

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Accessions information: Almost from the beginning of the North Carolina Historical Commission, there appears to have been an effort to collect and group together records relating to the various military conflicts in which North Carolinians have participated. Unfortunately, the provenance of many of the records so collected and grouped together has been lost or, at best, obscured. Acquisition of records relating to the Civil War is noted in each biennial report of the N.C. Historical Commission (or its successor, the State Department of Archives and History) since 1910. Some of these notices include complete description and provenance of the records acquired. Others are very vague and incomplete. The following is a resume of most of the information contained in the biennial reports from 1910 to 1934: 1910-1912 (p. 9), 8 muster rolls; 1912-1914 (p. 10), manuscript report of sick and wounded Confederate soldiers at General Hospital No. 8, Raleigh, 1864; muster roll, Co. K, 54th Regiment, N.C.T., January 1-February 28, 1864; 1914-1916 (P. 11), 17 muster rolls, 3 muster rolls (described), 1 enlistment paper, and payrolls of 4th Regiment, N.C.S.T.; 1916-1918 (pp. 12-13), 25 muster rolls (described) and descriptive book of Co. G, 3rd Regiment, N C.S.T.; 1918-1920 (p. 13), 1 muster roll (described); 1920-1922 (p. 15), 2,500 "pieces," 500 telegrams, 26th Regimental Quartermaster records, 26th Regimental muster rolls, and roster of Pitt County soldiers; 1924-1926 (p. 20), 112 C.S.N. records, 4 "pieces" of Quartermaster Department records, roster of 2 companies, 16 "pieces" relating to Silver Hill Mining Company, and 32 Civil War pamphlets; 1926-1928 (p. 16), a letter, volume of telegrams, 26th Regimental muster rolls, payrolls, and diary, 1,358 "pieces" of Quartermaster Department records, 187 "pieces" relating to artificial limbs, etc.; 1928-1930 (p. 32), muster roll of 58th Regiment, N.C.T., and 7 vouchers; 1930-1932 (p. 11), pay, clothing, and descriptive book of Co. F, 55th Regiment, N.C.T., and a "large miscellany" of Civil War papers; and 1932-1934 (p. 11) 177 special requisitions of Quartermaster Department.

After 1934, more complete accessions records are available in the Search Room and are not included here.

Schedule reference: None.

Arrangement: See table of contents below.

Finding Aid prepared by: C. F. W. Coker.

Date: April 8, 1966.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Introduction

The Civil War Collection is an "artificial" collection of private papers and, to a limited extent, official records relating to the Civil War. Over the past half century, these materials have been known variously as Civil War Papers, Civil War Records, War for Southern Independence Collection, and possibly by other names. There has apparently been some shifting back and forth of materials in this collection and records of the Auditor's Office and in the Private Collections (P.C.'s).

In the most recent (1965-1966) arrangement and description of the Civil War Collection, those records which were clearly identifiable as Auditor's records were returned to that group. A few others have been transferred to the Private Collections group or to Organization Records.

At the present time, it is intended to "close" the Civil War Collection to further additions to the boxes herein described. In other words, any materials acquired in the future which would reasonably fall within the purpose of this collection will be added in subsequent boxes rather than interfiled with material described in these pages. Finding aids for this subsequently acquired material will be added as appropriate.

It will be observed that there is considerable disparity in the amount of detail in the description of the various boxes within the collection. The miscellaneous nature of some of the boxes has necessitated an almost item-by-item description. In other cases, several boxes are described in a few lines (e.g. most of the quartermaster and supply records).

In the case of some of the records in the Civil War Collection, no real attempt has yet been made to arrange or to describe them in more than very general terms. Specifically, this is the case with the large quantity of quartermaster requisitions and vouchers contained in boxes 17-34.

Records related to military units have generally been described in accordance with the final official designation of the unit, with previous or unofficial designations, where known, included in parentheses. In some cases, normal numerical order of regiments and battalions has been upset by the discovery of a different final official designation of the unit after the records relating to it have been foldered and filed. Rather than attempt to refile, refolder, and renumber these out-of-order records, an index to military unit records described in this finding aid has been included.

TABLE OF CONTENTS

<u>Box No.</u>	<u>Title</u>
-----------------------	---------------------

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- 1.1-8.2 Petitions for Pardon, 1865-1868.
- 9-16 Bounty Payrolls, 1862-1864.
[9-12 By County]
[13-16 By Unit]
- 17-22 Quartermaster Department. Miscellaneous, 1860-1865.
- 23 Quartermaster Department. Express Receipts, 1861-1865.
- 24-26 Quartermaster Department. Miscellaneous Receipts and Vouchers. 1861-1865.
- 27-29 Quartermaster Department. Correspondence, 1861-1865.
- 30 Paymaster Department. Payrolls, 1861-1864.
- 31-33 Quartermaster Department. Supply and Requisition Records, 1861-1865.
- 34 Quartermaster Department. Miscellaneous Records, 1861-1865
- 35 Subsistence and Ordnance Departments. Miscellaneous Records, 1861-1865.
- 36 Miscellaneous Records.
- 37.1-40.5 Claims for Bounty Pay and Allowance Due Deceased Officers and Soldiers of North Carolina, 1862-1864 [By County].
- 41-41.5 Disabled Veterans' Claims and Correspondence Pertaining to Artificial Limb Companies.
- 42-46 Regimental and Unit Records.
- 46A-E Union Regimental Clothing Books, 1862-1865.
- 47-63A Regimental and Unit Records. Muster Rolls, Correspondence, and Miscellaneous.
- [47-48 4th Regt. N.C.S.T.]
- [49-53 26th Regt. N.C.T.]
- [54-57 Quartermaster Returns, Abstracts, and Vouchers of Capt. J. J. Young, A.Q.M., 26th Regt., NCT, 1862-1865]
- [58 40th and 42nd Regts., N.C.T.]
- [59 43rd and 49th Regts., N.C.T.]
- [60-61 49th Regt., N.C.T.]
- [62 49th, 57th, and 67th Regts., N.C.T.]
- [63 67th and 68th Regts., N.C.T.]
- [63A Civil War Account Book (Co. L, 16th NCT; Co. E, Thomas's Legion)
- 64-89 Miscellaneous Records.
- [67 Blockade Department Records: C.S.S. *Shenandoah* Logbook, Vol. I.][VAULT]
- [68 C.S.S. *Shenandoah* Logbook, Vol. II.][VAULT]
- [69-72 Reminiscences.]
- [73 Confederate Records and U.D.C. Correspondence]
- [74 Personal Reminiscences and "Stars and Bars"

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- Controversy]
- [75] Essays on Confederate Leaders, Slavery, and Civil War Incidents]
- [76] Personal Reminiscences and Essays]
- [77] Essays on Civil War Battles]
- [78] Miscellaneous]
- [79] Scrapbooks and Correspondence]
- [80-84 Scrapbooks]
- [85] Miscellaneous]
- [86] Fort Fisher Logbook (Photostats)][Original in Vault]
- [87] Edwin Graves Champney Sketchbook, 1862-1863 (Xerographic and Photostatic Copies)][Original at OBHC]
- [88] *Manual of Instruction for the Volunteers and Militia of the Confederate States* (1862); "Invoice of Stores"(1864); Morning Report, Co. C, 18th Regt., N.C.T. (1864);
Regulations for the Army of the Confederate States (1864); "Roster of the Eighteenth Regiment of North Carolina Volunteers."][VAULT]
The Volunteer's Handbook, Containing An Abridgment of Hardee's Infantry Tactics, by Capt. J. K. Lee, First Regiment, Virginia Volunteers, Richmond, VA, 1861 [printed by Strother and Marcom, Printers, Raleigh, NC].
- [89] Henry H. Bowen Papers.
Correspondence primarily between Private Henry Hunter Bowen (Washington County, NC), Confederate States Marine Corps (CSMC), to his wife Ann L. Bowen (October 1864-February 1865).
- [90] Frederick A. Myers Papers.
Book of Psalms found on the battlefield of the Wilderness (May 5, 1864) by 2nd Sergt. Frederick A. Myers, Co. F, 28th Regt., NCT; contains three pages of Myers family birth and death records.
- [91] Herbert M. Schiller Collection.
Instruction for Field Artillery, Prepared by a Board of Artillery Officers, Washington: Government Printing Office, 1863; inscribed, "Property of the 24th Battery, N.Y.S.V., June 17, 1863, Plymouth, NC."

Chester A. Hill Collection.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Seven Months a Prisoner; Or Thirty-Six Days in the Woods, by John Vestal Hadley [7th Indiana Regiment](1868).

- [92 Selby A. Daniels Collection.
 "General Order book" containing handwritten records of the 11th
 "Bethel" Regiment, NC Volunteers, March 31-June 2, 1863. Typed
 transcript included.

Maps (Civil War)[See Map Case, Maps (Stack
Level 2)]

Civil War Collection Indices

- Section I: Index to N.C. Military Units
 Confederate)(Numbered)
- Section II: Index to N.C. Military Units
 (Confederate)(Local Designations)
- Section III: Index of Materials From Other States
 (Confederate and Union)
- Section IV: Index to N.C. Military Units (Union)
- Section V: Index to Personal Names Mentioned in the Civil
 War Collection Finding Aid

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. Contents

1. Petitions for Pardon, 1865-1868.

Alamance-Yancey, Miscellaneous (Out-of-State applications,
Correspondence, and Lists of Pardons).

These records, which are negative photocopies of North Carolina petitions in the Amnesty Records in the National Archives, Washington, D.C., consist of applications for special pardon by some 2,000 North Carolinians who were excluded from the general amnesty proclamation of May 29, 1865. Included, in most cases, are the petitioner's letter to President Andrew Johnson, his oath of allegiance, and recommendations and endorsements by Governors William Holden or Jonathan Worth. Among the petitioners represented are various high-ranking military officers, some 500 persons whose personal property evaluation exceeded \$20,000, and more than 800 postmasters, tax assessors, and tax collectors. (Please consult the Index to Pardon Applications.)

1.1	Alamance - Ashe	4.3	Jones - McDowell
1.2	Beaufort - Buncombe	5.1	Mecklenburg - Moore
1.3	Burke - Carteret	5.2	Nash - Onslow
2.1	Caswell - Chowan	5.3	Orange - Polk
2.2	Cleveland - Craven	6.1	Randolph - Rockingham
2.3	Cumberland - Davie	6.2	Rowan - Sampson
3.1	Duplin - Forsyth	7.1	Stanly - Union
3.2	Franklin - Granville	7.2	Wake
3.3	Greene - Guilford	8.1	Warren - Wayne
4.1	Halifax - Hertford	8.2	Wilkes - Yadkin, Miscellaneous
4.2	Hyde - Johnston		

Miscellaneous Correspondence and Lists of Pardons.

Negative photocopies of records in the National Archives, Washington, D.C., which concern special pardons for North Carolina officials who aided the Confederacy. Included are lists of petitions recommended by Governor Holden; lists referred to the president by R. J. Powell, agent for the State of North Carolina in Washington, D.C.; notes to the Attorney General requesting the issuance of warrants for pardon by order of the president; and protests against the approval of such petitions. [See also G.O. 42. List of 1892 applications for pardons, 1865-1867, from President Andrew Johnson. Record of receipt and forwarding of above petitions.]

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. Contents

9-16 Bounty Payrolls, 1862-1864.

Receipt records of payment to North Carolina troops prepared from company muster rolls, showing names of noncommissioned officers and men, county where company was raised (in some cases only), amount received by each man, recipients' signatures, commanding officers' certifications, and date. Also included are various claims for bounty due, affidavits of military service, powers of attorney, notes authorizing collection of bounty money, several descriptive lists and bounty accounts of discharged soldiers containing their service records, and receipts from officers to Paymaster A. M. Lewis. These bounty payrolls are arranged in two sub-series: (1) by county, and (2) by military unit.

9

Alamance

1st Regt., N.C.S.T., Co. E
8th Regt., N.C.S.T., Co. I
13th Regt., N.C.T. (3rd Regt., N.C. Vols.), Co. E
15th Regt., N.C.T. (5th Regt., N.C. Vols.), Co. H
39th Regt., N.C.T., Co. A
47th Regt., N.C.T., Co. K
53rd Regt., N.C.T., Co. F
63rd Regt., N.C.T. (5th Regt., N.C. Cav.), Co. G

Alexander

7th Regt., N.C.S.T., Co. A
18th Regt., N.C.T., Co. D
22nd Regt., N.C.T. (12th Regt., N.C. Vols.), Co. A
38th Regt., N.C.T., Co. G

Alleghany

22nd Regt., N.C.T. (12th Regt., N.C. Vols.), Co. F
37th Regt., N.C.T., Co. K
61st Regt., N.C.T., Co. I

Anson

14th Regt., N.C.T. (4th Regt., N.C. Vols.), Co. C
23rd Regt., N.C.T. (13th Regt., N.C. Vols.), Co. A
31st Regt., N.C.T., Co. B
43rd Regt., N.C.T., Cos. H, I, K
65th Regt., N.C.T. (6th Regt., N.C. Cav.), Co. K

Ashe

9th Regt. N.C.S.T. (1st Regt., N.C. Cav.), Co. A
18th Regt. N.C.T. (8th Regt., N.C. Vols.), Co. G

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
9 (cont.)	26th Regt., N.C.T., Co. A 34th Regt. N.C.T., Co. A 37th Regt. N.C.T., Cos. A, K
	Beaufort 4th Regt. N.C.S.T., Cos. E, I 7th Regt. Confederate Cav., Co. I (later Co. B, 16th Bn. N.C. Cav.) 10th Regt. N.C.S.T. (1st Regt. N.C. Art.), Co. K 19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. G 36th Regt. N.C.T. (2nd Regt. N.C. Art.), Co. G 40th Regt. N.C.T. (3rd Regt. N.C. Art.), Cos. B, C, I 42nd Regt. N.C.T., Co. C 59th Regt. Co. B 61st Regt. N.C.T., Co. B
	Bertie 3rd Regt. N.C.S.T., Co. F 5th Regt. N.C.S.T., Co. F 11th Regt. N.C.T. (1st Regt. N.C. Vols.), Co. C 59th Regt. N.C.T. (4th Regt. N.C. Cav.), Co. F
	Bladen 18th Regt. N.C.T. (8th Regt. N.C. Vols.), Cos. B, I 36th Regt. N.C.T. (2nd Regt. N.C. Arty.), Co. B (Bladen Stars), Co. B (Bladen Guards), and Co. I
	Brunswick 20th Regt. N.C.T. (10th Regt. N.C. Vols.), Co. G 36th Regt. N.C.T. (2nd N.C. Arty.), Cos. A, G, K 61st Regt. N.C.T., Co. A Capt. John W. Galloway's "Coast Guards"
	Buncombe 1st Regt. N.C. Inf. (6 months, 1861), Co. E 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. G 11th Regt. N.C.T. (1st Regt. N.C. Vols.), Co. K 16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. F 25th Regt. N.C.T., Co. K 29th Regt. N.C.T., Co. H

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

60th Regt. N.C.T., Cos. A, I
Burke
1st Regt. N.C. Inf. (6 months, 1861), Cos. B, G

Box No. **Contents**

9 (cont.)

11th Regt. N.C.T.(1st Regt. N.C. Vols.), Cos. B, D
41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Co. F
16th Bn. N.C.Cav., (McRae's Cavalry Bn.)
Cabarrus
4th Regt. N.C.S.T., Co. A
7th Regt. N.C.S.T., Co. H
8th Regt. N.C.S.T., Co. H
9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. F
20th Regt. N.C.T. (10th Regt. N.C. Vols.), Band and
Staff, Cos. A, B
33rd Regt. N.C.T., Co. C
57th Regt. N.C.T., Co. F
Caldwell
18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. C
22nd Regt. N.C.T. (12th Regt. N.C. Vols.),Co. A
26th Regt. N.C.T., Cos. F, I
58th Regt. N.C.T., Co. H
63rd Regt. N.C.T. (5th Regt. N.C. Cav.), Co. I
Camden
32nd Regt. N.C.T., Cos. A, B, H, I
56th Regt. N.C.T., Co. A
Carteret
10th Regt. N.C.S.T. (1st Regt. N.C. Arty.),Cos. G,
H
13th Bn. N.C. Lt. Arty., Co. F
Caswell
5th Regt. N.C.T., Co. I.
13th Regt. N.C.T., Co. C.
41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Co. C
63rd Regt. N.C.T. (5th Regt. N.C. Cav.), Co. I
Catawba
12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. A
19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. B
28th Regt. N.C.T. Co. C
32nd Regt. N.C.T., Cos. E, F
49th Regt. N.C.T., Co. I

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

57th Regt. N.C.T., Co. E
Capt. M. L. McCorkle's Co. of McCorkle's Bn. Senior
Reserves

Chatham

5th Regt. N.C.S.T., Co. A
11th Regt. N.C.T. (1st Regt. N.C. Vols.), Co. G

Box No. **Contents**

9 (cont.)

15th Regt. N.C.T. (5th Regt. N.C. Vols.), Co. D
16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. G
26th Regt. N.C.T., Cos. E, G
32nd Regt. N.C.T., Co. I
44th Regt. N.C.T., Co. E
47th Regt. N.C.T., Co. H
48th Regt. N.C.T., Co. G
49th Regt. N.C.T., Co. B
63rd Regt. N.C.T. (5th Regt. N.C.Cav.), Cos. E, G
65th Regt. N.C.T. (6th Regt. N.C.Cav.), Co. K

Cherokee

19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. A
25th Regt. N.C.T., Co. D

Chowan

1st Regt. N.C.S.T., Co. A
11th Regt. N.C.T. (1st Regt. N.C. Vols.), Co. F
Capt. Peter Warren's "Chowan Rangers"

Cleveland

12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. E
14th Regt. N.C.T. (4th Regt. N.C. Vols.), Co. D
15th Regt. N.C.T. (5th Regt. N.C. Vols.), Co. C
18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. G
28th Regt. N.C.T., Co. H
34th Regt. N.C.T., Cos. B, F, H, I
38th Regt. N.C.T., Cos. C, I
49th Regt. N.C.T., Cos. B, G
55th Regt. N.C.T., Co. D
56th Regt. N.C.T., Co. F

Columbus

18th Regt. N.C.T. (8th Regt. N.C. Vols.), Cos. H, C
20th Regt. N.C.T. (10th Regt. N.C. Vols.), Cos. D, K
36th Regt. N.C.T. (2nd Regt. N.C. Arty.), Co. E

Craven

2nd Regt. N.C.S.T., Cos. E, I

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

9th Regt. N.C.T. (1st Regt. N.C. Cav.), Co. G
20th Regt. N.C.T. (10th Regt. N.C. Vols.), Bandsman
31st Regt. N.C.T., Co. K
37th Regt., N.C.T., Co. H
40th Regt. N.C.T. (3rd Regt. N.C. Arty.), Cos. D, K

Box No. **Contents**

9 (cont.)

67th Regt. N.C.T., Capt. J. N. Whitford's Co.
(Capt. John N. Whitford's Co. was originally
1st Co. I, 10th Regt. N.C.S.T. (1st Regt. N.C.Arty.) and was
transferred out and divided to form the nucleus of the 1st
Bn. N.C. Local Defense Troops (about April 1863). On
January 18, 1864, the Bn. was designated the 67th Regt.
N.C.T. and held in State Service.)

Cumberland

1st Regt. N.C. Inf. (6 months, 1861), Co. H
36th Regt. N.C.T. (2nd N.C. Arty.), Co. B
5th Regt. N.C.S.T., Co. A
8th Regt. N.C.S.T., Co. E
19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. D
24th Regt. N.C.T. (14th Regt. N.C. Vols.), Co. F
33rd Regt. N.C.T., Co. G
38th Regt. N.C.T., Co. K
51st Regt. N.C.T., Co. I
54th Regt. N.C.T., Co. C
56th Regt. N.C.T., Co. B
63rd Regt. N.C.T. (5th Regt. N.C. Cav.), Co. A

Currituck

8th Regt. N.C.S.T., Cos. A, B
Capt. A. B. White's Co. (probably, Co. E, 17th Regt.
N.C.T. [1st organization])

Davidson

10th Bn. N.C. Heavy Arty., Co. A
14th Regt. N.C.T. (4th Regt. N.C. Vols.), Cos. H, I,
K
15th Regt. N.C.T. (5th Regt. N.C. Vols.), Co. K
21st Regt. N.C.T. (Capt. Beal's), Co. A
42nd Regt. N.C.T., Co. A
48th Regt. N.C.T., Cos. B, C, H

Davie

4th Regt. N.C.T., Co. G
5th Regt. N.C.S.T., Co. H

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. F
10th Regt. Va. Cav., Co. B (an N.C. company)
13th Regt. N.C.T. (3rd Regt. N.C. Vols), Co. F
42nd Regt. N.C.T., Cos. E, F
57th Regt. N.C.T., Co. A
63rd Regt. N.C.T. (5th Regt. N.C. Cav.), Co.

Box No. **Contents**

9 (cont.)

Duplin

4th Regt. N.C.S.T., Cos. B, D, G
9th Regt. N.C.S.T. (1st Cavalry), Co. I
12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. C
20th Regt. N.C.T. (10th Regt. N.C.Vols.), Co. E
38th Regt. N.C.T., Co. A
43rd Regt. N.C.T., Co. A
51st Regt. N.C.T., Co. B

10

Edgecombe

1st Regt. N.C. Inf. (6 months, 1861), Co. A
8th Regt. N.C.S.T., Co. C
10th Regt. N.C.S.T. (1st Regt. N.C. Arty.), Co. G
15th Regt. N.C.T. (5th Regt. N.C. Vols.), Co. K
17th Regt. N.C.T. (___ organization), Co. I
33rd Regt. N.C.T., Co. B
40th Regt. N.C.T. (3rd Regt. N.C. Arty.), Co. G
43rd Regt. N.C.T., Co. E
44th Regt. N.C.T., Co. B

Forsyth

4th Regt. N.C.S.T., Co. I
20th Regt. N.C.T. (10th Regt. N.C. Vols.), Co. D
21st Regt. N.C.T. (11th Regt. N.C. Vols.), Cos. D,
F, H, K
33rd Regt. N.C.T., Co. I
48th Regt. N.C.T., Co. K
49th Regt. N.C.T., Co. B
52nd Regt. N.C.T., Co. K
57th Regt. N.C.T., Cos. D, H, K

Franklin

1st Regt. N.C.S.T., Co. D
2nd Regt. N.C.S.T., Co. G
15th Regt. N.C.T. (5th Regt. N.C. Vols.), Co. E
22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Co. G

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

30th Regt. N.C.T., Co. D
40th Regt. N.C.T. (3rd Regt. N.C. Arty.), Co. K
47th Regt. N.C.T., Cos. B, F
55th Regt. N.C.T., Co. I
13th Bn. N.C. Inf., Co. B (later Co. B, 66th N.C.T.)

Gaston

16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. M
23rd Regt. N.C.T., Co. H.

Box No. **Contents**

10 (cont.)

28th Regt. N.C.T., Co. B
37th Regt. N.C.T., Cos. A, C, D, H
38th Regt. N.C.T., Co. D
49th Regt. N.C.T., Co. H

Gates

5th Regt. N.C.S.T., Co. B
19th Regt. N.C.T. (2nd Regt. N.C. Cav.)
33rd Regt. N.C.T., Co. E

Granville

12th Regt. N.C.T. (2nd Regt. N.C. Vols.). Cos. B, D
17th Regt. N.C.T., Co. F (___ organization)
23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Cos. E,
G, I
30th Regt. N.C.T., Co. D
44th Regt. N.C.T., Co. A
46th Regt. N.C.T., Co. E
54th Regt. N.C.T., Co. K
McRae's Bn. N.C. Cavalry, Co. D

Greene

19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. E
33rd Regt. N.C.T., Co. K

Guilford

19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. F
2nd Regt. N.C.S.T., Co. E
15th Regt. N.C.T. (5th Regt. N.C. Vols.), Co. H
20th Regt. N.C.T. (10th Regt. N.C. Vols.), Co. C
21st Regt. N.C.T. (11th Regt. N.C. Vols.), Co. M
22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Co. G
27th Regt. N.C.T., Co. B
34th Regt. N.C.T.
54th Regt. N.C.T., Co. F

Halifax

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

1st Regt. N.C. Inf. (6 months, 1861), Co. I
1st Regt. N.C.S.T., Cos. C, K
36th Regt. N.C.T. (2nd Regt. N.C. Arty.), Co. F
41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Cos. B, G
5th Regt. N.C.S.T., Co. I
12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Cos. G, I
14th Regt. N.C.T. (4th Regt. N.C. Vols.), Co. A
43rd Regt. N.C.T., Cos. D, F

Harnett

1st Regt. N.C.S.T., Co. G

Box No. **Contents**

10 (cont.)

3rd Regt. N.C.S.T., Co. K
5th Regt. N.C.S.T., Co. F
10th Bn. N.C. Heavy Arty., Co. B
30th Regt. N.C.T., Co. H
31st Regt. N.C.T., Co. I
50th Regt. N.C.T., Co. H
54th Regt. N.C.T., Co. C

Haywood

25th Regt. N.C.T., Cos. C, F
69th Regt. N.C.T., Co. C

Henderson

7th Bn. N.C. Cav., Co. E
16th Regt. N.C.T., Co. I
25th Regt. N.C.T., Cos. A, E, H
56th Regt. N.C.T., Co. G
65th Regt. N.C.T. (6th Regt. N.C. Cav.)

Hertford

19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. C
[MISSING]
40th Regt. N.C.T. (3rd Regt. N.C. Arty.), Co. B
3rd Bn. N.C. Light Arty., Co. C
59th Regt. N.C.T. (4th Regt. N.C. Cav.), Co. D
17th Regt. N.C.T. (___ organization), Cos. C, D
31st Regt. N.C.T., Co. G

Hyde

17th Regt. N.C.T. (___ organization), Co. B
33rd Regt. N.C.T., Co. F

Iredell

19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. B
4th Regt. N.C.S.T., Cos. A, C

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

7th Regt. N.C.S.T., Cos. A, I, K
10th Bn. N.C. Heavy Arty., Co. A
33rd Regt. N.C.T., Co. A
48th Regt. N.C.T., Co. C
49th Regt. N.C.T., Co. E

Jackson

16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. A
25th Regt. N.C.T., Co. B [MISSING]
29th Regt. N.C.T., Co. F
39th Regt. N.C.T., Co. K

Johnston

1st Regt. N.C.S.T., Co. C

Box No. **Contents**

10 (cont.)

2nd Regt. N.C.S.T., Co. D
5th Regt. N.C.S.T., Cos. B, D, G
15th Regt. N.C.T. (5th Regt. N.C. Vols.), Co. D
24th Regt. N.C.T. (14th Regt. N.C. Vols.), Cos. E, I
33rd Regt. N.C.T., Co. K
50th Regt. N.C.T., Cos. C, D
53rd Regt. N.C.T., Co. C
55th Regt. N.C.T., Co. G
McRae's Bn. N.C. Cavalry, Co. D
Mallett's Bn. "Camp Holmes Guards", Co. E
62nd Regt. Ga. Cavalry, Co. E [later Co. A, 16th
Bn. N.C. Cavalry]

Jones

3rd Regt. N.C.S.T., Co. E
27th Regt. N.C.T., Co. I
35th Regt. N.C.T., Co. A

Lenoir

8th Regt. N.C.T., Co. K
41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Co. E
22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Co. A
27th Regt. N.C.T., Co. C
40th Regt. N.C.T., Co. A
Capt. Allen Croom's Co. N.C. Local Defense Troops
(Kinston Provost Guards).

Lincoln

1st Regt. N.C. Inf. (6 months, 1861), Co. K
11th Regt. N.C.T. (1st Regt. N.C. Vols.), Co. I
23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. K

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

34th Regt. N.C.T., Co. E
49th Regt. N.C.T., Co. K
52nd Regt. N.C.T., Co. H

Macon

9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. E
[MISSING]
19th Regt. N.C.T. (2nd Regt., N.C. Cav.), Co. K
16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. H
25th Regt. N.C.T., Co. G
39th Regt. N.C.T., Cos. B, I
65th Regt. N.C.T. (6th Regt. N.C. Cav.)(formerly 7th
Bn. N.C. Cav.), Co. A

Box No. Contents

10 (cont.)Madison

2nd Bn. N.C. Inf., Co. H
29th Regt. N.C.T., Co. D
64th Regt. N.C.T., Co. F, [Co. G, MISSING]

Martin

1st Regt. N.C.S.T., Co. H
17th Regt. N.C.S.T. (___ organization), Cos. A, B,
E, [Co. I, MISSING]
31st Regt. N.C.T., Co. F
41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Co. G
61st Regt. N.C.T., Co. H

McDowell

18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. K
22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Co. B, K
35th Regt. N.C.T., Co. B
49th Regt. N.C.T., Co. A

Mecklenburg

1st Regt. N.C. Inf. (6 months, 1861), Cos. B, C
1st Regt. N.C.S.T., Co. C
9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. C
7th Regt. N.C.S.T., Co. D
11th Regt. N.C.T. (1st Regt. N.C. Vols.), Cos. A,
E, H
20th Regt. N.C.T. (10th Regt. N.C. Vols.), Co. B
30th Regt. N.C.T., Co. K
34th Regt. N.C.T., Co. G
35th Regt. N.C.T., Co. H
37th Regt. N.C.T., Cos. C, I

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

49th Regt. N.C.T., Co. F
53rd Regt. N.C.T., Co. B
56th Regt. N.C.T., Co. K
Mitchell
6th Regt. N.C.S.T., Co. E
58th Regt. N.C.T., Co. B
Montgomery
2nd Regt. N.C.S.T., Co. A
3rd Regt. N.C.S.T., Co. F
14th Regt. N.C.T. (4th Regt. N.C. Vols.), Co. B
23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. C
28th Regt. N.C.T., Co. E
44th Regt. N.C.T., Cos. A, F
McRae's Bn. N.C. Cavalry, Co. D

Box No. **Contents**

10 (cont.) Moore

19th Regt. N.C.T. (2nd N.C. Cav.), Cos. B [MISSING],
I
3rd Regt. N.C.S.T., Co. F
22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Co. M
26th Regt. N.C.T., Co. H
28th Regt. N.C.T., Co. G
46th Regt. N.C.T., Co. H
48th Regt. N.C.T., Co. D
49th Regt. N.C.T., Co. D
50th Regt. N.C.T., Co. F

11 Nash

1st Regt. N.C.S.T., Co. D
7th Regt. N.C.S.T., Co. E
12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. H
14th Regt. N.C.T. (4th Regt. N.C. Vols.), Co. K
30th Regt. N.C.T., Co. I
32nd Regt. N.C.T., Co. H
47th Regt. N.C.T., Cos. A, D, E
New Hanover
1st Regt. N.C.S.T., Cos. C, E
3rd Regt. N.C.S.T., Co. F
8th Regt. N.C.S.T., Co. C
18th Regt. N.C.T. (8th Regt. N.C. Vols.), Cos. A, E,
G, I

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

36th Regt. N.C.T. (2nd Regt. N.C. Arty.), Cos. A
(Wilmington Horse Arty), A (King Arty.), C
40th Regt. N.C.T. (3rd Regt. N.C. Arty.), Cos. B, H
(new)
41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Co. A (new)
51st Regt. N.C.T., Co. A
59th Regt. N.C.T. (4th Regt. N.C. Cav.), Co. C
61st Regt. N.C.T., Co. G
1st Bn. N.C. Heavy Arty., Field and Staff [Payroll],
Cos. A, B, C, D

Northampton

9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. B
19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. H
3rd Bn. N.C. Light Arty., Co. A
32nd Regt. N.C.T., Co. C
56th Regt. N.C.T., Co. E

Box No. **Contents**

11 (cont.) Onslow

41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Cos. B, H
3rd Regt. N.C.S.T., Cos. B, G

Orange

1st Regt. N.C. Inf. (6 months, 1861), Cos. D, F
1st Regt. N.C.S.T., Co. D
19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. K
40th Regt. N.C.T. (3rd Regt. N.C. Arty.), Co. G
5th Regt. N.C.S.T., Co. K
6th Regt. N.C.S.T., Cos. B, C, F
11th Regt. N.C.T. (1st Regt. N.C. Vols.), Co. G
13th Bn. N.C. Light Arty., Co. E
18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. G
27th Regt. N.C.T., Co. A (later Co. G)
28th Regt. N.C.T., Co. G
31st Regt. N.C.T., Co. B
33rd Regt. N.C.T., Co. F
41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Co. G
44th Regt. N.C.T., Co. G
56th Regt. N.C.T., Co. D

Pasquotank

8th Regt. N.C.S.T., Co. A
17th Regt. N.C.T. (___ organization), Co. L
56th Regt. N.C.T., Co. C

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

68th Regt. N.C.T., Co. A
Perquimans
17th Regt. N.C.T., (___ organization), Co. I
27th Regt. N.C.T., Co. F
68th Regt. N.C.T., Capt. J. B. Lyons' Company
"Perquimans Partisan Rangers," Capt. Whitaker Myer's
Company (Independent Company), later Company O, 66th
Regt. N.C.T., and later attached to the 68th Regt. N.C.T.)
Person
24th Regt. N.C.T. (14th Regt. N.C. Vols.), Co. H
35th Regt. N.C.T., Co. E
50th Regt. N.C.T., Co. A
Pitt
3rd Regt. N.C.S.T., Co. E [MISSING]
17th Regt. N.C.T. (___ organization), Co. K
27th Regt. N.C.T., Co. H
43rd Regt. N.C.T., Co. E

Box No.

Contents

11 (cont.) 44th Regt. N.C.T., Cos. A, C
55th Regt. N.C.T., Co. E
61st Regt. N.C.T., Co. F
Polk
16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. K
54th Regt. N.C.T., Co. I
Randolph
2nd Regt. N.C.S.T., Cos. C [MISSING], I
4th Regt. N.C.S.T., Co. K
5th Regt. N.C.S.T., Co. I
22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Cos. I, M
28th Regt. N.C.T., Co. D
34th Regt. N.C.T., Co. K
38th Regt. N.C.T., Co. H
46th Regt. N.C.T., Cos. F, G
52nd Regt. N.C.T., Co. B
Richmond
40th Regt. N.C.T. (3rd Regt. N.C. Arty.), Co. K
10th Bn. N.C. Heavy Arty., Co. C
18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. F
23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. D
38th Regt. N.C.T., Co. E
46th Regt. N.C.T., Co. D

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

52nd Regt. N.C.T., Co. E

Robeson

40th Regt. N.C.T. (3rd Regt. N.C. Arty.). Co. E

12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. D
(1st)

18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. D

20th Regt. N.C.T. (10th Regt. N.C. Vols.), Co. G

24th Regt. N.C.T. (14th Regt. N.C. Vols.), Co. G

31st Regt. N.C.T., Co. A

50th Regt. N.C.T., Co. B

51st Regt. N.C.T., Co. E

Rockingham

13th Regt. N.C.T. (3rd Regt. N.C. Vols.), Co. K

14th Regt. N.C.T. (4th Regt. N.C. Vols.), Co. G

21st Regt. N.C.T. (11th Regt. N.C. Vols.), Co. L

45th Regt. N.C.T., Cos. A, E, F, H, K

Rowan

10th Regt. N.C.S.T. (1st Regt. N.C. Arty.), Co. D

4th Regt. N.C.S.T., Co. B

Box No.

Contents

11 (cont.)

5th Regt. N.C.S.T., Cos. E, G, K

8th Regt. N.C.S.T., Co. K

19th Regt. N.C.T (2nd Regt. N.C. Cav.), Co. B

21st Regt. N.C.T. (11th Regt. N.C. Vols.), Co. L

23rd Regt. N.C.T., Co. H

34th Regt. N.C.T., Co. D

39th Regt. N.C.T., Co. H [MISSING]

42nd Regt. N.C.T., Cos. B (2nd), D

46th Regt. N.C.T., Co. B

49th Regt. N.C.T., Co. C

57th Regt. N.C.T., Co. B

Rutherford

12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. E

16th Regt. N.C.T. (6th Regt. N.C. Vols.), Cos. D, G

18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. F

28th Regt. N.C.T., Co. H

31st Regt. N.C.T., Cos. B, C, I

38th Regt. N.C.T., Co. I

50th Regt. N.C.T., Cos. G, I, K

56th Regt. N.C.T., Co. I

Sampson

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

3rd Regt. N.C.S.T., Co. G
4th Regt. N.C.S.T., Co. D
63rd Regt. N.C.T. (5th Regt. N.C. Cav.), Co. C
8th Regt. N.C.S.T., Co. I
14th Regt. N.C.T. (4th Regt. N.C. Vols.), Co. E
20th Regt. N.C.T. (10th Regt. N.C. Vols.), Cos. F,
H, I, L
30th Regt. N.C.T., Co. A
46th Regt. N.C.T., Co. I
61st Regt. N.C.T., Co. A
Capt. A. A. Mosely's Company (Sampson Artillery)

Stanly

5th Regt. N.C.S.T., Cos. B, F
14th Regt. N.C.T (4th Regt. N.C. Vols.), Co. H
23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. C
27th Regt. N.C.T., Co. A
28th Regt. N.C.T., Cos. D, K
42nd Regt. N.C.T., Co. H

Stokes

2nd Regt. N.C.S.T., Co. A
5th Regt. N.C.S.T., Co. H

Box No.

Contents

11 (cont.)

6th Regt. N.C.S.T., Co. A
21st Regt. N.C.T. (11th Regt. N.C. Vols.), Co. G
52nd Regt. N.C.T., Co. D

Surry

2nd Regt. N.C.S.T., Co. A
23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. H
28th Regt. N.C.T., Co. A
53rd Regt. N.C.T., Co. E

12

Transylvania

25th Regt. N.C.T., Co. E

Tyrrell

32nd Regt. N.C.T., Co. A

Union

10th Bn., N.C. Heavy Arty., Co. C.
15th Regt. N.C.T. (5th Regt. N.C. Vols.), Co. B
26th Regt. N.C.T., Co. B
35th Regt. N.C.T., Co. F
37th Regt. N.C.T., Co. D

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

43rd Regt. N.C.T., Co. B
48th Regt. N.C.T., Cos. A, E, F, I
58th Regt. N.C.T., Co. E [MISSING]

Wake

1st Regt. N.C.S.T., Cos. C, D, E, G, I
2nd Regt. N.C.S.T., Cos. B, I
3rd Regt. N.C.S.T., Cos. C, E, G, H, I, K
4th Regt. N.C.S.T., Cos. A, B, C, D, G, K
5th Regt. N.C.S.T., Cos. A, D, E, F, G, I, K
6th Regt. N.C.S.T., Cos. B, C, F, I
7th Regt. N.C.S.T., Cos. B, D, E, F, G, H, I, K
7th Regt. Confederate Cavalry, Co. G (later Company
D, 16th Bn. N.C. Cavalry)
10th Regt. N.C.S.T. (1st Regt. N.C. Arty.), Cos. A,
C, D, G
12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Cos. A, C,
E, F, G
13th Regt. N.C.T. (3rd Regt. N.C. Vols.), Co. F
13th Bn. N.C. Light Arty., Cos. A, B, C
14th Regt. N.C.T. (4th Regt. N.C. Vols.), Cos. B, C,
D, E, K
15th Regt. N.C.T. (5th Regt. N.C. Vols.), Cos. B, D,
E, F, G, H, I

Box No.

Contents

12 (cont.)

16th Regt. N.C.T. (6th Regt. N.C. Vols.), Cos. D, G
17th Regt. N.C.T. (1st organization), Co. F
18th Regt. N.C.T. (8th Regt. N.C. Vols.), Cos. B, D,
F, G, I
19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. D
20th Regt. N.C.T. (10th Regt. N.C. Vols.), Co. H
21st Regt. N.C.T. (11th Regt. N.C. Vols.), Co. K
22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Cos. A, E,
H, I, K
23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Cos. F,
G, H, I
24th Regt. N.C.T. (14th Regt. N.C. Vols.), Cos. A,
C, I, K
26th Regt. N.C.T., Cos. A, D
28th Regt. N.C.T., Cos. D, E
30th Regt. N.C.T., Cos. D, F
31st Regt. N.C.T., Cos. C, D, E, G, H

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

33rd Regt. N.C.T., Cos. B, D, I, K
34th Regt. N.C.T., Cos. A, C, F, G, I
35th Regt. N.C.T., Cos. B, C, H, K
37th Regt. N.C.T., Cos. D, H, I, K
38th Regt. N.C.T., Cos. B, C, E, F, G, H
41st Regt. N.C.T. (3rd Regt. N.C. Cav.), Cos. H
 [MISSING], I
44th Regt. N.C.T., Co. K
46th Regt. N.C.T., Co. G
47th Regt. N.C.T., Cos. C, E, H, I
48th Regt. N.C.T., Cos. C, D, F, H, K
55th Regt. N.C.T., Co. I
57th Regt. N.C.T., Co. K
62nd Regt. Ga. Cavalry, Co. D (later Co. H, 16th Bn.
 N.C. Cavalry)
Mallett's Bn., Co. F [MISSING]

Warren

9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. E
8th Regt. N.C.S.T., Cos. D, F
12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Cos. C, F,
 K
30th Regt. N.C.T., Co. B [MISSING]
43rd Regt. N.C.T., Co. G
46th Regt. N.C.T., Co. C

Box No. **Contents**

12 (cont.) Washington

17th Regt. N.C.T. (1st organization), Cos. G, H

Watauga

9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. D
37th Regt. N.C.T., Cos. B, E

Wayne

9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. H
10th Regt. N.C.S.T. (1st Regt. N.C. Arty.), Co. F
2nd Regt. N.C.S.T., Cos. C, H
2nd Bn. N.C. Inf., Cos. A, G
3rd Regt. N.C.S.T., Co. F
4th Regt. N.C.S.T., Co. D
13th Bn. N.C. Inf., Co. D
27th Regt. N.C.T., Cos. A, C
35th Regt. N.C.T., Co. I
50th Regt. N.C.T., Co. E

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

67th Regt. N.C.T., Co. K
Wilkes
1st Regt. N.C.S.T., Co. B
26th Regt. N.C.T., Co. C
33rd Regt. N.C.T., Co. D
37th Regt. N.C.T., Co. F
54th Regt. N.C.T., Cos. E, G
55th Regt. N.C.T., Co. B
Wilson
19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. E
40th Regt. N.C.T. (3rd Regt. N.C. Arty.), Co. F
4th Regt. N.C.S.T., Co. F
5th Regt. N.C.S.T., Cos. B, G [MISSING]
7th Regt. Confederate Cavalry Co. H (later Co. F,
16th Bn. N.C. Cav.)
43rd Regt. N.C.T., Co. C
55th Regt. N.C.T., Cos. A, C
Yadkin
9th Bn. N.C. Sharpshooters (also known as 1st Bn.
N.C. Sharpshooters), Co. B
28th Regt. N.C.T., Co. F
54th Regt. N.C.T., Co. H
Mallett's Bn. of "Camp Holmes Guards," Co. E
Yancey
16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. C
29th Regt. N.C.T., Cos. G, K

Box No. Contents

13-16 Bounty Payrolls. 1862-1864 (cont.)

13 Bounty Payrolls. 1862-1864, by unit.

1st Regt. N.C.S.T.
2nd Regt. N.C.S.T.
3rd Regt. N.C.S.T.
4th Regt. N.C.S.T.
5th Regt. N.C.S.T.
6th Regt. N.C.S.T.
7th Regt. N.C.S.T.
8th Regt. N.C.S.T.
9th Regt. N.C.S.T. (1st Regt. N.C. Cav.)
10th Regt. N.C.S.T. (1st Regt. N.C. Arty.)
11th Regt. N.C.T. (1st Regt. N.C. Vols.)

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- 12th Regt. N.C.T. (2nd Regt. N.C. Vols.)
13th Regt. N.C.T. (3rd Regt. N.C. Vols.)
14th Regt. N.C.T. (4th Regt. N.C. Vols.)
15th Regt. N.C.T. (5th Regt. N.C. Vols.)
- 14** 16th Regt. N.C.T. (6th Regt. N.C. Vols.)
17th Regt. N.C.T. (7th Regt. N.C. Vols.)(1st
organization)
17th Regt. N.C.T. (2nd organization)
18th Regt. N.C.T. (8th Regt. N.C. Vols.)
19th Regt. N.C.T. (2nd Regt. N.C. Cav.)
20th Regt. N.C.T. (10th Regt. N.C. Vols.)
21st Regt. N.C.T. (11th Regt. N.C. Vols.)
22nd Regt. N.C.T. (12th Regt. N.C. Vols.)
23rd Regt. N.C.T. (13th Regt. N.C. Vols.)
24th Regt. N.C.T. (14th Regt. N.C. Vols.)
25th Regt. N.C.T.
26th Regt. N.C.T.
27th Regt. N.C.T.
28th Regt. N.C.T.
29th Regt. N.C.T.
30th Regt. N.C.T.
- 15** 31st Regt. N.C.T.
32nd Regt. N.C.T.
33rd Regt. N.C.T.
34th Regt. N.C.T.
35th Regt. N.C.T.

Box No. Contents

- 15 (cont.)** 36th Regt. N.C.T. (2nd Regt. N.C. Arty.)
37th Regt. N.C.T.
38th Regt. N.C.T.
39th Regt. N.C.T.
40th Regt. N.C.T. (3rd Regt. N.C. Arty.)
41st Regt. N.C.T. (3rd Regt. N.C. Cav.)
42nd Regt. N.C.T.
43rd Regt. N.C.T.
44th Regt. N.C.T.
45th Regt. N.C.T.
46th Regt. N.C.T.
47th Regt. N.C.T.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

	48th Regt. N.C.T.
	49th Regt. N.C.T.
	50th Regt. N.C.T.
	51st Regt. N.C.T.
16	52nd Regt. N.C.T.
	53rd Regt. N.C.T.
	54th Regt. N.C.T.
	55th Regt. N.C.T.
	56th Regt. N.C.T.
	57th Regt. N.C.T.
	58th Regt. N.C.T.
	59th Regt. N.C.T. (4th Regt. N.C. Cav.)
	60th Regt. N.C.T.
	61st Regt. N.C.T.
	62nd Regt. N.C.T.
	63rd Regt. N.C.T. (5th Regt. N.C. Cav.)
	64th Regt. N.C.T.
	65th Regt. N.C.T. (6th Regt. N.C. Cav.)
	66th Regt. N.C.T.
	67th Regt. N.C.T.
	68th Regt. N.C.T.
	69th Regt. N.C.T.
	75th Regt. N.C.T. (7th Regt. N.C. Cav.)
	1st Bn. N.C. Heavy Artillery
	2nd Bn. N.C. Infantry
	3rd Bn. N.C. Light Artillery
	8th Bn. N.C. Partisan Rangers
	9th Bn. N.C. Sharpshooters (also known as 1st Bn., N.C. Sharpshooters)
<u>Box No.</u>	<u>Contents</u>
16 (cont.)	10th Bn. N.C. Heavy Artillery
	12th Bn. N.C. Cavalry
	13th Bn. N.C. Light Artillery
	13th Bn. N.C. Infantry
	14th Bn. N.C. Cavalry
	15th Bn. N.C. Cavalry (Wynn's)
	McRae's Bn. N.C. Cavalry (16th Bn. N.C. Cav.) (organized Sept. 1863 and disbanded Jan. 1864)
	16th Bn. N.C. Cavalry
	19th Bn. N.C. Infantry (Mallett's)

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Hyde Rangers-Independent Cavalry Co. (Capt. E. S.
Swindell)

Independent Rangers-Independent Cavalry Co. (Capt.
W. H. Spender)

Georgia and Virginia Bounty Receipts and Rolls
Miscellaneous Bounty Receipts

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. **Contents**

17-22 Quartermaster Department. Miscellaneous, 1860-1865.

Reports and abstracts of articles and provisions purchased; quarterly returns of clothing and stores received, issued, and on hand; paymaster accounts and disbursements; commissary requisitions and receipts for subsistence, transportation, and services; militia and regimental vouchers; bills, invoices, and correspondence. Arranged only by year.

23 Quartermaster Department. Express Receipts, 1861-1865.

Freight receipts of the Southern Express Company and several railroads for shipments of clothing, wool, cotton, provisions, and other supplies purchased and distributed to camps and troops by the Quartermaster Department. A few telegraphic dispatches from the headquarters of General Johnston and Governor Vance during the closing months of the war are also included. 1 vol., Receipt Book, Southern Express Co., 1862-1864.

24-26 Quartermaster Department. Miscellaneous Receipts and Vouchers, 1861-1865.

Includes cotton warrants, clothing and uniform receipts, cotton yarn receipts, wool receipts, subsistence receipts, receipts of sales, tax assessments, donation lists, tax receipts, and miscellaneous receipts; and payment records of purchases and expenses such as subsistence supplies, clothing, wool, cotton, lead, powder, sulphur, freight and transportation charges, telegrams, advertising, postage stamps, repair of arms and wagons, care of horses, and hire of slaves, watchmen, teamsters, ambulance drivers, clerks, and legal counsel.

27-29 Quartermaster Department. Correspondence. 1861-1865.

Letters of inquiry concerning clothing contracts and manufacture of uniforms; reports of purchasing agents and local assistance quartermasters; notes and orders of the Adjutant General, Paymaster, Governor, and Military Secretary relating to Quartermaster Department affairs; letters of

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
	recommendation and introduction; general business correspondence; and a few personal communications commenting on officers, politics, local affairs, and hardships of widows and soldiers' families.
30	<u>Paymaster Department. Pay Records, 1861-1864.</u> Includes various officers' pay vouchers as well as miscellaneous records of the Paymaster Department.
31-33	<u>Quartermaster Department. Supply and Requisition Records, 1861-1865.</u> Includes requisitions by military units, hospitals, military posts, officers, and factories for camp equipage, subsistence, ordnance, and clothing stores; special requisitions by officers for uniform cloth for personal use; cloth requisitions for nonpersonal use; requisitions and requests for subsistence for soldiers' families; and other miscellaneous requisitions, receipts, and invoices.
34	<u>Quartermaster Department. Miscellaneous Records, 1861-1865.</u> Includes correspondence of assistant quartermasters, financial statements, payrolls, contracts, bonds, invoices, receipts for supplies, statements of wages, quarterly returns, transportation passes, and requisitions.
35	<u>Subsistence and Ordnance Departments. Miscellaneous Records, 1861-1865.</u> Correspondence of Maj. T. D. Hogg; statements and invoices from the Subsistence Department to various firms; payment receipts; and other miscellaneous records.
36	<u>Miscellaneous Records.</u> Includes official records of the Adjutant General's Department, the Military Board, the Board of Claims, the Commissioners of Claims, the C.S.A. Treasury Department, the Governor's Office, the U.S. Adjutant General's Office, and the Confederate Archives.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
36 (cont.)	<p>(1) Election of Officers, Correspondence, 1859, 1861. Report on election of officers for Scotland Neck Mounted Riflemen, November 19, 1859; and letter to the governor from J. F. Hoke concerning election of officers for the 6th Regt. N.C.S.T.</p> <p>(2-5) Requests for Commissions, April-June, 1861. Letters of John F. Hoke, adjutant general, to Graham Daves requesting issues of commissions to officers of volunteer companies, and dates tendered and accepted. Also included is some information on commissions for regimental officers, surgeons, and chaplains; promotions; resignations; staff of 6th Regt. N.C.S.T.; Quartermaster of 11th Regt. N.C.T. (1st Regt. N.C. Volunteers); appointment of assistant commissary of subsistence at Camp of Instruction; and report on election of officers for Col. Solomon Williams's Regiment (19th Regt. N.C.T. [2d Regt. N.C. Cavalry]).</p> <p>(6) Correspondence Concerning Commissions, May-June 1861. C.S.A. commission of 1st Lt. J. H. Hill, and letter of Capt. E. D. Snead concerning acceptance of Johnston County volunteer company and commissions for officers, May 13, 1861.</p> <p>(7) Reorganization of 18th Regt. N.C.T. (8th Regt. N.C. Vols.) and 20th Regt. N.C.T. (10th Regt. N.C. Vols.), List of Companies, June, 1861. Reports on the reorganization of 18th Regt. N.C.T. (8th Regt. N.C. Vols.) and 20th Regt. N.C.T. (10th Regt. N.C. Vols.), containing list of companies, detached companies, and commanding officers.</p> <p>(8) General Orders, February, 1862. Printed copy of General Orders #2, containing convention ordinance to raise North Carolina's quota of Confederate troops.</p> <p>(9) Special Orders, 1861-1865. Special Orders for Capt. Thomas D. Hogg to issue arms, Maj. W. A. Graham to accompany the governor to Wilmington, Maj. James H. Foote, assistant adjutant general (Roll of Honor), to proceed to the Army of</p>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
36 (cont.)	Northern Virginia on business for his office, January 30, 1865, attached expense vouchers; also orders of C.S.A. Adjutant and Inspector General's Office for Lt. J. H. Hill.
(10)	Miscellaneous Papers, 1862, 1864.
(11)	Application for Commission, Private Jesse P. Williams, Radcliff's Battery, August 16, 1861. Correspondence Concerning Commissions and Appointments, April-August, 1861. Applications for commissions to raise volunteer companies, appointments as officers of State Troops, authority to enlist recruits, letters of recommendation, and requests for promotion, transfer, and assignment to various duties and posts; correspondence, endorsements, and memorandum orders of adjutant general, surgeon general, Executive Office, John D. Leonard, J. G. Holmes, T. J. Boykin, John W. Owen, Dr. James A. Miller, John M. Richardson, John L. Bridgers, Capt. J. S. Pender, Henry M. Miller, Marshall Brown, Capt. H. K. Burgwyn Jr., Capt. Thomas L. Lowe, Capt. Henry M. Drane, and Peter P. Johnson concerning election of officers, resignations, detached service, volunteers in South Carolina company and Petersburg Riflemen, and general appeals of officers to the Military Board; report of dissatisfaction with election of officers in 10th Regt. N.C.S.T. at Fort Caswell, endorsements of the governor and Military Secretary Warren Winslow, protests of treatment accorded C.S.A. Captain Childs and assignment of Colonel Hill; and recommendations of Warren Winslow regarding seizure of Fayetteville Arsenal, April 17, 1861.
(20)	Correspondence Relating to Raising Companies and Regiments, May-August, 1861. Letters to Col. Warren Winslow, military secretary, relating to raising of volunteer companies, recruiting, arms, commissions, and election of officers; includes petition of Edenton Company, Rev. James J. Hines, Capt. C. C. Blacknall,

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
36 (cont.)	<p>C. C. Blacknall, inquiries and offers to raise troops, including company of mulattoes at Fayetteville, free Negroes sent to Wilmington, request of officer for repayment of funds, reports of Co. K, 1st Regt. N.C.S.T., Sampson Rangers, incompetent officer, and company disbanded.</p> <p>(13) Correspondence Concerning Supplies, May-July, 1861. Letters of Charles F. Fisher, William A. Graham, and captains of the Anson Guards, Cumberland Plough Boys, and John H. Cook, requesting equipment for volunteers; introduction of contractor for Spanish government in Cuba by N.C. Navy Agent Marshall Parks; George W. Brown's letter to Governor Henry T. Clark, regarding Steamer <i>S. H. Sumple</i>; and order for army cloth from Lt. Joseph B. Bryan with the Kennedy Light Artillery at Wilmington, August 1863.</p> <p>(14) Correspondence Concerning Ordnance and Ordnance Supplies. Letters, reports, requisitions, and inventories from Department of Coast Defense at New Bern, officers at Forts Macon and Hatteras, Fayetteville Arsenal, State Mint at Charlotte, Military Storekeeper at Wilmington, Col. M. S. Stokes, Col. John H. Cook, Col. J. A. J. Bradford, William H. Oliver, John D. Whitford, and Professor Ebenezer Emmons; letters of Warren Winslow concerning arms and ordnance stores, requests of J. H. Flanner for cannon to equip boats at Wilmington, reply of ordnance officer at Charleston on failure of states to procure stores of powder, and letter by Confederate Ordnance Department Agent; George W. Morse's letter from Richmond concerning Confederate manufacture of ordnance; several vouchers for purchase of percussion caps; notices of muskets available in Robeson County and Morgantown; memorandum orders and requisitions for arms; and offers of dry rice, lead pipe, and other materials for sale to the State.</p>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
36 (cont.)	<p>(15) Correspondence Concerning Nomination of S. L. Fremont for Adjutant General, N.C.T., 1861. Letter of Capt. S. L. Fremont, May 24, relating to rank and appointment as Adjutant and Inspector General, and recommendation of Military Secretary to Governor Ellis.</p> <p>(16) Miscellaneous Correspondence, May-September, 1861. Letters of Thomas C. Miller, R. R. Heath, Asa Biggs, S. J. Hinsdale, Capt. Alex D. Moore, R. C. Duval, C. B. Mallet, Capt. H. T. Guion, Col. R. Ransom, Col. William J. Houston, Capt. F. L. Childs, A. D. Banks, James G. Cook, Robert H. Cowan, and B. W. Dick, relating to measures for coast defense, attack at Oregon Inlet, volunteer companies, Fayetteville Arsenal, railroad bonds, equipment of troops, appointment of officers, vessels to run blockade, correspondence with newspapers, mail robber Sherman, laborers at forts, Joseph B. Cherry Jr., and Governor John Letcher (Va.); some notes and memorandum orders of Adjutant General J. G. Martin, Governor H. T. Clark, Adjutant General Hoke, W. W. Holden, and Warren Winslow; receipts, bills for supplies, travel and expense vouchers, letters of recommendation, introduction, requests for positions, relief for soldiers' families in 1864, and claims for state government service; also letter of Col. George H. Farbault, apparently copied by United Daughters of the Confederacy, and memorandum of Richard H. Barnes to Allen Grist for loan of militia blanks, September, 22, 1842.</p> <p>(17) Miscellaneous Telegrams, May-August, 1861. Messages of officers, agents, and Confederate officials regarding troops at Garysburg, powder and equipment, transportation, artillery for coast defense, Harper's Ferry machinery, and appointment of officers; includes telegram of H. T. Clark on unexpected arrival of prisoners at Spotswood, death of Governor Ellis, and requests of President Jeff Davis, C.S.A.,</p>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
36 (cont.)	Secretary of Navy S. R. Mallory, and Secretary of War L. P. Walker for troops and arms; also record concerning urgent business of J. Kline with Quartermaster Department in Raleigh.
(18)	Lists of Applicants for Military Appointments, n.d. Listing of names, residence, appointments, and package numbers.
(19)	Requests by Board of Claims, August 1861. Inquiry as to pay for clerk, and request for schedule of state camp and garrison furniture at Fort Macon.
(20)	Requests for Passes and Passports, May-July, 1861.
(21)	Requests for Discharge, May-October, 1861. Applications for discharge of officers and soldiers from military service, including letter of Wilmington and Manchester Railroad Co. General Supt. J. T. Robertson requesting exemption from militia service, and father of Thomas J. Faison; also inquiry on regulations pertaining to release of officers from volunteer company and enlistment of recruits.
(22)	Report of Military Secretary Warren Winslow, August 1861.
(23)	Resolutions of Military Affairs Committee, May 1861. Concerns an inquiry into the organization of the Medical Department by the Military Board, and requests for Military Board to meet with the committee.
(24)	Statements of Interest on C.S. Treasury Notes, 1865. Original and duplicate statement of C. B. Harrison, Confederate States depository at Raleigh, on interest received from Treasury notes due January 1, 1865.
(25)	Correspondence, 1863-1864.
(26)	Appointments of County Agents, 1862, 1864.
(27)	Miscellaneous Papers, 1862.
(28)	County Claims Against the State, 1863, 1865. Letter of Benjamin Robinson from Headquarters Provost Marshall's Office at Raleigh to Governor Vance concerning sufferings of people

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
36 (cont.)	<p>of Fayetteville, March 21, 1865, referred to Maj. T. D. Hogg; and Duplin County Committee of Finance claim for supplies and provisions furnished volunteer company.</p> <p>(29) Reports Submitted by Various Departments. Notes and letters regarding returns by Ordnance and Subsistence Departments, 2nd Regt. N.C. Cav., and 2nd and 12th Bn. Home Guard.</p> <p>(30) Statements for Newspaper Notices, 1867.</p> <p>(31) Receipts, 1863-1864.</p> <p>(32) Miscellaneous Papers, n.d.</p> <p>(33) Treasury Department of N.C., invoices, January 1864.</p> <p>(34) Proclamation by Postmaster General, 1861. Printed public notice and instructions to postmasters of Confederate States by John H. Reagan, Postmaster General.</p> <p>(35) Mail Contract, 1863.</p> <p>(36) Resolutions of Confederate Congress, March 1865. Printed resolution on late Peace Commission; manuscript copy of act relative to impressment of slaves, and resolution providing for donations to the Confederate Treasury Department; and printed copy of North Carolina House Resolution concerning negotiations for honorable peace.</p> <p>(37) Tax Decisions, July 1863.</p> <p>(38) Miscellaneous Correspondence and Papers, 1863-1865.</p> <p>(39) Surrender of Gen. Joseph E. Johnston, 1865. Photocopy of armistice between Generals Joseph E. Johnston and William T. Sherman, April 18, 1865, and terms of Confederate surrender at Bennett House near Durham Station, April 26, 1865.</p> <p>(40) Oaths of Allegiance, Accounts, and account of 60th N.C.T. at Chickamauga-Photocopies of Records in Pack Memorial Library, Asheville.</p> <p>(41) Copies of Letter and map from Pvt. Gladding,</p>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Rhode Island Volunteers, showing Rhode Island camp
between Newport and Carolina City, N.C., April 8, 1862.

<u>Box No.</u>	<u>Contents</u>
36 (cont.)	(42) Isaac Copeland Papers. Letters written by various authors between ca. September 1861 and March 1864 for Pvt. Isaac Copeland (Surry County), Co. B, 2 nd N.C. Battalion (Infantry), including three letters written between April 1864 and February 1865 while he served as a landsman in the Confederate States Navy. 20 items.
37.1-40.4	<u>Claims for Bounty Pay and Allowances Due Deceased Officers and Soldiers of North Carolina, 1862-1864.</u> Applications for state bounty, including certifications of military service, claimants' declarations and affidavits, and county clerks' certifications. Records show county of application, date, relationship to deceased officer or soldier, name of deceased, rank, company commander, regiment, date and place of enlistment, date and place of death, names of surviving family, and amount due. Arranged by county.
37.1	Alamance County - Bladen County
37.2	Buncombe County - Caldwell County
37.3	Caswell County - Catawba County
37.4	Chatham County - Cleveland County
37.5	Columbus County - Davie County
38.1	Duplin County - Gaston County
38.2	Gaston County (cont.) - Harnett County
38.3	Haywood County - Iredell County
38.4	Jackson County - Lincoln County
38.5	Macon County - Montgomery County
39.1	Moore County - Orange County
39.2	Person County - Randolph County
39.3	Richmond County - Rutherford County
39.4	Sampson County - Stokes County

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- 40.1 Surry County
- 40.2 Transylvania County - Union County
- 40.3 Wake County - Warren County
- 40.4 Watauga County - Yancey County.
(Also, miscellaneous records pertaining to

Box No. Contents

- 40.4 (cont.) unidentified claims, correspondence, and certifications; claims for bounty due John B. Clark, Massassas Elmore, James P. Mills, and Frederick Dover; and miscellaneous certifications).

41, 41.1-41.5 Disabled Veterans' Claims and Correspondence Pertaining to Artificial Limb Companies.

These records consist of applications for artificial limbs or commutation pay, including court and medical certifications, veterans' records, and correspondence relating to veterans' eligibility. Arranged alphabetically by name of claimant. Other records include correspondence with artificial limb manufacturers, paid advertisements, invoices, accounts, and miscellaneous correspondence.

- 41 General correspondence and records
- 41.1 A - C
- 41.2 D - H
- 41.3 I - M
- 41.4 N - S
- 41.5 T - Z

a. Regimental and Unit Records.

Arranged for the most part numerically by unit, these records consist of muster and descriptive rolls, payrolls, general and special orders, election and supply returns, correspondence, and miscellaneous material.

- 42 (1) 11th Regt. N.C.T.. Provision Affidavits, April

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

1862. Certification of stores condemned.
- (2) 10th Regt. N.C.S.T. (1st Regt. N.C. Arty.), Co. A (Capt. B. C. Manley). Muster roll, July-December, 1862.
 - (3) 1st Regt. N.C.S.T., Co. C. File wrapper of bounty voucher for Pvt. Freeman Fisher, n.d.

<u>Box No.</u>	<u>Contents</u>
42 (cont.)	<ul style="list-style-type: none">(4) 1st Regt. N.C.S.T., Co. C. Captain Thompson's retirement form, Invalid Corps, January 1865. Record of Sgt. F. D. Keith.(5) 1st Regt. N.C.S.T., Co. K. Election Return, July 1862.(6) 2nd Regt. N.C.S.T., Co. A (Capt. E. D. Hall - later Co. H, 40th Regt. N.C.T. [3rd Regt. N.C. Arty.]). Muster and descriptive roll, June 1861, Camp Advance.(7) 2nd Regt. N.C.S.T., Co. A (Capt. E. D. Hall). Muster roll, April 1861, Fort Caswell.(8) 2nd Regt. N.C.S.T., Co. B (Capt. John C. Gorman). Muster roll, 1863.(9) 2nd Regt. N.C.S.T. Endorsement of Surg. D. W. Courts and letter of Col. William R. Cox, December 1861.(10) 2nd Regt. N.C.S.T. Report and recommendation of A. A. Surg. David Berry, General Hospital #1, Kittrell's Springs, N.C., concerning C. B. Keeling, July 1864.(10A) 2nd Bn. N.C. Inf., Co. H Muster Rolls, March & April, 1863(11) 3rd Regt. N.C.S.T., Co. G. Descriptive book, 1861-1865.(12) 3rd Regt. N.C.S.T., Co. H (Capt. Theodore M. Sikes). Muster Roll, June 25-August 31, 1861.(13) 5th Regt. N.C.S.T., Co. G. Descriptive list and account of pay, April 14, 1863, near Fredericksburg, Va.(14) 7th Regt. N.C.S.T., Co. D (Capt. William Lee Davidson). Muster and descriptive roll, 1861, Camp Mason.(15) 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.). Commissary records, 1861-1864.(16) 19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. A (Capt. [G. W.?] Hayes). Muster and descriptive roll, June 1861, Camp Woodfin. [Shown as Co. B, 1st Regt. N.C. Cav.]

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (17) 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. B. Certificates for extension of furlough to Capt. A. B. Andrews, January-May, 1864.

<u>Box No.</u>	<u>Contents</u>
42 (cont.)	<p>(18) 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Co. F. Roster and historical sketch, 1893.</p> <p>(19) 9th Regt. N.C.S.T., Cos. G, H, K (1st Regt. N.C. Cav.). Special orders, March 1865.</p> <p>(20) 10th Regt. N.C.S.T. (1st Regt. N.C. Arty.). Forage requisitions, January-June, 1863; receipted vouchers of Cos. C and E.</p> <p>(20A) Account of pay due Pvt. Robert A. Lentz.</p> <p>(21) 11th Regt. N.C.T. (1st Regt. N.C. Vols.), Co. E (Capt. John S. A. Nichols). Special orders, April 1862, Camp Mangum.</p> <p>(22) 11th Regt. N.C.T. (1st Regt. N.C. Vols.), Co. G. Ration receipts(?), 1865.</p> <p>(23) 11th Regt. N.C.T. (1st Regt. N.C. Vols.). Exceptions to quartermaster returns, April 1862.</p> <p>(24) 11th Regt. N.C.T. (1st Regt. N.C. Vols.). Fuel requisitions, September 1864.</p> <p>(25) 12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. C (Capt. Thomas S. Kenan-Duplin Rifles, later reorganized as Co. A, 43rd Regt. N.C.T.). Short history and roll of original company.</p> <p>(26) 12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. G. Certification of service of J. M. Weller, July 1862.</p> <p>(27) 12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Cos. G, I. Election returns, August 1862.</p> <p>(28) 12th Regt. N.C.T. (2nd Regt. N.C. Vols.). Special orders for Lt. C. A. Durham, September 1861.</p> <p>(29) 12th Regt. N.C.T. (2nd Regt. N.C. Vols.). Letter from William S. Battle to Captain Garrett, May 1862.</p>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (30) 14th Regt. N.C.T. (4th Regt. N.C. Vols.), Co. C (Capt. Eli Freeman). Oath of George T. Little on enlistment and discharge, December 1862.
- (31) 15th Regt. N.C.T. (5th Regt. N.C. Vols.). Letter to E. D. Foxhall from 15th Regt., December 1864.
- (32) 16th Regt. C.S.A., Co. A (Brown's Co.). List of officers and privates.

<u>Box No.</u>	<u>Contents</u>
42 (cont.)	(33) 16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. G. Military pass of Pvt. C. L. McPeters, August 1864.
	(34) 16th Regt. N.C.T. (6th Regt. N.C. Vols.), Co. M. Revised roll, n.d.
	(35) 16th Regt. N.C.T., Co. I (Capt. James W. Kilpatrick-attached to 16th Regt. N.C.T. as company of recruits before being transferred to 56th Regt. N.C.T., June 1862.). Muster roll, May 1862.
	(36) 17th Regt. N.C.T. (2nd organization), Co. G. Election return, July 1862.
	(37) 17th Regt. N.C.T. (2nd organization), Co. I. Election return, n.d., Camp Campbell, Va.
	(38) 17th Regt. N.C.T. (7th Regt. N.C. Vols.) (1st organization), Co. L (Capt. J. B. Fearing). Muster rolls, May-October, 1861.
	(39) 18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. A (Capt. Christian Cornehlisen-German Volunteers). Muster roll, n.d.
	(40) 18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. C (Capt. Forney George). Muster roll, May 1861. [Record as volunteer company at Fort Caswell under Col. John L. Cantwell]
	(40A) 18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. F (Capt. Charles Malloy). Muster roll, November 1 – December 31, 1861.
	(41) 18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. G (Wilmington Light Infantry). Roll of members, Veterans Corps, 1894, attested by John L. Cantwell.
	(42) 18th Regt. N.C.T. (8th Regt. N.C. Vols.), Co. G. Clippings, "Carolina's Sons Are Ready," n.d.; words of song written by

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- Hon. George Davis for the Wilmington Light Infantry, published in the *Wilmington Journal*, May 23, 1861.
- (43) 18th Regt. N.C.T. (8th Regt. N.C. Vols.). Co. I (Capt. O. P. Meares). Muster roll, n.d.--ca. April 1861.
- (44) 19th Regt. N.C.T. (2nd Regt. N.C. Cav.). Correspondence, January 1862.

<u>Box No.</u>	<u>Contents</u>
42 (cont.)	(45) 19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. K. Affidavit of military service of Robert Nelson Hall by his daughters, August 1954.
	(46) 19th Regt. N.C.T. (2nd Regt. N.C. Cav.), Co. G. Property return, March 1863.
	(47) 19th Regt. N.C.T. (2nd Regt. N.C. Cav.). Special Orders, October-December, 1861.
	(48) 19th Regt. N.C.T. (2nd Regt. N.C. Cav.). Miscellaneous Orders, 1861.
	(49) 19th Regt. N.C.T. (2nd Regt. N.C. Cav.). Letter of A. Jordan Smith, assistant quartermaster, September 1862.
	(49A) 19th Regt. N.C.T. (2nd Regt. N. C Cav.), Co. B. Payroll, December 31, 1861 - February 28, 1862.
	(50) 20th Regt. N.C.T. (10th Regt. N.C. Vols.), Co. K (Capt. William H. Toon). Muster roll, May 1861.
	(51) 20th Regt. N.C.T. (10th Regt. N.C. Vols.), Co. C (Capt. Burrel Smith). Muster roll, April 1861.
	(52) 21st Regt. N.C.T. (11th Regt. N.C. Vols.). Miscellaneous papers, n.d.
	(53) 21st Regt. N.C.T. (11th Regt. N.C. Vols.), Co. M (Capt. William S. Rankin). Muster roll, May-July, 1862.
	(54) 22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Co. H (Lt. John K. Martin). Muster roll, August-October, 1864.
	(55) 22nd Regt. N.C.T. (12th Regt. N.C. Vols.), Co. I. Sgt. Burrer W. Birkhead discharged from duties of enlisted soldier and elected as junior second lieutenant, September 1862, Richmond.
	(56) 22nd Regt. N.C.T. (12th Regt. N.C. Vols.). Co. K (Capt. Alney Burgin). Muster roll, December 1861 - February 1862, Camp Holmes.
	(57) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.). Co. H. Revised roll, n.d.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

(57.1)23rd Regiment, N.C. T. (13th Regt. N.C. Vols.), Co. E (Capt. A. D. Peace). Photostatic copy of muster roll and typed transcription, 1906.

<u>Box No.</u>	<u>Contents</u>
42 (cont.)	(58) 24th Regt. N.C.T. (14th Regt. N.C. Vols.), Co. D. (D. C. Clark). Election returns, August 1862.
	(59) 24th Regt. N.C.T. (14th Regt. N.C. Vols.), Co. F (Capt. James S. Evans). Muster roll, December 31, 1864 - February 28, 1865, Petersburg, Virginia.
	(60) 24th Regt. N.C.T. (14th Regt. N.C. Vols.), Co. G (Capt. A. A. McIver). Statement regarding enlistment and bounty due John C. Smith, n.d.
	(61) 25th Regt. N.C.T., Co. I (Pisgah Guards). Newspaper sketch and muster roll, March 1890.
	(32) 25th Regt. N.C.T., Co. I. Apparent reprint of historical sketch by J. C. L. Gudger from the <i>Asheville Democrat</i> , March 13, 1890.
42A	(1) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, July 1861.
	(23) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, August 1861.
	(24) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, September 1861.
	(25) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, October 1861.
	(26) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, November 1861.
	(27) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, December 1861.
	(28) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, January 1862.
	(29) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, October 1862.
	(30) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return, November, 1862.
	(31) 23rd Regt, N.C.T. (13th Regt. N.C. Vols.), Co. E. Troop return [No date, post-April 1863].
	(32) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Muster roll, October 31, 1861 – December 31, 1861.
	(33) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.),

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Co. E. Muster roll, December 31, 1861 - February 28, 1862.

<u>Box No.</u>	<u>Contents</u>
42A (cont.)	(13) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Muster roll, March 1, 1862 -April 30, 1862.
	(14) 23rd Regt. N.C.T. (13th Regt. N.C. Vols.), Co. E. Muster roll, December 31, 1862 - February 28, 1863.
43	(1) 27th Regt. N.C.T. Roll, April 1865. Typescript listing of field and staff officers and men who surrendered at Appomattox Court House. Arranged by companies.
	(2) 27th Regt. N.C.T., Co. C (Capt. George F. Whitfield). Descriptive book, 1861-1864. Sketch on organization and mustering of company and individual records of each officer and soldier.
	(3) 27th Regt. N.C.T., Co. I (Capt. William R. Larkin). Bounty receipt roll, July 1862.
	(4) 28th Regt. N.C.T., Co. B. Revised roll, n.d. Individual records of officers and men of the "Gaston Invincibles."
	(5) 29th Regt. N.C.T., Co. E (Capt. John A. Teague). Muster roll, February-April, 1863, near Shelbyville, Tennessee.
	(6) 29th Regt. N.C.T., Co. K (Lt. Noble Z. Penland). Muster roll, August-October, 1864.
	(7) 29th Regt. N.C.T., Co. F. Pay and clothing account of Pvt. J. Ramsey Dills and certification of transfer to Co. H., 62nd Regt. N.C.T.
	(8) 30th Regt. N.C.T., Co. B (Capt. W. C. Drake). Election return, July 1862.
	(9) 31st Regt. N.C.T. Letter of Capt. J. J. Cox, assistant quartermaster, at James Island, S.C., ordering cloth to make uniforms, August 1863.
	(9A) Claim for pay due Pvt. W. F. Elliott.
	(10) 36th Regt. N.C.T. (2nd Regt. N.C. Arty.), Cos. B (Capt. J. B. Starr) and C (Capt. J. D. Cummins). Forage requisitions, March-April, 1863.
	(11) 36th Regt. N.C.T. (2nd Regt. N.C. Arty.), Co. B (Bladen Stars). Roll, June 1864, Fort Fisher.

<u>Box No.</u>	<u>Contents</u>
-----------------------	------------------------

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (31) 44th Regt. N.C.T. Fuel requisitions, September 1864.
- (32) 45th Regt. N.C.T., Co. A (Capt. John W. May).
Memorandum leave of absence of Col. J. H. Morehead,
Camp Mangum, April 1862.
- (33) 45th Regt. N.C.T., Co. F (Lt. A. H. Galloway). Orders issued
at Camp Mangum by Lt. Col. J. H. Morehead, April 1862.
- (34) 45th Regt. N.C.T., Co. K (Lt. J. F. Erwin). Muster roll,
January-February, 1865.
- (35) 45th Regt. N.C.T., Co. K. Orders issued at Camp Mangum
for Capt. J. M. Hines to enlist recruits in western section of
the state, April 1862.
- (36) 46th Regt. N.C.T. Miscellaneous papers, April 1862.
- (37) 46th Regt. N.C.T., Co. B (Capt. W. L. Saunders). Orders at
Camp Mangum for Lt. N. N. Fleming to recruit at Salisbury.
- (38) 46th Regt. N.C.T., Co. D. Appointment of Second Lt. Hugh
Middleton as 4th Brigade recruiting officer, April 1862.
- (39) 46th Regt. N.C.T., Co. G. Officers at Camp Mangum
detailed on 1st Brigade recruiting duties, April 1862.
- (40) 46th Regt. N.C.T., Co. F; and 44th Regt. N.C.T., Co. H. 1st
Brigade recruiting orders, April 1862.

- 44**
- (1) 47th Regt. N.C.T. Recruiting orders, April
1862.
 - (2) 47th Regt. N.C.T. Commissary supply statements, May
1862.
 - (3) 47th Regt. N.C.T., Co. G. Recruiting order, Camp Mangum,
April 1862.
 - (4) 47th Regt. N.C.T., Co. B. Recruiting orders, April 1862.

Box No. **Contents**

- 44 (cont.)**
- (5) 47th Regt. N.C.T., Co. H. Recruiting orders,
Camp Mangum, April 1862.
 - (6) 47th Regt. N.C.T. Fuel requisitions, September 1864.
 - (7) 47th Regt. N.C.T., Co. C (Capt. Edward Hall). Muster roll,
1862.
 - (8) 47th Regt. N.C.T., Co. C (Capt. Edward Hall). Morning
report, March-May, 1862.
 - (9) 47th Regt. N.C.T., Co. C (Capt. Edward Hall). Morning
report, May, 1862.
 - (10) 48th Regt. N.C.T., Co. C (Capt. A. M. Walker). Recruiting
orders, 2nd Brigade, April 1862, Camp Mangum.
 - (11) 48th Regt. N.C.T., Co. D. Recruiting orders, April 1862.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (12) 48th Regt. N.C.T., Co. H. 2nd Brigade recruiting orders, April 1862, Camp Mangum.
- (13) 48th Regt. N.C.T., Co. K. 2nd Brigade recruiting orders, April 1862.
- (14) 49th Regt. N.C.T., Co. E. Letter of Capt. J. T. Crawford, December 1864, Line of Defense, Petersburg, Va., concerning order of cloth.
- (15) 50th Regt. N.C.T., Co. B. Election return, July 1864.
- (16) 50th Regt. N.C.T., Co. C. Medical statement for Aaron Balance, from Chief Surgeon Wm. Henry Cumming, McLaws's Division, February 1865.
- (17) 51st Regt. N.C.T., Co. C. Copy of Confederate military service record of Daniel Alphin, May 1953 [typed].
- (18) 51st Regt. N.C.T. Miscellaneous papers, October 1863, Long Island, S.C.
- (19) 51st Regt. N.C.T. Petition for Rev. Colin Shaw to accept appointment as chaplain, October 1862, Kinston, N.C.
- (20) 51st Regt. N.C.T., Co. A (Capt. George F. Walker). Muster roll, 1862, Camp Davis, near Wilmington, N.C.
- (21) 52nd Regt. N.C.T., Co. K. Recruiting orders, May 1862.
- (22) 52nd Regt. N.C.T. Estimate of funds, May-June, 1863.

<u>Box No.</u>	<u>Contents</u>
44 (cont.)	(23) 52nd Regt. N.C.T., Co. C (Capt. Julian Gilliam). Original muster and descriptive rolls, April 1862, Camp Mangum.
	(24) 52nd Regt. N.C.T., Co. B (Capt. J. K. Kyle). Muster roll, April-June, 1864, Petersburg, Va.
	(25) 52nd Regt. N.C.T., Co. F (Capt. N. A. Foster). Muster roll, May-June, 1864.
	(26) 52nd Regt. N.C.T., Co. K (Capt. J. W. Goslen). Muster roll, May-June, 1864, near Petersburg, Va.
	(27) 54th Regt. N.C.T., Co. F. Letter of Lt. Joseph S. Ragsdale, January 1864.
	(28) 57th Regt. N.C.T., Co. D (Capt. S. W. Gray). Muster roll, May-August, 1863.
	(29) 55th Regt. N.C.T., Co. F (Capt. Peter M. Mull). Muster roll, May-July, 1862, Camp Johnson.
	(30) 55th Regt. N.C.T., Co. F (Capt. Peter M. Mull). Muster roll, September-October, 1862, at Model Farm near Petersburg, Va.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (31) 55th Regt. N.C.T., Co. F (Capt. Peter M. Mull). Muster roll, November-December, 1862, at Camp Alice.
- (32) 55th Regt. N.C.T., Co. F (Capt. Peter M. Mull). Muster roll, August-November, 1863, camp on the Rappahannock.
- (33) 55th Regt. N.C.T., Co. F (Capt. Peter M. Mull). Muster roll, July-August, 1862.
- (34) 56th Regt. N.C.T., Co. I (Capt. L. Harrill). Muster roll, May-June, 1862, Camp Mangum.
- (35) 56th Regt. N.C.T., Co. I (Capt. L. Harrill). Muster roll, July-August, 1862, Camp Badger.
- (36) 56th Regt. N.C.T., Co. I (Capt. L. Harrill). Muster roll, October-December, 1862, Franklin, Va.
- (37) 56th Regt. N.C.T., Co. I (Capt. L. Harrill). Muster roll, January-February, 1863, near Wilmington.
- (38) 56th Regt. N.C.T., Co. I (Capt. L. Harrill). Muster roll, March-April, 1863, Kinston, N.C.
- (39) 56th Regt. N.C.T., Co. I. Muster roll, n.d.
- (40) 58th Regt. N.C.T., Field, Staff, and Band.

Box No.

Contents

44 (cont.)

- Muster roll, January-February, 1865, Charlotte, N.C.
- (41) 59th Regt. N.C.T. (4th Regt. N.C. Cav.), Co. B. Roster, September 1937. List of names certified by Confederate pensioner W. S. Barnwell, Caswell County, as members of his company, apparently commanded by Captain Mitchell.

45

- (1) 63rd Regt. N.C.T. (5th Regt. N.C. Cav.), Co. K (Capt. J. E. Wharton). Muster roll, October 1862, Camp Long near Garysburg.
- (2) 68th Regt. N.C.T. Letter of assistant quartermaster, December 1864.
- (3) 68th Regt. N.C.T., Co. H. Pay voucher of Pvt. W. H. Skinner, December 1864.
- (4) 69th Regt. N.C.T. Travel expense voucher and special orders concerning Col. George Tait.
- (5) 70th Regt. N.C.T (1st Regt. N.C. Jr. Res.), Co. B (Lt. R. H. Andrews). Muster roll, July 1864-March 1865.
- (6) 70th Regt. N.C.T. (1st Regt. N.C. Jr. Res.), Co. H. Roster, 1922. Listing of officers and men by Sgt. J. R. Bright; newspaper clipping on recollections by W. T. Dorsett; and letter of D. H. Hill to W. T. Dorsett regarding rosters.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (7) 71st Regt. N.C.T. (2nd Regt. N.C. Jr. Res.), Co. C. (Capt. J. Q. Holland). Revised roll, n.d.
- (8) 75th Regt. N.C.T. (7th Regt. N.C. Cav.). Forage requisitions, March-April, 1863. Duplicate vouchers of companies E, H, and I near Washington, N.C., and Tranters Creek, Pitt County. Also includes parole of Lt. J. A. Collins, Co. F, 75th Regt. N.C.T. (Co. C, 16th Bn. N.C. Cav.), April 13, 1865.
- (9) Capt. W. R. Bass's Co., N.C.T., unattached, but formerly Co. D., 8th Bn. N.C. Partisan Rangers. Muster roll, March-April, 1864, Masonboro Sound. Mustering officer, Maj. T. Sparrow, 10th Regt. N.C.S.T. (1st Regt. N.C. Arty.).
- (10) Swift Creek Home Guard. Regulations, n.d. Rules and articles governing arms, uniforms,

Box No.

Contents

45 (cont.)

- officers' and noncommissioned officers' insignia, drill orders, and study of tactics by officers.
- (11) Home Guard, 56th Bn., Co. B, and 42nd Bn. Appointment of officers detailed to hold general court martial at Asheville for trial of Capt. E. Frisby; also includes travel expense voucher for Capt. J. R. Jones.
 - (12) Home Guard, 1st Brigade. Miscellaneous records, 1864.
 - (13) Watauga County Home Guard, Capt. George McQuire's Co. Roster, October 1929.
 - (14) North Carolina Home Guard, Special Orders, September-October, 1863. Expedition by companies of Jackson, Clay, and Macon counties, and also the counties of Haywood, Jackson, and Macon to assemble at Webster to repel threatened invasion.
 - (15) 11th Regt. N.C.T. (1st Regt. N.C. Vols.-Bethel Regt.), Co. D (Capt. Richard J. Ashe). Muster roll, April 6 - May 13, 1861.
 - (16) 13th Regt. N.C.T. (3rd Regt. N.C. Vols.), Co. C (Capt. James T. Mitchell). Muster roll, May 15 - June 30, 1861, Fort Desolande.
 - (17) 44th Regt. N.C.T. Special orders to Pvt. S. Bartholomew, October 1863.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (18) 13th Bn. N.C. Light Arty., Co. C (Capt. J. J. Hedrick). Muster roll, May 13, 1861.
- (19) Special Orders, Surgeon General Edward Warren. Arrangement for care of sick and wounded and establishment of wayside hospitals at Wilmington and Weldon, n.d.
- (20) Miscellaneous Papers, 1862, 1864. Includes a letter of Surgeon General Chas. E. Johnston; certification of physical disability for John Driver; and other miscellaneous items.
- (21) General Hospital #8, Raleigh, N.C. Morning reports, March 1864-January 1865.
- (22) General Order, Camp Mangum, May, 1862. Printed order of prayer to be said at morning and evening parade.

<u>Box No.</u>	<u>Contents</u>
45 (cont.)	(23) 22nd Regt. N.C. Militia. Letter, unsigned, commenting on salt works and Mr. Green, heavy casualties in regiment, and promotion of "Willie" as field officer, n.d.
	(24) 26th Regt. N.C. Militia. Special orders for Col. A. M. Faison, April-June, 1864. Also includes militia pay roll for Capt. A. M. Faison's company from June-October, 1864.
	(25) 30th Regt. N.C. Militia, Co. G (Wilmington Light Infantry). Roll, April 1861.
	(26) 52nd Regt. N.C.T., Capt. A. K. Simonton's Co. Muster roll, April-May, 1861, Fort Caswell.
	(27) 71st Regt. N.C. Militia. Order commanding conscripts to appear at courthouse to march to camp of instruction near Raleigh, July 1862, Winston, N.C.
	(28) Miscellaneous Military Papers, 1862-1863. Special and general orders concerning duties and functions of the state militia.
	(29) 51st Regt. N.C.T., Co. A (Capt. John L. Cantwell-Wilmington Rail Road Guards). Original muster and descriptive roll, 1861.
	(30) 51st Regt. N.C.T., Co. A (Capt. John L. Cantwell-Wilmington Rail Road Guards). Original muster and descriptive Roll, January 25, 1862, Wilmington, N.C.
	(31) 51st Regt. N.C.T., Co. A (Capt. John L. Cantwell-Wilmington Rail Road Guards). Original muster and descriptive roll, January 20, 1862, Marine Hospital, Wilmington, N.C.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (32) 51st Regt. N.C.T., Co. A (Capt. John L. Cantwell-Wilmington Rail Road Guards). Muster roll, January 20, 1861, Marine Hospital, Wilmington, N.C.
- (33) 51st Regt. N.C.T., Co. A (Capt. John L. Cantwell-Wilmington Rail Road Guards). Muster roll, January-February, 1862.
- (34) 51st Regt. N.C.T. Authorization by men of Cos. A, B, C, and G, transferred from the 51st Regt., for Capt. John L. Cantwell to receive and receipt for money due, July 14, 1862, Fort Johnson.

<u>Box No.</u>	<u>Contents</u>
45 (cont.)	(35) 51st Regt. N.C.T., Co. A (Capt. John L. Cantwell). Oath of allegiance, ca. 1861.
46	<ul style="list-style-type: none"> (1) 1st Bn. N.C. Heavy Arty., Co. D. Roster, September 1905. Typed and carbon copies of list compiled by 1st Sgt. Angus Shaw. (2) 65th Regt. N.C.T. (6th Regt. N.C. Cav.), Co. F (Capt. Wm. P. Moorer's Co.) formerly Co. B, 7th Bn. N.C. Cav.). Muster roll, July-August, 1862. (3) 12th Bn. N.C. Cav., Co. B. Hospital discharge of Pvt. Joseph Cook, August 1863, General Hospital #7, Raleigh, N.C. (4) 14th Bn. N.C. Cav. Quarterly returns, 1864. (5) 14th Bn. N.C. Cav., Co. A. Clothing roll, n.d. (6) 15th Bn. N.C. Cav., Co. A (Capt. J. T. Beaman). Muster roll, June-August, 1864, Pitch Landing. (7) 15th Bn. N.C. Cav., Co. A (Capt. J. T. Beaman). Muster roll, August-October, 1864, Pitch Landing. (8) 15th Bn. N.C. Cav., Co. A. Muster roll, September 1863-June 1864. (9) 15th Bn. N.C. Cav., Co. B (Capt. J. G. Holiday). Muster roll, September 1863-June 1865, Murfree Depot, Va. (10) 15th Bn. N.C. Cav., Co. B (Capt. Jesse G. Holiday). Muster roll, June-August, 1864, Garysburg, N.C. (11) 15th Bn. N.C. Cav., Co. B (Capt. Jesse G. Holiday). Muster roll, August-October, 1864, Garysburg, N.C. (12) 15th Bn. N.C. Cav. Quarterly returns and abstracts, 1864. Murfrees, Va. (13) 67th Regt. N.C.T. [formerly Whitford's Bn. Partisan Rangers], Co. B (Capt. Stephen G. Barrington). Muster roll, October 31 - December 31, 1863, camp near Cowards Bridge, Lenoir County.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (14) 1st Regt. N.C. Inf. (6 months, 1861), Co. E (Capt. W. W. McDowell). Muster and payroll, April 27 - May 13, 1861. Photocopies.

<u>Box No.</u>	<u>Contents</u>
46 (cont.)	(15) 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), Miscellaneous Papers, n.d. Requisition and promotion notice.
	(16) 1st Regt. N.C. Inf. (Union), Co. A (Lt. Douglas S. Houghton). Muster-out roll, June 27, 1865.
	(17) 1st Regt. N.C. Inf. (Union), Co. B. Muster-out roll, June 8, 1865, Beaufort, N.C.
	(18) 1st Regt. N.C. Inf. (Union), Co. B (Lt. Dwight M. Kennedy). Muster-out roll, June 27, 1865, New Bern, N.C.
	(19) 1st Regt. N.C. Inf. (Union), Co. C. Muster and payroll for discharge of Pvt.. David C. Huddleton, June 8, 1865, Beaufort, N.C.
	(20) 1st Regt. N.C. Inf. (Union), Co. D. Final statement of Pvt. Charles Frew, September 16, 1863, Washington,, N.C.
	(21) 1st Regt. N.C. Inf. (Union), Co. E (Capt. James J. McLane). Muster-out roll, June 27, 1865, New Bern, N.C.
	(22) 1st Regt. N.C. Inf. (Union), Co. F. Final statements of Privates Elijah A. Smith and Wallis W. Davis, 1863, 1864, Washington, N.C.
	(23) 1st Regt. N.C. Inf. (Union), Co. F. Muster-out roll, June 8, 1865, Beaufort, N.C.
	(24) 1st Regt. N.C. Inf. (Union), Co. F (Capt. David G. Lake). Muster-out roll, June 27, 1865, New Bern, N.C.
	(25) 1st Regt. N.C. Inf. (Union), Co. G(Capt. John B. Reed). Muster-out roll, June 27, 1865, New Bern, N.C.
	(26) 1st Regt. N.C. Inf. (Union), Co. L (Capt. George W. Graham's Mounted Co.) Muster-out roll, June 27, 1865, New Bern, N.C.
	(27) 1st Regt. N.C. Inf. (Union). Muster-out roll for Horace P. Spring, commissary sergeant, June 16, 1865, Beaufort, N.C.
	(28) 14th Regt. U.S. Colored Heavy Arty. Muster-in rolls, officers, February 7 - May 1865, New Bern, N.C.
	(29) 14th Regt. U.S. Colored Heavy Arty., Cos. B, C, D, E, F, G, H, I, K, L. Descriptive rolls, detachments of recruits, October-November,

Box No. **Contents**

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- 46 (cont.)** 1865, New Bern, N.C.
- (30) 1st Regt. N.C. Inf. (Union), Co. C (Capt. Wilbur F. Stevens). Muster-out roll, June 27, 1865, New Bern, N.C.
 - (31) 1st Regt. N.C. Inf. (Union), Co. H (Capt. Edward C. Manning). Muster-out roll, June 27, 1865, New Bern, N.C.
 - (32) 1st Regt. N.C. Inf. (Union), Co. I (Capt. La Mott K. Derendorf). Muster-out roll, June 27, 1865, New Bern, N.C.

46a-e Union Regimental Clothing Books, 1862-1865.

Individual clothing accounts for soldiers in 1st, 2nd, and 3rd Regiments, N.C. Infantry (Union), including the following information: name, date and place of enlistment, value of clothing issued, rank, date of settlement, witnesses, and signature of company commanders. Many accounts show promotion, transfer, discharge, death, desertion, etc. Arrangement is generally by rank, then alphabetical; for several companies, there are alphabetical indexes.

- 46a** 1st Regt. N.C. Inf. (Union), Cos. A, B, C, D, and E, 1862-1865.
- 46b** 1st Regt. N.C. Inf. (Union), Cos. F, G, H (organized as Co. A, 1st Regt. N.C. Arty.), I (organized as Co. I, 1st Regt. N.C. Arty.), and L, 1863-1865.
- 46c** 2nd Regt. N.C. Mounted Inf. (Union), Cos. A, B, C, D, and E, 1863-1865.
- 46d** 2nd Regt. N.C. Mounted Inf. (Union) Cos. F and H, 1863-1865. 3rd Regt. N.C. Mounted Inf. (Union), Cos. A, B, and C, 1864-1865.
- 46e** 3rd Regt. N.C. Mounted Inf. (Union), Cos. D, E, F, G, H, I, and K, 1864-1865.

Box No. Contents

- a. Regimental and Unit Records. Muster Rolls, Correspondence, and Miscellaneous.**

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Muster rolls, supply records, correspondence, orders, and miscellaneous records of the 4th, 26th, 40th, 42nd, 43rd, 49th, 67th, and 68th Regiments, N.C.T. Arranged by regiment (and by company, as applicable), these records are, generally speaking, considerably more complete than the regimental and unit records in Boxes 42-46.

47

4th Regt. N.C.S.T., Muster Rolls, 1862-1864.

- (1) Co. A (Capt. W. G. Falls). October 31 – December 31, 1862, Fredericksburg.
- (2) Co. A (Capt. W. G. Falls). February 28 - April 30, 1863, near Fredericksburg.
- (3) Co. A (Capt. Wm. F. McRorie). April 30 - August 31, 1863, near Orange Court House, Va.
- (4) Co. A (Capt. W. F. McRorie). August 31 – October 31, 1863, camp near Kelly's Ford.
- (5) Co. A (Capt. W. F. McRorie). October 31 – December 31, 1863, near Orange Court House, Va.
- (6) Co. A. December 31, 1863 - August 31, 1864, near Winchester, Va.
- (7) Co. B (Capt. Thomas C. Watson). October 31 – December 31, 1862, near Fredericksburg.
- (8) Co. B (Capt. J. F. Stansill). February 28 - May 11, 1863.
- (9) Co. B (Capt. J. F. Stansill). April 30 - August 21, 1863, Orange Court House, Va.
- (10) Co. B. (Capt. J. F. Stansill). August 31 – October 13, 1863, Kelly's Ford, Va.
- (11) Co. B (Capt. J. F. Stansill). October 31 – December 31, 1863, Orange Court House, Va.
- (12) Co. B (Capt. J. F. Stansill). December 31, 1863 - August 31, 1864, Winchester, Va.
- (13) Co. C (Capt. W. A. Kerr). October 31 - December 31, 1862, Fredericksburg, Va.
- (14) Co. C (Capt. C. S. Alexander). February 28 – April 30, 1863, Fredericksburg, Va.

Box No.

Contents

- | | |
|-------------------|---|
| 47 (cont.) | (15) Co. C (Lt. G. A. Andrews). April 30 - August 31, 1863, Orange Court House, Va. |
| | (16) Co. C. August 31 - October 31, 1863, Brandy |

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- Station, Va.
- (17) Co. C. October 31 - December 31, 1863.
 - (18) Co. C (Capt. George A. Andrews). April 30 – August 31, 1864, Winchester, Va.
 - (19) Co. D. Statement of Lt. T. G. Lee certifying that men on roll are citizens of N.C. and not substitutes, n.d.
 - (20) Co. D (Capt. Milton C. Hazell). October 31 – December 31, 1862, Fredericksburg, Va.
 - (21) Co. D (Capt. Lovett Louis). December 31, 1862 – April 31, 1863, Fredericksburg, Va.
 - (22) Co. D. April 30 - August 31, 1863, Orange Court House, Va.
 - (23) Co. D. August 31 - October 31, 1863. Kelly's Ford, Va.
 - (24) Co. D. October 30 - December 31, 1863, Orange Court House, Va.
 - (25) Co. D (Capt. Thomas G. Lee). April 30 - August 31, 1864, Winchester, Va.
 - (26) Co. E. Statement of Lt. T. G. Lee certifying names on roll to be citizens of N.C. and not substitutes.
 - (27) Co. E. October 31 - December 31, 1862, Fredericksburg, Va.
 - (28) Co. E (Capt. Charles K. Gallagher). February 28 - April 30, 1863, Fredericksburg, Va.
 - (29) Co. E (Capt. C. K. Gallagher). April 30 – August 31, 1863, Orange Court House, Va.
 - (30) Co. E (Capt. Charles K. Gallagher). August 31 – October 31, 1863, Kelly's Ford, Va.
 - (31) Co. E. October 31 - December 31, 1863, Orange Court House, Va.
 - (32) Co. E (Capt. Thomas M. Allen). December 31, 1863 - August 31, 1864, Winchester, Va.
 - (33) Abstracts and vouchers, January-March, 1864.

Box No.

Contents

48

4th Regt. N.C.S.T., Muster Rolls, 1862-1864.

- (1) Co. F (Capt. J. S. Barnes). Bounty receipt roll, n.d.
- (2) Co. F (Capt. John W. Dunham). October 31 – December 31, 1862, Fredericksburg, Va.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (3) Co. F (Capt. Thomas E. Thompson). December 31, 1862 - May 11, 1863, Fredericksburg, Va.
- (4) Co. F (Capt. T. E. Thompson). August 31 – October 31, 1863, Kelly's Ford, Va.
- (5) Co. F (Capt. Thomas E. Thompson). April 30 – August 31, 1863, Orange Court House, Va.
- (6) Co. F (Capt. T. E. Thompson). December 31, 1863 - September 14, 1864, Winchester, Va.
- (7) Co. F (Capt. Thomas E. Thompson). October 31 – December 31, 1863, Orange Court House, Va.
- (8) Co. G (Capt. Wm. F. Kelly). April 30 - June 30, 1862.
- (9) Co. G (Capt. W. F. Kelly). October 31 – December 31, 1862.
- (10) Co. G (Capt. S. A. Kelly). December 31, 1862 – May 11, 1863, Fredericksburg, Va.
- (11) Co. G (Capt. S. A. Kelly). April 30 - August 31, 1863, Orange Court House, Va.
- (12) Co. G (Capt. S. A. Kelly). August 31 - October 31, 1863, Kelly's Ford, Va.
- (13) Co. G (Capt. S. A. Kelly). October 31, 1863 – January 17, 1864, Orange Court House, Va.
- (14) Co. G (Capt. S. A. Kelly). December 31, 1863 – August 31, 1864, Winchester Va.
- (15) Co. H (Capt. John B. Forcum). April 30 - August 31, 1864.
- (16) Co. H (Capt. John B. Forcum). April 30 - August 31, 1863, Orange Court House, Va.
- (17) Co. H (Capt. John B. Forcum). February 28 - May 11, 1863, Fredericksburg,, Va.
- (18) Co. H (Capt. John B. Forcum). October 31 – December 31, 1863.
- (19) Co. H (Capt. John B. Forcum). August 31 – October 31, 1863, Kelly's Ford, Va.
- (20) Co. H (Capt. Edwin A. Osborne). October 31 - December 31, 1862, Fredericksburg, Va.

Box No. **Contents**

- 48 (cont.)** (21) Co. I (Capt. Edward S. Marsh). October 31 – December 31, 1862, Fredericksburg, Va.
- (22) Co. I (Capt. Edward S. Marsh). December 31, 1862 - May 13, 1863, Fredericksburg, Va.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (23) Co. I (Capt. E. S. Marsh). April 30 - August 31, 1863, Orange Court House, Va.
- (24) Co. I (Captain Marsh). August 31 - October 31, 1863, Kelly's Ford, Va.
- (25) Co. I (Capt. Edward S. Marsh). October 31, 1863 - January 1864, Orange Court House, Va.
- (26) Co. I (Capt. Edward S. Marsh). December 31, 1863 - September 14, 1864, Winchester, Va.
- (27) Co. K (Capt. W. C. Coughenour). October 31, 1862 - January 19, 1863, Fredericksburg, Va.
- (28) Co. K (Capt. W. C. Coughenour). December 31, 1862 - April 30, 1863.
- (29) Co. K (Capt. W. C. Coughenour). April 30 - August 31, 1863, Orange Court House, Va.
- (30) Co. K (Lt. M. Hofflin). October 31, 1863 - January 1864, Orange Court House, Va.
- (31) Co. K (Capt. M. Hofflin). December 31, 1863 - August 31, 1864, Winchester, Va.
- (32) Commissioned and Noncommissioned Staff, December 31, 1863 - August 31, 1864.
- (69) Noncommissioned Staff and Regimental Band, December 31, 1862 - May 12, 1863, Fredericksburg, Va.
- (34) Noncommissioned Staff and Band, April 30 - September 1, 1863, Orange Court House, Va.
- (35) Noncommissioned Staff and Band, August 31 - November 3, 1863, Kelly's Ford, Va.
- (36) Noncommissioned Staff and Band, October 31, 1863 - January 1864, Orange Court House, Va.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
49.1-53.1	<p><u>26th Regt. N.C.T., Muster Rolls and Regimental Records, 1862-1864.</u></p> <p>These rolls are arranged alphabetically by company designation. There are also some miscellaneous records among the muster rolls.</p>
49.1	<ol style="list-style-type: none">(1) Co. A (Capt. Samuel P. Wagg). April 30 - June 30, 1862.(2) Co. A (Capt. Samuel P. Wagg). June 30 - August 31, 1862, Camp French, Petersburg, Va.(3) Co. A (Capt. Samuel P. Wagg). September 1 – October 31, 1862, Camp French, Petersburg, Va.(4) Co. A (Capt. Samuel P. Wagg). November 1 – December 31, 1862, Camp French, Petersburg, Va.(5) Co. A (Capt. Samuel P. Wagg). January 1 – February 28, 1863, Goldsboro, N.C.(6) Co. A (Capt. Samuel P. Wagg). March 1 - April 30, 1863, bivouac near Kinston, N.C.(7) Co. A (Capt. Samuel P. Wagg). May 1 - June 30, 1863, Gettysburg, Pa.(8) Co. A (Capt. A. B. Duvall). October 31 – December 31, 1863, Orange Court House, Va.(72) Co. A (Capt. A. B. Duvall). December 31, 1863 – February 29, 1864. In the field near Petersburg, Va.(10) Co. A (Capt. A. B. Duvall). April 30 - June 30, 1864. In the field.(11) Letter Book, September-December, 1861. Copies of letters sent and received by Col. Zebulon B. Vance, concerning personnel, supplies, troop movements, etc. Arranged chronologically.(12) Co. B (Capt. J. J. C. Steele). April 30 - June 30, 1862. In the field.(13) Co. B (Capt. J. J. C. Steele). July 1 -31 August 31, 1862, Camp French, Petersburg, Va.
49.2	<ol style="list-style-type: none">(14) Co. B (Capt. J. J. C. Steele). August 31 – October 31, 1862, Camp French near Petersburg, Va.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (15) Co. B (Capt. J. J. C. Steele). October 31 –
December 31, 1862, Camp French, Petersburg, Va.

<u>Box No.</u>	<u>Contents</u>
49.2 (cont.)	(16) Co. B (Capt. Wm. Wilson). January 1 - February 28, 1863, bivouac near Goldsboro, N.C.
	(17) Co. B (Capt. Wm. Wilson). March 1 - April 30, 1863, Kinston, N.C.
	(18) Co. B (Capt. Wm. Wilson). May 1 - June 30, 1863, on picket near Cashtown, Pa.
	(19) Co. B (Capt. Thomas J. Cureton). October 31 – December 31, 1863, Orange Court House, Va.
	(20) Co. B (Capt. Thomas J. Cureton). December 31, 1863 - February 29, 1864, Petersburg, Va.
	(21) Co. B (Capt. T. J. Cureton). April 30 - June 30, 1864, Petersburg, Va.
	(22) Co. C (Capt. T. L. Ferguson). April 30 - June 30, 1862. In the field.
	(23) Co. C (Capt. T. L. Ferguson). July 1 - August 31, 1862, Camp French, Petersburg, Va.
	(24) Co. C (Capt. T. L. Ferguson). September 1 – October 31, 1862, Camp French, Petersburg, Va.
	(25) Co. C (Capt. J. A. Jarratt). October 31 – December 31, 1862, Camp French, Petersburg, Va.
	(26) Co. C (Capt. J. A. Jarratt). January 1 – February 28, 1863, Goldsboro, N.C.
	(27) Co. C (Capt. J. A. Jarratt). March 1 - April 30, 1863, Kinston, N.C.
	(28) Statement dated March 28, 1862, Kinston, N.C., of equipment and stores lost at the Battle of New Bern.
50.1	(1) Co. C (Capt. J. A. Jarratt). May 1 - June 30, 1863, Gettysburg, Pa.
	(2) Co. C (Capt. J. A. Jarratt). October 31 – December 31, 1863, Orange Court House, Va.
	(3) Co. C (Capt. J. A. Jarratt). December 31, 1863 - February 29, 1864, in the field near Petersburg, Va.
	(4) Co. C (Capt. J. A. Jarratt). April 30 - June 30, 1864, in the field.
	(5) Co. D (Capt. James T. Adams). April 30 - June

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

30, 1862, in the field.

- (6) Co. D (Capt. James T. Adams). June 30 - August 31, 1862, Camp French, Petersburg, Va.

<u>Box No.</u>	<u>Contents</u>
50.1 (cont.)	(7) Co. D (Capt. James T. Adams). September 1 – November 1, 1862, Camp French, Petersburg, Va.
	(8) Co. D (Capt. James T. Adams). November 1, 1862 - January 1, 1863, Camp French, Petersburg, Va.
	(8A) Co. D (Capt. James T. Adams). January 1 - March 1, 1863.
	(9) Co. D (Capt. James T. Adams). March 1 - May 14, 1863, Hanover Junction, Va.
	(10) Co. D (Capt. James T. Adams). May 1 - July 1, 1863.
	(10a) Co. D (Capt. James T. Adams). October 31 - December 31, 1863.
	(11) Co. D (Capt. James T. Adams). December 31, 1863 - February 29, 1864, Orange Court House, Va.
	(12) Co. D. Requisition, n.d. Signed by Lt. James G. Jones.
	(13) Co. D (Capt. James G. Jones). April 30 - June 30, 1864, Petersburg, Va.
	(14) Co. E (Capt. Stephen W. Brewer). April 30 – June 30, 1862, in the field.
	(15) Co. E (Capt. Stephen W. Brewer). June 30 – August 31, 1862, Camp French, Petersburg, Va.
	(16) Co. E (Capt. Stephen W. Brewer). August 31 - October 31, 1862, Camp French, Petersburg, Va.
	(17) Co. E (Capt. S. W. Brewer). Morning report, October-November, 1862, Camp French, Petersburg, Va.
	(18) Co. E (Capt. S. W. Brewer). October 31 – December 31, 1862, Camp French, Petersburg, Va.
	(19) Co. E (Capt. Stephen W. Brewer). January 1 – February 28, 1863, Goldsboro, N.C.
	(20) Co. E (Capt. Stephen W. Brewer). February 28 – April 30, 1863, Kinston, N.C.
	(21) Co. E (Capt. S. W. Brewer). May 1 - June 30, 1863, Gettysburg, Pa.
	(22) Co. E (Capt. S. W. Brewer). October 31 – December 31, 1863, Orange Court House, Va.
	(23) Co. E (Capt. S. W. Brewer). December 31, 1863 –

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

February 29, 1864, Petersburg, Va.

(24) Co. E (Capt. S. W. Brewer). April 30 - June 30,
1864, Petersburg, Va.

<u>Box No.</u>	<u>Contents</u>
50.1 (cont.)	(25) Co. F (Capt. Joseph R. Ballow). April 30 - June 30, 1862, in the field. (26) Co. F (Capt. Romulus M. Tuttle). September 1 – October 31, 1862, Willamston, N.C. (27) Co. F (Capt. Romulus M. Tuttle). November 1 – December 31, 1862, Camp French, Petersburg, Va. (28) Co. F (Capt. Romulus M. Tuttle). March 1 – April 30, 1863, bivouac near Kinston, N.C.
51.1	(1) Co. F (Capt. Romulus M. Tuttle). January 1 – February 28, 1863, Goldsboro, N.C. (1A) Co. F (Capt. Romulus M. Tuttle). May 1 - June 30, 1863, Gettysburg, Pa. (2) Co. F (Capt. Romulus M. Tuttle). October 31 – December 31, 1863, Orange Court House, Va. (3) Co. F (Capt. Romulus M. Tuttle). January 1 – February 29, 1864, Petersburg, Va. (4) Co. F (Capt. Romulus M. Tuttle). May 1 - June 30, 1864, in the trenches near Petersburg, Va. (4A) Co. F (Capt. Romulus M. Tuttle). December 31, 1864 - February 28, 1865. (5) Co. G. Application for discharge of Pvt. Alfred Wrightsman, October 1862, Camp French, Petersburg, Va., and statement of William Moser, J.P., re. Wrightsman's age. (6) Co. G (Capt. John R. Lane). December 31, 1861 – February 28, 1862, and duplicate copy. (7) Co. G (Capt. John R. Lane). March 1 - April 30, 1862, Kinston, N.C. (8) Co. G (Capt. John R. Lane). April 30 - June 30, 1862; April 21, 1862, Kinston, N.C.; C.S. bounty document (fragment); muster roll fragment (n.d.). (9) Co. G (Capt. John R. Lane). May 1 - June 30, 1862; C.S. bounty document (fragment); muster roll fragment (n.d.). (10) Co. G (Capt. John R. Lane). May 1. 1862-June 30, 1862, in the field; C.S. bounty document (fragment); muster roll fragment (n.d.).

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (11) Co. G (Capt. John R. Lane). June 30 - August 31, 1862, Camp Branch, Petersburg, Va. (2 copies).

<u>Box No.</u>	<u>Contents</u>
51.1 (cont.)	(12) Co. G (Capt. H. C. Albright). November 1 – December 31, 1862; and an unidentified list of names, n.d.
	(13) Co. G (Capt. H. C. Albright). January 1 – February 28, 1863, Goldsboro, N.C. (2 copies).
51.2	(14) Co. G (Capt. H. C. Albright). March 1 - April 30, 1863, Kinston, N.C. (2 copies); unidentified column of numbers, n.d.
	(15) Co. G (Capt. H. C. Albright). May 1 - June 30, 1863, Gettysburg, Pa. (3 copies).
	(16) Co. G (Capt. Henry C. Albright). July 1 – August 31, 1863.
	(17) Co. G (Capt. Henry C. Albright). August 31 – October 31, 1863, Brandy Station, Va.; and September 1 - October 31, 1863 (2 page photostat).
	(18) Co. G (Capt. Henry C. Albright). October 31 - December 31, 1863, Orange Court House, Va.
	(19) [Transferred to Box 50.1, Folder 10A]
	(20) Co. G (Capt. Henry C. Albright). December 31, 1863 - July 7, 1864, Petersburg, Va.
	(21) Co. G (Capt. Henry C. Albright). April 30 – June 30, 1864, Petersburg, Va.
	(22) Co. G (Capt. A. R. Johnson). January 1 - ca. February 28, 1865 (in two pieces).
	(23) Co. G (fragment), n.d.
52.1	(1) Co. H (Capt. James D. McIver). April 30 - June 30, 1862, near Malvern Hill, Va.
	(2) Co. H (Capt. James D. McIver). June 30 - August 31, 1862, Camp French, Petersburg, Va.
	(3) Co. H (Capt. James D. McIver). August 31 – October 31, 1862, Camp French, Petersburg, Va.
	(4) Co. H (Capt. James D. McIver). October 31 – December 31, 1862, Camp French, Petersburg, Va.
	(5) Co. H (Capt. James D. McIver). December 31, 1862 - February 28, 1863, Goldsboro, N.C.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (6) Co. H (Capt. James D. McIver). February 28 – April 30, 1863, Kinston, N.C.
- (7) Co. H (Capt. James D. McIver). May 1 - June 30, 1863, Gettysburg, Pa.

<u>Box No.</u>	<u>Contents</u>
52.1 (cont.)	<ul style="list-style-type: none">(8) Co. H (Capt. James D. McIver). October 31 – December 31, 1863, in the field.(9) Co. H (Capt. James D. McIver). December 31, 1863 - February 29, 1864, Petersburg, Va.(10) Co. H (Capt. James D. McIver). April 30 - June 30, 1864, in the field.(11) Co. I (Capt. N. G. Bradford). December 31, 1862 - February 28, 1863, bivouac near Goldsboro, N.C.; and Co. I (Capt. John T. Jones). April 30 - June 30, 1862, in the field.(12) Co. I (Capt. John T. Jones). June 30 - August 31, 1862, Camp French, Petersburg, Va.(13) Co. I (Capt. N. G. Bradford). August 31 – October 31, 1862.(14) Co. I (Capt. N. G. Bradford). October 31 – December 31, 1862, Camp French, Petersburg, Va.(15) Co. I (Capt. N. G. Bradford). February 28 – April 30, 1863, near Hanover Junction, Va.(16) Co. I (Capt. N. G. Bradford). April 30 - June 30, 1863, Gettysburg, Pa.(17) Co. I (Capt. N. G. Bradford). October 31 – December 31, 1863, Orange Court House, Va.(18) Co. I (Capt. N. G. Bradford). December 31, 1863 - February 29, 1864, in the field, Petersburg, Va.(19) Co. I (Capt. N. G. Bradford). April 30 - June 30, 1864, Petersburg, Va.(20) Co. K (Capt. J. C. McLauchlin). April 30 - June 30, 1862, in the field.(21) Co. K (Capt. J. C. McLauchlin). June 30 – August 31, 1862; and unidentified muster roll fragment, n.d.(22) Co. K (Capt. J. C. McLauchlin). October 31 – December 31, 1862, Camp French, Petersburg, Va.(23) Co. K (Capt. J. C. McLauchlin). December 31, 1862 - February 28, 1863, bivouac near Goldsboro, N.C.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (24) Co. K (Capt. J. C. McLauchlin). February 28 – April 30, 1863, in the field, Kinston, N.C.

<u>Box No.</u>	<u>Contents</u>
53.1	(1) Co. K (Capt. J. C. McLauchlin). April 30 - June 30, 1863, in the line of battle, Gettysburg, Pa.
	(2) Co. K (Capt. Thos. Lilly). October 31 – December 31, 1863, Orange Court House, Va.
	(3) Co. K (Capt. Thos. Lilly). December 31, 1863 – February 29, 1864, Petersburg Va.
	(4) Co. K (Capt. Thos. Lilly). April 30 - June 30, 1864, in the field.
	(5) Regimental Band. November 1, 1862 - December 31, 1863, Orange Court House, Va.
	(6) Regimental Band. January 1 - February 29, 1864, in the field, Petersburg, Va.
	(7) Regimental Band. April 30 - June 30, 1864, Petersburg, Va.
	(8) Hospital. June 1 - September 30, 1862, Camp French, Petersburg, Va.
	(9) Hospital. October 1, 1862 - March 31, 1863, Hanover Junction, Va.
	(10) Hospital. December 1, 1863 - January 31, 1864, Orange Court House, Va.
	(11) Hospital. February 1 - March 31, 1864, Petersburg, Va.
	(12) Hospital. April 1 - June 30, 1864, in the field.
	(13) Abstracts and vouchers, Lt. Geo. W. Rieves, A.Q.M., July-September, 1861, Camp Burgwynn, Carteret County, N.C.
	(14) Estimate of stores lost at New Bern, March 1862.
	(15) Quarterly returns of Capt. J. J. Young, A.Q.M., 1862.
	(16) Invoices of stores received, Capt. J. J. Young, A.Q.M., October-December, 1862.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (17) Accounts current, summary statements, and voucher of Capt. J. J. Young, A.Q.M., 1862.
- (18) Abstracts and accounts current, Capt. J. J. Young, A.Q.M., October 1 - December 31, 1862.
- (19) Abstracts and vouchers of Capt. J. J. Young, A.Q.M., 1862.
- (20) Abstracts and vouchers, October-December, 1862.

<u>Box No.</u>	<u>Contents</u>
53.1 (cont.)	<ul style="list-style-type: none">(21) Abstracts and vouchers, Capt. J. J. Young, A.Q.M., 1862.(22) Quartermaster vouchers, 1862.(23) Abstracts and vouchers, Capt. J. J. Young, A.Q.M., September 1862 - March 1863.
54-57	<u>26th Regt., N.C.T., Quartermaster Returns, Abstracts, and Vouchers of Capt. J. J. Young, A.Q.M., 1862-1865.</u> Unarranged and unfolded.
54	Abstracts, and Vouchers, 1862
55	Abstracts, and Vouchers, 1863
56	Abstracts, and Vouchers, 1864
57	Abstracts, and Vouchers, 1864-1865
58	<u>40th Regt. N.C.T. (3rd Regt. N.C. Arty.). Muster Rolls and Miscellaneous Records.</u> (Unless otherwise noted, the following records are muster rolls.) <ul style="list-style-type: none">(1) Lt. Daniel Stewart's orders to Richmond County on recruiting duty, signed by Col. E. D. Hall, May 8, 1862.(2) Co. D (Capt. James S. Lane). July 1 - August 31, 1864, Fort Holmes.(3) Duplicate of (2). [MISSING](4) Co. D. Typed copy of original roll, April 30, 1863, signed by surviving veteran, Benjamin F. McCotter, n.d., and letter, 1938.(5) Co. D (Capt. James S. Lane). September 1 – October 31, 1864.(6) Co. G (4th Brigade). Recruiting orders, April 24, 1862, Camp Mangum. [MISSING]

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (7) Co. G (Capt. George C. Buchan). April 30 - June 30, 1864, Fort Holmes.
- (8) Co. G (Capt. George C. Buchan). June 30 – August 31, 1864, Fort Holmes.
- (9) Co. G (Capt. George C. Buchan). August 31 - October 31, 1864, Fort Holmes, N.C.
- (10) Co. G. Descriptive roll, n.d.

<u>Box No.</u>	<u>Contents</u>
58(cont'd.)	(11) Co. I. Discharge and furlough papers, March 1865. Concern Privates J. G. Smith, H. C. Robinson, and A. Croft.
	(12) Co. I. Clothing receipt roll, December 31, 1864.
	(34) Co. I (Capt. C. C. Whitehurst). October 31 - December 31, 1864.
	(13A) Co. I (Capt. C. C. Whitehurst). August 31 – October 31, 1864.
	(14) Co. I (Capt. C. C. Whitehurst). December 31, 1864 - February 28, 1865, Camp near Rock Fish, N.C. (2 copies)
	(15) Co. I (Capt. C. C. Whitehurst). July 1 - August 31, 1864, Fort Holmes. (2 copies)
	(16) Co. K (Capt. Daniel James Clarke). June 30 – August 31, 1864, Fort Holmes, N.C.
	(17) Co. K (Capt. Daniel S. Clarke). June 30 – August 31, 1864, Fort Holmes, N.C.
	(18) Co. K (Capt. Daniel J. Clarke). August 31 – October 31, 1864, Fort Holmes, N.C.
	(19) Co. K (Capt. Daniel J. Clarke). August 31 – October 31, 1864. [Second copy].
	(20) Cos. D, E, G, and K, detached [Capt. James S. Lane]. October 31 - December 31, 1864.
	(21) Cos. D, E, G, and K, detached. 1865.
	(22) Cos. D, E, G, and K, detached. 1864-1865.

42nd Regt. N.C.T. Muster Rolls.

- (23-24) Co. F (Capt. Wiley A. Clement). April 30 –

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

June 30, 1863, December 31, 1863, and n.d.(2 separate copies, probably for February 1865).

59 **43d Regt. N.C.T. Muster Rolls and Miscellaneous Records.** (Unless otherwise noted, the following are muster rolls.)

- (1) Sketch of the 43rd Regt. N.C.T., 1895, Raleigh. Booklet prepared by Thomas S. Kenan, former colonel of the regiment, from memoranda and official records, with the assistance of officers and enlisted men who participated in its organization and movements.

Box No. **Contents**

- | | |
|-------------------|---|
| 59 (cont.) | (2) Co. A. Furlough papers of Pvt. Lewis D. H. Grady. January-April, 1864. |
| | (3) Co. B (Capt. Robert P. Warring). June 30 – August 31, 1862, Drewry's Bluff, Va. |
| | (4) Co. B. Recruiting orders, April 5, 1862. |
| | (5) Co. C (Capt. James S. Woodard). June 30 – August 31, 1864, near Drewry's Bluff, Va. |
| | (6) Co. D. Election return, July 31, 1862, camp near Petersburg, Va. |
| | (7) Co. D (Capt. Cary Whitaker). June 30 - August 31, 1864, near Drewry's Bluff, Va. |
| | (8) Cos. D and F. Election return, July 31, 1862. |
| | (9) Co. E (Capt. James R. Thigpen). June 30 – August 31, 1862, Drewry's Bluff, Va. |
| | (10) Co. F. Election return, July 31, 1862, camp near Petersburg. |
| | (11) Co. F (Capt. W. R. Williams). April 30 - June 30, 1862, Drewry's Bluff, Va. |
| | (12) Co. F. Recruiting orders for Capt. W. R. Williams, April 5, 1862. |
| | (13) Co. G (Capt. Wm. A. Downtin). July 1 - August 31, 1862. |
| | (14) Co. H (Capt. John H. Coppedge). June 30 – August 31, 1862, near Drewry's Bluff, Va. |
| | (15) Co. I (Capt. Robert T. Hall). June 30 - August 31, 1862, camp near Drewry's Bluff, Va. |
| | (16) Co. K (Capt. Caswell H. Sturdivant). June 30 – August 31, 1862, Drewry's Bluff, Va. |
| | (17) Field and Staff. June 30 - August 31, 1862. |

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (18) Hospital Department. June 30 - September 30, 1862, near Drewry's Bluff, Va.

49th Regt. N.C.T. Muster Rolls and Miscellaneous Records.

(Unless otherwise noted, the following are muster rolls.)

- (19) Co. A (Capt. George W. Lytle). February 28 – April 30, 1863.
(20) Co. A (Capt. Geo. W. Lytle). April 30 - June 30, 1863.
(21) Co. A (Capt. Geo. W. Lytle). June 30 - August 31, 1863, near Weldon, N.C.

<u>Box No.</u>	<u>Contents</u>
-----------------------	------------------------

- | | |
|-------------------|--|
| 59 (cont.) | (22) Co. A (Capt. Geo. W. Lytle). August 31 – October 31, 1863, near Weldon, N.C.
(23) Co. A. October 31 - December 31, 1863, near Weldon, N.C.
(24) Co. B (Capt. William S. Corbitt). February 28 – April 30, 1863, near Richmond, Va.
(25) Co. B (Capt. William S. Corbitt). April 30 – June 30, 1863, near Petersburg, Va.
(26) Co. B (Capt. W. S. Corbitt). June 30 – August 31, 1863, near Weldon, N.C.
(27) Co. B (Capt. W. S. Corbitt). August 31 – October 31, 1863, near Weldon, N.C.
(28) Co. B (Capt. W. S. Corbitt). October 31 – December 31, 1863, near Weldon, N.C. |
|-------------------|--|

60 **49th Regt. N.C.T. Muster Rolls and Miscellaneous Records.**

- (1) Co. C (Capt. Henry A. Chambers). February 28 – April 30, 1863, camp near Richmond, Va.
(2) Co. C (Capt. Henry A. Chambers). April 30 – June 30, 1863, camp near Petersburg, Va.
(77) Co. C (Capt. Henry A. Chambers). June 30 – August 31, 1863, near Weldon, N.C.
(4) Co. C (Capt. Henry A. Chambers). August 31 – October 31, 1863, camp near Kinston, N.C.
(5) Co. C (Capt. Henry A. Chambers). October 31 – December 31, 1863, near Weldon, N.C.
(6) Co. D. Discharge of Pvt. Edmond Love from

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- General Hospital #4, Fayetteville, N.C., April 13, 1864.
- (7) Co. D (Capt. W. M. Black). March 1 - May 1, 1863, near Richmond, Va.
 - (8) Co. D (Capt. W. M. Black). April 30 - June 30, 1863, near Petersburg, Va.
 - (9) Co. D (Capt. W. M. Black). July 1 - September 1, 1863, Garysburg, N.C.
 - (10) Co. D (Capt. W. M. Black). September 1 - November 1, 1863, near Kinston, N.C.
 - (11) Co. D (Lt. D. S. Barrett). November 1, 1863 - January 1, 1864, Weldon, N.C.
 - (12) Co. E (Capt. Alex D. Moore). March 1 - May 1, 1863, camp near Richmond, Va.

Box No. **Contents**

- 60 (cont.)**
- (13) Co. E (Capt. A. D. Moore). May 1 - July 1, 1863.
 - (14) Co. E (Capt. A. D. Moore). July 1 - September 1, 1863, camp near Weldon, N.C.
 - (15) Co. E (Capt. A. D. Moore). September 1 - November 1, 1863, near Weldon, N.C.
 - (16) Co. E (Capt. A. D. Moore). November 1, 1863 - January 1, 1864, Weldon, N.C.
 - (17) Co. F (Capt. James T. Davis). February 28 - April 30, 1863, camp near Seven Pines, Va.
 - (18) Co. F (Capt. James T. Davis). April 30 - June 30, 1863, camp near Petersburg, Va.
 - (19) Co. F (Capt. James T. Davis). June 30 - August 31, 1863, Weldon, N.C.
 - (20) Co. F (Capt. James T. Davis). August 31 - October 31, 1863, Weldon, N.C.
 - (21) Co. F (Capt. Jim P. Ardrey). October 31 - December 31, 1863, Weldon, N.C.
 - (22) Co. G (Capt. C. H. Dixon). March 1 - May 1, 1863, near Richmond, Va.
 - (23) Co. G (Capt. C. H. Dixon). April 30 - June 30, 1863, near Petersburg, Va.
 - (24) Co. G (Capt. C. H. Dixon). June 30 - August 31, 1863, near Weldon, N.C.
 - (25) Co. G (Capt. C. H. Dixon). August 31 - October 31, 1863, near Weldon, N.C.
 - (26) Co. G (Capt. C. H. Dixon). October 31 -

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

December 31, 1863, near Weldon, N.C.

61 **49th Regt. N.C.T. Muster Rolls and Miscellaneous Records.**

- (1) Co. H (Capt. Charles Q. Petty). Revised roll, August 14, 1893. Newspaper clipping from the *Gastonia Gazette* containing part of roll prepared by the late Maj. Charles Q. Petty, with remainder in manuscript form, copied from original rolls in his possession.
- (2) Special recruiting orders for Lt. W. A. Rankin and Pvt. J. E. Neagle, April 24, 1862, Camp Mangum.
- (3) Co. H (Capt. Charles Q. Petty). March 1 - July 8, 1863, near Seven Pines, Va.

Box No. **Contents**

- | | |
|-------------------|--|
| 61 (cont.) | <ol style="list-style-type: none">(4) Co. K (Capt. Charles Q. Petty). May 1 - July 1, 1863.(5) Co. H (Capt. Charles Q. Petty). July 1 - September 1, 1863, near Weldon, N.C.(6) Co. H (Capt. Charles Q. Petty). September 1 - November 1, 1863, camp near Weldon, N.C.(7) Co. H (Capt. Charles Q. Petty). November 1, 1863 - January 1, 1864, camp in the field.(8) Co. I. Special orders for recruiting by Lt. Jes Sherrill and Pvt. John Elliott, April 24, 1862, Camp Mangum.(9) Co. I (Capt. C. F. Connor). March 1 - May 1, 1863, near Richmond, Va.(10) Co. I (Capt. C. F. Connor). June 30 - July 17, 1863, near Petersburg, Va.(11) Co. I (Capt. C. F. Connor). July 1 - September 1, 1863, near Garysburg, N.C.(12) Co. I (Capt. C. F. Connor). September 1 - November 1, 1863, near Weldon, N.C.(13) Co. I (Capt. C. F. Connor). November 1, 1863 - January 1, 1864, near Weldon, N.C.(14) Co. K (Capt. P. Z. Baxter). March 1 - May 1, 1863, near Richmond, Va.(15) Co. K (Capt. P. Z. Baxter). April 30 - June 30, 1863, near Petersburg, Va.(16) Co. K (Lt. G. Lowndes Phifer). June 30 - August 31, 1863, near Garysburg, N.C. |
|-------------------|--|

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (17) Co. K (Capt. G. L. Phifer). August 31 - October 31, 1863, Garysburg, N.C.
- (18) Co. K (Capt. G. L. Phifer). October 31 – December 31, 1863.
- (19) Stewards. November 1, 1862 - January 22, 1863, camp in the field. John L. Nagle.
- (20) Cos. C, E, F, and K. Final statements of pay and discharge, 1863.
- (21) Capt. C. A. Durham, letter, November 13, 1863, Kinston, N.C.
- (22) Capt. C. A. Durham, accounts current, February 1863-January 1864. Includes small account book.

Box No.

Contents

62

49th Regt. N.C.T. Quartermaster Records.

(1-5) Quartermaster Returns and Abstracts of Payments made by Capt. C. A. Durham, 1863, 1864.

57th Regt., N.C.T. Troop Return.

(5A) Co. F. May 1863. Photostat.

67th Regt. N.C.T. Muster Rolls and Miscellaneous Records.

(Unless otherwise noted, the following records are muster rolls.)

- (6) Co. A (Capt. Edward Whitford-Whitford's Bn.). October 31 - December 31, 1863, Swift Creek outpost.
- (7) Co. A (Capt. James H. Toison). December 31, 1863 - June 30, 1864, Camp Hoke near Kinston, N.C.
- (8) Co. B (Capt. Stephen G. Barrington). January 1 - June 30, 1864, Coward's Bridge, N.C.
- (9) Co. B. Special orders, Pvt. W. E. Charlotte transferred to Co. B, 10th Regt., July 23, 1864, Raleigh.
- (10) Co. C (Capt. D. W. Edwards). November 1 – December 31, 1863, Camp Gatlin.
- (11) Co. C (Capt. O. J. Pate). January 1 - June 30, 1864, Kinston, N.C.
- (12) Co. D (Capt. Daniel A. Cogdell). December 31, 1863 - February 29, 1864, Cobbs Mill.
- (13) Co. D (Capt. Daniel A. Cogdell). March 1 - June 30, 1864, Jacksons Mill.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (14) Co. E (Capt. Charles A. White). January 1 – April 30, 1864.
- (15) Co. E (Capt. Charles A. White). April 30 - June 30, 1864, Camp Hoke.
- (16) Co. F (Capt. David P. Whitford). November 1 – December 31, 1863, Camp Gatlin.
- (17) Co. F (Capt. D. P. Whitford). January 1 - June 30, 1864, Swift Creek, N.C.

Box No. Contents

63 67th Regt. N.C.T. Muster Rolls and Miscellaneous Records.

- (1) Co. G (Capt. A. W. Jones). November 1, 1863 – February 29, 1864, Pugh's Landing.
- (2) Co. G (Capt. A. W. Jones). March 1 - April 30, 1864, Pugh's Landing.
- (3) Co. G (Capt. A. W. Jones). May 1 - June 30, 1864, Camp Gatlin.
- (4) Co. H (Capt. C. D. Foy). October 31, 1863 – February 29, 1864, Free Bridge, Jones County.
- (5) Co. H (Capt. C. D. Foy). February 29 - June 30, 1864, near Kinston, N.C.
- (6) Co. I (Capt. Edward F. White). November 1, 1863 - February 29, 1864, Camp Gatlin.
- (7) Co. I (Capt. Edward F. White). April 1 - June 30, 1864.
- (8) Co. K (Capt. J. D. Myers). September 15 – December 31, 1863, Camp Gatlin.
- (9) Co. K (Capt. J. D. Myers). January 1 - April 30, 1864, Camp Shiloh.
- (10) Co. K (Capt. J. D. Myers). May 1 - June 30, 1864, Camp Grimes.

68th Regt. N.C.T. Muster Rolls and Miscellaneous Records.

- (11) Co. A (Capt. John T. Elliott). October 30, 1863 - April 30, 1864, Weldon, N.C.
- (12) Co. A (Lt. Thomas H. Tamplin). April 30 - June

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- 30, 1864, Weldon, N.C.
- (13) Co. B (Capt. W. B. Sanderlin). July 7, 1863 – April 30, 1864, Weldon, N.C.
- (14) Co. B (Capt. W. B. Sanderlin). May 1 - June 30, 1864, Weldon, N.C.
- (15) Co. C (Capt. Caleb P. Walston). August 31, 1863 - April 30, 1864, Weldon, N.C.
- (10) Co. C (Capt. C. P. Walston). May 1 - June 30, 1864.
- (17) Co. D (Capt. Hillary Taylor). December 8, 1863 - April 30, 1864, Weldon, N.C.
- (18) Co. D (Lt. Levi Askew). April 30 - June 30, 1864, Weldon, N.C.
- (19) Co. E (Capt. Langley Tayloe). August 29, 1863 – April 30, 1864, Weldon, N.C.

Box No. **Contents**

- 63 (cont.)** (20) Co. E (Capt. Langley Tayloe). May 1 - June 30, 1864, Weldon, N.C.
- (21) Co. F (Capt. John T. Mebane). November 10, 1863 - April 30, 1864, Weldon, N.C.
- (22) Co. F (Lt. Wm. M. Sutton). May 1 - June 30, 1864, Weldon, N.C.
- (23) Co. G (Capt. Cyrus Wiley Grandy Jr.). September 26, 1863 - April 30, 1864, Weldon, N.C.
- (24) Co. G (Capt. Cyrus W. Grandy Jr.). April 30 – June 30, 1864, near Weldon, N.C.
- (25) Co. H (Lt. Richard Keough). November 1, 1863 – April 30, 1864, near Weldon, N.C.
- (26) Co. H (Capt. Richard Keough). May 1 - June 30, 1864, Weldon, N.C.
- (27) Co. I (Capt. Richard H. L. Bond). December 10, 1863 - April 30, 1864, Weldon, N.C.
- (28) Co. I (Capt. R. H. L. Bond). May 1 - June 30, 1864, Weldon, N.C.
- (29) Co. K (Capt. S. B. Pool). December 1, 1863 – April 30, 1864, Weldon, N.C.
- (30) Co. K (Capt. Simon B. Pool). April 30 - June 30, 1864, camp near Weldon, N.C.
- (31) Capt. L. C. Lawrence, quartermaster returns, July-September, 1864.
- (22) Special orders, January-February, 1864, Raleigh.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

63A Civil War Account Book.

Pertains to Company L, 16th Regt. N.C.T. (later Company E, Thomas's Legion, 69th Regiment, N.C.T.), preserved by Lt. John Harrison Moody (Haywood County)[typed transcript included].

63B John M. Springs Papers.

Items related to the work of Capt. John M. Springs (Charlotte, Mecklenburg County) as assistant quartermaster, 53rd Regt. N.C.T. Includes muster rolls for Cos. G, H, and K, and field and staff for the period ca. August-October, 1862; pay records for regimental officers; and requisitions, vouchers, and invoices for a

Box No. Contents

63B (cont.) variety of quartermaster stores, such as forage, fuel, stationary, drums, fifes, shoes, clothing, knapsacks, haversacks, tents, ponchos, tools, etc.

63C *Fayetteville Observer*, April 22, 1861, containing proclamations by North Carolina Governor John W. Ellis (calling for a special session of the General Assembly for May 1, 1861), Virginia Governor John Letcher (calling his state's military forces to a state of readiness), Confederate President Jefferson Davis (placing the Confederacy on a war footing, to include the issuance of letters of marque), and other military-related news.

David DuBuisson Collection. Articles and full sheets from the *New York Herald*, April 15, 16, 21, and 26, and May 20, 1865, reporting the assassination, death, and funeral of President Abraham Lincoln. [The April 16, 1865, sheets are February 11, 1909, reproductions.]

64 Miscellaneous Records.

Includes rosters and lists of various units, a few supply and quartermaster records, correspondence, special and general orders, photographs, newspaper clippings, personal records, ships' logs, soldiers' reminiscences, poetry and music, historical sketches and essays, and scrapbooks.

(1) List of Conscripts, Alamance County, January 17, 1863.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (2) List of Second Squad, 1861 (Bladen County).
- (3) Roster of Gaston County Soldiers, 1906.
Scrapbook.
- (4) Roster of Granville County Soldiers, n.d.
- (5) Roll of Iredell County Soldiers Killed or Died,
n.d.
- (6) Roster of Nash County Soldiers. Typed list.
- (7) Roster of Pitt County Soldiers, July 1922.
Typed copy.
- (8) Roster of Richmond County Soldiers, March 20,
1930. Newspaper clipping from the *Rockingham Post-Dispatch*.

<u>Box No.</u>	<u>Contents</u>
64 (cont.)	<ul style="list-style-type: none">(9) Roster of Richmond County Soldiers. Duplicate of above.(10) Roster of Washington County Soldiers and Sailors, n.d.(11) 38th Regt. N.C.T., Co. E. Casualty list (Richmond County).(12) Payroll of Laborers on Entrenchments at Raleigh, August-October, 1864. Names of Davie County slaves and their owners.(13) Payroll of Laborers on Entrenchments at Raleigh, August-October, 1864. Names of Mecklenburg County slaves and their owners.(35) Payroll of Laborers on Entrenchments at Raleigh, September-October, 1864. List of Randolph County slaves and their owners.(15) Payroll of Laborers on Entrenchments at Raleigh, July-October, 1864. Roll of Rowan County slaves and their owners.(16) Payroll of Laborers on Entrenchments at Raleigh, July-December, 1864. List of slaves from Granville, Wake, Caswell, Guilford, Forsyth, Cabarrus, Person, Chatham, Rockingham, Halifax, Alamance, Orange, and Franklin counties, and names of owners.(17) Georgia Volunteers, CSA, 1863-1864.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- Miscellaneous Papers. Quartermaster Returns (forage),
Capt. J. J. Young, AQM, Pettigrew's Brigade.
- (18) Virginia Volunteers, CSA, 1863. Miscellaneous
Papers. Quartermaster Returns (forage). Capt. J. J. Young,
AQM, Pettigrew's Brigade.
- (19) Blank Forms for Quartermaster Returns.
- (20) "Register of North Carolina Troops, 1861."
- (21) Special order transferring John W. Moore, Co.
I, 18th N.C. Regt., and Henry A. Bland, Co. E, 5th N.C. Cav.,
each to the other's company. (Xerox copy)

65 **Miscellaneous Records.**

- (1) Chatham County. Petitions for Rations, July 1865.

Box No. **Contents**

- 65 (cont.)** (2) Cumberland County. Recommendations for
 destitute families applying for provisions, July-August,
 1865.
- (3) Durham, N.C. Recommendations for issue of
 rations to destitute families, August-September, 1865.
- (4) Harnett County. Recommendations for relief of
 destitute families, August-September, 1865.
- (5) Johnston County. Recommendations for relief of
 destitute families, August-September, 1865.
- (6) Nash County. Recommendations for relief of
 destitute families, August-September, 1865.
- (7) Chapel Hill, N.C. (Orange County).
 Recommendations for relief of destitute families, August-
 September, 1865.
- (8) Sampson County. Recommendations for relief of
 destitute families, August-September, 1865.
- (9) Wake County. Recommendations for relief of
 destitute families, May-October, 1865.
- (10) Miscellaneous Counties and Municipalities.
 Recommendations for relief of destitute families, July-
 September, 1865.
- (11) Wake County. Enlistment papers, May 1861,
 January-February, 1862. Individual records of volunteers.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (12) Conscription papers, ca. 1863. Paid voucher for newspaper advertisement and attached clipping of proclamation of Gov. Zebulon B. Vance concerning resistance to conscription.
- (13) List of Absentees and Deserters, November-December, 1863. Typed list of deserters from several companies and regiments.
- (14) Quartermaster Records. Drafts on Accounts, 1861-1864.
- (15) Appointments of County Agents and Commissioners, March 1864-February 1865. Certificates of persons authorized to receive and distribute goods and supplies in the counties.
- (16) Halifax County. Election Returns, 1862, 1865. Lists of names of voters and votes taken.

<u>Box No.</u>	<u>Contents</u>
65 (cont.)	(17) 42nd Regt. N.C.T. Cos. A, B, C, and D. Passes and Furlough Papers, 1862-1865. Typed list of soldiers granted furloughs.
	(18) Generals J. E. Johnston and W. T. Sherman. General and special orders on surrender agreement, April-May, 1865.
	(19) Gen. Braxton Bragg, 2nd Corps, Army of the Mississippi. General order, May 3, 1862, Corinth, Miss.
	(20) Maj. Gen. James Longstreet. General orders, June 17, 1862.
	(21) Lt. Gen. U. S. Grant. Surrender terms proposed to Gen. R. E. Lee, April 9, 1865. Appomattox Courthouse, Va. Photocopy.
	(22) Maj. Gen. D. H. Hill. Special orders, February, June, 1863. Court martial orders.
	(23) Dept. of N.C. General orders, April 27, 1865. Permission for officers and men to return home and appreciation for their service by General Bragg.
	(24) Copyright Records, 1858-1865.
	(25) Envelopes. Samples used during the war years.
	(26) Correspondence on additions to Moore's Roster, 1938-1942.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (27) Headquarters, 4th Brigade. Special order, April 28, 1862, Camp Mangum. Recruiting detail for Co. D., 17th Regt.
- (28) 71st Regt. N.C.T. (2nd Regt. N.C. Junior Reserves), Co. C., survivors from Gaston County, 1865; Co. E, roster of officers and historical sketch.
- (29) Memorial Monument Inscription by the War Department, Vicksburg National Military Park.
- (30) Record of Deserters, 10th Congressional District, N.C., 1864. Raleigh. Ledger Book, arranged by regiments, battalions, and camps, with separate listings of Virginia, South Carolina, and Georgia troops.
- (31) Special Order No. 11 from Headquarters near Smithfield, Army of Tennessee, April 3, 1865.

Box No. Contents

66 Miscellaneous Records.

- (1) W. N. Hedges's letter, requesting information on details of Confederate Army uniforms and insignia, containing pen and ink sketches, n.d.
- (2) Miscellaneous correspondence, 1864, 1865, 1867, 1953. Letter to board of directors of Raleigh and Gaston Railroad Co. on behalf of Mrs. Mary W. Fuller of Franklin County regarding claim allowed by legislature; letters of Constable and D. B. Gaither concerning checks and receipts; portion of a letter describing the advance of Sherman's army in Anson County; letters of E. F. Moore and W. R. Campbell, and negative photocopy of reply from Adjutant General, Washington, D.C., on service record of Capt. Mark Durham, 3rd Bn. N.C. Senior Reserves, April 10, 1865.
- (3) Correspondence and Miscellaneous Papers, 1859-1935. Unsigned letter dated February 23, 1865, to Messrs. Power, Low & Co., concerning cotton receipts of Capt. T. J. Hughes; incomplete copy of Adjutant General's Office Special Order #92 dated September 12, 1864, appointing

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Surgeon E. A. Crudup and Asst. Surgeon H. H. Harris to board for the examination of persons of the 9th Congressional Dist. claiming exemption from duty in the Home Guard; typed copy of letter from Jas. Meglenn, former chief engineer on the *Ad-Vance*, relating to relics and painting of the ship in the N.C. Hall of History, November 1911; snapshot of wagon used to convey John Brown to his execution at Harper's Ferry, December 1859, taken October 17, 1935; French copy of legal instrument titled, "Declaration for Baron de Rothschild," July 26, 1861, relating to coupons and bonds of North Carolina; powers of attorney assigned October 14, 1861, and June 9, 1863, by John Strader of Guilford County and unidentified person; unidentified list of names with part of heading left which reads "names at Cedar Creek"; memo

Box No. **Contents**

66 (cont.)

of treasurer's account with the Ladies Aid Society, Raleigh, N.C., 1864; affidavits of Daniel Hilton and Maj. H. T. Guion on attempted escape of slave belonging to Wm. A. Blount Jr., and assessed value of the slave charged to the state in September 1863; voucher of Rufus K. Ferrell, February 21, 1865, unpaid; Clerk of Duplin County Court acknowledgement to S. G. Ryan, superintendent, of letters received and delivered to Bryan Bostick and David Broadhurst, April 25, 1867; J. Shelly & Son bill for ladies' shoes, April 5, 1861, to R. Peirce; John F. Rodman receipt for expenses paid Sheriff Steed, May 3, 1860, for apprehending and boarding runaways; Adjutant General J. F. Hoke note on commissioning officers of Capt. Richard W. York's N.C. Greys, May 13, 1861 (Co. I, 6th Regt. N.C.T.); name card of Capt. R. P. Reinhardt, Newton, N.C.; carte de visite, "In Memoriam"; pass issued by Capt. Henry M. Barnes (Co. B, 10th Bn., N.C. Heavy Artillery), July 16, 1862, near Wilmington; memo of Bank of N.C. dividend received March 11, 1865; list of manufactories and their locations; N.C. Mutual Life Insurance Co. statement of premium due

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

from Wm. Shepard Bryan, July 16, 1861, signed by R. H. Battle, secretary; account of Henrico County Sheriff George D. Pleasants approved and paid October 9, 1861, listing names of men in jail, inclusive dates, amount to be reimbursed by Confederate for each, and remarks, with first of seven pages missing; sheet showing interest paid to April 16 on series of bonds; copy of letter from Charles E. Johnson, Surgeon General of N.C., to Charles O'Hagan, 1st Apt. Surgeon, 9th Regt., N.C. Volunteers, July 8, 1861; copy of letter from W. A. Harris, Co. A, 50th Regt., to wife, Jacobina E. Harris, March 26, 1865; and letters from Confederate soldiers A. A. Vaughn and Martin R. Knight at Petersburg and Danville, Virginia, 1864.

<u>Box No.</u>	<u>Contents</u>
66 (cont.)	(4) Subscriptions to "North Carolina in the War Between the States," June-October, 1883.
	(5) Articles on battle losses, composition of armies, and numbers of troops, 1910, 1916.
	(6) Letter and estimate of cost of armory by Tredegar Iron Works, December 7, 1860.
	(7) Certificates of gold coin exchange, 1864-1865.
	(8) Card File Roster of N.C. officers and enlisted men in C.S. Navy, 1924-1925. Individual entries for each man, compiled by Capt. W. H. McElroy, Navy Dept., United Confederate Veterans.
	(9) List of Officers, U.S.N., dismissed from service, January 1, 1861 - December 31, 1862. Extracted from U.S. Naval Register, 1862-1863.
	(73) Miscellaneous sketches and pay memoranda, n.d. List of officers and amount paid; pen-and-ink sketch of blockading squadron off Fort Fisher; and two drawings of Fort Buchanan.
	(74) Will of Capt. Matthew R. Gooding, July 11, 1862.
	(12) Article, "Dr. James Sprunt Recollections, of Capt. Frank H. Bonneau and the Steamer 'Ella and Annie'," 1920.
	(13) Register of Schooner <i>Sarah</i> , Port of Beaufort, N.C., December 17, 1861.
	(14) Pay, receipt, and muster roll of officers and seamen attached to the Steamer <i>Junaluska</i> , August 20, 1861.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (15) Commissions and parole papers, Commander Joseph Price, 1863-1865.
- (16) Account of memorial to Confederate States Navy Yard at Charlotte, N.C., October 15, 1910.
- (17) Payroll of Confederate Naval Station at Charlotte, N.C., January 1-31, 1865.
- (18) Payroll of Confederate Naval Station at Charlotte, N.C., February 1-28, 1865.
- (19) Payroll of Naval Ordnance Works at Charlotte, N.C., March 1-31, 1865.
- (20) Payroll of Naval Station at Charlotte, N.C., April 1-30, 1865.

<u>Box No.</u>	<u>Contents</u>
66 (cont.)	<ul style="list-style-type: none">(21) Certificates of payment to Joseph Price as second lieutenant in U.S. Revenue Service, February 25, 1861. [Price was later commanding officer of the C.S.S. <i>Neuse</i>.](22) Letter from Lt. Col. Jno C. Van Hook to Col. Geo. Wortham, June 16, 1864, Washington, N.C. [Co. A, 50th N.C. Regt.](23) 1st U.S. Colored Arty. (Heavy), General Orders No. 13, Asheville, N.C., May 5, 1865. Findings of drum-head court martial investigating charges of rape against four soldiers of Co. E, who were found guilty and sentenced to be shot.(24) "Certificate of Release of Prisoner of War/Oath and Parole," June 23, 1865, Headquarters, Point Lookout, Md., for Confederate soldier John M. Bolen, Orange County, rank and unit unknown.(25) Four-page letter from John W. Fincannon (Alexander County), Co. A, 7th Regt. N.C.S.T., to wife, Mary S. Fincannon, May 21, 1862, from Gordonsville, Va. Fincannon was mortally wounded at Gettysburg, July 3, 1863. Paper manufactured by and stamped "W. & J. Bonitz, Goldsboro, NC," with patriotic scene of cannon and first Confederate national flag.(26) Items mostly related to Co. B, 48th Regt. N.C.T., and Capt. John H. Mabry, including three newspaper clippings, ca. 1863-1864, titled "Nature and Faith," "Raising Hogs," and "Military Directory, Field Officers and Brigades of N. C. Regiments"; and papers, ca.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

1864-1865, including rosters, notes on personnel, food purchases for the officer's mess, etc.

67 **Miscellaneous Records. Blockade Department Records.**

These are ships' records, including invoices and bills of lading, statements and accounts, bill, voucher, receipts, and information about cargoes. Also included in this box is Vol. I of the log book of the *Shenandoah*, October 20, 1864 - July 22, 1865, containing a list of

Box No. **Contents**

67 (cont.)the officers inside the front cover. [IN VAULT]. [See Z.1.16, microfilm copy].

68 **Miscellaneous Records. Log Book of the *Shenandoah*. Vol.II.**

This volume covers the period from July 23, 1865 at sea, North Pace, through November 5, 1865, off Liverpool, England. Commander of the *Shenandoah* was Lt. James I. Waddell of North Carolina. The ship was surrendered November 6, 1865, to the British nation. [In VAULT]. [See Z.1.16, microfilm copy].

69 **Miscellaneous Records. Reminiscences, etc.**

Original sheet music, copies of poems and music, and printed and manuscript items compiled by the United Daughters of the Confederacy; lists of Confederate dead buried in cemeteries near battlefields; essays and reminiscences about prisons of the Civil War; and a list of Confederate prisoners of war taking the oath of allegiance to the U.S.A.

- (1-21) Confederate Music and Poetry.
- (22) Register of Confederate Dead, Hollywood Cemetery, Richmond, Va., 1869. [MISSING].
- 1. N. C. Confederate Soldiers Buried in Elmwood Cemetery, Shepherdstown, W. Va., after the Battle of Antietam.
 - (24a) Confederate Soldiers Buried in the N.C. Plot in the Stonewall Cemetery, Winchester, Va. They were collected from battlefield within a twelve-mile radius of Winchester.
 - (24b) List of Confederate Soldiers Buried in

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- Woodlawn Cemetery, Elmira, N.Y.
- (25) Winston, Col. John R., 45th Regt. N.C.T.
Personal reminiscences of an escape from Johnson's
Island, Ohio.
- (26) An original poem sent to Colonel Kane (?), a
prisoner in Fort Warren, by a young lady from Baltimore.

<u>Box No.</u>	<u>Contents</u>
69 (cont.)	(27) Barnwell, Lila R. "A Romance of the Sixties," an essay on Federal prison life.
	(28) "The Immortal Six Hundred," by a "Grandchild" of the Confederacy. Essay about the six hundred officers of the C.S.A. imprisoned on Morris Island, Charleston, S.C.
	(29) Barker, Lt. W. M., 57th Regt. N.C.T. Notes on the Salisbury Military Prison.
	(30) Postcard view of Elmira Prison Camp, annotated list of pictures on a book to be published about the prison, and an alphabetical roll of prisoners in Ward 23.
	(31) Crapon, George M., Co. F. 3rd Regt. N.C.S.T. Personal reminiscences of Morris Island., S.C., prison.
	(32) Davenport, Hamilton W. Statement of conditions of Salisbury Prison, December 4, 1862.
	(33) Samuel, Maurice. Certificate of release of prisoner of war, May 14, 1865.
	(34) Special orders of the Confederate Military Prison, Salisbury, N.C., January 19, 1862 - November 20, 1864.
	(35) "The Immortal Six Hundred," an essay by Mrs. J. H. Anderson., Fayetteville, N.C., about the six hundred Confederate prisoners on Morris Island, near Charleston, S.C.
	(36) Reunion of Confederate veterans, Camp #1162, New Bern, N.C., July 1900.
	(37) Reunion of Confederate veterans, Candler, N.C., 1911.
	(38) Reunion of Confederate veterans of western North Carolina, 1899.
	(39) Reunion of the Blue and Gray, Gettysburg, Pa., 1913.
	(40) Resolutions of the United Confederate Veterans, Wilmington, N.C., 1901.
	(41) Recipients of the Southern Cross of Honor,

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Dodson-Ramseur Chapter, U.D.C., 1907, 1909.
(42-43) Epps, Lt. William, Co. D., 4th S.C. Cavalry,
personal reminiscences and copy of his diary about his
capture and imprisonment on Morris Island, S.C.

<u>Box No.</u>	<u>Contents</u>
----------------	-----------------

- | | |
|------------|--|
| 69 (cont.) | (44) Pledge of Allegiance to U.S.A. by Confederate prisoners of war, 1865.
(45) "The Cumberland Plough Boys, Co. F, 24th Regiment, NCT," by Capt. James S. Evans. |
|------------|--|

70	<u>Miscellaneous Records. Reminiscences, etc.</u>
----	--

- | | |
|------|---|
| (1) | Alexander, Capt. S. B., Co. K., 42nd Regt. N.C.T., relating to the part played by Hoke's Division at Petersburg fight, June 1864. |
| (2) | Alexander, W. D., 37th Regt. N.C.T. The Battle of Spottsylvania Court House, Va., May 1-2, 1864. |
| (3) | Anderson, Gen. George Burgwyn. Personal sketch of, n.d. |
| (4) | Anthony, Capt. Whit. Hill, Co. B, 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.). Personal sketch and reminiscences on the cavalry fight at Buckland, Va., October 19, 1863. |
| (5) | Arrington, Joe Carter, 11th Regt. N.C.T. (1st Regt. N.C. Vols., Bethel Regt.), Co. I, "Enfield Blues"; and Scotland Neck Cavalry, Co. G, 41st Regt. N.C.T. (3rd Regt. N.C. Cav.). |
| (6) | Ashe, Capt. S. A., 18th Regt. N.C.T. (8th Regt. N.C. Vols.). "Some Reminiscences of the Beginning and the End of the War." |
| (7) | Baker, Gen. L. S., 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.). Eulogy delivered by the Rev. J. E. Dunn, April 12, 1907. |
| (8) | Baldwin, Andrew J., Co. B, 12th Regt. N.C.T. (2nd Regt. N.C. Vols.). |
| (9) | Barbour, Col. William M., 37th Regt. N.C.T. Sketch written by his niece, Miss M. J. Barbour. |
| (10) | Barrier, J. D., Co. E. 57th Regt. N.C.T. Reminiscences of the Battle of Fort Steadman, Va., February 1865. |
| (11) | Belo, R. H., Co. H, 56th Regt. N.C.T. Ransom's |

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Brigade.

- (12) Betts, A. D., 30th Regt. N.C.T. "Experiences of a Confederate Chaplain, 1861-1865."

<u>Box No.</u>	<u>Contents</u>
70 (cont.)	(13) Bobbitt, Miles, Co. E., 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.).
	(14) Bouchelle, Thomas S., Co. B, 1st Regt. N.C.S.T. Sketch of his life by his sister and his reminiscences of the Antietam Campaign.
	(15) Brady, Capt. Kinchen Forsyth. Letter to Judge G. T. Fulmore, Austin, Texas.
	(16) Bragg, Gen. Braxton. Sketch of and incidences relating to.
	(17) Brantley, D. H., Co. G, 38th Regt. N.C.T. Sketch of.
	(18) Bridgers, Col. John L., 1st Regt. N.C. Infantry (6 months, 1861), "Edgecombe Guards," and 10th Regt. N.C.S.T. (1st Regt. N.C. Arty.). Sketch of.
	(19) Brown, Capt. Gray L., Co. G, 13th Regt. N.C.T. (3rd Regt. N.C. Vols.). Sketch of.
	(20) Brown, Col. Hamilton A., Co. B, 1st Regt. N.C.S.T. Sketch of.
	(21) Bunch, T. V., Co. C, 47th Regt. N.C.T. Sketch of.
	(22) Burch, John H. C. Co. H, 24th Regt. N.C.T. "A Few Incidences Recalled."
	(23) Bush, J. A., Sr., Co. I, 26th Regt. N.C.T. "From 1861 to 1865 as I Remember."
	(23.1) Buxton, Samuel N. Mimeographed copy of letter written by J. A. Buxton concerning the Civil War service of his brother, an orderly sergeant with the "Northampton and Bertie Light Dragoons" (Co. H), 2nd N.C. Cav.
	(24) E. G. B. [Edward G. Butter], 12th Regt. N.C.T. (2nd Regt. N.C. Vols.), Co. B ("Townesville Guards"). Personal reminiscences in a letter.
	(25) Caldwell, Robert J., Co. B., 20th Regt. N.C.T. (10th Regt. N.C. Vols.).
	(26) Cantwell, Col. John Lucas, 13th Bn. N.C. Light Arty. Sketch of.
	(27) Carr, B. B., Co E, 20th Regt. N.C.T. (10th

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Regt. N.C. Vols.). Reminiscences of the Battle of
Chancellorsville.

(28) Carson, E. W., Co. H, 49th Regt. N.C.T.

Box No. **Contents**

- 70 (cont.)** (29) Carson, John B. Co. B, 28th Regt. N.C.T., "A
Brief Account of What I Saw During the War."
(30) Carson, R. W., Co. B, 28th Regt. N.C.T.
Personal reminiscences and a newspaper clipping, *Gaston
News*, June 5, 1908.
(31) Carter, Jess A., Co. I, 12th Regt. N.C.T. (2nd
Regt. N.C. Vols.).
(32) Cheek, Col. W. H., 9th Regt. N.C.S.T. (1st N.C.
Cav.). Sketch of.
(33) Cline, W. I., Co. F., 23rd Regt. N.C.T. (13th
Regt. N.C. Vols.). Reminiscences, Battle of Chancellorsville,
May 3, 1863.
(34) Clingman, Gen. T. L. Reminiscence of meeting
him in 1877 by Mrs. J. E. Malone.
(35) Clinton, T. L., Co. H. 23rd Regt. N.C.T. (13th
Regt. N.C. Vols.).
1. Cockrell, J. J., Co. E, 19th Regt. N.C.T. (2nd
1. Regt. N.C. Cav.).
(37) Cooper, V. W., Surgeon, 60th Regt. N.C.T. "Some
Experiences of Dr. V. W. Cooper in the Confederate Army."
(38) Cornelius, Thomas V. Copy of letter written
from camp at Manassas, Va., September 10, 1861.
(39) Cowles, Col. William H, Co. A, 9th Regt.
N.C.S.T. (1st Regt. N.C. Cav.). Sketch.
(40) Cutchin, J. M., Co. A, 11th Regt. N.C.T. (1st
Regt. N.C. Vols., Bethel Regt.) and Co. I, 17th Regt. N.C.T.
(41) Dale, Franklin, Co. E, 61st Regt. N.C.T.
Notebook carried by Dale during the war. Contains poems
and notes.
(42) Dale, W. M., Co. I, 67th Regt. N.C.T.
Reminiscences of his capture and prison experiences.
(42.1) Denton, Eddie C., Co. K, 24th Regt. N.C.T.
(43) Dowd, Col. H. A., 15th Regt. N.C.T. (5th Regt.
N.C. Vols.). Quartermaster at Raleigh. Sketch of.
(44) Elliot, James C., Co. F, 56th Regt. N.C.T.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Reminiscences of families that served in the Civil War:
Lattamores, Wills, Withrow, Bridges, Shields, and Cabaniss
families.

<u>Box No.</u>	<u>Contents</u>
70 (cont.)	(45) Eskridge, William Harrelson, Co. E, 12th Regt. N.C.T. (2nd Regt. N.C. Vols.).
	(46) Falls, J. Z., Co. C, 71st Regt. N.C.T. (2nd Regt., N.C. Junior Reserves).
	(47) Ferguson., William Burder, Co. E, 29th Regt. N.C.T. Sketch of.
	(48) Fisher, Col. Charles F. 6th Regt. N.C.S.T. "Charles Frederick Fisher, A Contribution to the History of the First Battle of Manassas and How It Was Won," by the Hon. John Steele Henderson.
	(49) Fitts, Frank M. Co. B, 30th Regt. N.C.T. (also served with the 4th Ala.)
	(50) Gardner, R. M., Co. G, 49th Regt. N.C.T.
	(51) Garrett, Woodson, Co G. 11th Regt. N.C.T. (1st Regt. N.C. Vols., Bethel Regt.), "How Woodson Garrett was Captured [Wilderness Campaign, 1864] and Escaped from the Yankees," by Col. A. C. Waddell.
	(52) Gaston, R. M., Co. B, 28th Regt. N.C.T.
	(53) Ginnings, Samuel J., Co. B, 1st Regt. N.C.S.T.
	(54) Gordon, Gen. James B., 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.), "The Life and Services Of," by Hon. Wm. H. H. Cowles.
	(55) Gorrell, Henry Clay, Co. E, Guilford Greys, 2nd Regt. N.C.S.T. Sketch of.
	(56) Green, J. H., 75th Regt. N.C.T. (7th Regt. N.C. Cav.).
	(57) Grice, John L., Co. B, 28th Regt. N.C.T.
	(58) Grimes, Gen. Bryan, 4th Regt. N.C.S.T. Sketch of.
	(59) Grimes, Gen. Bryan, 4th Regt. N.C.S.T. Sketch of.
	(60) Gwaltney, M. T., Co. D, 24th Regt. N.C.T. (14th Regt. N.C. Vols.), "Mr. M. T. Gwaltney's Shoes, 1862."
	(61) Hadley, J. M., Surgeon, 4th Regt. N.C.S.T. Sketch of.
	(62) Hamilton, William Crogan, Co. E, 25th Regt. N.C.T.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (63) Hanna, J. N., Co. H, 11th Regt. N.C.T. (1st Regt. N.C. Vols.). Sketch of.

Box No. **Contents**

- 70 (cont.)** (64) Harrellson, W. O., Co. E, 34th Regt. N.C.T.
 (65) Henderson, R. B., Co. C, 12th Regt. N.C.T. (2d Regt. N.C. Vols.). Sketch of.
 (66) Hicks, E. Faison, Co. E, 20th Regt. N.C.T. (10th Regt. N.C. Vols.). Reminiscences of the Battle of Strasburg, Va., in the fall of 1864.
 (67) Hill, Joshua B., Co. K, 41st Regt. N.C.T. (3rd Regt. N.C. Cav.). Reminiscences printed in the *News and Observer*, November 23, 1892.
 (68) Hoke, Gen. R. F. "Notes on" from an address by Sen. V. S. Bryant.
 (69) Holland, Capt. J. Q., Co. G, 71st Regt. N.C.T. (2nd Regt. N.C. Junior Reserves).
 (70) Hooper, J. R., 16th Regt. N.C.T. (6th Regt. N.C. Vols.).
 (71) Humphries, S. C., Co. E, 35th Regt. N.C.T.
 (72) Huske, Benjamin R., Co. H, 11th Regt. N.C.T. (1st Regt. N.C. Vols., Bethel Regt.), 48th Regt. N.C.T. Sketch of.
 (73) Huske, Benjamin R., Co. H, Fayetteville Light Inf., 11th Regt. N.C.T. (1st Regt. N.C. Vols., Bethel Regt.) Copy of an account of the Battle of Bethel written June 12, 1861.
 (74) Ireland, J. D., Co. E, 20th Regt. N.C.T. (10th Regt. N.C. Vols.).
 (75) Dixon, Wm., Co. G, 10th Regt. N.C.S.T. (1st Regt. N.C. Arty.). Letter, November 27, 1861, Camp Cedar Island, Bogue Banks, to Jack Johnson concerning his wife, Sarah Dixon.

71 **Miscellaneous Records. Reminiscences, etc.**

- (1) Jackson, A. T., Co. I, 51st Regt. N.C.T.
(2) Jackson, Taylor, Co. C. 3rd Regt. N.C.S.T.
(3) Jenkins, N. F., Co. A, 14th Regt. N.C.T. (4th Regt. N.C. Vols.).
(4) Jenkins, N. E., Co. A, 14th Regt. N.C.T. (4th

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Regt. N.C. Vols.). Copies of letters written by Jenkins on the Battle of Sharpsburg; the last retreat and surrender at Appomattox; the Battle of South Mountain; and an incident at Chancellorsville.

Box No. **Contents**

- 71 (cont.)** (5) Jenkins, Wilson T., Co. A, 14th Regt. N.C.T. (4th Regt. N.C. Vols.). Personal reminiscences of the "Roanoke Minute Men."
1. Johnston, J. H., Co. I, 7th Regt. N.C.S.T. "The notes [from a diary] of J. H. Johnston from the time he entered the army, August 6, 1861 until wounded upon the battlefield, June 27, 1862." After Johnston died, the diary was continued by a comrade until July 5, 1862.
- (7) Johnston, Col. William, Commissary of N. C. until September 1861. Sketch of.
- (8) Jones, F. H., Chaplain.
- (9) Jones, H. P., Co. C, 12th Regt. N.C.T. (2d Regt. N.C. Vols.). Reminiscences of a prison hospital in Washington, D.C., 1864.
- (10) Kennedy, J. H., Chaplain.
- (11) King, Jacob, Co. E, 25th Regt. N.C.T.
- (12) Kirkpatrick, Miles Alexander, Co. L, 16th Regt. N.C.T. (6th Regt. N.C. Vols. Sketch of.
- (13) Flights, Edward Epinetus, Co. I, 15th Regt. N.C.T. (5th Regt. N.C. Vols.) Sketch of.
- (14) Lay, John W., Co. E, 59th Regt. N.C.T. (4th Regt. N.C. Cav.).
- (15) Leach, G. T., Co. C, 53rd Regt. N.C.T. Copy of letter written from Richmond, Va., in 1863.
- (16) Leach, John P., Co. C, 53rd Regt. N.C.T. Letter telling of the surrender and march home, June 2, 1904; and paper written on the twenty-fifth anniversary of the surrender, 1909.
- (17) Leatherwood, William Harrison, Co. A, 62nd Regt. N.C.T. Reminiscences of the U.S. Military Prison on Johnson's Island, Ohio.
- (18) Leazer, Augustus, Co. G, 42nd Regt. N.C.T. Sketch of,
- (19) Lehman, O. J., Co. I, 33rd Regt. N.C.T., Lane's Brigade Band. Sketch on "Camp Life" and reminiscences.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

1. Leventhorp, Col. Collett, 34th Regt. N.C.T. "The War Record of General Collett Leventhorp taken from Private Letters of His Written to His Wife during the War," by his wife, and a sketch of.

Box No. **Contents**

- 71 (cont.)**
- (21) Lewis, William Gaston, Co. A, Bethel Regt.;
33rd Regt. N.C.T.; 21st Regt. N.C.T. (11th Regt. N.C. Vols.);
and 43rd Regt. N.C.T. Sketch of.
 - (22) Lloyd, C. Whit, Co. D, Bethel Regt.
Reminiscences in newspaper of the Battle of Bethel.
 - (23) Lloyd, Whitmel Pugh, Co. D, Bethel Regt. Sketch
of.
 - (24) Long, William S., Co. A, Bethel Regt. Sketch
of.
 - (25) McKey, R. W., Co. I, 7th Regt. N.C.S.T. Sketch
of.
 - (26) McNeely, Adam Albert, Co. K. 56th Regt. N.C.T.
Sketch of.
 - (27) McNeely, C. K., Co. D, 34th Regt. N.C.T.
 - (28) Marshborn, Samuel David, Co. F, 4th Regt.
N.C.S.T.
 - (29) Mills, George, Co. F, 12th Regt. N.C.T. (2nd
Regt. N.C. Vols.). Reminiscences of a "Sad Scene in a
Confederate Camp."
 - (30) Mills, Henry, 42nd Regt. N.C. Militia.
Reminiscences of aiding Jefferson Davis while crossing the
Yadkin River in April 1865.
 - (31) Monie, John M., Co. H, 9th Regt. N.C.S.T. (1st
Regt. N.C. Cav.). Reminiscences; letter telling of A. M. Carr;
and incident relating to General Pickett, with notes.
 - (32) Moore, George B., Co. C, 42nd Regt. N.C.T.
Recollection of Moore by Mrs. Samuel Parker.
 - (33) Moore, R. A., Co. G, 53rd Regt. N.C.T.
 - (34) Morrison, Jeremiah, Co. C, 55th Regt. N.C.T.
 - (35) Neagle, F. N., Co. B, 13th Regt. N.C.T.
Reminiscences of the Gettysburg Campaign.
1. Neel, J. C., Co F, 9th Regt. N.C.S.T. (1st
1. Regt. N.C. Cav.).
 - (37) Nicholson, William T., Co. E, 37th Regt. N.C.T.
Sketch of.
 - (38) Nobles, W. F., Co. E, 27th Regt. N.C.T.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

1. Oliver, J. B., Co. E, 20th Regt. N.C.T. (10th Regt. N.C. Vols.). Reminiscences of the Battle of Gettysburg.

Box No. **Contents**

- 71 (cont.)** (40) Osborne, W. E., Co. E, 25th Regt. N.C.T. and 8th Bn. N.C. Cav.
- (41) Parker, Col. Francis, Co. I, Bethel Regt., and 30th Regt. N.C.T. Sketch of.
- (42) Patterson, E. A., Co. E, 57th Regt. N.C.T.
- (43) Patterson, W. C., 33rd Regt. N.C. Home Guard. Sketch of, by his son.
- (44) Pegram, Edward Larkin, Co. B, 28th Regt. N.C.T. Sketch of.
- (45) Pender, Gen. William Dorsey. Personal reminiscences of Gen. Pender by Louis G. Young, aide-de-camp, and S. A. Ashe, assistant adjutant of Pender's Brigade.
- (46) Perrett, Thomas, Co. G, 26th Regt. N.C.T. "The Trip that didn't pay" [Gettysburg campaign].
- (47) Philips, Frederick, Co. I, 15th Regt. N.C.T. (5th Regt. N.C. Vols.) and Co. F, 30th Regt. N.C.T. Sketch of.
- (48) Powell, William Henry., Co. I, 17th Regt. N.C.T. (2d organization). Sketch of.
- (49) Lane, Gen. James H., 28th Regt. N.C.T. Personal reminiscences of individual gallantry of men in the 7th, 28th, and 37th Regts.

72 **Miscellaneous Records. Reminiscences, etc.**

- (1) Rathbine, Herman, Co. I, 62nd Regt. N.C.T.
- (2) Rawley, T. L., Co. K, 13th Regt. N.C.T. (3rd Regt. N.C. Vols.).
- (3) Ray, William C., Co. E, 25th Regt. N.C.T.
- (3.1) Rhyne, A. P., Co. H, 49th Regt., N.C.T. Reminiscences.
- (4) Ricks, Robert Henry, Co. A, Bethel Regt., and Co. G, 3rd Bn. N.C. Light Arty. Sketch and personal reminiscences of.
- (5) Saunders, Col. William L., 46th Regt. N.C.T. Sketch of.
- (6) Schenk, N. W., assistant commissary in charge at Wilmington.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (7) Shearin, John L., Co. B, 30th Regt. N.C.T.
Reminiscences of his prison experiences.
- (8) Shearin, Plunk, Co. K, 1st Regt. N.C.S.T.

<u>Box No.</u>	<u>Contents</u>
72 (cont.)	<ul style="list-style-type: none">(9) Shepherd, J. W., Co. B, Bethel Regt., and Co. K, 56th Regt. N.C.T.(10) Sherrill, M. O., Co. A, 12th Regt. N.C.T. (2nd Regt. N.C. Vols.). Reminiscences and newspaper clippings.(11) Smyre, A. M., Co. D, 19th Regt. N.C.T. (2nd Regt. N.C. Cav.).(12) Stikeleather, J. A., Co. A, 4th Regt. N.C.S.T.(13) Stowe, Col. W. A., 16th Regt. N.C.T. (6th Regt. N.C. Vols.). Sketch of.(14) Stowe, W. I., Co. H, 49th Regt. N.C.T.(15) Strayhorn, Thomas, Co. G, 27th Regt. N.C.T. Copies of his war letters.(15.1) Sweezy, William E.(16) Thomas, Franklin Lafayette Decatur, Co. E, 62nd Regt. N.C.T.(17) Thomas, Micajah Smith, Home Guard. Sketch of.(18) Tonnoffski, George L., Co. I, 17th Regt. N.C.T. (2nd organization). Personal reminiscences in 1865 as courier to Gen. W. W. Kirkland.(19) Torrence, Hugh, Co. B, 28th Regt. N.C.T.(20) Turner, George, Co. E, 61st Regt. N.C.T. Reminiscences of the Battle of Cold Harbor.(21) Tuttle, C. A., Cos. F and I, 26th Regt. N.C.T. Three newspaper articles from the <i>Lenoir News-Topic</i>, May 4 and 18, 1922, and n.d. [probably 1922].(22) Wade, Capt. B. O., 12th Regt. N.C.T. (2nd Regt. N.C. Vols.). Incident relating to Wade.(23) Wallace, J. L., Co. H, 23rd Regt. N.C.T. (13th Regt. N.C. Vols.).(24) Wells, John Frank, Home Guard.(25) Whitaker, J. S., Co. D, 43rd Regt. N.C.T. "An Incident in the Petersburg trenches, April 2, 1865," and sketch of Whitaker by W. R. Bond.(26) Wiggins, Eugene B, "A Hero at Fourteen," <i>Wilmington Star</i>, June 15, 1886.(27) Wiggins, G. M., Co. K, 37th Regt. N.C.T. "Some

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Incidences in the Campaign of 1864" and "The Bright Side of Soldier Life, 1861."

- (28) Williams, H. S., Co. D, 13th Regt. N.C.T. (3rd Regt. N.C. Vols.).

Box No. **Contents**

- 72 (cont.)** (29) Williford, M. B., Co. E, 10th Regt. N.C.S.T. (1st Regt. N.C. Arty.).
- (30) Wilson, B. J., Co. E., 25th Regt. N.C.T.
- (31) Wilson, Col. R. N., Co. H. 49th Regt. N.C.T.
- (32) Wood, Halifax Richard, Wharton's 1st Bn. N.C. Inf., courier to General Hoke, and division scout (1864). "The Boy who saved Richmond."
- (33) Wray, John S., Co. I, 9th Regt. N.C.S.T. (1st Regt. N.C. Cav.).
- (34) Wyatt, Henry Lawson, Co. A, Bethel Regt. Sketch of.
- (35) Young, P. R., Co. I, 25th Regt. N.C.T.
- (36) Unknown officer, Bethel Regt. Extracts from his letters.
- (37) Arkansas: Johnston, W. N., 17th Regt. (Griffith's) Arkansas Inf. Sketch of.
- (38) Kentucky: Hurd, Robert B., "Buckner' s Guides."
- (39) Mississippi: House, James, 18th Regt. Miss. Cav.
- (39.1) Pennsylvania: Granger, Arthur O., Co. C, 15th Pennsylvania Cav.
- (40) South Carolina: Gardner, P. M., Co. C, 1st Regt. S.C. Arty.
- (41) South Carolina: Wylie, J. F., Co. A, 6th Regt. S.C. Inf.
- (42) South Carolina: Penny, W. H., Co. G, 7th. Regt. S.C. Cav.
- (43) South Carolina: Caldwell, R. A., Co. K. 17th Regt. S.C. Inf.
- (44) South Carolina: Culp, John R., Co. A and Field and Staff, 17th Regt. S.C. Inf..
- (45) South Carolina: Hatch, Col. Lewis, 23rd Regt. S.C. Inf. Sketch of.
- (46) South Carolina: "Palmetto Guards" and "Beaufort Artillery," Personal reminiscences.
- (47) South Carolina: Bost, Joseph M., "Spartan

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- Rifles." Sketch of.
(48) South Carolina: Scates, B. N., Sketch of.
(48.1) Tennessee: Allen, A. V., *Rhey and Meigs Counties, Tennessee in the Confederate War.*
(48.2) Tennessee: Clemmer, G. W., Co. C, 3rd Regt. Tenn. Vols. Diary.

Box No. **Contents**

- 72 (cont.)** (49) Tennessee: Curd, Richard L., 12th Regt. Tenn. Inf. Sketch of.
(50) Tennessee: Goodwin, James W., Co. F, 44th Regt. (Consolidated) Tenn. Inf. Sketch of.
(51) Virginia: White, Capt. James B., 1st Regt. Va. Cav. Sketch of.
(52) Virginia: Bayly, William Polk, 1st Regt. Va. Cav. Sketch of.
(53) Virginia: Shotwell, Capt. R. A., 8th Regt. Va. Inf. Sketch of and letter.
(54) Virginia: Albright, James W., 12th Bn. Va. Light Arty. Sketch of and extracts from his diary.
(55) Virginia: Kern, Joseph M., Co. K, 13th Regt. Va. Inf. "Jackson's Valley Campaign."
(56) Virginia: Harvey, W. L., 44th Regt. Va. Inf. Sketch of.
(57) Virginia: Miller, W. E., 51st Regt. Va. Inf.
(58) Virginia: Redwood, Henry, 3rd Regt. Va. Inf., Local Defense [formerly the 3rd (also known as Departmental, Henley's, and McAnerney's) Bn. Va. Local Defense]. Sketch of.

73 **Confederate Records and U.D.C. Correspondence.**

One-page questionnaires completed by Confederate veterans and collected by the Gastonia Chapter of the U.D.C. Information includes name and address of the veteran; name of parents and place of birth; age at time of enlistment; companies and regiments to which the veteran belonged; under whom the veteran served; names and addresses of one or more war comrades then living; reminiscences of soldier friends; battles fought in and incidences relating to them; wounds received and the circumstances; length of service; and date of discharge. Arranged alphabetically by veterans' surname. Box also contains U.D.C. correspondence and reports, 1904-1924, and *In Memorium*

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Sempiternam, published in 1896 by the Confederate Museum, Richmond, to mark its opening.

1. Aderholdt, John Abram Franklin, Co. I, 11th Regt. N.C.T.

Box No. **Contents**

- 73 (cont.)** (2) Anthony, James Carson, Co. H, 49th Regt. N.C.T.
 (3) Baldwin, Andy J., Co. B, 28th Regt. N.C.T.
 (4) Buff, Christopher, Co. F, 55th Regt. N.C.T.
 (5) Caldwell, Robert Allison, Co. K, 17th Regt. S.C. Vols.
 (6) Carpenter, B. F., Co. E, 34th Regt. N.C.T.
 (7) Carpenter, John T., Co. B, 28th Regt. N.C.T.
 (8) Carson, E. H., Co. H, 49th Regt. N.C.T.
 (9) Carson, Rufus Watson, Co. B, 28th Regt. N.C.T.
 (10) Clinton, Thaddeus, Co. H, 23rd Regt. N.C.T.
 (11) Cook, James Madison, Co. H, 49th Regt. N.C.T.
 (12) Dameron, T. R., Co. H, 23rd Regt. N.C.T.
 (13) Davis, Anderson, Co. B, 54th Regt. N.C.T.
 (14) Dellinger, Albert R., Co. H, 52nd Regt. N.C.T.
 (15) Dellinger, Lawson A., 1st Regt. (Bethel); Co. H, 52nd Regt. N.C.T.
 (16) Dellinger, Monroe, Co. H, 52nd Regt. N.C.T.
 (17) Dilling, F., Co. H, 49th Regt. N.C.T.
 (18) Foy, S. E., Co. H, 49th Regt. N.C.T.
 (19) Friday, John C., Co. H, 52nd Regt. N.C.T.
 (20) Friday, Marion D., Co. F, 9th Regt. N.C.T. and militia.
 (21) Gallant, William Lawrence, Co. B, 13th Regt. N.C.T.
 (22) Gamble, A. J., Co. H, 45th Regt. N.C.T.
 (23) Gardiner, S. S., Co. C, 37th Regt. N.C.T.
 (24) Gardner, P. M., Co. C, 1st S.C. Regt.
 (25) Groves, James L., Co. B, 28th Regt. N.C.T.
 (26) Groves, Robert L., Co. A, 11th Regt. N.C.T.
 (27) Hanne, Samuel B., Co. H, 37th Regt. N.C.T.
 (28) Hines, George, Co. B, 28th Regt. N.C.T.
 (29) Hoffman, John C., Co. C, 28th Regt. N.C.T.
 (30) Hoffman, L. M., Co. C, 71st Regt. N.C.T. (2nd Regt. N.C. Junior Reserves).
 (31) Hoffman, William H., Co. M, 16th Regt. N.C.T.
 (32) Hooper, J. P., Co. M, [16th] Regt. N.C.T.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (33) Hooper, James P., Co. M, 16th Regt. N.C.T.
- (34) Horis, Adolphus, Co. M, 16th Regt. N.C.T.
- (35) Hucks, Jason Kasior, Co. M, 16th Regt. N.C.T.
- (36) Jenkins, Jacob, Co. A, 11th Regt. N.C.T.
- (37) Jenkins, Rufus H., Co. B, 28th Regt. N.C.T.
- (38) Kiser, John, Co. E, 34th Regt. N.C.T.

Box No. **Contents**

- 73 (cont.)** (39) Kiser, Michael, Co. B, 28th Regt. N.C.T.
- (40) Kiser, Zimri, Co. E, 34th Regt. N.C.T.
 - (41) Lay, John W., Co. E, 49th Regt. N.C.T.
 - (42) Lineberger, David, Co. B, 28th Regt. N.C.T.
 - (43) Lineberger, Lewis, Co. H, 49th Regt. N.C.T.
 - (44) McKee, Wiley S., Co. M, 16th Regt. N.C.T.
 - (45) Mauney, William A., Co. B, 28th Regt. N.C.T.
 - (46) Morris, Amos Alexander, Co. H, 37th Regt. N.C.T.
 - (47) Morris, William G., Co. H, 37th Regt. N.C.T.
 - (48) Nantz, R. E., Co. C, 10th Regt. N.C.T.
 - (49) Ormand, Robert Dixon, Co. B, 28th Regt. N.C.T.
 - (50) Pasum, David Rufus, Co. B, 28th Regt. N.C.T.
 - (51) Ragan, George W., Co. C, 71st Regt. N.C.T. (2nd Regt. N.C. Junior Reserves)
 - (52) Rhyne, Ambrose, Co. E, 28th Regt. N.C.T.
 - (53) Rhyne, Caleb M., Co. E, 59th Regt. N.C.T. (4th N.C. Cav.)
 - (54) Robinson, John C., Co. G, 52nd Regt. N.C.T.
 - (55) Rutledge, R. G., Co. H, 37th Regt. N.C.T.
 - (56) Sarvice, John R., Co. B, 28th Regt. N.C.T.
 - (57) Stowe, J. P., Co. H, 16th Regt. N.C.T.
 - (58) Stowe, W. A., Co. M, 16th Regt. N.C.T.
 - (59) Stowe, William I., Co. H, 49th Regt. N.C.T.
 - (60) Summey, D. A., Co. H, 52nd Regt. N.C.T.
 - (61) Thompson, Francis Wilborne, Co. B, 28th Regt. N.C.T.
 - (62) Wallace, Jasper L., Co. H, 13th Regt. N.C.T.
 - (63) White, Robert Adam, Co. B, 28th Regt. N.C.T.
 - (64) White, Thomas H., Co. E, 34th Regt. N.C.T.
 - (65) Wilson, J. J., Co. H, 23rd Regt. N.C.T. and Co. H, 49th Regt. N.C.T.
 - (66) Wilson, Robert Newton, Co. H, 49th Regt. N.C.T.
 - (67) Wylie, Jonathan Thomas, Co. A, 6th Regt. S.C.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- Vols.
- (68) United Daughters of the Confederacy, Essay Contest, Miscellaneous Correspondence, 1904-1922.
1. United Daughters of the Confederacy, Junius Daniel Chapter, 1921.
- (70) Gastonia Chapter Report, 1920-1921.

Box No. **Contents**

- 73 (cont.)** (71) United Daughters of the Confederacy, Pamlico Chapter, 1924.
1. Letter to Roanoke Minute Men Chapter, U.D.C., from Fannie B. Waddell, April 19, 1911.
2. Essay on Organization of U.D.C. Chapter, William Dorsey Pender Chapter.
- (74) United Daughters of the Confederacy, William Dorsey Pender Chapter, 1922-1923.
- (75) U.D.C. Reports of Historical Department.
- (76) United Daughters of the Confederacy, Miscellaneous Papers of Mrs. J. L. Bridges, state historian, 1922.
1. *In Memoriam Sempiternam*, Confederate Museum, Richmond, Va., 1896.
- 2.

74 **Personal Reminiscences and the "Stars and Bars Controversy."**

Personal reminiscences of the war by Confederate veterans, arranged alphabetically according to surname; histories of a few North Carolina regiments, arranged in numerical order; and papers relating to the "Stars and Bars Controversy." Papers in latter collection are photocopies of the war record of Maj. Orren Randolph Smith, and the majority relate to the controversy between Major Smith and Nicola Marschall as to who first designed the "Stars and Bars" flag of the Confederate States. Also correspondence, records, reports, resolutions, affidavits, newspaper clippings, and pamphlets relating to the controversy, as well as a paper on the first Confederate flag made in Georgia. The records were collected by Miss Jessica Randolph Smith in support of her father's claim as the designer of the "Stars and Bars."

- (1) Adams, Lt. Col. James T., 26th Regt. N.C.T.
Personal reminiscences in a letter to his niece, typed copy of his reminiscences, and a sketch of Adams.
- (2) Cantwell, Lt. Col. John L., "Wilmington Light Infantry," 30th Regt. N.C. Militia. Typed copies of correspondence and orders relating

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
74 (cont.)	chiefly to the occupation of Fort Caswell, 1861.
(3)	Carr, B. B., Co. E., 20th Regt. N.C.T. (10th Regt. N.C. Vols.). Personal reminiscences of the "Confederate Grays."
(78)	Gudger, J. C. L., Co. I, 25th Regt. N.C.T. Copies of articles on the history of the 25th Regt. as they appeared in the <i>Waynesville Courier</i> , 1909-1910, copies of pictures from Clark's N.C. Regiments, and a printed copy of muster roll, Co. I, 25th Regt. N.C.T.
(79)	Leach, J. P., Co. C, 53rd Regt. N.C.T. Personal reminiscences of his school days.
(6)	Patton, Capt. Thomas W., Co. C, 60th Regt. N.C.T. Personal reminiscences.
(7)	Rothrock, L. H., Co. G, 6th Regt. N.C.S.T. Personal reminiscences.
(8)	Spainhour, R. A., Co. B, 1st Regt. N.C.S.T. Personal reminiscences.
(9)	Vance, Z. B. Reminiscences of Governor Vance's visit to the Army of Northern Virginia in 1863 by a member of the governor's staff.
(10)	Whitehurst, M. E., Co. D. 40th Regt. N.C.T. (3rd Regt. N.C. Arty.). Copy of an unpublished letter by Whitehurst to the <i>Biblical Recorder</i> defending the teaching of "Lincoln" history in the schools.
(11)	Whitehurst, Henry C., Co. B., 67th Regt. N.C.T. Personal reminiscences.
(12)	7th Regt. N.C.S.T. Typed copy of a brief history of the 7th Regt. N.C.S.T. as it appeared in the <i>Daily Confederate</i> , Raleigh, N.C., April 2, 1864.
(13)	9th Regt. N.C.S.T. (1st Regt. N.C. Cav.). Copy of a letter printed in the <i>Fayetteville Observer</i> , October 5, 1863, about the 1st N.C. Cav.
(14)	14th Regt. N.C.T. (4th Regt. N.C. Vols.). Reminiscences concerning Co. A, 14th Regt.
(15)	71st Regt. N.C.T. (2nd Regt. N.C. Junior Reserves). Sketch of.
(16-34)	Papers of the "Stars and Bars Controversy."

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. **Contents**

- 75** **Essays on Confederate Leaders, Slavery, and Civil War Incidents.** Essays collected by the U.D.C., also addresses and copies of letters.
- (1) Wiggins, O. A., Co. B, 37th Regt. N.C.T. Personal reminiscences of Gen. Stonewall Jackson and the Battle of Chancellorsville.
 - (2-26) Essays and addresses about Jefferson Davis, Robert E. Lee, J. B. Gordon, "Stonewall" Jackson, Albert S. Johnston, J. E. B. Stuart, and Admiral Raphael Semmes.
 - (27) Bennett, Col. R. T., 14th Regt. N.C.T. (4th Regt. N.C. Vols.). Copies of letters: letter of introduction to Isaac Butt, House of Commons, London, July 1863; and letter to Col. R. T. Bennett, imprisoned in Fort Delaware, about communications with his family, January 9, 1865.
 - (28) Bennett, Col. R. T., 14th Regt. N.C.T. (4th Regt. N.C. Vols.). Personal reminiscences about his early childhood.
 - (29) Hoke, Gen. R. F. An incident related by him in 1910 to J. J. Laughinghouse about Governor Vance and the surrender of North Carolina to Sherman.
 - [30-66] Both military and civilian incidences as remembered by persons living during the war. Include reminiscences of former slaves and three essays on slavery.
 - (30) "Reminiscences of the Confederate War," Dr. W. B. Harrell, Staunton, Va.
 - (31) Flag presentation to the Enfield Blues.
 - (32) "An Incident of the War." 15th Regt. N.C.T.
 - (33) "An Incident of the War Between the States," by T. J. Sugg, Franklin Rifles, Louisburg, N.C.
 - (34) "Confederate Flag Made by the Ladies of Littleton for the Roanoke Minute Men." Co. A, 14th Regt. N.C.T.
 - (35) "Civil War Incident Involving Gen. Braxton Bragg's Mother," by Mrs. Bettie Meredith Downtin.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
75 (cont.)	(36) "Back in the Sixties," (South Carolina), R. M. Currie.
	(37) "Incidents of the Civil War."
	(38) "Civil War Incident." (Raleigh, N.C.).
	(39) "An Incident of the Civil War" (Bermuda), by Elizabeth B. Ewing.
	(40a) "A War Incident Recalled," by Mrs. B. A. Calhoun Emerson.
	(40b) "An Incident of the Civil War," by Mrs. Marian Johnston.
	(41) Civil War Incident (Guilford County). Written by Julia Rankin(?).
	(42) "The Silk Waist" (Civil War incident) by Julia Rankin(?).
	(43) "The Potato Hill" (Civil War incident), by Julia Rankin(?).
	(44) "Two Boys Capture a Deserter" (Cleveland County), by Alfred B. Peeler.
	(45) "Civil War Incident Related by Mrs. Ellen D. Leach."
	(46) "Incident of the Late War, Funny and Otherwise" (Wilkes County), by L. A. Spainhour.
	(47) "A Few Incidents of the War between the States" (Lexington, N.C.), by Mrs. M. A. L. Sawyer.
	(48) Civil War Incidents (Gaston County), by C. F. Smith.
	(49) "Civil War Incidents" (Hertford County), by Mrs. D. B. Snyder.
	(50) "Miss Perneacy's War Pony," by Nettie Morgan Heath.
	(51) "Incidents of the Civil War, Collected by Mrs. J. C. Gibson." (Concord, N.C.).
	(52) "Ennis Edwards" (former slave of George Rickets, Anson County), as dictated to Mrs. Eugene Little.
	(53) "Robert Bennett" (former slave of L. B. Bennet, Wadesboro, Anson County), as dictated to Mrs. Eugene Little.
	(54) "Jack Covington" (former slave of Hardy Hooker, Anson County) as dictated to Mrs. Eugene Little.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
75 (cont.)	(55) "Whitley Heggins" (former slave of Perty Richardson, Anson County), as dictated to Mrs. Eugene Little.
	(56) "Weldon Kendall" (former slave of W. P. Kendall, Wadesboro, Anson County), as dictated to Mrs. Eugene Little.
	(57) "Jim Little" (former slave of Frank Little, Little's Mill, Richmond County), by himself.
	(58) "A Story of Black Devotion" (George Mills, former slave of Walter Bryson, Hendersonville, Henderson County), by Mrs. L. E. Fisher.
	(59) Mike Plunkett" (former slave, Anson County), as dictated to Mrs. Eugene Little.
	(60) "Austin Ramsey" (former slave of James Bennett, Anson County), as dictated to Mrs. Eugene Little.
	(61) "Sam Stokes" (former slave of Colonel Stokes, Wilkes County), as dictated to Mrs. E. G. Holman.
	(62) Jake Turner" (former slave of James S. Turner, Anson County), as dictated to Mrs. P. T. Turner.
	(33) "Demcy White" (former slave, Wadesboro, Anson County), as dictated to Mrs. Eugene Little.
	(64a)Loyalty and Fidelity of Southern Slaves.
	(64b)"The Story of a Faithful Slave," ("Lewis_____, former slave of Capt. Henry Hyer Baker), by S. S. Neal.
	(65) "Slavery as a Cause of Secession," author unknown.
	(66) "The Relationship of the Slave to the Slaveholder," by Georgie K. Bunn (Spring Hope, N.C.).
	(67) "Prize Essays Presented by the N.C. Division, UDC, Mrs. W. S. Burnard, Historian, 1930."

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. Contents

76 Personal Reminiscences and Essays.

Collection includes reminiscences about incidences and happenings during the war as remembered by North Carolina women of the Confederacy; a collection of U.D.C. essays written by chapter historians and students about various aspects of the war; essays and reminiscences about the war with emphasis on the countys' role, the railroads, the Confederate flag, and other organizations. Arranged alphabetically by county, and then by subject, with some sketches of North Carolina leaders of the period included.

- (1a) "Reminiscences of the Civil War, Reasons for Collecting," by Miss Estelle Murray.
- (1b) "A Personal Reminiscence of the Civil War," by Mrs. Charles F. Taylor.
- (2) "First Days of the Civil War, Organization of the Orange Light Infantry (1st Regt., Co. D)," by Mrs. Richard Saunders.
- (3) Reminiscences of Miss E. A. Lehman, Teacher in Salem College During the War," by E. A. Lehman.
- (4) "Reminiscences of the Sixties," by Mrs. "Belle" Wilfong.
- (5) "A Personal Experience During the War of Three Asheville Ladies, Mrs. Patton, her daughter, & sister, Miss Kerr."
- (6) "A Reminiscence of the War, Covington, Va.," Miss Jenny K. Hill.
- 3. Confederate Reminiscences," by Mrs. Joseph F. Goodman.
 - (8) "Reminiscences of Mrs. A. J. Ellis."
 - (9) Civil War Reminiscences of a Girl in Winchester, Va.," by Mary S. Taylor.
 - (10) "Reminiscences of Women of the Confederacy," by Mrs. G. M. Howar.
 - (11) "Work By the Women of Fayetteville during the War Between the States," by Lucy London Anderson.
 - (12) "What Our Women in the War Did and Suffered,"

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

by Mrs. F. C. Roberts.

<u>Box No.</u>	<u>Contents</u>
76 (cont.)	<ul style="list-style-type: none">(13) "The Ladies of Raleigh," copied from the <i>State Journal</i>, May 1, 1861, and "God Bless the Ladies," copied from the <i>State Journal</i>, May 8, 1861.(14) "A Young Girl's Life in the War Zone," by Mrs. James W. Albright.(15) "A Statesville, NC, Woman's Experience with Union Troops-1865," by Martha C. McLean Stockton.(16) "Reminiscences of a Woman of the Confederacy," by "A. E. L."(17) "Putting Thumbs Under the Fence" (affidavit with several signees).(18) "War Recollections, 1861-62," by Fanny E. White.(19) "Mrs. Elizabeth Wiggins' Part in the Civil War," by Eizabeth Wiggins.(20) "A South Carolina Woman's Recollections of the Close of the War in Cheraw, S.C.," by Mrs. M. L. Worley.(21) "Getting Ready for War," by Josephine B. Worth.(22) "Personal Reminiscence of the Spring of 1865" (author unknown).(23) "A Story of Stoneman's Raid--a Time of Terror to Two Women," by "Miss E. L. R."
4.	<p>"How Confederate Women Made Clothes during the Civil War," by Mrs. Julia Rankin Forbes.</p> <ul style="list-style-type: none">(25) "How We Lived during the Confederate War," by Mrs. Mary J. Grierson.(26) "Fayetteville and Wytheville," by Mrs. Ann K. Kyle (Cumberland County).(27) "Salem, NC, Women's Experiences, Nursing Confederate Wounded, 1861," by Margaret C. Jenkins.(28) "Reminiscences of the Battle of Bentonville," by Mrs. B. W. Hatcher.(29) "Civil War Reminiscences--Trials of North Carolinians in Line of Sherman's March," by Mrs. Cornelia Boddie Heptinstall.(30) "Rambling Reminiscences of a Rockingham Woman,"

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

by Mrs. E. F. Hall.

<u>Box No.</u>	<u>Contents</u>
76 (cont.)	<p>(31) "The Last Days of the War in Asheville," by Mrs. S. J. B. Cain.</p> <p>(32) "My Experiences during the Civil War," by Mrs. B. M. Dowtin.</p> <p>(33) "Aunt Hester's Reminiscences," by "M.L. D."</p> <p>(34) "Description of a Yankee Raid in Anson County," by Mrs. Joseph J. Dunlop.</p> <p>(35) "Extracts from Mrs. Chestnut's Diary from Dixie," by Ellen D. Leach.</p> <p>(36) "Burning of Sword Factory and Raid in Kenansville, 1863" (author unknown).</p> <p>(37) "North Carolina, Her Sons and Daughters," by Mrs. B. M. Dowtin.</p> <p>(38) "North Carolina's Contribution to the Confederacy," by Mrs. L. F. Owen.</p> <p>(39) "Supplying N.C. Troops During the War."</p> <p>(40) "The Part Played by N.C. in the War between the States," three essays (by Louise Pearsall, Josephine Craven, and Louise Toler).</p> <p>(41) "Secession, the Causes and the Right," by Miss W. Ashe.</p> <p>(42) "Why Use the Term 'War Between the States'."</p> <p>(43) "Contrasts between the War between the States and World War I," by "Mr. Sherwood of Ohio."</p> <p>(44) "Life in Richmond, 1863-1865," by Lt. Col. T. L. Bayne.</p> <p>(45) "The Launching of the Confederacy," by Mrs. J. E. Malone.</p> <p>(46) "The Spirit of the South" from <i>Confederate Veteran</i>, October 1918.</p> <p>[47-51] Essays on "Causes that Led to the War between the States," by:</p> <p>(47) Mrs. J. F. Thomson</p> <p>(48) Julia LeGrand</p> <p>(49) Bonner Swindell</p>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (50) "Florence of the South"
- (51) "K:B"
- (52) Anson County; "Some Happenings in Anson County during the Civil War, 1861-1865," by Mrs. J. M. Howard.

<u>Box No.</u>	<u>Contents</u>
76 (cont.)	<ul style="list-style-type: none">(53) Bertie County: "Conditions Following the Fall of Roanoke Island, 1862, in Bertie County and Surrounding Areas."(54) Cabarrus County: "Cabarrus County's Part in the Civil War." by Mrs. John P. Allison.(55) Franklin County: "Memorials to Confederate Soldiers, Franklin County." by Mrs. J. E. Malone.(56) Halifax County: Transcription of notes by A. C. Hyman Jr. of the first secession movement ever held in the Southern states at Palmyra, Halifax County, N.C., October 14, 1860.(57) Haywood County: "How Our Family Faces a Great Depression, 1865-1875, and Won Out," by E. W. Gudger.(58) Mecklenburg County: "The Importance of Charlotte to the Confederacy and her Claim to have had the Last Full Cabinet Meeting," by Mrs. James A. Fore. Two letters in relation to the above claim.(59) Mecklenburg County: R. E. Nantz, Co. C, 10th Regt. N.C.S.T. (1st Regt. N.C. Arty.). Personal reminiscences of the "Howitzers from the Church Bells of Charlotte."(59.1) New Hanover County: "Wilmington during the Blockade," by a late Confederate officer.(60) Union County: "Union County's Participation in the Civil War."(61) Wayne County: "Wayne County's Civil War Record."(62) Wilkes County: "Sketches of Officers from Wilkes County," by R. A. Spainhour, Co. B. 1st Regt. N.C.S.T.(63) Chatham County Railroad: Personal reminiscences of the Chatham County Railroad Co. during the Civil War, by Kemp P. Battle.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (64) Confederate Flag: "The Bonnie Blue Flag," by Ellen T. Leach.
- (65) Confederate Flag: Personal reminiscences by an unknown writer about the first Confederate flag in North Carolina, said to have been made and

Box No. **Contents**

76 (cont.)

- raised in Murfreesboro, Hertford County, February 1861.
- (66) Ku Klux Klan: "Where and Why I was a Ku Klux," by Col. William W. Lumpkin.
- (67) Presidential Campaign of 1868: Memoir of unknown writer of the part he played in the Grant-Seymore presidential campaign of 1868 in North Carolina.
- (68) Bridgers, Hon. Robert Rufus, Congressman. Sketch of. (2 copies).
- (69) Clark, Gov. Henry Toole. An address on Governor Clark, delivered to the Edgecombe County U.D.C. chapter by his nephew.
- (70) Hayne, Paul Hamilton. Sketch of the South Carolina poet and editor.
- (71) Simms, William Gilmore. Sketch of the South Carolina author.
- (72) Timrod, Henry. Sketch of the South Carolina poet.
- (73) Timrod, Henry. Sketch of the South Carolina poet.
- (74) White, Samuel C. Sketch of his "War Record," by Mrs. W. L. Gaslink(?).
- (75) Wilson, Nathaniel, Co. A, 14th Regt. N.C.T. (4th Regt. N.C. Vols.). Memoriam.
- (76) Mars Hill College: "Mars Hill College in the War between the States," by Prof. I. N. Carr.
- (77) Medical Veterans' Society: Plea for the organization of a medical veterans' society, delivered in a speech by Charles Laughinghouse before the N.C. Medical Society.
- (78) Pensions: "A Brief History of Confederate Pensions and Soldiers Relief in N. C.," by Clyde Olin Fisher.
- (79) "The Origin of the Bell Battery," Edenton. Co. B, 3rd Bn., N.C. Light Artillery.
- (80) "Mr. Broadwell Sets History Straight,"

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Smithfield Herald, March 18, 1924, regarding the capture of Plymouth during the Civil War.

Box No. Contents

77 Essays on Civil War Battles.

Essays and sketches collected by the North Carolina chapters of the U. D. C. Also includes newspaper clippings and historical sketches of the Civil War. Arranged alphabetically, according to the author's surname, with those articles appearing in the *Newton Enterprise* all contained in one book. Some articles are arranged alphabetically by battle location, when the author is unknown.

- (1) Archbell, Mrs. "The Battle of Blount's Creek Mill."
- (2) Bennett, Col. R. T., 14th Regt. N.C.T. (4th Regt. N.C. Vols.) Copy of letter written by Bennett to N. E. Jenkins about the battle of Sharpsburg (Antietam).
- (3) Best, Mrs. Rose Smith. "Sketch of the Beginning of the Battle of Averagesboro."
- (4) Bryan, Sarah Parks. "The Taking of the Fayetteville Arsenal in April, 1861."
- (5) Burgess, John Henry, Co. I, 7th Regt. N.C. Vols. (later Co. C, 17th Regt. N.C.T., 2d organization). Newspaper article on the "Battle of Roanoke Island, 1862."
- (6) Clark, Walter, "The Term 'Pickett's Charge' is a Misnomer."
- (7) Cooke, Maj. Giles B., member of Gen. R. E. Lee's staff, "The Battle of Shiloh."
- (8) Hatch, Miss Susan E., "Fort Sumter, S.C."
- (9) Howell, Andrew J., "The Capture of Fort Fisher, N.C."
- (10) Smith, Miss Janie. Copy of a letter written by Miss Smith describing the Battle of Averagesboro and personal circumstances, April 1-2, 1865.
- (11) Worth, Josephine B., "Setting the River on Fire."
- (12) Yates, Mrs. J. J., "The Gettysburg Battle."
- (13) Yates, Mrs. J. J., "The Battle of Bull Run or Manassas, Va."

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- (14) "Appomattox."
- (15) "The Fight at Big Bethel," June 10, 1861.

<u>Box No.</u>	<u>Contents</u>
77 (cont.)	<ul style="list-style-type: none">(16) Manassas. "Bro. John," Confederate soldier in Gen. M. L. Bonham's Brigade, S.C. Letter telling about the Battle of Manassas, written at Camp Gregg, Va., August 6, 1861.(17) "Chickamauga, Stream of Death," by an eyewitness. Also a poem.(18) "Description of the Fayetteville Arsenal and its Destruction by Sherman," March 1865.(19) Gettysburg: Xerographic copy of a clipping from the <i>News and Observer</i>, Raleigh, N.C., November 27, 1889, containing letters commenting on the Pickett-Pettigrew controversy about the charge made on the third day at Gettysburg.(20) Gettysburg: Casualties of N.C. Troops at the Battle of Gettysburg.(21) <i>Newton Enterprise</i> articles:<ul style="list-style-type: none">Anlay, W., Co. I, 49th Regt. N.C.T. Reminiscences of prison life.Cochran, G. W., Co. F, 57th Regt. N.C.T. "Some Incidences of Life in Camp and Field, Tricks of Men to Shun Duty."Darr, James C., Co. F. 23rd Regt. N.C.T. Reminiscences of his capture and imprisonment.Honeycutt, Joseph. Copy of letter written to his wife, March 3, 1865, just before his execution as a deserter.Sherrill, Capt. James H., Co. I, 49th Regt. N.C.T. Reminiscences of the seige of Petersburg, 1864-1865.Whitener, Leroy R., Co. A, 12th Regt. N.C.T. (2d Regt. N.C. Vols.)

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Wilkerson, Sidney, Co. E, 72d Regt. N.C.T. (3rd Regt N.C. Junior Reserves). "17 Year Old Boys, The Fight at Fort Fisher" and "These Confederates Never Surrendered."

Yoder, G. M., Co. F, 23rd Regt. N.C.T. (13th Regt. N.C. Vols.)

Sixty pages of clippings relating to the Civil War.

- (22) Booklet of miscellaneous clippings relating to the Civil War.

Box No. **Contents**

- 77 (cont.)** (23) "Shiloh," Sketch of the battle.
 (24) "Shiloh," Sketch of the battle and a questionnaire on it.
 (25) Battle of Second Manassas (newspaper clipping).

78 **Miscellaneous.**

- (1) Olds, F. A., "North Carolina's First Power Mill," *Daily Observer*, September 6, 1908.
(2) "War News-50 Years Ago"(many newspaper clippings).
(3) "Reproduction of the Last Issue of the Vicksburg, Miss., *Daily Citizen*, 1863. Printed on wallpaper.
(4) *New York Herald*, February 28, 1865.
(5) Clippings From Civil War newspapers (miscellaneous)
(6) Editorials from the *Chatham Recorder* by H. A. London.
(7) Miscellaneous clippings relatint to the Civil War.
5. Map of Wilmington and its Defenses (from *Harper's Weekly*, January 14, 1865.
 (9a) Map of Wilmington and its Approaches (from magazine published during the Civil War).
 (9b) Map of Fort Fisher (from a magazine published during the Civil War).
1. Map of Roanoke Island, and Croatan and Roanoke Sounds with Confederate Forts (from *Frank Leslie's Illustrated Newspaper*).

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

2. Map of the Battle of Bethel, Va., Drawn by Lt. William Gaston Lewis, with notes and Additions by E. J. Hale and Capt. C. B. Denson.
- (12) Map of the Battlefields in the South (apparently clipped from a newspaper).
 - (13) Charlotte C.S.A. Navy Yard, a History of, 1862-1865.
 - (14) Autographs of Confederate soldiers clipped from documents and mounted [Xerographic copy][original in VAULT].

Box No. Contents

- 78 (cont.)**
- (15) "50th Anniversary of Surrender of Raleigh, Graphic Story of Event Furnished by Eye Witnesses and Records." by Fred A. Olds, *Raleigh Times*, April 13, 1915.
 - (16) Andrews, A. B. Typed list of U. N.C. students who served in the Confederate Army, from two autograph books of Andrews.
 - (17) Miscellaneous articles about the anniversary of the Battle of Fort Fisher and veterans' reunion there.
 - (18) Beals, George W., Co. F, 1st Regt. N.C.S.T. Reminiscences of the march of Gen. Holmes's command to Manassas.
 - (19) Troxler, George H. Reminiscences of the Salt Works on Masonboro Sound and the making of salt during the war.
 - (20) Ross, Capt. Z. T. Autographs of fellow prisoners at Fort Delaware and sketch of Brig. Gen. Robert B. Vance [Xerographic copy][original in VAULT].
 - (21) Clements, Capt. L. L., Co. G, 17th Regt. N.C.T. (7th Regt. N.C. Vols., 1st organization). Autographs of fellow prisoners in Fort Warren, Boston Harbor, Mass., 1861. [Xerographic copy][original in VAULT].
1. Stewart, William W., U.S.A. Copy of names and records of prisoners at Johnson's Island, Ohio.
2. President Jefferson Davis's messages, March 31, 1863 - June 11, 1864, to Confederate States Congress. Contemporary manuscript and printed copies, not Davis's apparently.
- (24) Richard I. Iobst, "Report on War Contribution

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

- of the North Carolina Railroad," typescript, 7 pp., [1964?].
- (25) List of Confederate Soldiers Buried in Woodlawn Cemetery, Elmira, N.Y.
- (26) Ruby K. Marsh, "North Carolina's Confederate Widows," from *Raleigh News and Observer*, May 31, 1964.
- (27) Description of Engagement between Federal gunboat and Confederate Battery, November 1862, at New River, N.C., from *New York Herald*,

Box No. **Contents**

78 (cont.)

- December 4. 1862. A small map of the scene of operations is included.
- (28) Mrs. Robert H. Davis, "[James Iredell] Waddell, of the Shenandoah, or the Last Shot of the Confederacy," typescript article (address?), n.d.
- (29) Rough sketch, n.d., titled "A Plan of the Batt[le] of Bethel"; two unidentified fragments of letters.
- (30) Civil War letters printed in *El Paso* [Texas] *Schools Standard*, Vol. II, February 1932.
- (31) Partial list of soldiers buried in McGavock Cemetery, Franklin, Tenn., including two soldiers from North Carolina(typescript)
- (32) Diary of Melinda Ray, 1861-1865, Fayetteville. (typescript)
- (33) Addition to Diary of Melinda Ray, April 1, 1859 - January 27, 1860. (Xerographic copy).

79 **Scrapbooks and Correspondence.**

Scrapbooks compiled from U.D.C. collections, containing items ranging from Confederate songs and poetry to photographs and newspaper articles relating to Confederate veterans. Includes correspondence by Col. Wharton J. Green and Jessica Randolph Smith.

- (1) Scrapbook, 1915-1916. Newspaper and magazine clippings of Confederate poetry and songs. Indexed by title.
- (2) Col. Wharton J. Green Correspondence, 1843-

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

1907. Letters from old West Point comrades to Colonel and Mrs. Green in later years, including messages from President and Mrs. Jefferson Davis, G. W. C. Lee, Wade Hampton, and other friends. Also contains letter of Thomas J. Green to President John Tyler, April 25, 1843, and of T. J. Pitchford, Co. C, 12th Regt. N.C.T. (2nd Regt. N.C. Vols.) from Fort Delaware, May 2, 1865.

- (3) Jessica Randolph Smith Correspondence, 1863-1917. Letters to Miss Smith largely relating to

<u>Box No.</u>	<u>Contents</u>
79 (cont.)	recognition of her father, Maj. O. R. Smith, as the designer of the "Stars and Bars." (4-5) Scrapbook, 1916-1917. N.C. Division, U.D.C. Includes pictures and articles relating to members of the organization, Confederate veterans, memorials, and photographs of Orren Randolph Smith, Jefferson Davis, Wade Hampton, and a group of Confederate generals, including R. E. Lee, dated 1869. Indexed.
80	<u>Scrapbooks. N.C. Division, U. D. C., 1915-1917.</u> Newspaper and periodical clippings relating to the U. D. C., Confederate history, and veterans. Includes biographical sketches, reminiscences, obituaries, memorial booklets and programs, and three examples of N.C. and Confederate currency. Indexed separately for each year.
81	<u>Scrapbook, 1868-1917.</u> Clippings from several Southern newspapers concerning veterans' reunions, memorabilia, recollections of the Civil War, biographical sketches, and obituaries. Items about Jefferson Davis and family, Wharton J. Green, Wade Hampton, R. E. Lee's family, and a single issue of <i>The Daily Rebel</i> (Chattanooga, Tenn.), August 1, 1862.
82	<u>Scrapbook, ca. 1875-1917.</u>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Miscellaneous clippings on historical events, curiosities, and personalities of the past and present. Includes speeches by Congressman W. J. Green, Josephus Daniels, reproductions of the *Ulster County Gazette*, January 4, 1800, *The Independent Chronicle*, and the *Universal Advertiser* (Boston) January 1, 1784, original issue of *The Well Spring* (Boston), December 20, 1844, and Mexican currency.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. Contents

83 Scrapbook, ca. 1875-1917.

Newspaper clippings and articles on Confederate veterans' reunions, Civil War history, memorials, and recollections. Also some items concerning the United Confederate Veterans, a map of Arlington National Cemetery, and copy of *The Bell Book and Stationery Co. Catalogue of Books Relating to the Civil War* (Richmond, Va., 1905).

84 Scrapbook, 1905-1917.

Jessica Randolph Smith. Letters, statements, and affidavits in support of her father's claim to the design of the Confederate "Stars and Bars" flag. Contains correspondence from U.D.C. chapters and Lamar Fontaine, including picture and account of his reputed composition of "All Quiet Along the Potomac"; depositions from veterans of the Franklin Rifles, residents of Louisburg and Franklin County; newspaper clippings; and joint resolution of the U.D.C., February 26, 1917. Indexed.

85 Miscellaneous.

- (1) Stanly County Record of Pensions, n.d. (Xerox copy)
- (1A) Stanly County, Annual Reunions of old Confederate Veterans, 1898-1928 (Camp #1369).
- (2) "The James Eller Family and the Bushwhackers of Wilkes County, North Carolina, 1864-1865," by Paul E. Hubbell.
- (3) Typescript of letter from Laura Pemberton Robinson to her grandchildren, February 6, 1916.
- (4) List of Confederate soldiers from North Carolina Who Were Imprisoned and Died at Camp Morton, Indiana.
- (5) Craven County Honor Roll of 1861.
- (6) Civil War prisoner of war release for Jas. T. Sparks, June 20, 1865.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
85 (cont.)	<p>(7) Letter from J. R. Redmon, 6th Regt. N.C. Cav., telling wife of his impending execution for desertion, November 2, 1864.</p> <p>(8) Pardon of Fred. J. Jones, August 21, 1865, by Andrew Johnson; 2 pages, negative photocopies.</p>
3.	<p>Letters, February 15 and April 16, 1864, from D[uncan] R. Barnhill, Fort Fisher, to his mother, Susan Barnhill.</p> <p>(10) Letter, August 18, 1864, from Samuel Potter [of Washington, N.C.], a prisoner at Elmira, N.Y., to Miss Maggie Johnson, Baltimore, Md., requesting food, tobacco, needles, and thread.</p> <p>(11) Letter, August 17, 1861, from D[avid] N. McCorkle to his wife, Rhoda.</p> <p>(12) Records of the Ordnance Department, 32nd Regt. N.C.T., 1861-1865, and miscellaneous entries, 1877, 1890, n.d.; 1 volume.</p> <p>(13) North Carolina Surgeon General [Edward Warren] Report, 1864; 46 pages, Xerox copies.</p> <p>(14) D. A. Maynard's diary of Burnside's Expedition, 1862, and a letter from Washington, N.C., February 22, 1864.</p> <p>(15) Letters, February 14, 1861, from Governor John W. Ellis to William B. Hartley, Colt Firearms Company, and from Hartley to Ellis, February 18, 1861.</p> <p>(16) Muster Roll of Co. F, 26th Regt. N.C.T., December 31, 1864 - February 28, 1865. [TRANSFERRED to Box 51.1, Folder IV-A].</p> <p>(17) Statement of Charges against Lt. A. Landis by Pvt. H. Ritchin, Camp Carolina, 2nd Regt. N.C. Vols., July 31, 1861.</p> <p>(18) Quarterly Return of Camp and Garrison Equipage on Hand, December 31, 1861, Co. L, 17th Regt. N.C.T., Capt. [John B.] Fearing commanding.</p> <p>(19) Captain Lemuel Lynch, Roster of Co. D, 3rd Regt. N.C. Home Guard, Orange and Montgomery counties.</p> <p>(20) Col. Max Weber, Fort Hatteras, N.C., September 5, 1861, to Major General Butler, reporting the capture of Forts Hatteras and Fort Clark [contemporary copy].</p>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
85 (cont.)	(21) Autograph book of Confederate prisoners at Johnson's Island, Ohio, 1865, property of Col. Robert Webb, 6th Regt. N.C.T. [in Vault].
	(22) Poetry and Songs. Sheet music for "Up With the Flag", composed and dedicated to the 4th Regt. N.C.T. by Dr. Wm. B. Harrell; and newspaper clippings of Civil War-era poetry and songs.
	(23) Autograph book of Confederate prisoners at Johnson's Island, Ohio, 1863-1865, belonging to 3rd Sgt. Drury B. Suttle, Co. I, 38th Regt. N.C.T. [in Vault].
	(24)[John Kirkpatrick Hannah], Camp Anderson, December 18, 1864, to Lucy M. Hannah, accounting for movements of the "Staunton Hill" Battery from the vicinity of Fort Fisher, N.C., to Weldon, to Belfield Station, back to Weldon, to Tarboro, and thence back to Camp Anderson during the period, December 9-16, 1864; Xerographic copy.
	(25) Printed material advertising the publication of the <i>Photographic History of the Civil War</i> , 1910-1911.
	(26) Special Orders No. 199, August 23, 1864, detailing Pvt. A. Wacester, Co. I, 11th Regt. N.C.T., to the Medical Department.
	(27) <i>Life and Death in Rebel Prisons</i> , by Robert Kellogg, 1865. 1 volume.
	(28) Letter dated January 11, 1865, from James W. Parlier, Co. I, 26th Regt. N.C.T., in camp near Petersburg, Va., to his brother, Noah B. Parlier, in Wilkes County.
	(29) List of Confederate prisoners of war, including men from the 62nd and 64th Regts. N.C.T., baptized at Camp Douglas, compiled by Judy Dever and George Levy from baptismal records of St. James Church, Chicago, Ill.
	(30) "General Orders, No. 10," January 26, 1865. Published by the War Department, Adjutant General's Office, Washington, D.C.
	(30-A) Map (incomplete)(four sections)[publisher and date unknown], showing parts of the east coast of the United States. [Previously part of Map

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
85 (cont.)	<p>Collection, M.C. 208-B, also numbered 28-A.]</p> <p>(31) Susan J. Sappe Collection. Four-page handwritten letter headed "Camp Near Ft. Fisher, January 19, 1865," from unknown soldier in Co. G, 117th New York Inf. 1 item.</p> <p>(32) USS <i>Monitor</i> and Related Materials. Plans and sketches (4) of the USS <i>Monitor</i>; log books of USS <i>State of Georgia</i> (December 29-31, 1862), US Ironclad <i>Passaic</i> (December 29-31, 1862), and USS <i>Rhode Island</i> (December 29, 1862 - January 1, 1863). (Previously accessioned as Map Collection, M.C. 307-G). [See Map Case, (Oversized Materials), Stack Level 2]. 7 items in 15 pages.</p> <p>(33) Fran Hall Collection. Letters written 1862-1865 from 1st Lt. (later civilian) Theodore Judson Knapp to his wife, Nannie (Nancy?) Ellis Knapp. Knapp served as a private in Co. M, Bethel Regiment, and first lieutenant in Co. F, 11th Regt. N.C.T. He was appointed chaplain of the 11th Regt. in October 1862, and served briefly in that capacity. 10 items.</p> <p>(34) Moses Klutts Papers. Approved request for furlough, January 11, 1865, from Co. K, 57th Regt. N.C.T., camped near Petersburg, Va., that includes the original signatures of 2nd Lt. A. A. P. Faucett (commanding Co. K); Capt. Jno. Beard (commanding 57th Regt.); Brig. Gen. W. G. Lewis (commanding Lewis's Brigade); Brig. Gen. Jno. Pegram (commanding Early's Division); Maj. Gen. J. B. Gordon (commanding 2nd Army Corps); and Col. C. S. Venable (assistant adjutant general and aide-de-camp to Gen. Robert E. Lee). Furlough approved by order of General Lee.</p> <p>(35) William Love Miller Papers. Letter from Capt. J. R. Erwin, Co. F, 5th N.C. Cav., to Maj. Jno. Miller, May 7, 1864, informing him of the death in battle of his son that evening. Letter is referenced in Walter Clark's <i>Histories of the Several Regiments and</i></p>

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

<u>Box No.</u>	<u>Contents</u>
85 (cont.)	<i>Battalions from North Carolina in the Great War, 1861-1865</i> , 3:594. 1 item.
85A	Robert Estep Collection. <i>Lives of Distinguished North Carolinians</i> , by W. J. Peele (Raleigh, 1898) [containing vignettes of several North Carolina Confederate general officers]. [Removed and filed in Library]
86	"Fort Fisher Logbook." Order book , May 20 - November 10, 1864, of Confederate defence forces, heavy artillery, mouth of Cape Fear River, Smithville, N.C. [Title and 51 pages on 28 leaves of ruled, blue paper. Photographic reference copy of bound manuscript volume. Original IN VAULT; microfilm copy: Reel Z.2.37;]. Endorsed on title page, "This Book was found in a Bomb proof in Fort Fisher by Patrick F. Rayan, B Co." Attached to title page are three fragments of battle flags: red and white flag, "A piece of the U.S. Flag of the 25th Conn. Vol. Infantry."; red and white flag, "A piece of the flag of the 22nd Mass. Vol. Infantry"; and blue flag, "A piece of the state flag of the 25th Regt. Conn. Vol. Infantry."
87	"Sketches in North Carolina: Newberne & Hatteras Island." [by Edwin Graves Champney, Co. G, 5th Massachusetts Volunteer Militia, November 1862 - June 1863]. Photostatic copies of a sketchbook containing 59 pen-and-ink drawings and 1 pencil sketch of a gravestone. The sketches all relate to Champney's period of military service in coastal North Carolina and include scenes from the Tarboro Expedition, the Goldsboro Expedition, views of New Bern, seascapes and landscapes from Hatteras Island (including Hatteras Light and the lightkeeper's house, a windmill, Fort Clark, Fort Hatteras, and so forth), unidentified portraits of Blacks with whom Champney came into contact during his service, the Confederate gun emplacement at Southwest Creek bridge, Lenoir County, and a three-day expedition to rescue

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. **Contents**

87 (cont.) families of Union sympathizers at Poplar Ridge, Hyde County, in March 1863. Originals at Outer Banks History Center (OBHC). Includes 4 1/2 pages of identification notes for 36 of the 59 pen-and-ink drawings. Originals at OBHC.
James Wells Champney Sketchbook. 39 pages Xerographic copies and 5 pages typescript identification notes for the shorter of the two sketchbooks.

88 **[IN VAULT]**

Manual of Instruction for the Volunteers and Militia of the Confederate States by William Gilham, Colonel of Volunteers, Instructor of Tactics, and Commandant of Cadets, Virginia Military Institute (Richmond: West & Johnston, 1862), with "Invoice of Stores turned over to Quartermaster for Transportation, 3rd quarter, 1864," and "Morning Report of Capt. V. V. Richardson's Co. [C] Eighteenth Regt. Of N.C. Troops for April 1864" (tipped in). 1 volume. [IN VAULT].

Regulations for the Army of the Confederate States, with a Full Index by the Authority of the War Department. (Richmond: West & Johnston, 1864), with a "Roster of the Eighteenth Regiment of North Carolina Volunteers" (tipped in). 1 volume. [IN VAULT].

The Volunteer's Handbook, Containing An Abridgment of Hardee's Infantry Tactics, by Capt. J. K. Lee, First Regiment, Virginia Volunteers (Richmond: West and Johnston, 1861, printed by Strother and Marcom, Printers, Raleigh, N.C.). 1 volume. [IN VAULT].

89 **Henry H. Bowen Papers.**

Collection includes eighteen letters written between October 1864 and February 1865 by Pvt. Henry Hunter Bowen (Washington County), Confederate States Marine Corps, to his wife, Ann L. Bowen, at Longacre and Plymouth, Washington County; one undated letter from Henry's brother, Pvt. George Washington Bowen (Washington County), Confederate States Marine Corps, to his wife,

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. Contents

89 (cont.) Mary E. Bowen, written on the verso of an undated letter written by Henry H. Bowen; eighteen letters written between October 1864 and January 1865 by Ann L. Bowen to Henry H. Bowen, stationed near Charleston, S.C., aboard the Confederate States Navy Receiving Ship *Indian Chief*, and later aboard the ironclad steamer C.S.S. *Columbia*, in Charleston; the oath of allegiance to the United States taken by Henry H. Bowen in September 1865; and some miscellaneous post-Civil War items.

90 Frederick A. Myers Papers.

Includes *Book of Psalms* (New York: American Bible Society, 1862), found on the battlefield of the Wilderness, May 5, 1864, by 2nd Sgt. Frederick A. Myers, inscribed, "F. A. Myers, Co. F, 28th N.C.; and *Holy Bible* (New York: American Bible Society, 1850), inscribed, "Presented by J. A. Kinyoun [to] L. [Lou] A. Kinyoun, Spt 4th 1856," containing three pages of birth and death records for the Frederick A. Myers family.

91 John S. Cooper Papers.

Letters and other written materials primarily from Cooper, a private in the 2nd Co. C, 36th Regt. N.C.T. (2nd Regt. N.C. Arty.), written from Fort Fisher, Georgia, and South Carolina, between February 1863 and December 1864, including one from his wife, Elizabeth "Betsy" N. Cooper, July 22, 1864, and one to "Aunt" from Daniel A. Cooper, dated May 22, 1863, headed Fort Fisher. John S. Cooper was killed in action at Fort Fisher, January 15, 1865. Prewar papers include two receipts for slaves, 1854.

Willam Roland Downs Papers.

Photograph in frame and case of gutta percha of William Roland Downs of Chocowinity (Beaufort County) in uniform of Company A, First N.C. Volunteers (Union). He served from August 18, 1862 to June 24, 1865.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. Contents

91 (cont.) Chester A. Hill Collection.

Seven Months a Prisoner; Or Thirty-Six Days in the Woods, by John Vestal Hadley [7th Indiana Regiment] (Indianapolis: J. M. & J. Meikel & Company, Printers, 1868).

Johnny B. Kerr Collection.

Contains four reports, Gen. D. H. Hill's Division, March-April 1865: report of casualties in brigade commanded by Col. H. T. Toulmin, March 12, 1865; report of men included in "total present" but not included in "effective total," Sharp's Brigade, April 3, 1865; return of effective strength of Brantly's Brigade, April 6, 1865; and last page of list of officers absent from Sharp's brigade and "thrown out" by the consolidation of regiments, April 21, 1865; two newspaper obituaries for Gen. Daniel Harvey Hill, [1889]; and cover form letter from Henry Romeike's Bureau of Press Cuttings for clipping "intended for Gen. Hill," 1889.

Lynn W. Payne Collection.

Discharge certificate of Pvt. Roger S. Hopkins, Co. D, 175th New York Infantry, Savannah, Georgia, June 30, 1865.

John C. Self Papers.

Contains pocket-size New Testament (New York: American Bible Society, 1864) presented by the Maryland State Bible Society to Pvt. John C. Self of Oak Ridge (Guilford County), who served in Company F, 54th NCST, 1864.

**Society for the Historical Preservation of the 26th
North Carolina Regiment Collection.**

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Contains personal correspondence of Richard B. Paschal, sheriff of Chatham County, 1861-1864. Of the 38 letters in the collection, 35 were written by officers and soldiers of Company E, 26th North Carolina State Troops,

Box No. **Contents**

91 (cont.) organized in Chatham County as the Independent Guards.

The principal correspondents are Capt. Stephen W. Brewer (13 letters) and Cpl. William W. Edwards (12). Other letter writers include Lt. William J. Headen, Lt. William J. Lambert, Sgt. James M. Brooks, and privates Isaac N. Edwards, John W. Ellis, Willis Jones, Everet C. Page, and Noah R. Sanders. Letters contain detailed accounts of the Battle of Gettysburg, the Battle of Bristoe Station (criticizing the performance of Gen. Henry Heth), the Battle of the Crater, and the fighting around Petersburg in the summer and fall of 1864. The health of members of the company, conditions in Chatham County, and the 1862 election for sheriff are common topics of correspondence. Collection also includes letters from Pvt. Daniel S. Liles of Company K to his mother and sisters, 1861-1864, n.d.; and letters between Pvt. Joseph John White of Company C and his parents and sister, 1861-1862, n.d. Also includes letter from Lt. Austin R. Johnson of Company G to "My Dear Companion," 1863; annotated roster of Company F, letters B-R (pages missing), n.d.; bill of goods from a merchant at Camp Branch to Captain Brewer, March 5, 1862; book: War Songs (Boston: Oliver Ditson Company, 1883); congressional document re. land claims in Florida, 1825; congressional report re. treaties with Cherokee Indians, 1871; envelope, Governor Z. B. Vance to Gen. S. F. Patterson, n.d.; order in favor of C. B. Allen, signed by Governor Vance, 1864; pamphlets: "An Official Guide of the Confederate Government"; and "Materials for the History of the Southern Confederacy," by John Osborne Sumner, n.d.; and return of provisions, Capt. M. H. Peoples, Company K, 7th Regiment, North Carolina State Troops, January 31, 1862. Collection also includes \$1000 Confederate coupon bond issued by the State of North Carolina, 1863, in gold painted frame (stored in office).

George A. Tait Collection.

Telegram from Lt. Gen. U. S. Grant to Maj. Gen. George G. Meade, January 24, 1865, requesting that he have Col. James C. Duane send a photographer to Fort Fisher to

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Box No. Contents

91 (cont.) photograph the captured Confederate works on the Cape Fear River.

Susan G. Warner Collection.

Mimeographed list of Confederate soldiers buried in Woodlawn Cemetery, Elmira, New York, published by the Chemung County Historical Society, n.d.

92 Selby A. Daniels Collection.

"General Order Book," containing handwritten records of the 11th "Bethel" Regt. N.C.T., March 31 - June 2, 1863. Typed transcript included.

93 Daniel Dawson Downs Papers.

Papers of Daniel Dawson Downs of Beaufort County, including certificate of exemption from militia duty signed by Lt. Col. George W. Gordon, commander of the 12th Regiment, North Carolina Militia, 1852; doctor's certificate attesting Downs's unfitness for service in the 14th Regiment, North Carolina Militia, 1861; safeguard for Downs, signed by Lt. Col. L. Lyman, commanding the federal post at Washington, 1862; and Downs's oath of allegiance, 1865.

Kathleen Haynes Collection.

Subscription list in seven sheets, signed by sixty-six Confederate pensioners of Burke County, for the erection of a Confederate monument in Morganton, ca. 1911.

Henry Malaby Papers.

MILITARY COLLECTION
IX. CIVIL WAR COLLECTION, 1860-1965, N.D.

Certificate of exemption from military service (on account of deafness) for Henry Malaby of Wayne County, signed by John W. Davis, surgeon of the 40th Regiment, North Carolina militia, September 26, 1861 (endorsed on verso: "Exempt for life," by Capt. D. H. Bridgers).

Box No. Contents

93 (cont.) Robert L. Norris Collection.

Contains paperback, *The Bloody Sixth North Carolina Regiment Confederate States of America*, by Richard W. Iobst (Raleigh: North Carolina Confederate Centennial Commission, 1965) [filed in Library].

Herbert M. Schiller Collection.

Contains *Instruction for Field Artillery, Prepared by a Board of Artillery Officers* (Washington: Government Printing Office, 1863), inscribed, "Property of the 24th Battery, N.Y.S.V., June 17, 1863, Plymouth, NC."

John W. West Papers.

Contains letter from Pvt. John W. West, 10th North Carolina State Troops, to "My Affectionate Sister," from Kinston, March 5, 1864, and deed of gift of a cow from his mother, Ferebee West, to the children of David Banks and his wife, Sela, Craven County, 1860.