feliciano – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Monasteria, Ceferino – 2nd Lt. Caz. Esp. Regt., LA Mil.
 Monasterio, Jose Gonzalez – Pvt. 3rd Co., 5th Regt., Euro. Brig., LA Mil.
 Mondeiro, Joachin – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Mondragon, F. – 2nd Lt. Co. B, Benavides' Regt., TX Cav.
 Mondragon, Francisco – Pvt. Co. H, 8th TX Inf.
 Mondragon, Francis – Pvt. Co. H, 3rd TX Inf.
 Mondragon, Franco – 2nd Lt. Co. H, Baird's Regt., TX Cav.
 Monillo, P. – Sgt. Co. A, 2nd LA Reserve Corps.
 Monios, Antonio – Pvt. Co. H, 1st SC Arty.
 Monjaras, Benito – Pvt. Co. H, 8th TX Inf.
 Monoso, Trinidad – Pvt. 8th TX Field Batty.
 Monserrat, Juan – Cpl. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Montalbo, Antonio – Pvt. Co. H, 8th TX Inf.
 Montalbo, Blas – Pvt. Co. H, 8th TX Inf.
 Montalbo, Elisio – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Montallia, M. – Pvt. Trevinio's Co., TX Cav.
 Monteiro, Aristides – Surgeon 26th Vir, Inf.
 Monteiro, E. H. – Pvt. Vir. Mted. Grd., 4th Congressional Dis.

Montenegro, Henry -- Pvt. Brown's Co. Vir. Horse Arty.
 Montero, Francis -- Pvt. Landry's Co., Donaldsonville Arty., LA
 Montero, Juan -- Pvt. 4th Co., 5th Regt., Euro. Brig., LA Mil.
 Montero, W. Cpl. Co. H, 5th Vir. Cav.
 Montes, Anachacio -- Pvt. Co. B, 2nd TX Cav.
 Montes, Charles De Oca -- Pvt. Co. K, 8th Fla. Inf.
 Montes, Cresencio -- Pvt. Co. H, 8th TX Inf.
 Montes, Felipe -- Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Montes, J. A. -- Pvt. 1st Co., 5th Regt., Euro. Brig., LA Mil.
 Montes, Jose M. -- Pvt. Co. A, 17th TX Cons. Dismted Cav.
 Montes, Joseph -- Pvt. Co. B, 2nd TX Cav.
 Montes, Juan -- Cpl. Co. E, Benavides' Regt., TX Cav.
 Montes, Juan -- Pvt. Co. H, 8th TX Inf.
 Montes, Nicacio -- Pvt. Co. H, 8th TX Inf.
 Montez, J. H. -- Pvt. Co. F, Benavides' Regt., TX Cav.
 Montez, Pablo -- Cpl. Co. C, 8th TX Inf.
 Montotto, Jose -- Pvt. 1st Co. C, Ragsdales Battn., TX Cav.
 Montoya, Anastacio -- Pvt. Co. G, 3rd TX Inf.
 Mora, Emedia -- Pvt. Co. A, 11th TX Inf.
 Mora, Hosa M. -- Pvt. Co. AAA, 11th TX Inf.
 Mora, J. -- Pvt. Co. F, 18th LA Cons. Inf. Regt.
 Mora, Jim -- Pvt. Co. A, 11th TX Inf.
 Mora, Jose -- Pvt. Co. D, 30th LA Inf.
 Mora, Jose -- Pvt. Co. G, 17th TX Dismted Cav.
 Mora, Joseph -- Pvt. Co. F, 8th Fla. Inf.
 Mora, Joseph -- Pvt. Co. A, 11th TX Inf.
 Mora, Juan -- Pvt. Co. H, Baierd's Regt., TX Cav.
 Mora, Juan -- Pvt. 1st Co. C, Ragsdale's Battn., TX Cav.
 Mora, Robert -- Pvt. Co. A, 11th TX Inf.
 Mora, Thomas -- Pvt. Co. I, 3rd (Harrison's) LA Cav.
 Morales, Antonio -- Pvt. 1st Co. A, 3rd TX Inf.
 Morales, Felice -- Pvt. Co. G, 21st Ala. Inf.
 Morales, Francisco -- Pvt. Co. C, 8th TX Inf.
 Morales, Julian -- Pvt. Co. I, 2nd Vir. Inf.
 Morales, Olivario -- Pvt. 8th TX Field Batty.
 Morales, P. -- Pvt. Co. H, 13th LA Inf.
 Morano, N. -- Pvt. Co. G, 8th TX Inf.
 Moreira, Alexander -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Morelas, Santa Ana -- Pvt. Co. H, Border's Regt., TX Cav.
 Moreno, Antonio -- Pvt. Co. H, 3rd TX Inf.
 Moreno, Bartolo -- 1st Sgt., 1st Co. I, 33rd TX Cav.
 Moreno, Carlos -- Pvt. 4th TX Field Batty.
 Moreno, Celestino -- 2nd Lt. Co. G, 60th NC Inf.
 Moreno, Damacio -- Pvt. 1st Co. I, 33rd TX Cav.
 Moreno, F. -- 2nd Lt. Co. A, Orleans Grds Regt., LA Mil.
 Moreno, F. A. -- Major 17th Ala. Inf.

Moreno, John – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
Moreno, Jose Maria – 1st Sgt., 1st Co. H, 33rd TX Cav.
Moreno, Segundo – Pvt. 1st Co. I, 33rd TX Cav.
Moreno, Ylario – Pvt. 1st Co. I, 33rd TX Cav.
Moreno, Ynes – Pvt. Co. I, 27th LA Inf.
Moret, Pedro – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
Munguia, Epifanio – Pvt. Thomas' Co., TX Part. Rangers
Munguia, Francisco – Pvt. Thomas' Co., TX Part. Rangers
Munguia, Jasinto – Pvt. Thomas' Co., TX Part. Rangers
Munguia, Jesus – Pvt. Thomas' Co., TX Part. Rangers
Munguia, Neponenceno – Pvt. Thomas' Co., TX Part. Rangers
Munguia, Pedro – Pvt. Thomas' Co., TX Part. Rangers
Munguia, Ramon – Pvt. Thomas' Co., TX Part. Rangers
Munis, S. – Pvt. Co. K, 5th MO Cav.
Munos, Florencio – Pvt. 1st Co. C, 3rd TX Inf.
Munos, Jose Maria – Pvt. Co. H, 3rd TX Inf.
Munos, Jose Maria – Pvt. Co. C, 8th TX Inf.
Munos, Juan – Pvt. Co. F, 3rd TX Inf.
Munos, Pifano – Pvt. Co. C, 8th TX Inf.
Munoz, Joseph – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
Munoz, Luis – Pvt. McNeel Coast Grds, TX Loc. Def. Troops

N

Naba, Manuel – Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
Naibara, Rodriquez – Sgt. Co. F, Benavides' Regt., TX Cav.
Narciro, Guerrero – Pvt. Co. I, Benavides' Regt., TX Cav.
Nardio, Antonio – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
Natan, Francisco – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
Navarra, Encarnacion – Pvt. Co. D, 35th (Browns) TX Cav.
Navaro, Louis – Pvt. Mallory's Co., Vir. Loc. Def.
Navaro, Peter – Pvt. Co. B, 7th AR Inf.
Navarro, Alejandro – Pvt. 1st Co. H, 33rd TX Cav.
Navarro, Angel – Capt. Co. H, 8th TX Inf.
Navarro, Celso – Sgt. Co. H, 8th TX Inf.
Navarro, Cresencio – Pvt. Co. H, 36th TX Cav.
Navarro, E. – 1st Lt. Co. K, 6th/15th Cons. TX Inf.
Navarro, Juan – Pvt. 1st Co. I, 33rd TX Cav.
Navarro, Mauricio – Pvt. Co. C, Benavides' Regt., TX Cav.
Navarro, S. E. – Capt. Benavides' Regt., TX Cav.
Navarro, Santiago – Pvt. Co. G, 10th LA Inf.

Navarro, Sexto -- Capt. Co. H, 8th TX Inf.
 Navarro, Sexton -- Pvt. Co. B, 2nd TX Cav.
 Navarro, Valentin -- Pvt. Co. C, Benavides' Regt., TX Cav.
 Navarro, Valentine -- Cpl. Co. C, 8th TX Inf.
 Navarro, Valentino -- Pvt. Co. G, 3rd TX Inf.
 Navas, M. -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Negroto, Domingo -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Neira, Pedro Fernandez -- Cpl. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Nicolan, Jose -- Pvt. Co. G, 21st Ala. Inf.
 Nicolas, Antonio -- Pvt. Co. 1, 3rd Regt., 2nd Brig., 1st Div., LA Mil.
 Nicolas, G. -- Pvt. Co. G, 21st Ala. Inf.
 Nicolas, Juan -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Nicolas, L. -- Pvt. Co. A, Orleans Fire Regt., LA Mil.
 Nicolas, W. C. -- Capt. Co. A, 3rd TX Inf.
 Nieto, Andrew -- Pvt. 1st Co. A, 1st MD Cav.
 Nieto, Ilario -- Pvt. Co. D, 35th (Browns) TX Cav.
 Noda, Joseph -- Pvt. Co. 1, 10th Fla. Inf.
 Nodal, Eduardo Del -- 3rd Lt. 8th Co., 1st Chasseurs a pied, LA Mil.
 Nodal, P. -- Pvt. 1st Co., 5th Regt., Euro. Brig., LA Mil.
 Noel, Evaristo -- Pvt. Co. H, 30th LA Inf.
 Noel, Marcial -- Pvt. Co. A, 28th (Thomas') LA Inf.
 Noriega, Manuel -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Nunes, L. -- Pvt. Pointe Coupee Arty., LA
 Nunes, M. -- Pvt. Trevinio's Co., TX Cav.
 Nunez, Alexander -- Pvt. Co. A, 50th GA Inf.
 Nunez, Cleofas -- Pvt. Co. H, 3rd TX Inf.
 Nunez, Coleman M. -- Pvt. Co. K, 26th GA Inf.
 Nunez, David G. -- Pvt. Co. A, 50th GA Inf.
 Nunez, F. -- Pvt Beauregard Battn., LA Mil.
 Nunez, Felix -- 2nd Lt., Co. B, 18th Cons. LA Inf.
 Nunez, George -- Pvt. Co. B, 54th GA Inf.
 Nunez, Jasper V. -- Pvt. Co. G, 1st (Symons') GA Res.
 Nunez, Jose Maria -- Cpl. 1st Co. I, 33rd TX Cav.
 Nunez, L. -- Pvt. Co. B, 22nd LA Inf.
 Nunez, L. -- Cpl. Co. K, Orleans Regt., LA Mil.
 Nunez, Manuel -- Cpl. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Nunez, Mauricio -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Nunez, Moses Israel -- Pvt. Parker's Co., Vir. Lt. Arty.
 Nunez, Phillip H. -- Sgt. Co. H, 48th GA Inf.
 Nunez, Robert F. -- Capt. Co. B, 7th Fla. Inf.
 Nunez, Willen P. -- Pvt. Co. K, 26th GA Inf.

Ohad, Nicolas – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Ochandiano, Hilario – Pvt. Co. B, Conf. St Zouave Battn., LA
 Ochoa, Cornelio – Pvt. Thomas' Co. TX Part. Rangers
 Ochoa, Francisco – Pvt. 1st Co. H, 33rd TX Cav.
 Ochoa, Huncancian – Pvt. Co. 1, Benavides' Regt., TX Cav.
 Ochoa, Jacinto – Pvt. Co. 1, Benavides' Regt., TX Cav.
 Ochoa, Nator – Pvt. Thomas' Co., TX Part. Rangers
 Ochoa, Nicolas – Pvt. Thomas' Co. TX Part. Rangers
 Ochoa, Pacifico – Pvt. Thomas' Co., TX Part. Rangers
 Ojca, Antonio – Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
 Ojca, Hilario – Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
 Olbera, Antonio – Pvt. Co. 1, 33rd TX Cav.
 Olbera, Jose Maria – Pvt. Co. 1, 33rd TX Cav.
 Olevari, Trinidad – Pvt. Co. H, 8th TX Inf.
 Olevari, Pablo – Cpl. Co. H, 8th TX Inf.
 Olgin, Esmerigildo – Cpl. Co. C, Benavides' Regt., TX Cav.
 Oliden, Pedro de – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Oliva, Antonio – Pvt. Co. H, 3rd TX Inf.
 Oliva, Carpio – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Olivares, Agapito – Pvt. Thomas' Co., TX Part. Rangers
 Olivares, Rafael – Bugler 1st Co. H, 33rd TX Cav.
 Olivari, Paulo – Pvt. Co. B, 2nd TX Cav.
 Olmas, Vincente – Pvt. Co. 1, 2nd TX Cav.
 Oluez, Pedro – Pvt. Co. D, 30th LA Inf.
 Orato, Estevan – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Orfila, Francisco – Cpl. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Orfila, Jayme Pons – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Orfila, Juan – Sgt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Orosco, S. – Pvt. Trevinio's Co., TX Cav.
 Orosco, Y. – Pvt. Trevinio's Co., TX Cav.
 Ortega, Narciso – Pvt. Co. 1, Benavides' Regt., TX Cav.
 Ortega, Alcide J. – Pvt. Co. K, 28th (Thomas') LA Inf.
 Ortega, Aristide – Pvt. Co. 1, 2nd LA Res. Corps.
 Ortega, Dercino – Pvt. Co. K, 3rd (Harrison's) LA Cav.
 Ortega, Edmond – Pvt. Co. H, Miles Legion LA
 Ortega, Emilio – Pvt. Co. K, 16th LA Inf.
 Ortega, Joachim – Sgt. Co. 1, 2nd LA Res. Corps.
 Ortega, John B. – Pvt. Co. 1, 2nd LA Res. Corps.
 Ortega, Joseph S. – Pvt. Co. H, Miles Legion LA
 Ortega, J. P. – Pvt. Co. K, 3rd (Harrison's) LA Cav.
 Ortez, Antonio – Pvt. Co. B, Waul's Legion TX
 Ortez, B. – Pvt. Trevinio's Co. TX Cav.
 Ortez, Jesus – Pvt. Co. D, Benavides' Regt., TX Cav.

Ortez, Joachin A. -- Pvt. Co. C, 9th Battn., GA Arty.
 Ortez, Juan -- Pvt. Co. B, Benavides' Regt., TX Cav.
 Ortez, Luz -- Pvt. Co. D, Benavides' Regt., TX Cav.
 Ortiz, Manico -- Pvt. Co. D, Benavides' Regt., TX Cav.
 Ortez, Manuel -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Ortez, Martin -- Pvt. Co. C, Benavieds' Regt., TX Cav.
 Ortez, Miguel -- Pvt. Co. F, 16th TX Inf.
 Ortez, Pedro -- Pvt. Co. D, Benavides' Regt., TX Cav.
 Ortis, A. -- Pvt. Co. A, 2nd Battn., LA Hvy. Arty.
 Ortis, Andre -- Pvt. Co. G, 28th (Grays) LA Inf.
 Ortis, Antonio -- Pvt. Co. 1, 8th TX Inf.
 Ortis, John -- Pvt. Co. D, 4th LA Inf.
 Ortis, Juan Antonio -- Pvt. Co. 1, 8th TX Inf.
 Ortis, Juan Jose -- Pvt. 1st Co. 1, 33rd TX Cav.
 Ortis, Jules -- Pvt. Co. D, 4th LA Inf.
 Ortis, M. -- Pvt. Co. D, Benavides' Regt., TX Cav.
 Ortis, Phillipe -- Pvt. Co. A, Mann's Battn., TX Cav.
 Ortis, Selso -- Pvt. Co. A, Mann's Battn., TX Cav.
 Ortis, Senor -- Pvt. Co. 1, 11th LA Inf.
 Ortis, Serpano -- Pvt. Co. D, 3rd TX Inf.
 Ortis, Zaul -- Pvt. Co. K, 20th LA Inf.
 Ortiz, Esmergildo -- Cpl. Rhodes' Co., 3rd (Yagers) TX Cav.
 Ortiz, Estanislaus -- Pvt. 1st Co. A, 3rd TX Inf.
 Ortiz, Jesus -- Pvt. 1st Co. A, Ragsdales Battn., TX Cav.
 Ortiz, Jose -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Ortiz, Juan -- Pvt. 1st Co. C, Ragsdales Battn., TX Cav.
 Ortiz, Luz -- Pvt. 1st Co. A, Ragsdales Battn., TX Cav.
 Ortiz, Monico -- Sgt. 1st Co. A, Ragsdales Battn., TX Cav.
 Ortiz, Pedro -- Pvt. 1st Co. A, Ragsdales Battn., TX Cav.
 Ortiz, Rafael -- Pvt. 1st Co. C, Ragsdales Battn., TX Cav.
 Ortiz, Victor -- Cpl. Rhodes Co., 3rd (Yagers) TX Cav.
 Osuna, Victor -- Cpl. Rhodes Co. 3rd (Yagers) TX Cav.
 Osuna, Hilario -- Sgt. Co. F, 3rd TX Inf.
 Osvaldo, Adolfo -- Pvt. Co. D, Ala. State Arty.
 Otera, Juaquin -- Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Oteri, Manuel -- Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Otero, B. -- Capt. Otero's Titterton's Grds., LA Mil.
 Otero, Jose -- Cpl. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Oyo, John -- Pvt. Co. F, 16th TX Inf.
 Oyos, Francis -- Pvt. Co. B, 2nd TX Cav.
 Ozaga, Juan -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.

P

Pablo, Jose – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Pablo, Jose – Pvt. Co. G, 12 TX Inf.
 Pablo, Pedro – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Pablo, Sebastian – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Pacetty, Bartolo – Pvt. Co. D, 8th Fla. Inf.
 Pacetty, Venancio – Pvt. Davis Co., 1st (Olmsteads) GA Inf.
 Pacheco, Alvino – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Pacheco, Fabian – Pvt. Co. H, 8th TX Inf.
 Pacheco, Felipe – Pvt. Rhodes' Co., 3rd (Yagers), TX Cav.
 Pacheco, Francisco – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Pacheco, Luciano – Pvt. Co. F, 3rd TX Inf.
 Pachon, Jose Francisco – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Padilla, Antonio – 2nd Lt. C. S. Army (Mexican Vol.) TX
 Padron, Adolfo – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Padron, David – Pvt. Co. B, 17th TX Inf.
 Padron, Felix – Pvt. Co. B, 8th LA Inf.
 Padron, Henry – 1st Sgt. St. Martin's Co., Vir Mted. Rifleman
 Pagana, Sebastian – Pvt. Co. F, Caz. Esp. Regt., LA Mil.
 Pajeo, Jose – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Palacio, Neclito – Pvt. 8th TX Field Batty.
 Palacios, Francisco – Pvt. Co. G, 16th TX Inf.
 Pale, Jose – Cpl. Co. F, 10th LA Inf.
 Panatierra, J. – Pvt. Bass' Co., 1st Regt., Mobile Vol., Ala.
 Pancho, Oyo – Pvt. Co. B, 2nd TX Cav.
 Pandolfo, Antonio – Pvt. Mobile City Troops, Ala.
 Pardillia, B. – Pvt. Co. G, 3rd LA Inf.
 Pardo, A. J. – Pvt. LeGardeur Jr. Co., Orleans Grds Batty., LA Lt. Arty.
 Pardo, James – Pvt. Co. C, 1st (Strawbridges) LA Inf.
 Pardo, Joseph – 2nd Lt. Co. C, 15th LA Inf.
 Paredes, Estevan – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Paredes, Jesus – Pvt. 1st Co. H, 33rd TX Cav.
 Paredes, Manuel – Pvt. 1st Co. H, 33rd Tx Cav.
 Paris, Anastacio – Pvt. Co. I, 8th TX Inf.
 Paris, Bernardo – Cpl. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Parpada, Antonio – Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Parra, F. P. – Pvt. Co. B, 22nd LA Inf.
 Parra, Fernando – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Parra, Francisco de Perez – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Parra, Joachin – 1st Sgt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Parra, Juan – 2nd Lt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Parra, Michael – Sgt. Co. F, 15th LA Inf.
 Parras, Diego – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.

Partella, Joachin – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Partigas, Antonio – 1st Lt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Pascual, Antonio – Pvt. 15th TX Field Batty.
 Pascual, Cristobal – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Pascual, Mariano – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Pascual, Pedro – Corpl. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Pascual, Salvador – Pvt. Co. D, 30th LA Inf.
 Pasqual, Juan – Pvt. co. 3, 5th Regt., Euro. Brig., LA Mil.
 Pasqual, S. – Pvt. Co. G, 21st Ala. Inf.
 Patriota, Pablo – Pvt. co. 3, 5th Regt., Euro. Brig., LA Mil.
 Pattila, Jose G. – Pvt. Co. G, 34th Ala. Inf.
 Payro, L. – Pvt. Co. 5, 5th Regt., Euro., Brig., LA Mil.
 Pazo, F. – Cpl./Q Master Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Padrasso, Faustino – Pvt. Co. C, 8th TX Inf.
 Pedro, Jean – Pvt. Co. 1, 5th LA Inf.
 Pedro, Joachin – Pvt. Co. 1, 10th LA Inf.
 Pedro, Samuel M. – 2nd Lt. Morris' Co., Ferguson's Battn., Vir Cav.
 Pelayo, Mariano – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Pellon, Pablo – Pvt. Co. F, 8th Fla. Inf.
 Pelloquin, Paul – Pvt. Co. D, Miles' Legion LA
 Peloquin, Antonio – Pvt. Co. D, Miles Legion LA
 Peloquin, Cesar – Pvt. 2nd Co. A, Ragsdales' Battn., TX Cav.
 Peloquin, Octavio – Pvt. Co. D, Miles Legion LA
 Pena, A. – Cpl. Co. 3, 1st Chasseurs a pied, LA Mil.
 Pena, Cenobio – Pvt. 1st Co. H, 33rd TX Cav.
 Pena, Louis – Pvt. 1st Co. A, 3rd TX Inf.
 Pena, Modesto – Pvt. Co. 1, 2nd TX Inf.
 Penagas, Anselmo – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Penal, Francisco – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Penal, Joseph – Pvt. Co. K, 9th (Youngs) TX Cav.
 Penalozza, Joseph M. – Capt. Co. C, 8th TX Inf.
 Pereira, Andres – Pvt. Co. E, 28th (Thomas') LA Inf.
 Pereira, Antonio – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Pereira, Jose – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Pereira, Manuel – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Pereira, Manuel Soza – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Peres, A. – Pvt. Teel's Co., TX St. Troops
 Peres, B. – Pvt. Teel's Co., TX St. Troops
 Peres, C. – Pvt. Co. 4, 3rd Regt., French Brig. LA Mil.
 Peres, Francisco – Pvt. 2nd TX Field Batty.
 Peres, J. M. – Pvt. Trevinio's Co. TX Cav.
 Peres, J. P. – Pvt. Co. 4, 4th Regt., French Brig., LA Mil.
 Peres, Jesus – Pvt. Thomas' Co., TX Part. Rangers
 Peres, Jesus – Pvt. Trevinio's Co., TX Cav.
 Peres, Joseph – Pvt. Co. 7, 1st Regt., French Brig., LA Mil.
 Peres, Robert – Pvt. Co. C, Benavides' Regt., TX Cav.

Peres, S. — Pvt. Bass' Co., 1st Regt., Mobile Vol., Ala.
 Pereyeo, Juan — Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Perez, A. — Pvt. 1st Native Grds, LA Mil.
 Perez, A. — Pvt. Co. E, 33rd TX Cav.
 Perez, A. — Pvt. Co. C, 8th TX Inf.
 Perez, Alejas — Cpl. Co. B, 2nd TX Cav.
 Perez, Antonio— Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Perez, Antonio — Cpl. Co. H, 3rd TX Inf.
 Perez, Agustin — Cpl. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Perez, B. — Pvt. Co. 7, 1st Chasseurs a pied, LA Mil.
 Perez, B. — Pvt. Co. I, 3rd Regt., French Brig., LA Mil.
 Perez, Benito — 1st Sgt. Co. F, 3rd TX Inf.
 Perez, Cayetano — Cpl. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Perez, Cebulo — Pvt. Co. H, 8th TX Inf.
 Perez, Cerbola — Pvt. Co. D, Benavides' Regt., TX Cav.
 Perez, Desiderio — Pvt. Co. B, 2nd TX Cav.
 Perez, Eugenio — Pvt. Co. F, 3rd TX Inf.
 Perez, Guillermo — Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Perez, Ignacio — Pvt. Co. D, Benavides' Regt., TX Cav.
 Perez, J. — Pvt. Co. 6, 4th Regt. French Brig., LA Mil.
 Perez, J. M. — Pvt. Lartigues Co., Bienville Grds., LA Mil.
 Perez, J. Mazio — Pvt. Co. C, Benavides' Regt., LA Mil.
 Perez, Joachin — Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Perez, Johnson — Pvt. Lartigues Co., Bienville Grds., LA Mil.
 Perez, Jomas — Pvt. Co. E, Benavides' Regt., TX Cav.
 Perez, Jose Maria — Pvt. Co. H, 8th TX Inf.
 Perez, Juan — 3rd Sgt. Trevinio's Co., TX Cav.
 Perez, L. — Sgt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Perez, M. — Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Perez, Maleno — Pvt. Co. E, 8th TX Inf.
 Perez, Manuel — Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Perez, Martin — Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Perez, Norberto — Pvt. Co. C, 8th TX Inf.
 Perez, Novuto — Pvt. Co. C, Benavides' Regt., TX Cav.
 Perez, Octave — Sgt. Lartigues Co., Bienville Grds, LA Mil.
 Perez, Pedro — Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Perez, Roman — Asst. Surgeon 3rd Regt. French Brig, LA Mil.
 Perez, Sedro — Pvt. 1st Native Grds, LA Mil.
 Perez, Theodore — Pvt. 1st Co. A, 3rd TX Inf.
 Perez, Tomas — Pvt. Co. H, 8th TX Inf.
 Perez, Valentin — Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Perez, Vincent — Pvt. Co. B, 22nd LA Inf.
 Perez, Ygnacio — Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Perido, Clovin — Pvt. Co. C, Benavides' Regt., TX Cav.
 Perillos, Jose Manuel — Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Pessana, Antonio — Pvt. Co. 5, Caz. Esp. Regt., LA Mil.

Pessica, Ferdinando – Pvt. Co. D, 30th LA Inf.
 Pidal, Jose B. – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Piere, J. Perez –Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Pierra, Adolph – Sgt. Co. C, 28th (Thomas') LA Inf.
 Pierra, Ramon – Pvt. Co. 2, 5th Regt. Euro. Brig., LA Mil.
 Piloto, Jose Perez – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Pinta, Henry – Pvt. 1st Native Grds, LA Mil.
 Pinto, Anthony – 1st Sgt. Hunt's Co. Ala. Mil.
 Pinto, Augustin – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Pinto, Cristoval – Pvt. Co. C, 3rd TX Inf.
 Pinto, Joachin – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Piro, Antonio – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Piro, Pedro – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Planas, Jose – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Planas, Manuel – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Planella, J. – 1st Sgt. Co. 1, Caz. Esp. Regt., LA Mil.
 Planellas, Vicente – 1st Lt. Caz. Esp. Regt., LA Mil.
 Polanco, Manuel – Pvt. Co. H, 8th TX Inf.
 Polo, Bonifacio Munez – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Ponce, Anthony – Pvt. Co. B, 3rd Fla. Inf.
 Ponce, Antonio – Pvt. Co. H, 1st (Olmstead's) GA Inf.
 Ponce, Bartolo D. – Sgt. Co. B, 3rd Fla. Inf.
 Ponce, Isadore – Pvt. Co. B, 3rd Fla. Inf.
 Ponce, Jacob – Pvt. Co. I, 6th KY Cav. (Teamster)
 Ponce, James – Pvt. Co. B, 3rd Fla. Inf.
 Ponce, James B. – Sgt. Co. D, 8th Fla. Inf.
 Ponce, John – Pvt. Co. A, 3rd Fla. Inf.
 Ponce, Nicolas – Sgt. Co. D, 12th TX Cav.
 Ponce, Paul – Pvt. Co. D, 14th LA Inf.
 Ponce, Thomas – Pvt. Co. B, 3rd Fla. Inf.
 Ponce, Tolomy – Pvt. Co. I, 10th Fla. Inf.
 Ponce, William G. –Cpl. Co. I, 10th Fla. Inf.
 Ponjuan, M. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Pons, A. – Pvt. Co. I, Orleans Grds Regt., LA Mil.
 Pons, Antonio – Pvt. Co. E, 3rd Vir. Inf.
 Pons, Antonio – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Pons, Bartholomew – Pvt. Co. A, 3rd Miss. Inf.
 Pons, Benito – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Pons, E. – Pvt. Co. G, NC 1st Jr. Reserves
 Pons, Estanislao -- Cpl. Co. 2, Caz. Esp. Regt., LA Mil.
 Pons, H. – Pvt. Co. 6, 3rd Regt. French Brig., LA Mil.
 Pons, J. Gomila – Pvt. Co. I, 5th Regt., Euro. Brig., LA Mil.
 Pons, James – Pvt. Co. E, 7th LA Inf.
 Pons, John M. – Capt. Co. I, 8th Fla. Inf.
 Pons, Jose – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Pons, Joseph F. – Capt. Co. D, 1st Fla. Cav.

Pons, Juan – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Pons, Jules – Pvt. Co. E, 1st (Strawbridge's) LA Inf.
 Pons, Jules – Pvt. Co. F, 21st (Kennedy's) LA Inf.
 Pons, M. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Pons, P. A. – Pvt. Co. A, 3rd Miss. Inf.
 Pons, Pablo – Sgt. Co. 2, Caz. Esp. Regt., LA Mil.
 Pons, Pedro – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Pons, Peter – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Pons, Richard – Pvt. Co. D, 14th LA Inf.
 Ponselín, Emilio – Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
 Porta, Cesar – Pvt. Co. A, 18th LA Inf.
 Porta, Frank – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Pou, Andrew J. – 1st Lt. Co. C, 1st Ala. Inf.
 Pou, B. F. – Pvt. Co. D, 20th SC Inf.
 Pou, R. B. – Pvt. Co. D, 20th SC Inf.
 Pou, William – Pvt. Co. K, 28th TX Cav.
 Pradas, V. – Sgt. Co. A, Orleans Grds Regt., LA Mil.
 Pradera, Louis – Pvt. Co. G, 21st Ala. Inf.
 Prado, Locario – Pvt. Co. A, 11th TX Inf.
 Prats, B. – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Prats, Gabriel – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Prats, Jayme – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Prats, John – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Prats, Leon – Pvt. Co. D, Orleans Grds. Regt., LA Mil.
 Prats, Vicente – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Pretus, E. – Sgt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Pretus, Matias – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Pretus, Pedro – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Pretus, Vicente – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Prieto, Francisco – Sgt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Primo, A. – Pvt. Co. A, 2nd Regt. Vol. Ala. Mil.
 Primo, A. P. – Pvt. Co. B, 7th LA Cav.
 Primo, D. – Pvt. Co. E, 7th LA Cav.
 Primo, M. – Cpl. Co. E, 2nd Regt. Vol. Ala. Mil.
 Primo, M. M. – Pvt. Co. A, 3rd Ala. Inf.
 Primo, Numa – Pvt. Co. B, 7th LA Cav.
 Primo, S. – Pvt. Co. K, 18th LA Inf.
 Provansana, Mario – Pvt. Dunhams Co., Milton Lt. Arty., Fla.
 Puig, Bentura – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Puig, Francisco – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Puig, Jaime – Sgt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Puig, Jose – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Puig, Juan – Cpl. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Puig, Magin – Capt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Puig, Miguel – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Puig, Valentin – Cpl. Co. 9, 5th Regt., Euro. Brig., LA Mil.

Puignau, Silvestre -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
Puigserver, Pedro -- Cpl. Co. 5, Caz. Esp. Regt., LA Mil.
Puig y Oriol, Gaspar -- Cpl. Co. 8, 5th Regt., Euro. Brig., LA Mil.
Pujol, A. -- Pvt. Co. E, 22nd (Cons) LA Inf.
Pujol, Antonio -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
Pujol, Dionesio -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
Pujol, Jayme -- Pvt. Co. D, 30th LA Inf.
Pujol, Joachin -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
Pujos, Antonio -- Pvt. Co. G, 10th LA Inf.
Pujos, Victor -- Sgt. Co. F, 30th LA Inf.
Pulido, Canuto -- Pvt. Co. F, 3rd TX Inf.

Q

Quadras, Geronino -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
Quilacio, Julian -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
Quintan, Antonio -- Pvt. 1st Native Grds., LA Mil.
Quintana, Andres -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
Quintana, Jose -- Capt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
Quintero, Camilo -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
Quintero, Fran -- 3rd Cpl. Co. D, Benavides' Regt., TX Cav.
Quintero, Francisco -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
Quintero, Gabriel -- Pvt. 1st Co. C, 3rd TX Inf.
Quintero, Jesus -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
Quintero, John A. -- Cpl. Co. A, 3rd TX Inf.
Quintero, Thomas -- Sgt. 1st Co. A, Ragsdlaes' Battn., TX Cav.
Quintes, Fernandez -- Pvt. Co. G, 3rd TX Inf.
Quito, Agustine -- Pvt. Co. B, Ragsdales' Battn., TX Cav.

R

Rabell, Jose -- Cpl. Co. 5, 5th Regt., Euro. Brig., LA Mil.
Rabell, M. -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
Rafael, Joaquin -- Pvt. Co. A, 1st TX St. Troops (Wheats)
Rafael, Jose -- Pvt. Wheats Co. A, 1st TX St. Troops
Rafael, Capella -- Pvt. Co. G, 21st Ala. Inf.

Ramas, Henry – Pvt. Leeds' Grds Regt., 16th SC Mil. Regt.
 Ramas, Serafin – Cpl. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Ramires, Frank – Pvt. Co. B, 9th Battn., LA Inf.
 Ramires, Jenaro – Pvt. 1st Co. I, 33rd TX Cav.
 Ramires, Juan – Pvt. Thomas' Co., TX Part. Rangers
 Ramires, Roberto – Pvt. Co. G, 3rd TX Inf.
 Ramirez, Antonio – Pvt. Co. C, 8th TX Inf.
 Ramirez, Antonio – Pvt. Co. H, 3rd TX Inf.
 Ramirez, Eulogio – Cpl. 1st Co. C, 3rd TX Inf.
 Ramirez, Genaro – Pvt. Co. B, Benavides' Regt., TX Cav.
 Ramirez, Leonides – Pvt. Co. C, 8th TX Inf.
 Ramirez, Matias – Sgt. Landry's Co., Donaldsonville Arty. LA
 Ramirez, Miguel – Sgt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Ramirez, Peter – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Ramirez, Pierre – 1st Sgt. Landry's Co., Donaldsonville Arty., LA
 Ramirez, Ynacio – Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Ramon, Genza – Pvt. Co. I, Benavides' Regt., TX Cav.
 Ramon, Heraldo – Musician Co. C, 8th TX Inf.
 Ramon, Heraldo – Pvt. Co. C, Benavides' Regt., TX Cav.
 Ramon, Jose Torro – Pvt. Co. D, 30th LA Inf.
 Ramon, Juan – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Ramon, Martin – Sgt. 1st Co. I, 33rd TX Cav.
 Ramon, Zeferino – Pvt. Co. F, 3rd TX Inf.
 Ramos, A. – Pvt. 1st Native Grds, LA
 Ramos, A. – Pvt. 15th TX Field Batty.
 Ramos, Antonio – Musician Co. F, 3rd TX Inf.
 Ramos, C. – Pvt. Co. A, 30th LA Inf.
 Ramos, D. – Pvt. Co. F, 1st Charleston Battn., SC Inf.
 Ramos, Emanuel – Pvt. Co. L, 44th Miss. Inf.
 Ramos, H. – Pvt. Crump's Regt., TX Cav.
 Ramos, J. – Pvt. Co. C, Benavides' Regt., TX Cav.
 Ramos, Juan – Pvt. Co. C, 8th TX Inf.
 Ramos, Luciano – Pvt. 4th TX Field Batty.
 Ramos, Manuel – Pvt. Co. F, 3rd TX Inf.
 Ramos, Narcissius – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Ramos, Pasqual – Pvt. Co. C, 8th TX Inf.
 Ramos, Pedro – Pvt. 1st Co. I, 33rd TX Cav.
 Ramos, T. – Pvt. Co. A, 30th LA Inf.
 Ramos, Thomas – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Rantero, Victor – Pvt. Co. F, 18th (Cons) LA Inf.
 Rapanie, Matias – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Rayes, Pedro – Pvt. Co. G, 8th TX Inf.
 Reller, Eulogio – Bugler 1st Co. C, Ragsdlaes Battn., RX Cav.
 Relles, Andres – Pvt. Co. B, Benavides' Regt., TX Cav.
 Relles, Juardelos – Pvt. Co. E, Benavides' Regt., TX Cav.
 Relles, Polinario – Pvt. Co. C, 8th TX Inf.

Relles, Richard -- Pvt. Co. E, Madison's Regt., TX Cav.
 Remendo, Jose -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Rendon, Andre -- Sgt. Co. B, 2nd LA Inf.
 Rendon, Dionicio -- Pvt. 1st Co. H, 33rd TX Cav.
 Rendon, J. -- Pvt. Co. G, 19th GA Inf.
 Rendon, Theofilo -- Musician Co. I, 8th TX Inf.
 Rendon, Ygnacio -- Pvt. Co. A, 3rd (Yagers) TX Cav.
 Renteria, Juan Bautista -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Repete, Antonio -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Revera, M. -- Pvt. Co. G, 3rd LA Inf.
 Reyes, F. -- 2nd Lt. 1st Native Grds., LA Mil.
 Reyes, Francisco -- Pvt. Co. C, 8th TX Inf.
 Reyes, Francisco -- Pvt. Co. C, Benavides' Regt., TX Cav.
 Reyes, Juan -- Pvt. Teel's Co., TX St. Troops
 Reyes, Juan -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Reyes, Lewis -- Pvt. Trevinio's Sqd. Part. Mted. Vol., TX Cav.
 Reyes, Manuel -- Pvt. 8th TX Field Batty.
 Reyes, Miguel -- Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Reyes, Peter -- Pvt. Co. I, 2nd TX Cav.
 Reyes, Prejedes -- Pvt. 1st Co. A, Ragsdales Battn., TX Cav.
 Reyes, Refugio -- Pvt. Co. C, Benavides' Regt., TX Cav.
 Reyes, Refugio -- Pvt. Co. C, 8th TX Inf.
 Reyes, S. -- Pvt. Co. K, Crescent Regt., LA Inf.
 Reyes, Thomas C. -- Cpl. Co. K, 1st (Olmstead's) GA Inf.
 Reyes, Victor -- Pvt. 8th TX Field Batty.
 Reynaldos, Enrique -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Reynaldos, Jose -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Riancho, Francisco -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Rias, Francisco -- Pvt. 4th TX Field Batty.
 Ribas y Castanos, Jose -- Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Ribera, J. -- Sgt. Co. I, Caz. Esp. Regt., LA Mil.
 Ribera, Juan -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Ribera, Mauricis -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Ribero, Antonio -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Ribero, D. -- Pvt. Co. C, 8th TX Inf.
 Ribero, Manuel -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Ribero, Thomas -- 2nd Lt. Co. F, 28th Battn., GA Siege Arty.
 Riberon, A. -- Pvt. Co. G, 21st Ala. Inf.
 Ribes, Bernardo -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Ribot, Francisco -- Surgeon Caz. Esp. Regt., LA Mil.
 Ricardo, Benjamin -- Pvt. Co. L, Crescent Regt., LA Inf.
 Riera, A. -- Pvt. Co. D, 15th Ala. Cav.
 Riera, Albert -- Pvt. Co. B, 3rd Battn., Fla. Cav.
 Riera, Anthony -- Pvt. Co. B, 3rd Battn., Fla. Cav.
 Riera, Ramon -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Riojas, Jesus -- Pvt. Co. I, Benavides' Regt., TX Cav.

Riola, Antonio – Pvt. Co. G, 10th LA Inf.
 Rios, C. – Pvt. Co. C, 4th TX Cav.
 Rios, Demas – Pvt. Co. F, 3rd TX Inf.
 Rios, Vermin – Pvt. Co. H, 3rd TX Inf.
 Ripoll, Franco – Cpl. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Riquer, Franco – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Rivas, Andrew – Pvt. Co. B, 2nd TX Cav.
 Rivas, Augustine – Pvt. 1st Co. A, 3rd TX Inf.
 Rivas, Edwards – Pvt. Co. H, 8th TX Inf.
 Rivas, Frank – Sgt. Co. A, 9th Battn., LA Inf.
 Rivas, Frank – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Rivas, Frederico – Pvt. Co. B, 2nd TX Cav.
 Rivas, Hilaire – 2nd Lt. Co. B, 8th LA Inf.
 Rivas, Idalecio – Pvt. Co. F, Benavides' Regt., TX Cav.
 Rivas, John W. – Pvt. Co. A, (McLemore's) Tenn. Cav.
 Rivas, Jose – Cpl. 1st Co. C, Ragsdales' Battn., TX Cav.
 Rivas, Juan Manuel – Pvt. 1st Co. A, 3rd TX Inf.
 Rivas, Manuel – Sgt. Co. D, 30th LA Inf.
 Rivas, S. S. – Pvt. Green's Co., LA Grd. Arty. Batty.
 Rivas, Serafin – Capt. Co. G, 10th LA Inf.
 Rivas y Chinco, J. – Sgt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Rivas y Rivas, J. – Sgt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Rivegio, Jose – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Rivera, John J. – Capt. Co. E, 6th LA Inf.
 Rivera, Tito P. – Pvt. Co. B, 1st (McCulloch's) TX Cav.
 Rivero, J. – Pvt. LeGardeur Jrs. Co., Orleans Grds. Batty., LA
 Rivero, M. – Pvt. Co. A, 22nd Tenn. Inf.
 Rivero, M. – Pvt. Coopwoods Spy Co., TX Cav.
 Robes, M. Garcia – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Robes, M. G. – Pvt. Co. G, Fire Battn., LA Mil.
 Robira, A. – Pvt. Co. A, 7th Battn., LA Inf.
 Robira, Antonio – 1st Lt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Robira, Isidore – Pvt. Co. 5, 1st Chasseurs a pied, LA Mil.
 Robira, J. – Pvt. Jackson Rifle Battn., LA Mil.
 Roblero, Fusto – Pvt. Co. 1, Benavides' Regt., TX Cav.
 Robles, Dolores – Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Robles, John G. – Pvt. Co. C, 9th Fla. Inf.
 Robles, Juan – Pvt. Co. B, Benavides' Regt., TX Cav.
 Robles, Michael F. – Pvt. Co. K, 4th Fla. Inf.
 Robles, Punciano – Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Roca, Agustin – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Roca, Federico – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Roca, John – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Roca, Juan – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Roca, L. – 1st Lt. Co. 3, Caz. Esp. Regt., LA Mil.
 Roca, Mateo – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.

Roca, P. -- Pvt. Co. E, 4th Regt., 2nd Brig., 1st Div., LA Mil.
 Rocca, Francisco -- Pvt. Co. G, 12th Miss. Inf.
 Roderigo, G. -- Pvt. Pulaski Lancers Co., Borlands Regt., AR Mil.
 Roderigues, M. -- Pvt. Co. A, 3rd (Yagers) Battn., TX Cav.
 Roderigues, Rosalle -- Pvt. Co. D, 3rd LA Inf.
 Rodiregres, Antonio -- Pvt. Co. D, 35th (Brown's) TX Cav.
 Rodicus, Jose M. -- Pvt. Co. D, 18th TX Cav.
 Rodrigues, Remond -- Pvt. LA Reserve Corps.
 Rodriges, E. -- Pvt. Co. G, Benavides' Regt., TX Cav.
 Rodriges, Jose M. -- Cpl. Co. E, Benavides' Regt., TX Cav.
 Rodriges, Mariano -- Sgt. Co. E, Benavides' Regt., TX Cav.
 Rodriges, Rafal -- Pvt. Co. A, Benavides' Regt., TX Cav.
 Rodrigez, F. -- Pvt. Ritter's Co., GA Lt. Arty.
 Rodriguez, Theo -- Pvt. Co. H, 2nd LA Cav.
 Rodriguas, E. -- Pvt. 24th Battn., St Troops, TX Inf.
 Rodrigue, David -- Pvt. Co. E, 18th LA Inf.
 Rodrigue, Dupreville -- Pvt. Co. H, 30th LA Inf.
 Rodrigue, Edgar -- Pvt. Co. G, 30th LA Inf.
 Rodrigue, Faustin -- Pvt. Co. G, 30th LA Inf.
 Rodrigue, Honorat -- Sgt. Co. G, 30th LA Inf.
 Rodrigue, Louis -- Pvt. Co. D, 26th LA Inf.
 Rodrigue, M. -- Pvt. Co. F, 2nd Regt., 2nd Brig., 1st Div., LA Mil.
 Rodrigue, Obtime -- Pvt. Co. G, 30th LA Inf.
 Rodrigue, T. V. -- Pvt. Co. F, 18th (Cons) LA Inf.
 Rodrigue, Ursin -- Pvt. Co. E, 18th LA Inf.
 Rodrigues, A. B. -- Pvt. 15th TX Field Batty.
 Rodrigues, Antonio -- Musician Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Rodrigues, Checacio -- Pvt. Co. B, 2nd TX Cav.
 Rodrigues, D. -- Pvt. Co. K, Chalmette Regt., LA Mil.
 Rodrigues, Damacio -- Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Rodrigues, Eugene -- Pvt. Co. F, St. James Regt., LA Mil.
 Rodrigues, Felix -- Pvt. Co. A, 3rd Miss. Inf.
 Rodrigues, Francisco -- Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Rodrigues, Frank -- Bugler Co. A, 26th TX Cav.
 Rodrigues, J. -- Pvt. Continental Cadets, LA Mil.
 Rodrigues, Jose -- Pvt. Oury's Co., Herbert's Battn., Ariz. Cav.
 Rodrigues, Jose -- Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Rodrigues, Joseph -- Pvt. Co. E, 10th Battn., LA Inf.
 Rodrigues, Juan -- Pvt. 1st Co. C, 3rd TX Inf.
 Rodrigues, Manuel -- Pvt. Co. C, 8th TX Inf.
 Rodrigues, Miguel -- Pvt. Co. B, 2nd TX Cav.
 Rodrigues, N. -- Pvt. Co. B, Chisum's Regt., TX Dismted Cav.
 Rodrigues, Narcisso -- Cpl. Co. H, 18th TX Cav.
 Rodrigues, Oscar -- Lt. Castellanos' Batty., LA Arty.
 Rodrigues, Philip -- Cpl. Co. E, 8th Ala. Inf.
 Rodrigues, R. -- Pvt. Co. H, Pelican Regt., LA Inf.

Rodriques, Rafael – Pvt. Co. D, 3rd TX Inf.
 Rodrigues, Revara – Pvt. Co. I, 8th TX Inf.
 Rodrigues, Rigardo – Pvt. Co. E, 8th TX Inf.
 Rodrigues, Ventura – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Rodrigues, Victoriano – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Rodrigues, Zenon – Cpl. Co. K, 26th LA Inf.
 Rodriguez, Adam – Pvt. Landrys Co., Donaldsonville Arty. LA
 Rodriguez, Alcario – Pvt. Co. C, 8th TX Inf.
 Rodriguez, Anastacio – Pvt. Co. C, 8th TX Inf.
 Rodriguez, Andreas – Pvt. Co. C, 8th TX Inf.
 Rodriguez, Antonio – Pvt. 1st Co. C, 3rd TX Inf.
 Rodriguez, Auguste – Pvt. Co. D, 30th LA Inf.
 Rodriguez, Benito – Pvt. 8th TX Field Batty.
 Rodriguez, Bernardo – 3rd Lt. 8th Co., 5th Regt., Euro. Brig., LA Mil.
 Rodriguez, Cayetano – Pvt. 1st Co. C, 3rd TX Inf.
 Rodriguez, Cesario – Pvt. Co. I, 33rd TX Cav.
 Rodriguez, Esperion – Pvt. Co. C, 8th TX Inf.
 Rodriguez, Espinoza – Pvt. Co. C, Benavides' Regt., TX Cav.
 Rodriguez, Evaristo – Pvt. 1st Co. I, 33rd TX Cav.
 Rodriguez, Francisco – Pvt. Co. G, 3rd TX Inf.
 Rodriguez, Francisco – Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Rodriguez, Guadalupe – Pvt. 1st Co. C, 3rd TX Inf.
 Rodriguez, Gumecindo – Cpl. Co. H, 8th TX Inf.
 Rodriguez, Isidro – Pvt. Co. F, 3rd TX Inf.
 Rodriguez, Jesus – Pvt. 1st Co. I, 33rd TX Cav.
 Rodriguez, Jesus – 1st Sgt. Trevinio's Co., TX Cav.
 Rodriguez, Jesus – Pvt. 1st Co. C, 3rd TX Inf.
 Rodriguez, Jesus – Pvt. Co. F, 3rd TX Inf.
 Rodriguez, Jesus – Musician Co. H, 3rd TX Inf.
 Rodriguez, Jesus – Cpl. Co. C, 8th TX Inf.
 Rodriguez, Jose – Pvt. Co. B, 2nd TX Cav.
 Rodriguez, Jose M. – Cpl. Co. C, 8th TX Inf.
 Rodriguez, Jose Maria – 1st Sgt. Co. F, 3rd TX Inf.
 Rodriguez, Joseph – Pvt. Co. B, 7th LA Inf.
 Rodriguez, Juan – Sgt. Rhodes Co., 3rd (Yagers) Battn., TX Cav.
 Rodriguez, Juan – Pvt. Co. C, 8th TX Inf.
 Rodriguez, Juan Antoine – Pvt. Co. D, 30th LA Inf.
 Rodriguez, Manuel – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Rodriguez, Mariano – Pvt. Co. H, 8th TX Inf.
 Rodriguez, Martiniano – Pvt. Co. F, 3rd TX Inf.
 Rodriguez, Mateo – Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Rodriguez, P. – Pvt. Trevinio's Co. TX Cav.
 Rodriguez, Pedro – Pvt. 1st Co. C, 3rd TX Inf.
 Rodriguez, Rafael – Pvt. 1st Co. H, 33rd TX Cav.
 Rodriguez, Ramon – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Rodriguez, Raymond – Pvt. Co. G, 8th LA Inf.

Rodriguez, S. -- Pvt. Teel's Co., TX St. Troops
 Rodriguez, Salvador -- Pvt. Co. C, 8th TX Inf.
 Rodriguez, Thomas -- Pvt. Co. D, 30th LA Inf.
 Rodriguez, Thomas A. -- Capt. Benavides' Regt., TX Cav.
 Rodriguez, Tomas -- 2nd Lt. Co. H, 8th TX Inf.
 Rodriguez, Timoteo -- Pvt. Co. B, Benavides' Regt., TX Cav.
 Rodriguez, William -- Pvt. Co. B, 63rd GA Inf.
 Rodriguez, Ysabel -- Pvt. Co. H, 8th TX Inf.
 Rodrigus, Frank -- Pvt. Co. E, 1st TX Hvy. Arty.
 Rodrigus, Rogue -- Pvt. 1st Co. I, 33rd TX Cav.
 Rodrique, D. L. -- Pvt. Co. K, 27th LA Inf.
 Rodriques, Andrew -- Pvt. Co. D, 1st LA Hvy. Arty.
 Rodriques, J. -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Rodriques, J. A. -- Cpl. Co. C, Ogden's Cav. LA
 Rodriques, John -- Pvt. Lafourche Regt., LA Mil.
 Rodriquez, J. -- Pvt. Trevinio's Co., TX cav.
 Rodriquez, Juan -- Pvt. Co. C, Benavides' Regt., TX Cav.
 Rodriquez, P. -- Pvt. Co. A, Crescent Regt., LA Mil.
 Rodriquez, Prudencio -- Sgt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Rodriquez, R. -- Pvt. Co. A, Crescent Regt., LA Mil.
 Rodriquez, S. -- Pvt. Trevinio's Co., TX Cav.
 Rodriquez, Tomas -- Pvt. Co. D, Benavides' Regt., TX Cav.
 Rogero, John -- Pvt. Co. A, 2nd Battn. Fla. Inf.
 Rogero, Manuel H. -- 2nd Lt. Co. F, 9th Fla. Inf.
 Roget, Avelino -- Cpl. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Roget, Joachin -- Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
 Roig, J. -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Roig, Jose Rivas -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Roig, Juan -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Rojas, Joseph -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Roma, Nicholas -- Pvt. Co. C, 3rd (Yagers) Battn., TX Cav.
 Romagosa, L. F. -- Pvt. Co. F, 18th (Cons) LA Inf.
 Romaguera, Frank -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Romaguera, J. -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Romaguera, S. -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Romano, Anthony -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Romano, Augustus B. -- Pvt. Co. F, 38th NC Inf.
 Ramano, Jose -- Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Ramano, Rovusto -- Pvt. Co. B, Ford's Cav. TX
 Romero, Aladin -- Pvt. Co. C, 10th Inf. Battn. LA
 Romero, Alexander -- Pvt. Co. A, 18th (Cons) LA Inf.
 Romero, C. -- Sgt. Co. H, 7th LA Inf.
 Romero, Cleveland -- Pvt. Co. A, 18th (Cons) LA Inf.
 Romero, Duplexis -- Pvt. Co. A, 18th (Cons) LA Inf.
 Romero, E. L. -- Pvt. Co. A, 18th (Cons) LA Inf.
 Romero, F. -- Pvt. Co. C, 10th Inf. Battn. LA

Romero, Ferdinand – Pvt. Co. A, 18th (Cons) LA Inf.
 Romero, Filipe – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Romero, Francisco – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Romero, Girard – Pvt. Co. C, 10th Inf. Battn., LA Inf.
 Romero, Jose – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Romero, Joseph – Pvt. Co. A, 18th (Cons) LA Inf.
 Romero, Joseph D. – Pvt. Co. C, 10th Inf. Battn. LA
 Romero, Leon – Pvt. Co. C, 10th Inf. Battn. LA
 Romero, Lewis – Pvt. Co. A, Granbury's Cons Brig. TX
 Romero, Louis – Pvt. Co. I, 7th LA Cav.
 Romero, Louis – Pvt. Co. H, 6th TX Inf.
 Romero, O. – Pvt. Co. C, 10th Inf. Battn. LA
 Romero, P. – Pvt. 3rd Regt., 2nd Brig., 1st Div., LA Mil.
 Romero, Pedro – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Romero, S. – Pvt. Co. E, 10th Inf. Battn., LA
 Romero, V. – Pvt. Co. C, 10th Inf. Battn. LA
 Romgel, Presentario – Pvt. Co. I, Benavides' Regt., TX Cav.
 Ronquillo, Anselme – Cpl. Co. G, 28th (Thomas) LA Inf.
 Roque, Francisco – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Rosa, Antonio – Pvt. Co. F, 10th LA Inf.
 Rosa, Antonio – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Rosa, Ramon De La – Pvt. 1st Co. C, 3rd TX Inf.
 Rosada, Jose – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Rosales, Bidal – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Rosales, Kelvin (Carlin) – Pvt. LA State Militia Reserves
 Rosales, Pedro – Pvt. Co. C, 8th TX Inf.
 Rosales, Pierre – Pvt. Co. B, Maddox's Regt., LA Reserve Corps
 Rosalles, Vidal – Pvt. Co. E, Madison's Regt., TX Cav.
 Rosello, Jose – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Rosello, Miguel – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Rosetto, Pedro – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Rubio, Adriano – Pvt. Co. C, 8th TX Inf.
 Rubio, Francisco – Pvt. Co. B, 2nd TX Cav.
 Rubio, Francisco – Pvt. Co. F, Benavides' Regt. TX Cav.
 Rubio, Juan – Pvt. Co. E, 8th TX Inf.
 Rubio, Manuel – Sgt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Rubio, Miguel – Pvt. Co. H, Miles' Legion LA
 Rubio, Salama – Pvt. 1st Co. H, 33rd TX CAV.
 Rubira, P. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Ruis, Alfred – Pvt. 1st (Symons') GA Inf.
 Ruis, Calvin – Pvt. Co. C, 50th GA Inf.
 Ruis, Carpia – Pvt. 1st Co. C, 3rd TX Inf.
 Ruis, Eugene – Pvt. Co. B, 2nd TX Cav.
 Ruis, Graviel – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Ruis, James J. – Pvt. Co. C, 50th GA Inf.
 Ruis, Malakiah – Pvt. Co. B, 50th GA Inf.

Ruis, Manning – Pvt. Co. B, 50th GA Inf.
Ruis, R. R. – Pvt. Co. B, 1st Local Troops (Agusta) GA Inf.
Ruis, William – Pvt. Co. F, 1st (Symons') GA Reserve
Ruiz, A. – Pvt. Co. H, Orleans Fire Regt., LA Mil.
Ruiz, A. J. – Pvt. Co. A, 30th LA Inf.
Ruiz, Alejo – Pvt. Co. H, 8th TX Inf.
Ruiz, Alex M. – Capt. 1st Co. A, 3rd TX Inf.
Ruiz, Antonio – Pvt. Co. F, 10th LA Inf.
Ruiz, Armand – 2nd Lt. Co. A, 30th LA Inf.
Ruiz, Emile – Capt. Co. I, 4th Regt., 1st Brig., 1st Div., LA Mil.
Ruiz, Eugene – Pvt. Co. F, Benavides' Regt., TX Cav.
Ruiz, Fausto – 1st Sgt. Co. D, 30th LA Inf.
Ruiz, Fausto – Sgt. Co. F, Conf. States Zouave Battn., LA
Ruiz, Francisco – Cpl. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
Ruiz, Frank – Sgt. Co. D, 21st (Patton's) LA Inf.
Ruiz, Inez – Pvt. Co. G, 28th (Thomas') LA Inf.
Ruiz, Jose Maria – Pvt. 1st Co. A, 3rd TX Inf.
Ruiz, Manuel – Pvt. Co. H, 28th (Thomas') LA Inf.
Ruiz, Marcelino – Pvt. Co. C, 8th TX Inf.
Ruiz, Paul – Pvt. Co. D, 21st (Pattons') LA Inf.
Ruiz, Paul – Pvt. Co. H, Chalmette Regt., LA Mil.
Ruiz, Pedro – Pvt. 1st Co. A, 3rd TX Inf.
Ruiz, R. – Pvt. Co. H, Orleans Fire Regt., LA Mil.
Ruiz, T. A. – Pvt. Co. A, 30th LA Inf.
Ruize, Jesus – Pvt. Co. F, 2nd TX Cav.

S

Saba, Mateo – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
Sagarra, Ramon – Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
Sais, Guadalupe – Pvt. 1st Co. C, 3rd TX Inf.
Sais, Jose – Pvt. Co. I, 8th TX Inf.
Sais, M. – Pvt. Co. A, 1st (Yagers) TX Cav.
Sais, Manuel – Drummer Co. E, 8th TX Inf.
Sais, Martin – Pvt. Co. A, 3rd (Yagers) Battn., TX Cav.
Saiz, Abbino – Pvt. Thomas Co., TX Part. Rangers
Saiz, Guadalupe – Pvt. Co. B, TX Res. Corps
Sala, Pueblo – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
Sala, Ramon – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
Salasar, Crecencio – Pvt. 1st Co. C, 3rd TX Inf.
Salasar, Petacio – Pvt. Co. E, 8th TX Inf.

Salasar, Santiago – Pvt. Co. E, 8th TX Inf.
 Salatan, Casimiro – Pvt. 2nd TX Field Batty.
 Salazar, Diego – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Salazar, Fernando – Pvt. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
 Salazar, Griserto – Pvt. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
 Salazar, Jose – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Salazar, Juan – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Salazar, Margarito – Pvt. Co. F, 1st (Yagers) TX Cav.
 Salazar, Narcisso – Pvt. Co. D, Benavides' Regt., TX Cav.
 Salazar, Natividad – Pvt. Co. F, 3rd TX Inf.
 Salcido, Mariano – Pvt. Co. E, Madison's Regt., TX Cav.
 Saldania, Antoine – Pvt. Pointe Coupee Arty., LA
 Saldiva, Vicente – Pvt. Co. I, 8th TX Inf.
 Salina, Rafael – Pvt. Co. D, Benavides' Regt., TX Cav.
 Salinas, Andres – 1st Sgt. Thomas' Co., TX Part. Rangers
 Salinas, Carlos – Pvt. Co. B, Benavides' Regt., TX Cav.
 Salinas, Celestino – Pvt. 1st Co. C, 3rd TX Inf.
 Salinas, F. E. – Sgt. Co. A, 23rd SC Inf.
 Salinas, Francisco – Pvt. Thomas' Co. TX Part. Rangers
 Salinas, Jacobo – 2nd Lt. 1st Co. I, 33rd TX Cav.
 Salinas, Jose – Pvt. Co. B, Baylor's Regt., TX Cav.
 Salinas, M. – Pvt. Co. B, Benavides' Regt., TX Cav.
 Salinas, Manuel – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Salinas, Martin – Pvt. 1st Co. C, 3rd TX Inf.
 Salinas, Monico – Pvt. Co. H, 33rd TX Cav.
 Salinas, Pablo – Pvt. 2nd TX Field Batty.
 Salinas, Rafael – Pvt. Co. D, Ragsdales' Battn., TX Cav.
 Salinas, Ramon – Cpl. Thomas' Co., TX Part. Rangers
 Salinas, Vicente – Cpl. Co. F, 3rd TX Inf.
 Salinas, Ynes – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Salisair, Thomas – Pvt. Co. C, 36th TX Cav.
 Salisar, Narciso – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Solome, Bacilio – Pvt. 1st Co. H, 33rd TX Cav.
 Salor, Jose – 3rd Lt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Salvador, F. – Pvt. Co. A, 12th Ala. Inf.
 Salvador, Gaspard – Pvt. 1st Native Grds, LA Mil.
 Salvador, J. Ferro – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Salvador, Juan – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Salvador, Manuel – Sgt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Salvador, Pedro – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Sambola, Anthony – Pvt. Co. 5, Washington Arty. Battn., LA
 Sambola, Francisco – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Samora, Gregorio – Pvt. Co. C, 8th TX Inf.
 Sanceda, Albino – Pvt. Co. G, 3rd TX Inf.
 Sanceda, Juan – 2nd Lt. Co. C, 8th TX Inf.
 Sancedo, Severiano – Pvt. Co. H, 8th TX Inf.

Sancedo, Umecindo -- Sgt. Co. C, 8th TX Inf.
 Sancher, Brigido -- Pvt. Co. I, Benavides' Regt., TX Cav.
 Sancher, Dionino -- Cpl. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Sanches, Antonio -- Pvt. 1st Co. H, 33rd TX Cav.
 Sanches, Carlos -- Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Sanches, Cimon -- Pvt. Co. I, 8th TX Inf.
 Sanches, Clemente -- Pvt. 1st Co. H, 33rd TX Inf.
 Sanches, D. -- Pvt. Teels Co., TX State Troops
 Sanches, Demetris -- Pvt. Trevinio's Sqd. TX Part. Mted. Vol.
 Sanches, Felix -- Pvt. Trevinio's Sqd. TX Part. Mted Vol.
 Sanches, Francisco -- Pvt. 1st Co. H, 33rd TX Cav.
 Sanches, George -- Pvt. Co. A, 9th Fla. Inf.
 Sanches, Ijini -- Pvt. 1st Co. H, 33rd TX Cav.
 Sanches, John -- Musician Co. D, 2nd Battn., Fla. Inf.
 Sanches, Justo -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Sanches, Leon -- Pvt. 1st Co. H, 33rd TX Cav.
 Sanches, M. -- Pvt. Co. H, 18th (Cons) LA Inf.
 Sanches, M. -- Pvt. Whiteheads' Co., 1st TX State Troops
 Sanches, Mariano -- Pvt. 1st Co. C, 3rd TX Inf.
 Sanches, State -- Pvt. Co. G, Charleston Grds. 1st SC Regt.
 Sanches, U. -- Pvt. Co. K, 5th LA Inf.
 Sanchez, A. -- Pvt. Co. I, Ogdens LA Cav.
 Sanchez, A. -- Pvt. Bancroft Jr's Co., 16th Regt., SC Mil.
 Sanchez, A. -- Pvt. Co. A, Miles Legion LA
 Sanchez, Anthony -- Pvt. Co. B, 9th Battn., LA Inf.
 Sanchez, Antoine -- 2nd Lt. Landry's Co., Donaldsonville Arty. LA
 Sanchez, Antonio -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Sanchez, Antonio -- Pvt. Co. D, 6th Battn., TX Cav.
 Sanchez, Antonio -- Pvt. 8th TX Field Batty.
 Sanchez, B. -- Cpl. Ritters Co., GA Lt. Arty.
 Sanchez, B. -- Cpl. 3rd Batty. MD Arty.
 Sanchez, Bernardio S. -- 1st Lt. Claghorn's Co., 1st (Olmsteads) GA Inf.
 Sanchez, Bernardo -- Pvt. Co. B, 28th (Thomas) LA Inf.
 Sanchez, Cayetano -- Pvt. Co. 5, Caz. Esp. Regt., LA Mil.
 Sanchez, Daniel -- Musician Co. F, 3rd Fla. Inf.
 Sanchez, Desiderca -- Pvt. Co. I, 8th TX Inf.
 Sanchez, E. -- Pvt. Co. H, 2nd Fla. Inf.
 Sanchez, E. -- Pvt. 2nd LA Cav.
 Sanchez, E. -- Pvt. Co. F, 4th LA Inf.
 Sanchez, E. -- Pvt. Orleans Fire Regt., LA Mil.
 Sanchez, E. -- Pvt. Co. I, Orleans Grds Regt., LA Mil.
 Sanchez, Eugene -- Pvt. Co. K, 8th LA Inf.
 Sanchez, F. -- Pvt. Co. D, 22nd (Cons) LA Inf.
 Sanchez, F. -- Pvt. Co. H, Orleans Grds Regt., LA Mil.
 Sanchez, F. N. -- Sgt. Co. G, 3rd LA Inf.
 Sanchez, F. P. -- Pvt. Co. H, 1st Fla. Inf. Reserve

Sanchez, Francis R. – Pvt. Co. F, 10th Fla. Inf.
 Sanchez, Francisco – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Sanchez, Francisco – Pvt. 1st Co. C, 3rd TX Inf.
 Sanchez, Francisco P. – Pvt. Co. C, 2nd Battn., Ala. Lt. Arty.
 Sanchez, Frank – Pvt. Co. H, 2nd LA Cav.
 Sanchez, Frank X. – Pvt. Co. G, 1st Fla. Cav.
 Sanchez, G. H. – Cpl. New Co. K, 1st Fla. Inf.
 Sanchez, G. W. – Cpl. New Co. K, 1st Fla. Inf.
 Sanchez, Henry C. – Pvt. Co. F, 10th Fla. Inf.
 Sanchez, Herman – Pvt. Co. I, 8th LA Inf.
 Sanchez, J. – Pvt. Co. I, Ogdens Cav. LA
 Sanchez, J. – Pvt. Co. K, 3rd LA Inf.
 Sanchez, J. – Pvt. Co. A, Miles Legion, LA
 Sanchez, J. P. – Pvt. Co. A, 1st Fla. Inf. Reserve
 Sanchez, James – Pvt. Co. A, 1st LA Cav.
 Sanchez, James P. – Pvt. Co. B, 3rd Fla. Inf.
 Sanchez, Jesus – Pvt. 1st Co. A, 3rd TX Inf.
 Sanchez, John – Pvt. Durrive Jrs. Co., 22nd LA Inf.
 Sanchez, John – Pvt. 18th LA Inf.
 Sanchez, John Y. – Pvt. Co. F, 10 th Fla. Inf.
 Sanchez, Jose – Pvt. Co. K, 2nd TX Inf.
 Sanchez, Jose – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Sanchez, Joseph – Pvt. Co. E, 4th LA Inf.
 Sanchez, Juan – Pvt. Co. G, 2nd TX Inf.
 Sanchez, Juan Esteban – Pvt. Co. F, 3rd TX Inf.
 Sanchez, Julian – Pvt. Co. H, 8th TX Inf.
 Sanchez, M. – Pvt. Co. I, 18th LA Inf.
 Sanchez, M. – Sgt. Co. E, 22nd LA Inf.
 Sanchez, M. – Pvt. Grosse Tete Flying Arty., 6th Field Battn. LA Lt. Arty.
 Sanchez, Manuel – Pvt. Co. H, 2nd Fla. Inf.
 Sanchez, Manuel – Pvt. Co. B, 7th LA Inf.
 Sanchez, Marcos – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Sanchez, Marion – Pvt. Co. H, 6th TX Inf.
 Sanchez, Martin – Pvt. Co. B, Maddoxs Regt., LA Reserve Corps.
 Sanchez, Massaline – Pvt. Co. H, 17th TX Cav.
 Sanchez, N. – Pvt. 2nd LA Cav.
 Sanchez, Nestor – Pvt. Co. C, 8th TX Inf.
 Sanchez, Pedro – Pvt. Co. F, 1st (Yagers) TX Cav.
 Sanchez, Placides – Pvt. Co. G, 2nd TX Inf.
 Sanchez, R. – Pvt. Co. I, Ogdens Cav. LA
 Sanchez, Rafael – Pvt. Co. D, 3rd (Wingfield's) LA Cav.
 Sanchez, Ricardo – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Sanchez, Roman – Pvt. Co. F, 10th Fla. Inf.
 Sanchez, Rufino – Pvt. Co. H, 8th TX Inf.
 Sanchez, S. J. – Sgt. Co. B, 2nd Fla. Inf.
 Sanchez, Stephen – Pvt. Co. H, 17th TX Cav.

Sanchez, W. J. -- Pvt. 1st Fla. Mil.
 Sanchez, William -- Capt. Co. C, 18th (Cons) LA Inf.
 Sanchis, Manuel -- Pvt. Co. H, 4th TX Cav.
 Sancho, Francisco --Pvt. Caz. Esp. Regt., LA Mil.
 Sancho, Thomas -- Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Sancius, Manuel -- Pvt. Co. A, 11th TX Inf.
 Sandaval, Tomas -- Pvt. Trevinio's Sqd., TX Part. Mted. Rangers
 Sandoval, Carlos -- Cpl. Trevinio's Co., TX Cav.
 Sandoval, Gregario -- Pvt. 1st Co. C, 3rd TX Inf.
 Sandoval, Ignacio -- Pvt. Co. F, 3rd TX Inf.
 Sandoval, Jesus -- Pvt. Co. C, Benavides' Regt., LA Mil.
 Sandoval, Jesus -- Sgt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Sandoval, Pilar -- Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Sandz, Ferdinando -- Pvt. Co. F, 28th (Thomas') LA Inf.
 San Miguel, Alejandro -- Pvt. 1st Co. I, 33rd TX Inf.
 San Miguel, Blas -- Pvt. Co. D, Benavides' Regt., TX Cav.
 San Miguel, Domingo -- Pvt. 1st Co. H, 33rd TX Cav.
 San Miguel, Felipe -- Pvt. Co. H, 33rd TX Cav.
 San Miguel, George -- Pvt. 1st Co. A, 3rd TX Inf.
 San Miguel, Jacinto -- Pvt. 17th TX Field Batty.
 San Miguel, Nabor -- Pvt. 1st Co. H, 33rd TX Cav.
 Sans, Diego -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Sans, H. -- Pvt. Co. C, 13th TX Vol. Inf.
 Santa, Jose M. -- Pvt. Co. I, Benavides' Regt., TX Cav.
 Santa Aima, Francisco -- Pvt. Thomas' Co., TX Part. Rangers
 Santana, Charles -- Pvt. Co. A, Miles' Legion LA
 Santana, Juan -- Pvt. Co. B, 33rd TX Cav.
 Santiago, Aneseto -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Santiago, Carpio -- Cpl. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Santiago, D. -- Pvt. Co. 7, 1st Chasseurs a pied, LA Mil.
 Santos, A. F. -- 1st Lt. Co. H, 12th Vir. Inf.
 Santos, C. -- Pvt. Co. G, 17th TX Inf.
 Santos, Charles -- Pvt. Co. A, 54th Vir. Mil.
 Santos, Joe -- Pvt. Co. E, 2nd LA Cav.
 Santos, John -- Pvt. Co. E, 2nd LA Cav.
 Santos, Leonard -- Pvt. 1st Native Grds., LA Mil.
 Santos, M. -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Santos, Nantano -- Pvt. Co. H, Bairds' Regt., TX Cav.
 Santos, R. W. -- Pvt. Co. B, 54th Vir. Mil.
 Santos, T. -- Pvt. Co. E, Orleans Grds Regt., LA Mil.
 Santos, V. -- Pvt. Co. E, 2nd LA Cav.
 Santos, Zeferino -- Pvt. 1st Co. C, 3rd TX Inf.
 Sar, Pablo -- Pvt. Co. G, 4th Regt., 1st Brig., 1st Div., LA Mil.
 Sarate, Vicente -- Pvt. Co. F, 3rd TX Inf.
 Sarda, Pedro -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Sardi, Luis -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.

Sarrasqueta, Jose – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Sarsa, Evaristo – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Saso, Luis – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Shisa, Bernardo – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Shiza, B. – Pvt. Co. 1, Orleans Grds. Regt., LA Mil.
 Sebasti, Evaristo – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Segner, Antonio – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Segura, A. – Pvt. 1st Native Grds., LA Mil.
 Segura, Juan – Pvt. Co. C, 8th TX Cav.
 Seguro, Teodoro – Pvt. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
 Seguro, Tomas – Pvt. 1st Co. A, 3rd TX Inf.
 Seiz, Antonis – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Seiz, Basilla – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Selles, Antonio – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Selles, F. – Sgt. co. E, 22nd (Cons) LA Inf.
 Selles, Miguel – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Sivera, Manuel – Pvt. Co. H, 8th TX Inf.
 Senat, Antonio – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Serda, Eugenio – Pvt. 1st Co. H, 33rd TX Cav.
 Serda, Pedro – Pvt. Co. D, 30th LA Inf.
 Serinano, B. B. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Serna, Antonio – Pvt. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
 Serna, Blas – Pvt. Co. B, 33rd TX Cav.
 Serna, Ignacio F. – Pvt. Co. B, 1st (McCulloch's) TX Cav.
 Sernix, Andrea – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Serpas, A. – Pvt. Co. K, Chalmette Regt., LA Mil.
 Serpas, Francis – Pvt. Co. 1, Chalmette Regt., LA Mil.
 Serpas, J. – Pvt. Co. K, Chalmette Regt., LA Mil.
 Serpas, John – Pvt. Co. G, 28th (Thomas) LA Inf.
 Serpas, Raphael – Cpl. Co. G, 28th (Thomas) LA Inf.
 Serra, Adolph – Pvt. Arrington's Co. A, Mobile City Troops Ala.
 Serra, Ansiguel – Pvt. Co. G, 22nd (Cons) LA Inf.
 Serra, Charles P. – Pvt. New Co. G, 1st Fla. Inf.
 Servantez, Casdnia – Pvt. Co. 1, 8th TX Inf.
 Servia, Valentin – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Sevilla, Valentin – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Sierra, Bicente – Pvt. Co. B, Baylor's Regt., TX Cav.
 Sierra, G. – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Sierra, Jose – Pvt. Co. 2, Caz. Esp. Regt., LA Mil.
 Sierra, Joseph E. – Pvt. Co. B, 3rd Battn., Fla. Cav.
 Sierra, Juan – Pvt. Co. B, 2nd TX Cav.
 Sierra, Juan – Pvt. Co. H, 8th TX Inf.
 Sierra, M. – Sgt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Silba, Manuel – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Silbeira, Francisco – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Silva, Alexander W. – Pvt. Co. C, 1st (Olmstead's) GA Inf.

Silva, E. A. – Pvt. 1st Co. E, 6th Vir. Cav.
 Silva, Emiliane – Sgt. Major Co. F, Jeff Davis Legion, Miss. Cav.
 Silva, Emiliano A. – Sgt. Co. C, 1st (Olmstead's) GA Inf.
 Silva, F. – Pvt. Co. D, Charleston Grd. 1st SC Regt.
 Silva, Francisco – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Silva, Francisco Jr. – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Silva, Frank – Pvt. Co. D, 30th LA Inf.
 Silva, J. B. – Pvt. Co. F, 2nd Regt. Vol., Ala. Mil.
 Silva, James S. – Pvt. Co. C, 1st (Olmstead's) GA Inf.
 Silva, Jose – Pvt. Co. G, 21st Ala. Inf.
 Silva, Jose Maria – Pvt. Co. A, Conf. St Zouave Battn., LA
 Silva, Juan – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Silva, Manuel Sr. – Pvt. Co. 8, 5th Regt., Euro. Brig.
 Silva, Manuel Jr. – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Silva, Manuel – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Silveira y Caldeira, Ignacio – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Simon, Antonio – Pvt. Co. 7, 5th Regt. Euro. Brig., LA Mil.
 Simon, Ferdinand – Pvt. Co. A, Comal Reserve TX
 Simon, Geronimo – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Simon, Gimenez – Pvt. Co. C, 1st (Strawbridge's) LA Inf.
 Simon, Jose – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Sintes, Francisco – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Sintes, Gabriel – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Sintes, Miguel – Pvt. Co 9, 5th Regt., Euro. Brig., LA Mil.
 Sintes, Pedro Fridy – Sgt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Sires, James A. – Pvt. Co. D, 166th Vir. Mil.
 Sires, S. W. – Pvt. Co. 1, 27th SC Inf.
 Sisa, Lorenzo – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Sisa, Pablo – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Sisa, Salvador – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Sisneros, Santos – Pvt. 15th TX Field Batty.
 Sitges, Marcos – Sgt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Slado, Ramon – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Soires, Augustin – Pvt. Co. D, 27th LA Inf.
 Soirez, Hypholitte – Pvt. Co. H, 28th (Thomas') LA Inf.
 Soiris, J. – Pvt. Co. H, 18th LA Inf.
 Solano, Joseph M. – Pvt. Co. B, 3rd Fla. Inf.
 Solayre, Antonio – Pvt. Co. G, 2nd Fla. Inf.
 Soler, Gayetano – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Soler, Miguel – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Solez, Jesus – Cpl. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Solis, Adolphe – Sgt. Co. G, 28th (Thomas') LA Inf.
 Solis, Alfred – Pvt. Lartigues Co., Bienville Grds, LA Mil.
 Solis, Benjamin – Pvt. Co. G, 1st (Fields) Tenn. Inf.
 Solis, Ceferino – Pvt. Co. A, Benavides' Regt., TX Cav.
 Solis, Isidore – Pvt. Lartigues Co., Bienville Grds, LA mil.

Solis, Jesus – Sgt. Trevinio's Sqd., TX Part. Mted Rangers
 Solis, John – Pvt. 19th Regt., Ala. Cav.
 Solis, Jose Manuel – Pvt. Trevinio's Sqd., TX Part. Mted. Rangers
 Solis, Juan – Pvt. 1st Co. I, 33rd TX Cav.
 Solis, L. – Pvt. Co. K, Chalmette Regt., LA Mil.
 Solis, L. M. – Pvt. Lartigues Co., Bienville Grds., LA Mil.
 Solis, Lucien – Pvt. Lartigues Co., Bienville Grds., LA Mil.
 Solis, R. – Pvt. Co. G, 4th Regt., 1st Brig., 1st Div., LA Mil.
 Solis, Richard – Pvt. Co. B, 3rd Battn., Fla. Cav.
 Solis, Santiago – Pvt. Trevinio's Sqd., TX Part. Mted. Rangers
 Solis, Ysedre – Pvt. Trevinio's Sqd., TX Part. Mted. Rangers
 Sosa, Guillermo – Cpl. Co. D, Benavides' Regt., TX Cav.
 Sosa, John D. – Cpl. Co. D, Benavides' Regt., TX Cav.
 Sosa, M. – Pvt. Co. 5, 5th Regt. Euro. Brig., LA Mil.
 Soto, Antonio – Pvt. Co. C, Benavides' Regt., TX Cav.
 Soto, Antonio – Pvt. 2nd TX Field Batty.
 Soto, John A. – Cpl. Co. A, 3rd Ala. Inf.
 Soto, Juan J. – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Soto, Juan Manuel – Pvt. Co. C, Benavides' Regt., TX Cav.
 Soto, Juan Manuel – Pvt. Co. C, 8th TX Inf.
 Soto, Lino – Pvt. 1st Co. C, 3rd TX Inf.
 Soto, M. Garcia – Capt. Recruiting Officer TX
 Soto, Martin – Pvt. Co. C, Benavides' Regt., TX Cav.
 Soto, Vicente – Pvt. Co. G, 3rd TX Inf.
 Soto, Ysidero – Pvt. Co. C, Benavides' Regt., TX Cav.
 Soto, Ysidro – Pvt. Co. C, 8th TX Inf.
 Sotres, Santos – Pvt. Co. 9, 5th Regt. Euro. Brig., LA Mil.
 Sousa, Joseph – Pvt. Co. D, Miles Legion LA
 Spazas, Guadalupe – Pvt. Co. B, Ragsdales' Battn., TX Cav.
 Soares, Aubrey – Pvt. Co. D, 3rd Ala. Cav.
 Soares, B. M. – Cpl. Co. A, 1st Charleston Battn., SC Inf.
 Soares, F. – Pvt. Barlow's Co., Ala. Cav.
 Soares, Frank – Pvt. Co. A, Mobile City Troops, Ala.
 Soares, Thomas – Pvt. Co. A, Mobile City Troops, Ala.
 Suarez, Andre – Pvt. Landrys Co. Donaldsville Arty. LA
 Suarez, Antoine – Pvt. Co. H, 8th LA Inf.
 Suarez, F. – 3rd Lt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Suarez, Francisco – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Suarez, John – Pvt. Landrys Co. Donaldsville Arty. LA
 Suarez, Manuel – Pvt. Co. 3., 5th Regt., Euro. Brig., LA Mil.
 Suarez, Rafael – Pvt. Landry's Co. Donaldsville Arty. LA
 Suarez, Rafael – Pvt. Co. F, 3rd Fla. Inf.
 Suarez, Vicente – Pvt. Co. 3, 5th Regt. Euro. Brig., LA Mil.
 Sulado, Peter – Pvt. 24th Battn., TX State Troops
 Sunaga, Alejandro – Pvt. 1st Co. H, 33rd TX Cav.
 Suniga, Antonio – Pvt. Co. K, 6th TX Inf.

Swares, E. – Pvt. 25th TX Cav.
Swarez, Isabel – Pvt. Benavides' Regt., TX Cav.
Sylva, C. – Pvt. Bridges' Batty., LA Lt. Arty.
Sylva, Charles – Pvt. Co. E, 3rd (Palmetto) Battn., SC Lt. Arty.
Sylva, G. – Pvt. Landry's Co. Donaldsonville Arty., LA
Sylva, Gaetano – Pvt. Co. A, 18th LA Inf.
Sylva, James M. – Pvt. Co. E, 47th Vir. Inf.
Sylva, Joseph – Pvt. Lartigues' Co., Bienville Grds., LA Mil.
Sylva, Joseph – Pvt. Co. F, 1st Fla. Cav.

T

Tacon, Juan – Pvt. Co. G, 10th LA Inf.
Taconi, Franco – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
Taconi, Jose – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
Talamante, Eulajio – Pvt. 1st Co. C, Ragsdale's Battn., TX Cav.
Talamante, Ucebio – Cpl. 1st Co. A, Ragsdales' Battn., TX Cav.
Talamantes, Jose Maria – Pvt. Co. F, 3rd TX Inf.
Tamez, Leonardo – Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
Taquino, Thomas – Pvt. Pointe Coupee Arty., LA
Tarango, Julio – Pvt. Co. C, Benavides' Regt., TX Cav.
Tarraro, Bernardo – Pvt. Co. 4, 5th Regt. Euro. Brig., LA Mil.
Tartavull, Antonio – Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
Tavares, Benjamin – Pvt. Halls Co., Orleans Fire Regt., LA Mil.
Tavares, W. – Pvt. Co. K, Conf. Grds. Regt., LA Mil.
Tebuche, Hernando – Pvt. Co. K, 12th TX Inf.
Teclas, Bartolome – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
Tejada, Emeterio – Pvt. Co. F, 3rd TX Inf.
Tejada, Rafael – Pvt. Trevinio's Co., TX Cav.
Tejada, Severiano – Pvt. Trevinio's Co., TX Cav.
Tejida, G. – Pvt. Co. H, 8th TX Inf.
Tejida, Ignacio – Pvt. Co. B, 33rd TX Cav.
Texada, Jerome – Pvt. Co. A, 1st La Cav.
To, Rosendo – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
Tobar, D. – Pvt. Co. D, Benavides' Regt., TX Cav.
Tobar, Henriquez – Pvt. Co. D, Benavides' Regt., TX Cav.
Tobar, Sabas – Pvt. 1st Co. C, 3rd TX Inf.
Toledo, Pablo – Pvt. 1st Co. H, Baird's Regt. TX Cav.
Tomas, Charles – Pvt. Co. A, 11th KY Cav.
Tomas, Edward C. – Pvt. 40th Vir. Inf.
Tomas, Franco – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
Tomas, Joseph – Pvt. Co. H, 11th (Holmans) Tenn. Cav.

Tores, A. -- Pvt. Co. G, St James Regt., LA Mil.
 Tores, Jose -- Pvt. Co. A, 11th TX Inf.
 Toro, Franco -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Torrens, A. M. -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Torrens, T. K. -- Pvt. Co. A, 2nd NC Arty.
 Torres, Angel C. -- Pvt. Co. D, 1st (McCulloch's) TX Cav.
 Torres, Antonio -- Pvt. Co. I, Benavides' Regt., TX Cav.
 Torres, Antonio -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Torres, Epemenio -- Pvt. 1st Co. C, 3rd TX Inf.
 Torres, Francisco -- Pvt. Co. F, 3rd TX Inf.
 Torres, G. -- Pvt. Co. 8, 1st Chasseurs a pied LA Mil.
 Torres, J. B. -- Pvt. 1st Co., 1st LA Heavy Arty.
 Torres, Jacinto -- Sgt. 1st Co. C, 3rd TX Inf.
 Torres, Jose -- Cpl. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Torres, Joseph -- Pvt. Co. I, 8th LA Inf.
 Torres, Julius -- Pvt. Mark's Co., 22nd LA Inf.
 Torres, Manana -- Pvt. Co. I, Benavides' Regt., TX Cav.
 Torres, Merriday -- Pvt. Co. I, 8th LA Inf.
 Torres, Modesto -- Pvt. Co. B, 33rd TX Cav.
 Torres, R. -- Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Torres, Severiano -- Pvt. Co. E, Madison's Regt., TX Cav.
 Torres, Trinidad -- Pvt. 1st Co. I, 33rd TX Cav.
 Torres, Trinidad -- Pvt. 8th TX Field Batty.
 Torress, Justave -- Pvt. 1st Native Grds., LA Mil.
 Torrez, Sebero -- Pvt. 1st. Co. C, Ragsdales' Battn., TX Cav.
 Traisurra, Manuel -- Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Trasantas, Ramon -- Pvt. Co. 9, 5th Regt., Euro. Brig., LA Mil.
 Travino, Francisco -- Pvt. Co. G, 3rd TX Inf.
 Travino, Rafael -- Pvt. Co. G, 3rd TX Inf.
 Trejo, Catarino -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Trejo, Cristoval -- Pvt. 1st Co. C, 3rd TX Inf.
 Trejo, Tircio -- Pvt. 1st Co. C, Ragsdales' Battn., TX Cav.
 Trescasas, James -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Treviinia, Lorenzo -- Sgt. Co. B, 2nd TX Cav.
 Trevinio, Clemento -- Pvt. Co. E, 8th TX Inf.
 Trevinio, Lorenzo -- Capt. Trevinio's Co., TX Cav.
 Trevino, Anastacio -- Pvt. Thomas' Co., TX Part. Rangers
 Trevino, Andreas -- Pvt. Co. D, 3rd TX Inf.
 Trevino, Bonifacio -- Pvt. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
 Trevino, Cesario -- Pvt. 1st Co. H, 33rd TX Cav.
 Trevino, Demasio -- Pvt. 1st Co. C, 3rd TX Inf.
 Trevino, Eujenio -- Pvt. 1st Co. H, 33rd TX Cav.
 Trevino, Jose -- Pvt. 1st Co. H, 33rd TX Cav.
 Trevino, Juan -- Pvt. Co. D, 30th LA Inf.
 Trevino, Justo -- Capt. Trevinio's Sqd., TX Part. Mted. Vol.
 Trevino, L. -- Capt. Cater's Battn., TX Cav.

Trevino, Longinio -- Pvt. 1st Co. I, 33rd TX Cav.
 Trevino, Manuel -- Pvt. 1st Co. H, 33rd TX Cav.
 Trevino, Martin -- Pvt. Trevinio's Sqd., TX Part. Mted. Vol.
 Trevino, Pedro -- 2nd Lt. 1st Co. I, 33rd TX Cav.
 Trevino, Polonario -- Pvt. 1st Co. H, 33rd TX Cav.
 Trevino, Sesario -- Pvt. Co. A, Benavides' Regt., TX Cav.
 Trevino, Ygnacis -- Pvt. Trevinio's Sqd. TX Part. Mted. Vol.
 Trevino, Ydalecio -- 2nd Lt. Rhodes Co., 3rd (Yagers) Battn., TX Cav.
 Triay, Guillermo -- Cpl. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Triay, H. -- Pvt. Co. I, 1st GA Inf.
 Triay, J. -- Pvt. Co. E, Orleans Grds Regt., LA Mil.
 Triay, John -- Pvt. Co. D, 1st (Olmstead's) GA Inf.
 Triay, Jose -- Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Triay, Lorenzo -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Triay, Peter -- Pvt. Co. D, 8th Fla. Inf.
 Triay, Rafael -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Triay, Victorino -- Pvt. Co. D, 8th Fla. Inf.
 Trijo, Catalino -- Pvt. Co. E, Madison's Regt., TX Cav.
 Trujillo, Jesus -- Pvt. 1st Co. A, 3rd TX Inf.
 Truot, Sebastian -- Pvt. Co. 3, 5th Regt. Euro. Brig., LA Mil.
 Truxillio, John -- Pvt. Co. B, 1st LA Hvy. Arty.
 Truxillo, A. -- 2nd Lt. Co. F, Jeff Davis Regt., LA Inf.
 Truxillo, Andre -- Pvt. Co. C, 26th LA Inf.
 Truxillo, Antoine -- Pvt. Co. H, 28th (Thomas') LA Inf.
 Truxillo, Denis -- Corpl. Co. H, 28th (Thomas') LA Inf.
 Truxillo, E. H. -- Sgt. 28th (Gray's) LA Inf.
 Truxillo, Florentino -- Pvt. Co. H, 28th (Thomas') LA Inf.
 Truxillo, Lucien -- Cpl. Co. H, 2nd LA Cav.
 Truxillo, Manuel -- Pvt. Co. H, 2nd LA Cav.
 Truxillo, Phillip -- Sgt. Co. H, 28th (Thomas') LA Inf.
 Truxillo, Sosthene -- Pvt. Co. H, 2nd LA Cav.
 Tumi, Juan -- Pvt. Co. 9, 5th Regt. Euro. Brig., LA Mil.
 Turla, Manuel -- Sgt. Co. B, 8th LA Inf.
 Tuscand, Santiago -- Pvt. Co. A, 1st Battn. St. Troops, TX Cav.

U

Ubera, F. -- Pvt. Co. 1, Caz. Esp. Regt., LA Mil.
 Ugarte, B. -- Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Uguet, Jayme -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Urbessa, Jose R. -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.

Valdes, Antonio – Pvt. Trevinio's Sqd., TX Part. Mted. Rangers
 Valdes, C. L. – Pvt. Co. A, 1st Battn., Ala. Cadets
 Valdes, J. D. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Valdez, Ambrosia – Pvt. Co. D, (McCulloch's) 1st TX Cav.
 Valdez, D. – Pvt. Teel's Co., TX St. Troops
 Valdez, Emitterio – Pvt. Benavides Regt. TX cav.
 Valdez, Eugenio – Pvt. Co. G, 3rd TX Inf.
 Valdez, Ignacio – Pvt. Co. C, 8th TX Inf.
 Vadez, Jose M. – Pvt. 2nd Co. F, 2nd TX Cav.
 Valdez, Jose Maria – Pvt. Co. D, 1st (McCulloch's) TX Cav.
 Valdez, Jose Maria – Pvt. Co. H, 8th TX Inf.
 Valdez, Nicanor – Pvt. Co. B, 33rd TX Cav.
 Valencia, A. Pons – Capt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Valencia, Jayme Pons – Corpl. 3rd Co., 5th Regt., Euro. Brig.
 Valent, Juan – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Valentino, Gabriel – Cpl. Co. B, 7th GA Inf.
 Valenzuela, Incarnacion – Pvt. Co. G, 3rd TX Inf.
 Valincio, Florencio – Pvt. Oury's Co., Herbert's Battn., Ariz. Cav.
 Vallie, Joseph – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Valls, A. R. – Pvt. Co. H, 7th LA Inf.
 Valls, Bartolome – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Valls, G. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Valores, Joseph – Pvt. Co. D, 95th Ala. Mil.
 Valverde, John – Pvt. Co. E, 1st (Yagers) TX Cav.
 Varga, Alexander – Pvt. Co. I, 3rd TX Inf.
 Varga, Alex – Pvt. 8th TX Field Batty.
 Varga, John – Pvt. Co. H, 3rd TX Inf.
 Varga, Joseph H. – Sgt. 8th TX Field Batty.
 Varga, Paul – Pvt. Co. D, 5th TX Cav.
 Vargas, Benito – Cpl. 1st Co. A, Ragsdales' Battn., TX Cav.
 Vargas, Felipe – Sgt. Co. C, 8th TX Inf.
 Vargas, Florencio – Pvt. 1st Co. A, Ragsdales' Battn., TX Cav.
 Vargas, Manuel – Pvt. Co. 8, 5th Regt., Euro. Brig., LA Mil.
 Vasque, Charles A. F. – Pvt. Paris' Co. Vir. Arty.
 Vasquez, Cristobal – Pvt. Co H, 8th TX Inf.
 Vasquez, Jose – Pvt. Co. C, 8th TX Inf.
 Vasquez, Juan – Pvt. Co. F, 3rd TX Inf.
 Vasquez, Pamfilio – Pvt. Co. F, 3rd TX Inf.
 Vasquez, Policarpio – Pvt. Co. F, 3rd TX Inf.
 Vasquez, Zacarias – Pvt. Co. F, 3rd TX Inf.
 Vegas, H. C. – Pvt. Co. H, 28th (Grays) LA Inf.
 Vegas, John – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Vegas, P. A. – Pvt. Co. H, 28th (Grays) LA Inf.

Vegas, Salvador – Pvt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Vela, Cristiano – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Vela, Domingo – Pvt. 1st Co. H, 33rd TX cav.
 Vela, Jose – Sgt. Co. 5, Caz. Esp. Regt., LA Mil.
 Vela, Juan – Pvt. Co. A, 3rd (Yagers) Battn., TX Cav.
 Veland, Antonio – Pvt. Co. G, Chalmette Regt., LA Mil.
 Velasco, F. – Sgt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Velasco, Faustino – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Velasques, Jose Maria – Pvt. 1st Co. C, 3rd TX Inf.
 Velasquez, Antonio – Pvt. Co. F, 3rd TX Inf.
 Velasquez, P. – Pvt. Co. 7, 1st Chasseur's a pied LA Mil.
 Velazco, Tomas – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Vellarial, Recente – Pvt. Co. 1, 8th TX Inf.
 Vellarreal, Cesilio – Pvt. Co. A, Benavides' Regt., TX Cav.
 Vellastrigo, Tomas – Pvt. Co. A, Benavides' Regt., TX Cav.
 Verial, Clemento – Pvt. Co. E, 8th TX Inf.
 Verial, Ecleto – Pvt. Co. E, 8th TX Inf.
 Verva, Angelo – Pvt. Co. H, 16th TX Inf.
 Viade, Juan – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
 Viade, R. – Cpl. Co. 1, Caz. Esp. Regt., LA Mil.
 Viade, Tomas – Cpl. Co. 2, Caz. Esp. Regt., LA Mil.
 Vicens, Guillermo – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Vicente, J. H. – Sgt. Co. G, 1st (Butler's) SC Inf.
 Victori, Martin – Pvt. Co. 10, 5th Regt., Euro. Brig., LA Mil.
 Vidal, Juan – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Vidal, Juan M. – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
 Vidal, S. – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
 Vidanani, Atanacio – 2nd Lt. Co. 1, Benavides' Regt., TX Cav.
 Vigil, A. Gonzalez – Capt. Jackson Rifle Battn., LA Mil.
 Vila, Joel – Pvt. 5th Regt., Euro. Brig., LA Mil.
 Vila, Jose – Pvt. Co. 7, 5th Regt., Euro. Brig., LA Mil.
 Vila, M. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
 Vila, Santiago – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
 Villa, Eduardo – 1st Lt. 6th Co., 5th Regt., Euro. Brig., LA Mil.
 Villa, George – Pvt. Co. H, 22nd (Cons) LA Inf.
 Villa, J. – Pvt. Co. 3, 3rd Regt. French Brig., LA Mil.
 Villa, J. – Pvt. Co. E, 22nd (Cons) LA Inf.
 Villa, J. L. – Pvt. Co. H, Chalmette Regt., LA Mil.
 Villa, Jose – Sgt. Co. 6, 5th Regt., Euro. Brig., LA Mil.
 Villa, Joseph – Pvt. Co. 1, 1st LA Hvy. Arty.
 Villa, V. – Pvt. Baas' Co, 1st Regt., Mobile Vol. Ala.
 Villannes, Jose – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Villanueva, Antonio – Pvt. Co. D, 30th LA Inf.
 Villanueva, Canndelario – Pvt. Co. F, 3rd TX Inf.
 Villanueva, Flario – Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
 Villanueva, Santiago – Pvt. Co. F, 3rd TX Inf.

Villar, Jose – Cpl. Co. 3, 5th Regt., Euro. Brig., LA Mil.
Villareal, Antonio – Pvt. Co. F, 3rd TX Inf.
Villareal, Indelacio – Pvt. 1st Co. H, 33rd TX Cav.
Villareal, Martin – Pvt. Co. F, 3rd TX Inf.
Villareal, Ventura – Pvt. Co. A, 3rd TX Inf.
Villa y Alvarez, J. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
Villa y Columbo, J. – Pvt. Co. 1, 5th Regt., Euro. Brig., LA Mil.
Villegas, Fernando – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
Villegas, Jose – Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
Villegas, R. – Pvt. 1st Co. A, Ragsdale's Battn., TX Cav.
Villero, Federico – Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
Villrial, Nacecio – Pvt. Co. 1, 8th TX Inf.
Viosca, J. – Capt. Co. H, Orleans Grds. Regt., LA Mil.
Viosca, Joaquin – Pvt. Co. 5, 5th Regt., Euro. Brig., LA Mil.
Viosca, Ramon – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
Vives, Damian – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
Vives, Eduard – 1st Lt. Co. H, 28th (Thomas') LA Inf.
Vives, Geronimo – Pvt. Co. 2, 5th Regt., Euro. Brig., LA Mil.
Vives, Joseph – Pvt. Co. 1, 2nd LA Cav.
Vives, Juan M. – Pvt. Co. 2, Caz. Esp. Regt., LA Mil.

W

No Entries Found Under This Letter

X

Xavier, Benjamin – Sgt. Major 1st Native Grds, LA Mil.
Xamenes, Antonio – Pvt. Co. D, 8th Fla. Inf.
Ximanies, Ralph F. – Pvt. Co. D, 8th Fla. Inf.
Ximenes, Benseslado – Pvt. Co. F, 3rd TX Inf.
Ximenes, I. – Pvt. 2nd Field Batty., LA Lt. Arty.
Ximenes, J. – Pvt. Trevinio's Co., TX Cav.
Ximenes, Jesus – Pvt. Co. F, 3rd TX Inf.
Ximenes, Jose – Cpl. Co. 9, 5th Regt., Euro. Brig., LA Mil.
Ximenes, Monico – Pvt. Co. F, 3rd TX Inf.

Ximenes, Rafael -- Pvt. Rhodes' Co., 3rd TX Inf.
Ximenes, Ramon -- Sgt. Co. G, 10th LA Inf.
Ximenes, Wennseslao -- Cpl. Co. F, 3rd TX Inf.
Ximenez, Francisco -- Pvt. Co. D, 30th LA Inf.
Ximenez, Mariana -- Pvt. Co. D, Ragsdales Battn., TX Cav.

Y

Yhanes, Angel G. -- Pvt. Co. B, 63rd GA Inf.
Ybanes, Francisco -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
Ybarbo, Hosa -- Pvt. Co. A, 11th TX Inf.
Ybarbo, J. F. -- Pvt. Co. A, 2nd LA Inf.
Ybarbo, John -- Pvt. Co. A, 11th TX Inf.
Ybarbo, Jose -- Pvt. 4th TX Field Batty.
Ybarbo, Navele -- Pvt. Co. A, 11th TX Inf.
Ybarbo, Patricio -- Pvt. Co. A, 11th TX Inf.
Ybarbo, Richard -- Pvt. Co. A, 11th TX Inf.
Ybarbo, Vital -- Pvt. Co. A, 11th TX Inf.
Ybarbo, Votal -- Pvt. Co. G, 37th TX Inf.
Ybarra, J. -- Pvt. Co. 7, 1st Chasseurs a pied LA Mil.
Ybarra, Jose Maria -- Pvt. Co. D, 30th LA Inf.
Yeharbo, Cevero -- Pvt. Co. B, 2nd LA Cav.
Yglecias, Antonio -- Pvt. 1st Co. A, 3rd TX Inf.
Yglesias, Francisco -- Pvt. Co. 3, 5th Regt., Euro. Brig., LA Mil.
Ygnasio, Cesar -- Pvt. Co. 4, 5th Regt., Euro. Brig., LA Mil.
Ylanio, Zais -- Pvt. Co. I, Benavides' Regt., TX Cav.
Ynacio, Gregorio -- Pvt. Co. A, 5th Regt., Euro. Brig., LA Mil.
Yniestra, A. T. -- Pvt. Co. D, 2nd Regt. Vol., Ala. Mil.
Yniestra, Gregory -- Sgt. New Co. A, 1st Fla. Inf.
Ynojosa, Jesus -- Pvt. Co. I, 8th TX Inf.
Ynojosa, Juan Jose -- Pvt. Co. I, 8th TX Inf.
Ynojosa, Martin -- Pvt. Co. I, 8th TX Inf.
Ynsua, Luis -- Pvt. Co. 2, 5th Regt. Euro. Brig., LA Mil.
Yrguiano, J. -- Cpl. Co. 1, 5th Regt., Euro. Brig., LA Mil.
Yturri, Manuel -- Capt. Co. F, 3rd TX Inf.
Yucas, M. -- Pvt. Baas' Co., 1st Regt., Mobile Vol. Ala.
Yvarro, Matias -- Pvt. Co. B, Ragsdale's Battn., TX Cav.
Yzanaga, J. M. -- Pvt. Red River Sharpshooters LA

Z

Zacarias, S. -- Pvt. Co. G, (Charleston Grds) 1st Regt., SC
Zamora, Antonio -- Pvt. Co. F, 3rd TX Inf.
Zamora, Deciderio -- Pvt. Co. G, 3rd TX Inf.
Zamora, Eltameriado -- Pvt. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
Zamora, Francisco -- Pvt. Rhodes' Co., 3rd (Yagers) Battn., TX Cav.
Zamora, John -- Pvt. 1st Native Grds, LA Mil.
Zarza, J. Fernandez -- Cpl. Co. 1, 5th Regt., Euro. Brig., LA Mil.
Zavala, Ricardo -- Pvt. Co. K, 26th TX Cav.
Zerda, Ramon -- Pvt. Trevinio's Co., TX Cav.
Ziberna, Antonio -- Pvt. Co. E, 19th Vir. Inf.
Zotello, Antonio -- Pvt. 1st Co. H, 33rd TX Cav.
Zuniga, Santiago -- Pvt. 1st Co. C, 3rd TX Inf.
Zurniga, Alejandro -- Pvt. Co. A, Benavides' Regt., TX Cav.

Bibliography of Primary and Secondary Sources

- Armistead, Samuel G. (1992) *The Spanish Tradition in Louisiana*. Newark., Del: Juan de la Cuesta, Hispanic Monographs.
- Bergeron, Arthur W. (1991) "Confederate Mobile." *University Press of Mississippi*.
- Booth, Andrew B. (1920) *Records of Louisiana Confederate Soldiers and Louisiana Confederate commands* (Vols. 1-3). New Orleans, LA
- Gibson, Charles (1966) *Spain in America*. NY: Harper & Rowe.
- Hewett, Janet B. (1995) *The Roster of Confederate Soldiers 1861-1865* (Vols. 1-26). Wilmington, NC: Broadfoot Publishing Co.
- Johnson, Gen. Joseph E. (1874) *Narrative of Military Operations During the Civil War*. New York, NY
- Lipski, John M. (1990) "The language of the Islenos-Vestigal Spanish in Louisiana." *LSU Press*. Baton Rouge, LA
- Mac Curdy, Raymond R. "Un Romance Tradicional Reconido en Luisiana: Las Senas del Marido", *RHM*, 13, 164-166.
- Mac Curdy, Raymond R. (1950) "The Spanish Dialect in St. Bernard Parish, LA." *University of New Mexico Press*. Albuquerque, NM
- Mobile Public Library, *Local History and Genealogy*, Mobile, AL
- 1) "Confederate Soldiers" - Microfilm (all Vol.)
 - 2) "Mobile companies in the Civil War" - Compendium
 - 3) US War Department. (1880-1901) *War of the Rebellion*. "Official Records of Union and Confederate Armies. (128 parts in 70 vols.) US Government Printing Office.
 - 4) Fort Gaines and Fort Morgan Collections
- Riitti, J. C. (1895) *Military Annals of Mississippi - Military Organizations which entered the Confederate Service*. Jackson, MS