

E
468
A12
A2

CONTRIBUTIONS

TOWARDS A

BIBLIOGRAPHY

OF THE

CIVIL WAR IN THE UNITED STATES.

I.

REGIMENTAL HISTORIES.

BY

GEO. MAURICE ABBOT.

PHILADELPHIA:

1886.

*150 COPIES reprinted from January Bulletin of the Library Company
of Philadelphia.*

70 VINU
ANDERLAD

COLLINS, PRINTER.

PREFACE.

THE literature relating to the Civil War in the United States has assumed such large proportions, that in taking up a particular branch of it and preparing a bibliography of regimental histories, the difficulty has been to know where to draw the line. It was not enough to take only the works that were by name histories of particular regiments; the subject broadened, and it became necessary to include many books relating to the matter that were not strictly regimental histories, such as Government and State publications, town records, college war records, etc. Many volumes had to be examined, and many promising titles rejected. It has been the good fortune of the compiler to have the advice of Col. John P. Nicholson, of this city, and access to his war library, said to be the best collection of its kind in the world. Others have kindly helped; and it is believed that, as regards the works which are purely regimental histories, this list is complete. It is also believed that for the first time there now appears in print a complete and accurate list of the annual reports of the Adjutant-General of each State during the war period. In conclusion, it may be said that of the six hundred and eighteen works, the titles of which are here given, the Library Company of Philadelphia owns three hundred and sixty-three, or about sixty per cent.

G. M. A.

PHILADELPHIA LIBRARY,
Dec. 30, 1885.

(iii)

CONTRIBUTIONS

TOWARDS A

Bibliography of the Civil War in the United States.

I.

REGIMENTAL HISTORIES.

Note: The numbers prefixed to certain titles indicate works belonging to the Library Company. The compiler is indebted to Col. JOHN P. NICHOLSON, of Philadelphia, Maj. WM. H. HODGKINS, of Boston, Hon. J. M. ABDEMAN, of Providence, CHAS. A. CUTTER, Esq., of Boston, and others for valuable assistance in preparing this bibliography.

UNITED STATES.

- 21951, O. **1st** United States artillery. By Wm. L. Haskin. 8vo., pp. xvi, 668.
Fort Preble, Me. 1879
- 2d** U. States artillery. Report of Light Battery M, under command of Maj. Henry J. Hunt, battle of Bull Run, July 21, 1861. 8vo., pp. 4. Wash. 1861
- 3265, Q. **2d** United States cavalry. The story of a regiment. By Col. A. G. Brackett. (American Historical Record, vol. 1, pp. 488-494, and 538-543.) 4to.
Phil. 1872
- 3419, Q. **2d** U. States cavalry. From Everglade to Cañon with the second dragoons. By Theo. F. Rodenbough. 4to, pp. 561. New York, 1875
- 4th** U. States infantry. A history of the organization and movements of the 4th regiment of infantry, U. S. A., from May 30, 1796, to Dec. 31, 1870. By Wm. H. Powell. 8vo., pp. 215. Wash. 1871
- 24643, O. **5th** United States cavalry. Across the continent with the fifth cavalry. By George F. Price. 8vo., pp. 705 (1). New York, 1883
- 24211, O. 4. **7th** United States colored troops. Record of their services. By J. M. Calif. 8vo., pp. v, 138. Providence, 1878
- 8th** United States infantry. [By Thomas Wilhelm.] Sm. 4to., pp. 491.
(6). Davids Island, N. Y. Harbor, 1871
25 copies printed.
- 21992, O. **8th** United States infantry. By Thomas Wilhelm. 2d ed. 2 vols. 8vo., pp. xii, 430, x, 431, vii. Printed at the headquarters 8th infantry, 1873
50 copies printed.
- 9th** United States colored troops. History, with list of all officers and enlisted men, Lieut.-Col. Geo. M. Bennett, commanding. 12mo., pp. 148.
Phil. 1866

(v)

- 24484, O. 5. **15th**, 16th, 18th, 19th United States infantry, 5th U. S. artillery. The regular brigade of the 14th army corps, army of the Cumberland in the battle of Stone River, or Murfreesboro, Tenn. By Fred. Phisterer. 8vo., pp. 30.
n. p. 1885
- 17376, O. 32. **43d** United States colored troops. [By J. M. Mickley.] 8vo., pp. 88.
Gettysburg, 1866
- 15774, O. **U. States**. Annals of the Army of the Cumberland. 8vo., pp. 671.
Phil. 1863
- 16102, O. **U. States**. 2d Division, Army of the Cumberland. By W. S. Dodge [contains a history of the regiments composing the 2d division]. 8vo., pp. x, 582, 51.
Chicago, 1864
- 15581, D. **U. States**. History of the U. S. cavalry to the 1st of June, 1863. To which is added a list of all the cavalry regiments, with the names of their commanders, in the service of the U. S. since the breaking out of the rebellion. By A. G. Brackett. 8vo., pp. xii, 337.
N. Y. 1865
- 18595, D. **U. States**. Official army register of the volunteer force of the U. S. army, 1861-65. 8 vols. 12mo.
Wash. 1865
- 23711, D. 4. **U. States**. Veteran signal corps association, including a partial roster of the corps during the war. By J. W. Brown. 12mo., pp. 52.
West Medford, Mass. 1884
- 24609, O. 4. **U. States**. Battle of Gettysburg. An historical account [with roster of the troops engaged]. 8vo., pp. 128, xv. [Harrisburg, 1885]
- U. States**. Drei Jahre in der Potomac-armee, oder eine Schweizer Schützen Compagnie im nordamerikanischen Kriege. 8vo., pp. iv, 228.
Richtersweil, 1865
- U. States**. Field record of the officers of the Veteran Reserve Corps. 8vo., pp. 39.
Wash. n. d.
- U. States**. General orders, No. 20, of the army of the Potomac, directing the names of the battles which the regiments named may inscribe upon their colors. 12mo., pp. 26. [Wash.] March 7, 1865
- 16838, O. **U. States**. Maj.-Gen. Ambrose E. Burnside and the ninth army corps [with roster of the ninth corps]. By Augustus Woodbury. 8vo., pp. viii, 554.
Prov. 1867
- U. States**. Official report of the Iron brigade at Gettysburg. Privately printed. 8vo., pp. 15.
Cincin. 1879
- 24201, D. **U. States**. Statistical record of the armies of the United States. By Frederick Phisterer. 12mo., pp. 343.
New York, 1883
- 22645, O. **U. States** (War)—The War of the Rebellion: a compilation of the official records of the Union and Confederate armies. Prepared under the direction of the Secretary of War, by Bvt. Lieut.-Col. Robert N. Scott, 3d U. S. Artillery, and published pursuant to act of Congress approved June 16, 1880. Series 1. Vols. 1-14. 8vo.
Wash. 1880-85
- Contents*.—Vol. 1. Operations in Charleston harbor, South Carolina.—The secession of Georgia, Alabama, and Mississippi.—Operations in Florida.—The secession of North Carolina and Louisiana.—Operations in Texas and New Mexico, in Arkansas, the Indian territory and Missouri.—December 20, 1860-May 9, 1861.
- Vol. 2. Operations in Maryland, Pennsylvania, Virginia, and West Virginia. April 16-July 31, 1861.
- Vol. 3. Operations in Missouri, Arkansas, Kansas, and Indian territory. May 10-November 19, 1861.
- Vol. 4. Operations in Texas, New Mexico, and Arizona, in Kentucky and Tennessee, North Carolina and southeastern Virginia. August 1, 1861-January 11, 1862.
- Vol. 5. Operations in Maryland, northern Virginia, and West Virginia. August 1, 1861-March 17, 1862.
- Vol. 6. Operations on the coasts of South Carolina, Georgia, middle, east and west Florida, southern Alabama, southern Mississippi, and Louisiana. August 21, 1861-May 12, 1862.

- Vol. 7. Operations in Kentucky, Tennessee, north Alabama, and southwest Virginia. Nov. 19, 1861-March 4, 1862.
- Vol. 8. Operations in Missouri, Arkansas, Kansas, and Indian territory. Nov. 19, 1861-April 10, 1862.
- Vol. 9. Operations in southeastern Virginia, North Carolina, Texas, New Mexico, and Arizona. Jan. 11-Sept. 20, 1862.
- Vol. 10. Pts. 1-2. Operations in Kentucky, Tennessee, north Mississippi, north Alabama, and southwest Virginia. March 4-June 10, 1862.
- Vol. 11. Pts. 1-2-3. Peninsular campaign, Virginia. March 17-Sept. 2, 1862.
- Vol. 12. Pts. 1-2-3. Reports, Correspondence, etc. Mar. 17-Sep. 2, 1862.
- Vol. 13. Operations in Missouri, Arkansas, Kansas, etc. Apr. 10-Nov. 20, 1862.
- Vol. 14. Operations on the coasts of South Carolina, Georgia, and middle and East Florida. Apr. 12, 1862-June 11, 1863.
- 4109, Q. **U. States.** Battle flags of the army of the Potomac at Gettysburg. Penna. July 1st, 2d, and 3d, 1863. By James Beale. 4to., pp. (67). Phil. 1885
Printed in colors, and limited to 125 copies. Contains the most complete roster of the organizations at Gettysburg as yet printed.
- 24541, O. **U. States.** Historical sketch of the artillery, U. S. army. By Wm. E. Birkheimer. 8vo., pp. viii, 406. Wash. 1884
- 24646, O. **U. States.** List of synonyms of organizations in the volunteer service of the United States during the years 1861, '62, '63, '64, and '65. Compiled by John T. Fallon. 8vo., pp. 301. Wash. 1885
- 20411, O. **U. States.** Organization of the Army of the Potomac, May 1-5th, 1863. (Hist. of the Civil War in America. Comte de Paris, vol. 3.) (pp. 31), 8vo. Phil. 1883
- U. States.** Society of the Army of the Potomac, 1st to 16th annual reunions. 8vo. New York, 1870-85
The Library's set (No. 23772, O) lacks the 2d, 3d, and 6th reunions.

CONFEDERATE STATES.

- 20724, O. **Confederate States.** A roster of general officers, heads of departments, military organizations, etc. etc., in the Confederate service during the war between the States. By Chas. C. Jones, Jr. 8vo., pp. 135. (Southern Hist. Soc'y Papers, vols. 1, 2, 3.) Richmond, 1876-77
- 22282, O. **Confederate States.** Annals of the Army of Tennessee. By Dr. E. L. Drake, vol. 1. 8vo., pp. 434. Nashville, 1878
- 22345, O. **Confederate States.** Army of Northern Virginia. Memorial volume [with roster] compiled by Rev. J. W. Jones. 8vo., pp. 347. Richmond, 1880
- 20724, O. **Confederate States.** Organization of the army of Northern Virginia. (Southern Hist. Soc'y Papers, vol. 10.) 8vo., pp. 6. Richmond, 1882
- 20724, O. **Confederate States.** Reminiscences of the army of Northern Virginia, or the boys in gray, as I saw them, 1861-65. By J. Win. Jones. (Southern Hist. Soc'y Papers, vols. 10, 11.) 8vo., pp. 55, 9. Richmond, 1882-'83

ALABAMA.

- 20724, O. **12th Alabama regiment.** Diary of Robert E. Park, late captain 12th Alabama Reg't C. S. A. 8vo. pp., 25, 39, 34. (Southern Hist. Soc'y Papers, vols. 1, 2, 3.) Richmond, 1876-'77
- 14th Alabama volunteers.** History, with a list of the names of every man that ever belonged to the regiment. By M. B. Hurst. 12mo., pp. 48. Rich. 1863
- 24565, O. **60th Alabama regiment.** Gracie's Alabama brigade. By Lewellyn A. Shaver. 8vo., pp. 111. Montgomery, Ala. 1867
- Alabama.** Adjutant-General. No reports for any year from 1861 to 1865 are known to be in existence. Destroyed during the war.

ARKANSAS.

- 50589, D. **1st** Arkansas cavalry volunteers and 1st Arkansas infantry volunteers. Loyalty on the frontier, or sketches of Union men of the southwest; with incidents and adventures in rebellion on the border. By A. W. Bishop [contains sketches of the history of the 1st Arkansas cavalry and infantry]. 12mo., pp. 228. St. Louis, 1863
- Arkansas.** Adjutant-General. Reports 1861 to 1866. 1 vol. 8vo., pp. 278. Wash. 1867

CALIFORNIA.

- 23548, O. **1st** California infantry. Frontier service during the rebellion; or, a history of company K. By Geo. H. Pettis. 8vo., pp. 51. [Personal narratives, 3d Series, No. 14, R. I. S. and S. Hist. Soc.] Providence, 1885
- California.** Adjutant-General. Reports for 1861 to '69. 8vo. 3 vols. Sacramento, 1861, etc.
- The Library has (No. 21499, O.) the Reports from May 1, 1864 to Nov. 30, 1865.

COLORADO.

- 1st** Colorado volunteers. History. By O. J. Hollister. 16mo., pp. 178. Denver, 1863
- 31948, D. **2d** Colorado cavalry. Three years and a half in the army; or, history of the second Colorados. By Mrs. Ellen Williams. 12mo., pp. 178. New York [1885]
- Colorado.** Adjutant General. No reports published.

CONNECTICUT.

- 1st** Connecticut heavy artillery. Our first year of army life. An address at their camp near Gaines' Mills. [By E. A. Walker.] 8vo., pp. 95. New Haven, 1862
- 1st** Connecticut heavy artillery: report of movements and operations to March 1, 1865. ? 1865
- 1st** to 5th Connecticut volunteers. Catalogue. 8vo., pp. 117. Hartford, 1861
- 16476, D. **2d** Connecticut heavy artillery, originally 19th Conn. vols. By Theodore F. Vaill. 12mo., pp. 366. Winsted, Ct. 1868
- 31520, D. **6th** Connecticut. The old sixth regiment, its war record. By Chas. K. Cadwell. 12mo., pp. 228. New Haven, 1875
- 6th** to 11th Connecticut volunteers inclusive, and 1st battalion of cavalry. Catalogue 1861. 8vo., pp. 143. Hartford, 1862
- 10th** Connecticut volunteers. A good record, a sermon preached before Petersburg, Va., on Sabbath, September 25, 1864, to the Tenth Connecticut regiment, at the close of its first three years of service. By Chaplain H. Clay Trumbull. 8vo., pp. 181. Hartford, 1864
- 12th** and 13th Connecticut volunteers. Catalogue. 8vo., pp. 45. Hartford, 1862
- 16471, D. **13th** Connecticut volunteers during the Great Rebellion. By H. B. Sprague. 12mo., pp. viii, 353. Hartford, 1867
- 24484, O. I. **14th** Connecticut volunteers. Address at the dedication of the monument at Gettysburg. By H. S. Stevens. 8vo., pp. 36. Middleton, Conn. 1884
- 14th** to 28th Connecticut volunteers inclusive, and 2d light battery Conn. vols. for 9 months. Catalogue. 8vo., pp. 327. Hartford, 1862

- 14th Connecticut infantry.** Regimental reminiscences. By Henry P. Goddard. 8vo., pp. 15. Middletown, 1877
- 15814, D. **14th Connecticut volunteers.** Mr. Dunn Browne's experiences in the army. (Letters of Capt. Samuel Fiske, 14th Reg't Conn. vols.) 12mo., pp. xii, 390. Boston, 1866
- 16475, D. **16th Connecticut infantry.** By B. F. Blakeston. 12mo. Hartford, 1875
- 24484, O. 4. **17th Connecticut volunteers.** Annual reunion Aug. 1883. 8vo., pp. 37. Bridgeport, Conn. 1884
- 24484, O. 2. **17th Connecticut volunteers at Gettysburg, June and July, 1864.** 8vo., pp. 48. Bridgeport, Conn. 1884
- 22d Connecticut volunteers.** A journal of incidents connected with the travels of the 22d reg't for nine months. In verse. By an orderly sergeant [E. W. Waters]. 8vo., pp. 28. Hartford, 1863
- 16473, D. **27th Connecticut volunteers.** The "Twenty-seventh." By W. D. Sheldon. 12mo., pp. 144. N. Haven, 1866
- 29th Connecticut colored troops.** A sketch, by J. J. Hill. 8vo., pp. 42. Baltimore, 1867
- Connecticut.** Adjutant-General. Reports for the year 1861 (year ending Apr. '62), years ending Mar. 31, '63, '64, '65, '66, '67, '68, '69, '70. 9 vols. 8vo. Hartford and New Haven, 1862, etc. The Library has (No. 18757, O.) the Reports for the year 1861, and for the years ending Mar. 31, '63, '64, '65, '66.
- Connecticut.** Catalogue of Connecticut volunteer organizations, with additional enlistments and casualties to July 1, 1864. Compiled by Horace J. Morse, Adjutant-General. 8vo., pp. iv, 487. Hartford, 1864
- Connecticut.** Catalogue of volunteer organizations in the service of the U. States 1861-65, with additional enlistments, casualties, etc. C. M. Ingersoll, Adjutant-General. 8vo., pp. (6), 11-936 (1). Hartford, 1869
- Connecticut during the war.** By W. A. Croffut and J. M. Morris. 3d ed. 8vo., pp. iii, 891. N. Y. 1869
- 24659, O. 8. **Connecticut.** The old battle flags. Veteran soldiers' souvenir, containing a brief historical sketch of each Connecticut regiment, the various engagements, casualties, etc., during the war of the rebellion. Compiled by Ben. C. Ray. 8vo., pp. 56. (Hartford), 1879
- Connecticut.** History of battle-flag day, Sept. 17, 1879 (with historical sketch of each regiment). 12mo., pp. 290. Hartford, 1880
- Connecticut.** War record. Vol. 1. Aug. 1863, to Aug. 1864, vol. 2, Aug. 1864 to July, 1865. pp. 241 (1), 244 to 510 (1). 4to. New Haven, 1864-'65

DELAWARE.

- 31493, D. **1st Delaware infantry.** Four years in the war. By the Rev. Thos. G. Murphey. 12mo., pp. viii, 315. Phil. 1866
- 1st Delaware infantry.** Delaware war history, I-V. By Chas. E. La Motte. (Wilmington Home Weekly, Nov. Dec.) Wilmington, 1885
- Delaware.** Adjutant-General No reports published.

FLORIDA.

- 24405, O. **Florida.** Journals of the proceedings of the House of Representatives for 1861, '62, '63, '64. 4 vols. 8vo. Tallahassee, 1861, etc.
- Florida.** Adjutant-General. The reports for 1861 to 1864, if any were made, went to the military authorities of the Confederate States, and were not printed. The Journals of the House of Representatives of Florida for those years contain at the end of each volume the report of State officers; among those reports will be found matter relating to the Confederate army.

GEORGIA.

- 1st Georgia regiment.** Reminiscences of service with the first volunteer regiment of Ga., Charleston Harbor in 1863. An address delivered before the Georgia Hist. Soc'ty. By Col. Chas. H. Olmstead. 8vo., pp. 15.
Savannah, Ga. 1879
- 3d Georgia infantry.** Historical sketch. By Claiborne Snead. 8vo., pp. 68.
Savannah, Ga. 1874
- 6th Georgia infantry.** War history of Co. C. By Wendell D. Croom. 8vo., pp. 37 (i).
Fort Valley, Ga. 1879
- 11th Georgia regiment.** History, embracing the muster rolls, together with a special and succinct account of the marches, engagements, casualties, etc. By Kittrell J. Warren. 8vo., pp. 58.
Richmond, 1863
- 20724, O. **15th Georgia regiment at Gettysburg.** Report of Col. D. M. DuBose, July 27, 1863. 8vo., pp. 5. (Southern Hist. Soc'ty Papers, vol. 10.)
Richmond, 1882
- 21784, O. **Georgia volunteers.** Historical sketch of the Chatham artillery during the Confederate struggle for independence. By Chas. C. Jones, Jr. 8vo., pp. 249.
Albany, N. Y. 1867
- 22957, O. **Georgia.** History of the State, from 1850 to 1881 [with list of officers who served in the civil war of 1861-5 in the Confederate service, including general and regimental field officers and captains]. By J. W. Avery. 8vo., pp. 754.
N. Y. 1881
- Georgia.** Report of the Adjutant and Inspector-General for 1862, '63, '64. 8vo., pp. 54, 44, 24.
Milledgeville, 1863-'64
- Georgia.** Heroes and martyrs of Georgia. By James M. Folsom. (Gives memoranda of various Georgia regiments and battalions.) 8vo., pp. 156.
Macon, Ga. 1864

ILLINOIS.

- 31425, D. **7th Illinois Infantry.** By D. Leib Ambrose. 12mo., pp. xii, 392.
Springfield, 1868
- 8th Illinois cavalry.** History of the Eighth cavalry regiment Illinois volunteers. By Abner Hard. 8vo., pp. 368.
Aurora, 1868
- 24636, O. **9th Illinois infantry.** By Marion Morrison. 8vo., pp. 95.
Monmouth, Ill. 1864
- 24603, O. 8, and 52985, O. 11. **11th Illinois infantry.** Proceedings of the first reunion. By H. M. Parker. 8vo., pp. 78.
Ottawa, Ill. 1875
- 14th Illinois infantry.** By James Dugan. 12mo., pp. 265. Cin. 1863
- 24614, O. **32d Illinois infantry.** Marching through Georgia. Pen pictures of everyday life. By F. Y. Hedley. 8vo., pp. 490.
Chicago, 1885
- 36th Illinois infantry.** By L. G. Bennett and Wm. M. Haigh. 8vo., pp. viii, 808.
Aurora, Ill. 1876
- 40th Illinois infantry.** By E. J. Hart. 12mo., pp. 198. Cin. 1864
- 24659, O. 6. **45th Illinois infantry.** Historical sketch. By John M. Adair. 8vo., pp. 40.
Lanack, 1869
- 59th Illinois volunteers.** By David Lathrop. 12mo., pp. 243.
Indianapolis, 1865
- 75th Illinois infantry.** A waif of the war; or, the history of the 75th Illinois. By W. S. Dodge. 8vo.
Chicago, 1866
- 81st Illinois infantry.** Experience in the war. By E. Newsome. 16mo., pp. 137, 3.
Carbondale, Ill. 1879
- 16472, D. **86th Illinois infantry.** By T. R. Kinnear. 12mo., pp. viii, 139.
Chicago, 1866

- 86th** Illinois infantry. Report of the proceedings of the muster-in at Peoria, August 27, 1866. 8vo. pp. 11. Peoria, 1866
- 92d** Illinois volunteers. By Smith D. Atkins. 12mo., pp. 390. Freeport, 1875
- 95th** Illinois infantry. By W. W. Wood. 12mo., pp. 240. Chicago, 1865
- 31423, D. **102d** Illinois infantry. Our regiment. By S. F. Fleharty. 12mo., pp. 192, xxiv. Chicago, 1865
- 31624, D. **124th** Illinois infantry, otherwise known as the "Hundred and two dozen." By R. L. Howard. 12mo., pp. ix, 519. Springfield, 1880
- 129th** Illinois infantry. By W. Grunert. n. p., n. d.
- Illinois.** Biographical sketches of Illinois officers in the rebellion. By Jas. Grant Wilson. 8vo., pp. 106. Chicago, 1862
- Illinois.** Adjutant-General. Reports for the years 1861-2, '63, '64, '65, '66. 12 vols., 8vo. Springfield, 1862, etc.
- The Library has (No. 18733, O.) the Reports for 1861-2, '64.
- Illinois.** Report of the Adjutant-General, vol. i, containing reports for the years 1865 and 1866. 8vo., pp. vii, 694. Springfield, 1867
- Illinois.** The patriotism of Illinois. A record of the civil and military history of the State, campaigns in which Illinois soldiers have been conspicuous, roll of the illustrious dead. By T. M. Eddy. 2 vols. 8vo., pp. 608, 704. (Chicago, 1865-'68)
- Illinois.** The martyrs and heroes of Illinois in the Great Rebellion. Biographical sketches. Edited by James Barnet. 8vo., pp. 253. Chicago, 1865
- 16477, D. 3. **Illinois.** Official army list of the volunteers of Illinois, Wisconsin, Minnesota, Michigan, Iowa, Missouri, Kansas, Nebraska, and Colorado. By Geo. B. Smith. 12mo., pp. vii, 176. Chicago, 1862

INDIANA.

- 24211, O. 3. **6th** Indiana infantry in the three months' campaign in Western Virginia. By A. J. Grayson. 8vo., pp. 52. Madison, Ind. n. d.
- 31415, D. **7th** Indiana cavalry. By Thos. S. Cogley. 12mo., pp. 267. Laporte, 1876
- 12th** Indiana infantry. By M. D. Gage. 12mo., pp. 14, 356. Chicago, 1865
- 14th** Indiana volunteers under canvas; or, recollections of the campaign of the 14th regiment Indiana volunteers in Western Virginia, 1861. By J. T. Pool. 8vo., pp. 64. Terre Haute, 1862
- 44th** Indiana infantry. By John H. Rerick. 12mo., pp. 293. La Grange, Ind. 1880
- 16461, D. **57th** Indiana volunteers, Annals of. By A. L. Kerwood. 12mo., pp. 374. Dayton, Ohio, 1868
- 24169, O. **72d** Indiana infantry. By B. F. McGee. 8vo., pp. xviii, 698, 22. Lafayette, 1882
- 87th** Indiana infantry. First annual reunion. 12mo., pp. 51. South Bend, 1870
- 31631, D. **99th** Indiana Infantry. By D. R. Lucas. 8vo., pp. iv, 179. Lafayette, 1865
- Indiana.** Adjutant-General. Reports for 1861, '62, '63, '64. 4 vols. 8vo. Indianapolis, 1862, etc.
- 18735, O. **Indiana.** Adjutant-General [W. H. H. Terrill]. Reports for 1861-65. Containing Indiana in the war of the Rebellion, and statistics and documents. 8 vols., 8vo. Indianapolis, 1865-'69
- Indiana** legion and minute men. Operations. 8vo., pp. 104. Indianapolis, 1865

- Indiana legion.** Report of Maj.-Gen. Love. 8vo., pp. 72.
Indianapolis, 1863
- Indiana roll of honor.** By David Stevenson. Vol. 1. 8vo., pp. 654.
Indianapolis, 1861
- Indiana roll of honor.** By T. T. Scribner. Vol. 2. pp. 652.
Indianapolis, 1866
- 16030, O. 2. **Indiana.** The soldier of Indiana in the war for the Union. By W. B. Fletcher [with rosters of regiments]. 8vo., pp. 142. Indianapolis, 1864
- Indiana.** The soldier of Indiana in the war for the Union. 2 vols. 8vo. Vol. 1, pp. 690. Indianapolis, 1866. Vol. 2, pp. 815. Indianapolis, 1869

IOWA.

- 24603, O. 3. **1st Iowa volunteers.** By Henry O'Connor. 8vo., pp. 24.
Muscatine, 1862
- 24637, O. **2d Iowa cavalry.** History, containing a detailed account of its organization, marches, and battles. Roster of each company. By Lyman B. Pierce. 8vo., pp. 237. Burlington, 1865
- 3d Iowa regiment.** By S. D. Thompson. 12mo., pp. 396. Cin. 1864
- 14634, D. **5th Iowa cavalry.** Sketches of the war. A series of letters. By Chas. C. Nott, Capt. in the Fifth Iowa cavalry. 12mo., pp. 174. New York, 1863
- 31916, D. 2. **6th Iowa infantry.** Roster of the surviving members of the 6th regiment Iowa volunteer infantry. pp. (18). State Centre, 1884
- 19th Iowa infantry.** By J. J. Dugan. 12mo. Davenport, 1865
- 20th Iowa infantry.** Recollections of field service. By Capt. C. Barney. 12mo., pp. 323. Davenport, 1866
- 22d Iowa regiment.** By S. Barnett. 8vo., pp. 36. Iowa City, 1865
- 33d Iowa infantry.** By A. F. Sperry. 8vo., pp. 237. Des Moines, 1866
- Iowa.** Adjutant-General. Reports for the years ending Dec. 31, 1861; Jan. 1, '63; Jan. 1, '63, to Jan. 11, '64; Jan. 11, '64, to Jan. 1, '65; Jan. 1, '65, to Jan. 1, '66; Jan. 1, '67; Jan. 1, '67, to Jan. 14, '68. 11 vols. 8vo. Des Moines, 1862, etc.
- The Library's set (No. 18740, O.) lacks Reports for 1861, Jan. '66 to Jan. '67, and 1867, vol. 1.
- 16454, O. **Iowa and the rebellion.** A history of the troops furnished to the volunteer armies of the Union. By Luston Dunham Ingersoll. 8vo., pp. 743. Phil. 1866
- Iowa in the rebellion.** Iowa colonels and regiments. By Capt. A. A. Stuart. 8vo., pp. 656. Des Moines, 1865

KANSAS.

- 24777, D. **6th Kansas cavalry.** Memoirs of the rebellion on the border, 1863. By Wiley Britton. 12mo., pp. 458. Chicago, 1882
- Kansas.** Adjutant-General. Reports for 1861 to '65. 2 vols. 1863, 1 vol. 1864, 1 vol. '65. 4 vols. 8vo. Leavenworth, 1864-'67
- The Library has (No. 18731, O.) the Reports, vol. I, 1861 to '65, and Report for 1864.
- The 2d vol. was destroyed by fire before publication, the proof sheets alone being saved. Therefore there is but one copy in existence, which is on file at the office of the Adj. Gen., Topeka, Kansas.
- Kansas.** A military history of Kansas regiments. By W. S. Burke. Leavenworth, 1870

KENTUCKY.

- 1st Kentucky brigade.** By Ed. P. Thompson. 8vo., pp. 931. Cin. 1868
- 1st Kentucky brigade.** By Geo. B. Hodge. 8vo., pp. 31. Frankfort, 1874
- 1st Kentucky brigade.** By Geo. B. Hodge. (Land we love, vol. 4.) 8vo. Charlotte, N. C. 1867-'68

- 20724, O. **4th Kentucky infantry.** History of the Fourth Kentucky infantry. Address before the Louisville branch of the Southern Hist. Soc'ty. 8vo. pp. 8. (Southern Hist. Soc'ty Papers, vol. 9.) Richmond, 1881
- 31693, D. **22d Kentucky infantry.** [Letters from the army, by B. F. Stevenson.] 12mo., pp. vi. 311. Cin. 1884
- 24th Kentucky volunteers.** A checkered life. By Col. John A. Joyce. Svo., pp. 318. Chicago, 1883
- 17244, O. **Kentucky.** Morgan's cavalry. By Basil W. Duke. Svo., pp. viii, 578. Cin. 1867.
- 14481, D. **Kentucky.** Morgan's cavalry. (In) Thirteen months in the Rebel army. (By W. G. Stevenson.) 12mo., pp. 232. New York, 1862
- Kentucky, Indiana, and Illinois regiments.** Company records, with short notes. Folio. n. p., n. d.
- Kentucky.** Adjutant-General. Reports. Jan. 17, 1861, Dec. 8, 1862, Jan. 20, 1863, Jan. 1, 1864. 4 vols. 8vo., pp. 15, 199, 6, 232. (Frankfort), 1861, etc.
- Kentucky in the Rebellion, 1861-'66.** By D. W. Lindsey. 4to., vol. 1, pp. 985, vol. 2, pp. 981. Appendix, pp. 179. 2 vols. Frankfort, 1866-'67

LOUISIANA.

- 16446, D. **3d Louisiana infantry [Confederate].** By W. H. Tunnard. 12mo., pp. xx, 394. Baton Rouge, 1866
- 24594, O. **Louisiana.** In camp and battle with the Washington artillery of New Orleans. By Wm. Miller Owen. 8vo., pp. xiv, 467. Boston, 1885
- Louisiana.** Washington artillery. Constitution and by-laws, adopted Feb. 11, 1861. Roll of the battalion. 32mo., pp. 64. New Orleans, 1861
- 24629, O. **Louisiana.** Washington artillery. (Southern Bivouac, vol. 3.) 8vo. pp. 4. Louisville, 1885
- 20724, O. **Louisiana.** Sketches of the history of the Washington artillery. By Col. J. B. Walton, Capt. J. A. Chalaron, and others. 8vo., pp. 13 (Southern Hist. Soc'ty Papers, vol. 11.) Richmond, 1883
- 51228, O. **Louisiana.** Military annals of Louisiana; including biographical and historical papers relating to the military organizations of the State. A soldier's story of the late war. By Napier Bartlett. 8vo., pp. 64, 30, 44, x. 259. New Orleans, 1875
- Louisiana.** Adjutant-General. One copy of the annual report for 1861, *borrowed* from a citizen of New Orleans, is in the office of the Adjutant-General, at Baton Rouge. If another copy, or reports for other years exist, they may be at the War Department, Washington, D. C., where many of the papers and books belonging to the Adjutant-General's office are believed to have been taken. The Legislature of Louisiana passed a joint resolution, in 1864, asking for the return, by the Federal Government, of all papers, books, or records, relating to the military history of the State.

MAINE.

- 1st Maine cavalry association.** First to tenth reunions. 8vo. Augusta, 1872, etc.
- 1st Maine cavalry.** Campaigns of the 1st Maine and the 1st District of Columbia cavalry. 12mo., pp. xv, 436. Portland, 1866
- 22210, O. **1st, 10th, 29th, Maine regiment; the 10th Maine battalion.** By John M. Gould and Rev. Leonard G. Jordan. 8vo., pp. 709. Portland, 1871
- 5th Maine volunteers.** History of the Fifth regiment from 1861 to 1864. By Rev. Geo. W. Bicknell, late 1st Lieut. and Adjutant. 12mo., pp. 404. Portland, 1871

- 17th Maine.** Campaigns of the seventeenth Maine. By Edwin B. Houghton. 12mo., pp. x (1), 333. Portland, 1866
- 19th Maine infantry.** Reunion of the 19th regiment association. 8vo., pp. 140. Augusta, 1878
- 24659, O. 9. **20th Maine volunteers.** Reunions of the Twentieth Maine Regiment Association at Portland, with a sketch of its history. 8vo., pp. 31. Waldoboro, Maine, 1881
- 20th Maine volunteers.** Army life. A private's reminiscences of the Civil War. By Rev. Theodore Gerrish. 12mo., pp. 372. Portland (1882)
- Maine.** Adjutant-General. Reports for 1861, '62, '63, '64-'65, '66, supplement for years 1861, '62, '63, '64, '65, and '66. Reports for 1867, '68, '69. '9 vols. 8vo. Augusta, 1862, etc.
- The Library's set (No. 18728, O.) lacks Reports for 1862, Supplement, 1867, '68, '69.
- 23658, O. **Maine in the war for the Union.** A history of the part borne by Maine troops. By W. E. S. Whitman and C. H. True. 8vo., pp. viii, 637. Lewiston, 1865
- Maine.** Portland soldiers and sailors; a brief sketch of the part they took in the war of the rebellion. 8vo., pp. 56. Portland, 1884

MARYLAND.

- 20724, O. **1st Maryland cavalry in C. S. Army.** By H. E. Hayden. (Southern Hist. Soc'ty Papers, vol. 5.) 8vo., pp. 3. Richmond, 1878
- 1st Maryland infantry.** Historical record. By C. Camper and J. W. Kirkley. 12mo., pp. x (1), 312. Wash. 1871
- 20724, O. **1st Maryland regiment.** Memoir. By General Bradley T. Johnson. (Southern Hist. Soc'ty Papers, vols. 9, 10.) 8vo., pp. 17, 42. Richmond, 1881-2
- 20724, O. **3d Maryland artillery.** Sketch of the Third battery Maryland artillery. By Capt. Wm. L. Ritter. (Southern Hist. Soc'ty Papers, vols. 7, 10, 11, 12.) 8vo., pp. 3, 23, 31, 3. Richmond, 1879-'84
- 24603, O. 4, and 52985, O. 9. **3d Maryland infantry.** Maryland and the glorious old third in the war for the Union. By Wm. Matchett. 8vo., pp. 40. Wash. 1882
- 52917, O. 6. **Maryland.** Adjutant-General. Report for 1861. [Frederick City, 1861]
- Maryland.** Adjutant-General. Reports for 1861, '63, '64, '65, '66. [In the State Documents.] Annapolis, 1862, etc.
- Maryland.** Adjutant-General. Report for 1867. 8vo., pp. 39. Annapolis, 1868
- 16456, D. **Maryland line.** [1st and 2d Maryland infantry, 1st Maryland battalion of cavalry, Baltimore light artillery, C. S. A.] By W. W. Goldsborough. 12mo., pp. 357. Balt. 1869
- 20724, O. **Maryland line.** By Rev. Horace Edwin Hayden. (Southern Hist. Soc'ty Papers, vol. 9.) 8vo., pp. 3. Richmond, 1881
- 20724, O. **Maryland line in the Confederate army.** By Genl. Bradley T. Johnson. 8vo., pp. 6. (Southern Hist. Soc'ty Papers, vol. 11.) Richmond, 1883

MASSACHUSETTS.

- 1st Massachusetts infantry.** History from the 25th May, 1861, to the 25th May, 1864. By Warren H. Cudworth. 12mo., pp. 528. Boston, 1866
- 1st Massachusetts volunteers.** Gen. Cowdin and the First Massachusetts Regiment of volunteers. 8vo., pp. 19. Boston, 1864
- 2d Massachusetts infantry.** By Geo. H. Gordon. Part I. 8vo., pp. 35. Boston, 1873

- 2d Massachusetts infantry. By Geo. H. Gordon. 8vo., Part II, pp. 68.
Boston, 1874
- 20521, O. 2d Massachusetts infantry. By Geo. H. Gordon. Part III, 2d Massachusetts and "Stonewall" Jackson. 8vo., pp. viii, 231. Boston, 1875
- 23902, O. 2d Massachusetts infantry. By Geo. H. Gordon. Brook farm to Cedar Mountain in the war of the great rebellion. 8vo., pp. x, 376. Boston, 1883
- 18038, O. 2d Massachusetts infantry. By Alonzo H. Quint. 8vo., pp. viii, 528.
Boston, 1867
- 15107, D. 2d Massachusetts infantry. The Potomac and the Rapidan, army notes. By Alonzo H. Quint. 12mo., pp. 407. Boston, 1864
- 24608, O. 3 2d Massachusetts infantry. Beverly Ford. By Daniel Oakey. 8vo. pp. 15. Boston, 1884
- 24608, O. 1. 2d Massachusetts infantry. Chancellorsville. By Geo. A. Thayer. 8vo., pp. 33. Boston, 1882
- 23565, O. 4. 2d Massachusetts infantry. Gettysburg. By Chas. F. Morse. 8vo., pp. 20. Boston, 1882
- 24608, O. 2. 2d Massachusetts infantry. A prisoner's diary. By Samuel M. Quincy. 8vo., pp. 24. Boston, 1882
- 17610, O. 2d Massachusetts infantry. Life and letters of Wilder Dwight, Lieut.-Col. 2d Mass. 8vo., pp. vii, 349, 2. Boston, 1868
- 4th Massachusetts volunteers. Twenty years ago. The story of the Fourth Massachusetts, How it helped to save our country. The recollections of an officer. (In "Sunday Herald," April, 1881.)
- 4th Massachusetts volunteers. Company I, Fourth Mass. Regt. Nine months' volunteers, in service 1862-3. (By Henry B. Maglathlin.) 8vo., pp. 40. Boston, 1863
- 24166, O. 5th Massachusetts volunteer militia. By Frank T. Robinson. 8vo., pp. vi, 237. Boston, 1879
- 17257, D. 6th Massachusetts volunteers. By John W. Hanson. 12mo., pp. 352. Boston, 1866
- 52113, O. 6th Massachusetts volunteers. [Correspondence of the Governor of Maryland with the] Governor of Massachusetts, inclosing report of distribution of \$7000, appropriated by the Maryland legislature, for the relief of sufferers in the riot of 19th April, 1861, in Baltimore. 8vo., pp. 5. R. Annapolis, 1863
- 6th Massachusetts volunteers. Proceedings in the legislature of Massachusetts, upon the Act of the State of Maryland appropriating seven thousand dollars for the families of those belonging to the sixth regiment of Massachusetts volunteers, who were killed or disabled by wounds received in the riot at Baltimore, April 19, 1861. 8vo., pp. 15. Boston, 1862
- 9th Massachusetts. The Irish ninth in bivouac and battle; or, Virginia and Maryland campaigns. By M. H. Macnamara. 12mo., pp. 306. Boston, 1867
- 17262, O. 10th Massachusetts battery of light artillery. 8vo., pp. xii, 400. By J. D. Bilings. Boston, 1881
- 24243, O. 10th Massachusetts infantry. By J. K. Newell. 8vo., pp. 609. Springfield, 1875
- 15448, D. 11th Massachusetts. Three years in the Army of the Potomac. By Henry N. Blake. 12mo., pp. vi, 319. Boston, 1865
- 23613, O. 12th Massachusetts volunteers. By Benjamin F. Cook. 8vo., pp. 167. Boston, 1882
- 13th and 39th Massachusetts volunteers. Letters from two brothers serving in the war for the Union, to their family at home in West Cambridge, Mass. 12mo., pp. 164. Privately printed, Cambridge, 1871
- 15th Massachusetts volunteers. The young Captain; a memorial of Capt. Richard C. Derby, 15th Reg. Mass. vols. who fell at Antietam. By Mrs. P. A. Hannaford. 12mo., pp. viii, 226. Boston, 1865

- 14711, D. **16th** Massachusetts volunteers. Chaplain Fuller; being a life sketch of an army chaplain. By Richard F. Fuller. 12mo., pp. vi, 342. Boston, 1863
- 17th** Massachusetts infantry. Company C, Danvers Light Infantry. Constitution 12mo., pp. 7. Salem, 1861
- 17th** Massachusetts volunteers. Soldiering in North Carolina. By "One of the Seventeenth." 16mo., pp. 126. Boston, 1864
- 19th** Massachusetts volunteers. A memorial sketch of Lieut. Edgar M. Newcomb, of the 19th Mass. vols. Edited by Dr. A. B. Weymouth. 12mo., pp. 134. Malden, 1883
- 20th** Massachusetts volunteers. Revere memorial (Memorial of Col. Paul J. Revere, killed at Gettysburg, and Surgeon E. H. R. Revere, killed at Antietam.) 12mo., pp. 218. Boston, 1874
- 23634, O. **21st** Massachusetts volunteers. By Chas. F. Walcott. 8vo., pp. viii, 502. Boston, 1882
- 21st** Massachusetts volunteers. Reunion at Templeton, Mass., Sept. 17, 1872, with a sketch of its history. By Col. Theron E. Hall. (Worcester "Spy," Sept. 18th, 1872)
- 17984, D. **24th** Massachusetts volunteers. The captured scout of the army of the James. A sketch of the life of Sergeant Henry H. Manning of the Twenty-fourth Mass. vols. By H. Clay Trumbull. 12mo., pp. 60. Boston, 1869
- 25th** Massachusetts volunteers. Address at second reunion K Association, by J. Waldo Denny. With roster of company K. 8vo., pp. 22. Boston, 1871
- 25th** Massachusetts infantry. Wearing of the blue. By J. W. Denny. 8vo., pp. xi, 1, 523. Worcester, 1879
- 22870, O. **25th** Massachusetts infantry. By D. L. Day. 8vo., pp. 153. Milford, Mass. 1884
- 24177, O. **27th** Massachusetts infantry. Bearing arms. By W. P. Derby. 8vo., pp. xvi, 607. Boston, 1883
- 24168, O. **29th** Massachusetts infantry. By Wm. H. Osborne. 8vo., pp. 393. Boston, 1877
- 24679, O. **32d** Massachusetts infantry. Story of the 32d Massachusetts. By Francis J. Parker. 8vo., pp. xi, 260. Boston, 1880
- 32d** Massachusetts volunteers. The empty sleeve; or, the life and hardships of Henry M. Meacham, of the Union army. 12mo., pp. 35. Springfield, Mass. (1869)
- 24175, O. **33d** Massachusetts infantry. By Andrew Boies. 8vo., pp. 168. Fitchburg, 1880
- 22595, O. **33d** Massachusetts infantry. By Adin B. Underwood. 8vo., pp. xiv, 299 (18). Boston, 1881
- 24179, O. **34th** Massachusetts infantry. By Wm. Lincoln. 8vo., pp. 459, 18. Worcester, 1879
- 34th** Massachusetts volunteers. Reminiscences of the 34th Reg't Mass. vol. infantry. By Wm. H. Clark. 12mo., pp. 31. Holliston, 1871
- 31586, D. **35th** Massachusetts infantry. 12mo., pp. v, 409 (66). Boston, 1884
- 24176, O. **36th** Massachusetts volunteers. [By W. H. Hodgkins and others.] 8vo., pp. xiii, 405. Boston, 1884
- 31770, D. **37th** Massachusetts regiment. By James L. Bowen. 12mo., pp. 431, li. Holyoke, Mass. 1884
- 31551, D. **38th** Massachusetts volunteers. By Geo. W. Powers. 12mo., pp. v, 308. Cambridge, 1866
- 39th** Massachusetts volunteers. Reunion of the 39th Regt. Mass. vols., Sept. 6, 1878, at Somerville, Mass. (with extended sketch of its history. By Capt. C. H. Porter. Printed in the Somerville "Journal," Sept. 7, 1878
- 41st** Massachusetts volunteers. Diary. 8vo., pp. 11. Boston, 1863
- 24171, O. **43d** Massachusetts infantry. By Edward H. Rogers. 8vo., pp. 210. Boston, 1883

- 24211, O. 2. **44th** Massachusetts volunteer militia. Letters from the 44th reg't in 1862-'63. By Zenas T. Haines. 8vo., pp. 121. Boston, 1863
- 44th** Massachusetts volunteers. Leaves from a diary written while serving in Co. E, Dep't of North Carolina, from Sept. 1862, to June, 1863. (By John J. Wyeth.) 8vo., pp. 76. Boston, 1878
- 44th** Massachusetts volunteers. The Bay State Forty-fourth. A Regimental Record. Edited by De Forest Safford. 8vo., pp. 32. Boston (1863)
- 44th** Massachusetts volunteers. The Roll of association of Company F. Prepared by the Secretary, printed for the association. 8vo., pp. 23. Dedham, Mass. 1876
- 16394, O. **45th** Massachusetts volunteer militia. Cadet regiment. [By C. E. Hubbard.] 8vo., pp. v, 126. Boston, 1882
- 24609, O. 2. **45th** Massachusetts volunteer militia. Nine months' men and the 8th regiment at Annapolis in 1861. Extracts from speech of Edward W. Hinks. 8vo., pp. 23. Cambridge, Mass. 1883
- 16470, D. **49th** Massachusetts volunteers. Life with the 49th Mass. vols. By Henry T. Johns. 12mo., pp. 391. Pittsfield, 1864
- 4120, Q. **51st** Massachusetts volunteers. Souvenir of army life, 1862-1863, Co. C, 51st Mass. R. gt. By Charles F. Pierce. (A series of autoglyph prints of portraits of all the company, field, staff, and company officers, camp scenes, etc.). 4to., pp. 58. n. p., n. d.
- 14908, D. **52d** Massachusetts infantry. The color-guard; being a corporal's notes. By Jas. K. Hosmer. 12mo., pp. vii, 244. Boston, 1864
- 24603, O. 9. **55th** Massachusetts infantry. Record of the service. [By C. B. Fox.] 8vo., pp. 144. Cambridge, 1868
- 58th** Massachusetts infantry. By F. E. Cushman. 12mo., pp. 38. Wash. 1865
- Massachusetts.** Adjutant-General. Reports for 1861, '62, '63, '64, '65, '66, '67, '68. 8 vols, 8vo. Boston, 1861, etc.
- The Library's set (No. 18737, O.) lacks Reports for 1861, '67, '68.
- Massachusetts** volunteers. Record of. 2 vols., 4to. Boston, 1868-70
- Massachusetts.** Memorial volume. The Record of Andover during the rebellion. Compiled by Samuel Raymond. 8vo., pp. viii, 232. Andover, 1875
- Massachusetts.** The Record of Athol, Mass., in suppressing the Great Rebellion. Prepared for publication by a Committee of the Town. 12mo., pp. 264. Boston, 1866
- 24703, O. 4. **Massachusetts.** Memorial Record of the Soldiers of Berlin in the Great Rebellion. 8vo., pp. 46. Clinton, 1870
- Massachusetts.** Braintree Soldier's Memorial. By Geo. A. Thayer. 8vo., pp. 52 (1). Boston, 1877
- Massachusetts.** A history of Bridgewater in the rebellion. By Arthur Hooper. 8vo., pp. 85, 3. Boston, 1880
- Massachusetts.** Roll of Honor of the City of Chelsea. 8vo., pp. 213. Chelsea, 1880
- Massachusetts.** History of Essex. By David Choate. 8vo., pp. 488. Essex, 1868
- Massachusetts.** Fitchburg in the War of the rebellion. By Henry A. Willis. 8vo., pp. 282. Fitchburg, 1866
- Massachusetts.** Town of Hingham in the late Civil War, with sketches of its Soldiers and Sailors. By Fearing Burr and Geo. Lincoln. 8vo., pp. 455. (Published by order of the Town), 1876
- Massachusetts.** The Annals of Melrose in the Great Rebellion of 1861-'65. By Elbridge H. Goss. Small 4to., pp. xxix, 292. Privately printed (Boston), 1868
- Massachusetts.** Annual reports of the Town of Plymouth for year ending Feb. 1, 1866. (Contains full war record of the Town, pages 129-159. 8vo., pp. 160.) Plymouth, 1866

- Massachusetts.** Plymouth County directory and historical register of the Old Colony, containing a Roll of Honor, with the names of all soldiers and sailors from this county who lost their lives in service. 8vo., pp. 168. Middletown, 1867
- 54178, O. **Massachusetts.** Patriots of Salem. Roll of honor of the officers and enlisted men during the late civil war, from Salem, Mass. Compiled by T. J. Hutchinson and Ralph Child. 8vo., pp. iv, 126. Salem, 1877
- 22408, O. 4. **Massachusetts.** A record of the soldiers of Southborough, during the rebellion from 1861 to 1866. 8vo., pp. 127. Marlboro, 1867
- Massachusetts.** Address at Wales, to which is annexed a Roll of honor. By Absalom Gardiner. 8vo. Springfield, 1866
- Massachusetts.** The Town of Wayland in the Civil War of 1861-1865. Prepared and published by order of the town. Small 4to., pp. 452. Wayland, 1871
- Massachusetts.** History of Worcester in the War of the rebellion. By (Rev.) Abijah P. Marvin. 8vo., pp. 606. Worcester, 1880
- There are two editions of this book. The first, published in Worcester, 1870, pp. 582.
- 24703, O. 3. **Massachusetts.** Roll of the graduates and undergraduates of Amherst College who served in the army or navy of the U. States during the war of the Rebellion. 8vo., pp. 48. Amherst, 1871
- 19701, O. 9. **Massachusetts.** Roll of students of Harvard University who served in the army or navy of the U. States during the war of the rebellion. By Francis H. Brown. 8vo., pp. 52. Cam. 1869
- Massachusetts** in the war, 1861-'65, vol. 1, pp. 793, vol. 2, pp. 1085. 2 vols. Boston, 1868
- 16670, O. **Massachusetts** in the rebellion. By P. C. Headley. 8vo., pp. 688. Boston, 1866
- 52780, O. **Massachusetts** in the civil war. By William Schouler, Adjutant-General. 8vo., pp. xiv, 670, xii, 711, 2 vols. Boston, 1868-71

MICHIGAN.

- 1st Michigan volunteers.** Incidents, marches, battles, and camp life: and the adventures of the author, known as the Indian Banker, who was fifer in company F, and made such remarkable time in leaving Bull Run. 8vo., pp. 33. Detroit, 1861
- 24266, O. **2d Michigan cavalry.** By M. P. Thatcher. 8vo., pp. xiv, 416, 15 (64). Detroit, 1884
- 20183, O. **3d Michigan infantry.** [Four years' campaigning in the army of the Potomac, by D. G. Crotty.] 8vo., pp. 207. Grand Rapids, 1874
- 10th Michigan infantry.** By F. W. H. (ewes). 8vo. pp. 229 (1). Detroit, 1864
- 51063, O. **13th Michigan infantry.** By Michael Shoemaker. (In Mich. Pioneer Coll., vols. 2, 3, 4) 8vo., pp. 26, 23, 36. Lansing, 1877-'81
- 26th Michigan infantry.** Our camp journal. 4to. 186-
- Michigan.** Adjutant General. Reports for 1861, '62, '63 '64, '65, '66, '67, '68. 8 vols. 8vo. Lansing, 1862, etc.
- The Library has (No. 18730, O.) the Reports for 1862, '63, '64, '65-66.
- 24242, O. **Michigan regiments.** [Short Account in "Flags of Michigan," by John Robertson.] 8vo., pp. 119. Lansing, 1877
- 24267, O. and 52357, O. **Michigan** in the war. Compiled by Jno. Robertson, Adjutant-General. 8vo., pp. 1039. Lansing, 1882
- 50798, O. **Michigan.** Red book of Michigan; a civil, military, and biographical history [Second part; History of Michigan during the rebellion. By General John Robertson; contains historical sketch of each regiment]. 8vo., pp. 549. R. Detroit, 1871

MINNESOTA.

1st Minnesota. [A newspaper.] Berryville, Va. 1862

Minnesota. Adjutant-General. Reports for 1861, '62, '63, '64, '65. Report for year ending Dec. 1, 1866, and of the military forces of the State from 1861 to 1866. Reports for 1867, '68. 8 vols. 8vo. St. Paul, 1862, etc. The Library has (No. 18732, O.) the Reports for 1864, '65, and for the year ending Dec. 1, 1866.

MISSISSIPPI.

16th Mississippi infantry. Quitman guards, Co. E. 8vo., pp. 77.
n. p., n. d.

24659, O. **10. Mississippi.** A sketch of Harvey's scouts, formerly of Jackson's cavalry division, Army of Tennessee. By J. F. H. Claiborne. 8vo., pp. 24. Starkville, Miss. 1885

50 copies printed.

Mississippi. Adjutant-General. No reports published.

MISSOURI.

1st Missouri brigade, C. S. A. By E. McDowell Anderson. 8vo., pp. 378. Times Office, St. Louis, 1868

24173, O. **1st and 2d Missouri Confederate brigades.** By R. S. Bevier. 8vo., pp. xii, 480, 27. St. Louis, 1879

2d Missouri cavalry. By W. H. Brand. (The land we love. Vol. 3, pp. 273.) Charlotte, N. C. 1868

3d Missouri cavalry. By A. W. M. Petty. 8vo., pp. 111. Little Rock, 1865

21083, D. **4th Missouri cavalry.** Whip and spur. By Geo. E. Waring, Jr., formerly Colonel of the 4th Missouri cavalry, U. S. V. 12mo., pp. 245. Boston, 1875

11th Missouri volunteers. By D. McCall. 2d ed., 8vo., pp. 41. Springfield, 1864

20566, O. **Missouri.** Shelby and his men. By John N. Edwards. 8vo., pp. 551. Cin. 1867

Missouri. Adjutant-General. Reports for 1861, '62, '63, '64, '65. 5 vols., 8vo. Jefferson City, 1862, etc.

The Library has (No. 18734, O.) the Reports for 1863, '64, '65.

Missouri. Official report of Missouri troops for 1862. 8vo., pp. xx, 204. St. Louis, 1863

Missouri home guards. Speech of Hon. Jos. W. McClurg, Dec. 22, 1863. 8vo., pp. 8. Wash. n. d.

Missouri. Official register of Missouri troops for 1862. 12mo., pp. 118. St. Louis, Jan. 1, 1863

NEBRASKA.

Nebraska. Adjutant-General. Reports 1861 to 1871. 1 vol. 8vo., pp. 272. Des Moines, 1871

NEVADA.

Nevada. Adjutant-General. Reports 1861 to 1866. 1 vol. 8vo., pp. 66. [Carson City], 1866

NEW HAMPSHIRE.

2d New Hampshire volunteers. By M. A. Haynes. 12mo., pp. 223. Manchester, 1865

24672, O. **3d New Hampshire volunteers.** Historical sketch. By Gen. John Bedell. (Granite Monthly, Sept. 1880.) 8vo., pp. 19. Concord, N. H. 1880

- 24174, O. **14th New Hampshire volunteers.** A Memorial of the Great Rebellion. History 14th Regt. N. H. vols., 1862-'65. [By F. H. Buffum.] 8vo., pp. xii, 443. Boston, 1882
- New Hampshire.** Adjutant General. Reports for the year 1860-'61. [House Journal for 1861.] Report made May 20, '62. Reports for year ending May 20, '63, '64. Communication, June, 1864. Report for year ending May 20, '65, June 1, '66, '67, '68, '69. 10 vols. 8vo. Concord, 1861, etc. The Library has (No. 16365, O.) Reports for the year ending May 20, '64, '65, '66, June 1, '67, '68.
- Vol. 2 of the Report for 1866 contains a military history of the State 1623-1861, and also a separate history of each regiment in the civil war.
- 51130, O. **New Hampshire** in the Great Rebellion, containing histories of the several regiments. By Otis F. R. Waite. 8vo., pp. vi, 608. R. Claremont, 1870
- New Hampshire.** Claremont war history, 1861-'65. By O. F. R. Waite. 12mo., pp xi, 300. Concord, 1868
- 24672, O. **New Hampshire.** Dartmouth College cavalry. Sketch of the history of the company enlisted to serve three months, from May to Sept. 1862. By John Scales. (Granite Monthly, August, 1881) 8vo., pp. 4. Concord, N. H. 1881

NEW JERSEY.

- 19003, D. **1st New Jersey cavalry.** By Henry R. Pyne. 12mo., pp. 350. Trenton, 1871
- 50971, D. 2. **1st New Jersey volunteers.** Havelock association. 12mo., pp. 16. Camp Fairfax Seminary, 1864
- 20808, O. 3. **9th New Jersey volunteers.** By Hermann Everts. 8vo., pp. 197. Newark, 1865
- 31426, D. **13th New Jersey volunteers,** company "D". 12mo., pp. 88. New York, 1875
- 34334, D. **13th New Jersey volunteers.** By Samuel Toombs. 12mo., pp. 232, 47. Orange, N. J. 1878
- 31471, D. **14th New Jersey volunteers.** By J. Newton Terrill. 12mo., pp. 132. New Brunswick, 1884
- 24372, O. **15th New Jersey infantry.** By E. L. Campbell. 12mo., pp. 25. Trenton, 1880
- 24128, O. **15th New Jersey volunteers.** By Alanson A. Haines, 8vo., pp. 388. New York, 1883
- 4094, Q. 3. **37th New Jersey volunteers.** Epitome by R. N. Rodgers. Broadside. N. Y. 1884
- 18760, O. **New Jersey.** Register of the commissioned officers and privates of the New Jersey volunteers in the service of the U. States. 8vo., pp. 584. Jersey City, 1863
- 3558, Q. **New Jersey** in the civil war. Record of the officers and men. Compiled by Wm. S. Stryker. 2 vols., pp. 958, 800, 176. Trenton, 1876
- 17713, O. **New Jersey** in the rebellion. By John Y. Foster. 8vo., pp. viii, 872. Newark, 1868
- New Jersey.** Adjutant-General. Reports for the years 1861, '63, '65, '66, '67, '68. 6 vols. 8vo. Trenton, 1862, etc.
- During the war, the Reports were made every second year.
- The Library has (No. 18777, O.) the Reports for 1861, '63, '65, '67, '68.

NEW YORK.

- 15794, D. **1st New York cavalry.** Story of a trooper [Lincoln Cavalry]. By F. C. Adams. 12mo., pp. 616. N. Y. 1865
- 31615, D. **1st New York cavalry.** Boots and Saddles. By Jas. H. Stevenson. 12mo., pp. xvii, 388. Harrisburg, Pa. 1879
- 1st New York dragoons.** By J. A. Flint. 16mo., pp. 59. Wash. 1865

- 20562, D. **2d** New York cavalry ("Harris Light"). Three years in the Federal cavalry. By Capt. Willard Glazier. 12mo., pp. xxv, 347. New York, 1874
- 16863, D. **2d** New York cavalry ("Harris Light"). The capture, the prison pen, and the escape [with appendix giving name of officers prisoners of war at Libby, Richmond, Va.]. By Willard W. Glazier. 12mo., pp. 353. Albany, 1866
- 2d** New York cavalry. Corporal Casey; or, the history of a cavalry regiment, Ira Harris light cavalry. By J. W. De Peyster. [Citizen and Round Table, Nov. 26, and Dec. 3d, 1870.] Folio. New York, 1870
- 51211, D. **4th** New York cavalry and 120th New York volunteers. The Quaker soldiers (memoirs of Lieuts. John T. and Edward H. Ketcham), a true story of the war for the Union. By A. J. H. Duganne. 12mo., pp. 116. New York, 1869
- 5th** New York militia. Annual report Jefferson Guard, Col. Louis Berger, for 1861. 8vo., pp. 8. New York, Dec. 21, 1861
- 31623, D. **5th** New York cavalry. Historic records, with observations of the author by the way, with accounts of prison life and secret service. By Rev. Louis N. Bondrye. 2d ed. 12mo., pp. 358. Albany, 1865
- 31400, D. **5th** New York infantry (Duryée Zouaves). By Alfred Davenport. 12mo., pp. 485. New York, 1879
- 6th** New York artillery. Memorials of Col. J. Howard Kitching, Sixth New York artillery, army of the Potomac. 12mo., pp. viii, 239. New York, 1873
- 31541, D. **7th** New York cavalry. Evolution of a life described in the memoirs of Major Seth Eyland [D. E. Cronin] late of [1st New York] mounted rifles. 12mo., pp. 336. New York, 1884
- 18308, O. **7th** New York national guard. By Wm. Swinton. 8vo., pp. iv, 501. New York, 1870
- 24659, O. 5. **7th** New York national guard. The Engineer Corps and "K" company, 7th Regt. N. G. S. N. Y. 8vo., pp. 24. n. p., n. d. (New York, 1875)
- 7th** New York national guard. The march of the Seventh regiment. A sermon by the chaplain, S. H. Weston, June 9th, 1861. 8vo. n. p. 1861
- 7th** New York national guard. 57th anniversary 2d company, May 6th, 1863. Report of campaign of 1863. 12mo., pp. 40. (N. York, 1864)
- 7th** New York national guard. Roll of honor. Reception of its members who have served in the regular and volunteer army and navy of the U. States. Academy of music, Jan. 31, 1866. 12mo., pp. 64. New York, 1866
- 18397, O. **7th** New York national guards. History of the 2d company. By Emmons Clark. 8vo., pp. 422. New York, 1864
- 7th** New York national guards. A history of the New York national guard; the celebrated Seventh regiment. Sm. 4to., pp. 68. N. York, 1869
- 7th** New York national guard. Recollections of the early days of the National Guard, events in the history of the famous Seventh regiment. [By John Mason.] Large 8vo., pp. (4), iv, 201. New York, 1868
- 14532, O. and 20462, O. 3. **7th** New York national guards. The march of the New York 7th regiment to Washington. (By T. Winthrop, in the 7th vol. of the Atlantic Monthly, p. 744.) 8vo. Boston, 1861
- 54008, O. 13. **7th** New York national guard. The veteran's room, New York armory. 8vo., pp. 24. R. Privately printed, 1881
- This pamphlet, prepared by Mr. Thos. F. De Voe, and presented to visitors at the reception of April, 1881, contains a "historic prelude."
- 16453, D. **9th** New York volunteers, Hawkins Zouaves. By J. H. E. Whitney. 12mo., pp. x, 216. N. Y. 1866
- 3565, Q. **9th** New York infantry, Hawkins Zouaves; or, through leaden rain. A true story of a famous regiment. 4to., pp. 24. New York [War Library], 1885
- 9th** New York militia. Three years' campaign during the Southern Rebellion. By John W. Jaques. 12mo., pp. 199 (2), 47 (1). New York, 1865
- 9th** New York volunteers, "Hawkius Zouaves." Testimonial to Col. Rush C. Hawkins. 8vo., pp. 9. New York, 1863

- 31499, D. **10th** New York infantry. By C. W. Cowtan. 12mo., pp. 459.
New York, 1882
- 16447, D. **12th** New York infantry N. G. S. N. Y. By M. F. Dowley. 12mo., pp.
xii, 216. New York, 1869
- 23845, O. **13th** New York cavalry. Memorial of Henry Sanford Gansevoort, Colonel
Thirteenth New York State volunteer cavalry. Edited by J. C. Hoadley. Printed
for private distribution. 8vo., pp. 335. Boston, 1875
- 15th** New York volunteer engineers. Life in the Union Army; or, not-
ings and reminiscences of a two years' volunteer. A rhythmical history. By Don
Pedro Quaerendo Reminisco, a private in the ranks. 8vo., pp. 147.
New York, 1863
- 24290, O. **19th** New York, 3d New York battery, and 75th New York volunteers.
Cayuga in the field. By H. Hall. 8vo., pp. 269. Auburn, 1873
- 53064, O. 15. **20th** New York. Ulster Guard. [In collections of the Ulster His.
Society, vol. 1, part 3.] 8vo., pp. 18. R. Kingston, 1862
- 24289, O. **20th** New York State militia. Ulster Guard. By Theo. B. Gates. 8vo.,
pp. xxiii, 619. New York, 1879
- 21st** New York State volunteers. Chronicles. By J. H. Mills. 4to., 274.
Buffalo [1867]
- 15999, O. 12. **22d** New York national guard. The last campaign. June and July,
1863. 8vo., pp. 47. New York, 1864
- 23d** New York. Our campaign against Gettysburg. By John Lockwood.
12mo., pp. 168. Brooklyn, 1864
- 23d** New York infantry. Camp fires of the 23d. By Pound Sterling.
12mo., pp. 196. New York, 1863
- 31521, D. **24th** New York light artillery. By J. W. Merrill. 8vo., pp. 280, 22.
Perry, N. Y. 1870
- 30th** New York. The little drummer boy, child of the 30th N. Y. State
regiment. By D. McKenzie. 18mo., pp. 144. N. York, 1861
- 16464, D. **33d** New York State volunteers. By David W. Judd. 12mo., pp. iv,
349, 76. Rochester, 1864
- 48th** New York volunteers. By Abraham J. Palmer. 8vo., pp. xvi, 1,
314 (1). Brooklyn, 1885
- 50th** New York national guard. History of the De Witt Guard. company
A. 12mo., pp. 192. Ithaca, N. Y. 1866
- 15014, D. **60th** New York volunteers. By Richard Eddy. 12mo., pp. xii, 360.
Phil. 1864
- 69th** New York infantry. The last days of the 69th in Virginia. A nar-
rative. By Thos. Francis Meagher. 8vo., pp. 15. N. Y. 1861
- 69th**, 63d, and 88th New York volunteers. The Irish Brigade and its
campaigns; with some account of the Corcoran Legion, and sketches of the prin-
cipal officers. By Capt. D. P. Conyngham. 12mo., pp. 599. Boston, 1869
- 71st** New York infantry. Report of the 71st N. Y. I. By H. Rocka-
fellow. 8vo., pp. 23. Albany, 1868
- 74th** New York volunteers. Battle of Williamsburgh, with reminiscences
of the campaign. By James R. Burns (74th New York; Excelsior Brigade).
18mo., pp. vi, 119. New York, 1865
- 24212, O. **76th** New York volunteers. By A. P. Smith. 8vo., pp. 429.
Cortland, N. Y. 1867
- 16910, O. **77th** New York volunteers. Three years in the sixth corps. By Geo. T.
Stevens. 12mo., pp. xii, 436. Albany, 1866
- 16457, D. **81st** New York volunteers. Random sketches and wandering thoughts.
By B. S. De Forest. pp. 324. Albany, 1866
- 83d** New York national guard. Notes on the history of the regiment.
8vo. n. p., n. d.

- 24484, O. 3. **91st** New York infantry. Reunion Dec. 20, 1882. 8vo., pp. 24.
Albany, 1882
- 22190, O. **98th** New York volunteers. By Wm. Kreutzer. 8vo., pp. 368. Phil. 1878
- 16458, D. **100th** regiment New York volunteers. By Geo. H. Stowits. pp. xxiv, 424.
Buffalo, N. Y. 1870
- 24309, O. **112th** New York volunteers. By W. L. Hyde. 8vo., pp. viii, 217.
Fredonia, 1866
- 16459, D. **114th** New York volunteers. By Harris H. Beecher. 12mo., pp. x, 582.
Norwich, N. Y. 1866
- 16455, D. **114th** New York volunteers. By Elias P. Pellet. 12mo., pp. x, 406.
Norwich, N. Y. 1866
- 19451, D. **115th** New York volunteers. The iron hearted regiment. By J. H. Clark.
12mo., pp. xii, 337. Albany, 1865
- 16460, D. **116th** New York volunteers. By Orton S. Clark. 12mo., pp. xii, 348.
Buffalo, 1868
- 24564, O. **117th** New York volunteers. By J. A. Mowris. 12mo., pp. xi, 315.
Hartford, Conn. 1866
- 23652, O. **124th** New York volunteers. By C. H. Weygant. 8vo., pp. vi, 460.
Newburgh, 1877
- 23651, O. **126th** New York volunteers. Disaster, struggle, triumph. By A. M. Willson. 8vo., pp. 593. Albany, 1870
- 128th** New York volunteers. A résumé of the services of the 128th reg't, from Sept. 4th, '62, to Jan. 1, '64. With a list of losses, etc. [By James Smith.] pp. 15. Baton Rouge, 1864
- 140th** New York infantry. Reminiscences. By Porter Farley (Rochester Chronicle, 1877-78). Rochester, 1877-78
- 161st** New York infantry. By W. E. Jones. 8vo., pp. 64. Bath, 1865
- 162d** New York infantry. Historical sketch. 8vo., pp. 45. Albany, 1867
- 15709, D. **176th** New York volunteers. Camps and prisons. Twenty months in the department of the Gulf. By A. J. H. Duganne. 3d ed., 12mo., pp. 424. N. Y. 1865
- 189th** New York volunteers. By W. H. Rogers. 12mo., pp. 113. New York, 1865
- 51129, O. **New York**. Duryée's brigade during the campaign in Virginia under Gen'l Pope, and in Maryland. By F. B. Hough. 8vo., pp. 200. Albany, 1864
- 2911, Q. **New York**. A record of the commissioned officers, non-commissioned officers, and privates, of the regiments which were organized in the State of New York, and called into the service of the United States to assist in suppressing the rebellion. 8 vols 4to. Albany, 1864, etc.
- New York**. Adjutant-General. Reports transmitted Jan. 8, 1861, Jan. '62, '63, '64, '65, '66, '67, '68. 12 vols. Albany, 1861, etc.
The Library has (No. 18739, O.) the Reports transmitted Jan. '62, '63, '64, '65, '68.
- 18328, O. **New York**. Military and civil hist. of Essex County. By Winslow C. Watson. 8vo., pp. vii, (1), 504. Albany, 1869
- New York**. Military history of Wayne County, N. Y., in the civil war. By Lewis H. Clark. 8vo. Solus, 1883
Contains brief histories of the 17th, 27th, 33d, 45th, 65th, 67th, 75th, 90th, 98th, 105th, 111th, and 160th N. Y. infantry, the 8th and 22d cavalry, and the 9th heavy artillery.
- New York**. Notes on the colors of the National Guard, with some incidental passages of the history of the regiments. Prepared at the request of "the veterans of the National Guard." Imp. 8vo., pp. 55. From an amateur press. New York, 1864
- 53539, O. 9. **New York**. Presentation of the regimental colors to the legislature. 8vo., pp. 52. [Albany], 1863

- New York.** Presentation of regimental colors to the legislature. '64, '65. 8vo., pp. 82, 249. n. p. 1864-'65
- New York.** Highland brigade. By S. M. Elliott. 8vo., pp. 29. [New York] November, 1861
- New York.** History of the Excelsior, or, Sickel's Brigade. By James Stevenson. 8vo., pp. 40. Paterson, N. J. 1863
- New York.** A memorial of the patriotic martyrs of the city and county of Albany who sacrificed their lives during the late war. Also a brief history of the Albany regiments. By Rufus W. Clark. 8vo., pp. 870. Albany, 1867
- New York.** Report of special committee on volunteering, with a complete list of all volunteers from Aug. 1863, to May 31, 1864. 8vo., pp. 427. N. Y. 1864
- 24644, O. **New York.** Report of special committee on volunteering. 8vo., pp. v, 962. New York, 1864
- New York.** Reports of the Bureau of military statistics. Vols. I-V. 8vo. Albany, v. d.
- The Library has (No. 24702, O.) the Third annual report, Albany, 1866.

NORTH CAROLINA.

- 24211, O. 11. **4th** North Carolina infantry. Extracts of letters of Maj.-Genl. Bryan Grimes, to his wife, written while in active service in the army of Northern Virginia. Compiled by Pulaski Cowper. 8vo., pp. 134. Raleigh, 1884
- 23d** North Carolina. Pedee Guard. Company D. By H. C. Wall. 16mo., pp. 100. Raleigh, 1876
- 31416, D. **27th** North Carolina regiment. Reminiscences of the Guilford Grays, Co. B. By John A. Sloan. 12mo., pp. ix, 129. Wash. D. C. 1883
- 24599, O. **North Carolina** in the war between the States. By John A. Sloan. Parts I, II. [Contains roster of N. Carolina officers.] 8vo., pp. 167, xxii. Wash. 1883
- 24673, O. **North Carolina.** Roster of N. C. troops. Prepared by John W. Moore. 8vo., 4 vols. Raleigh, 1882
- 20724, O. **North Carolina.** Flanner's North Carolina Battery at the Battle of the Crater. 8vo., pp. 2. (Southern Hist. Soc'y Papers, vol. 5.) Richmond, 1878
- 20724, O. **North Carolina.** History of Lane's North Carolina brigade. By Brig.-Gen'l James H. Lane. 8vo., pp. 10, 80, 51, 19. (Southern Hist. Soc'y Papers, vols. 7, 8, 9, 10.) Richmond, 1879-'81
- North Carolina.** Adjutant-General. No reports known to exist.

OHIO.

- 1st** Ohio artillery. Our battery; or, the journal of Co. B, 1st O. V. A. By O. P. Cutter. 12mo., pp. 152. Cleveland, 1864
- 31420, D. **3d** Ohio infantry. The citizen soldier; or, memoirs of a volunteer. By John Beatty. 12mo., pp. vii, 401. Cin. 1879
- 24167, O. **6th** Ohio infantry. Story of a regiment. By E. Hannaford. 8vo., pp. xvi, 622. Cin. 1868
- 7th** Ohio cavalry. History. By Captain R. C. Rankin. 8vo., pp. 29. Ripley, O. 1881
- 7th** Ohio infantry. History of company C. By T. Wilder. 12mo., pp. 83. Oberlin, 1866
- 7th** Ohio regiment; a record. By George L. Wood. 12mo., pp. 304. N. York, 1867
- 24205, O. **8th** Ohio infantry. By Franklin Sawyer. 8vo., pp. 270. Cleveland, 1881
- 9th** Ohio independent battery. 12mo., pp. 14. Cleveland, 1864
- 24170, O. and 51128, O. **11th** Ohio infantry. By Horton and Teverbaugh. 8vo., pp. xv, 287. Dayton, 1866

- 1551z, D. **11th** Ohio infantry. Lights and shadows of army life: or, pen pictures. By Rev. W. W. Lyle, chaplain Eleventh reg't O. V. I. 12mo., pp. xii, 403. Cin. 1865
- 24601, O. **12th** Ohio cavalry. By F. H. Mason. 8vo., pp. 124, 143. Cleveland, O. 1871
- 12th** Ohio infantry. By J. E. D. Ward. Ripley, O. 1864
- 24604, O. C. **20th** Ohio infantry. History and first reunion. By D. W. Wood. 8vo., pp. 70. Columbus, 1876
- 24604, O. **20th** Ohio Infantry. A soldier's story of the siege of Vicksburg, from the diary of Osborn H. Oldroyd, 20th Ohio. 8vo., pp. viii, 200. Springfield, Ill. 1885
- 31879, D. **25th** Ohio volunteer infantry. By Ed. C. Culp. 12mo., pp. 168. Topeka, Kansas, 1885
- 31417, D. **29th** Ohio volunteers. By J. Hamp Se Cheverell. (2d edition.) 12mo., pp. 284. Cleveland, 1883
- 39th** Ohio infantry. Sketch of the regiment. By B. W. Childlaw. 12mo., pp. 24. Cin. 1861
- 39th** Ohio infantry. A thanksgiving sermon preached at Camp Todd, Mecon, Missouri, Nov. 28, 1861, and a sketch of the regiment. By Rev. B. W. Childlaw, Chaplain. 12mo., pp. 24. Cin. 1861
- 31591, D. **40th** Ohio infantry. By John N. Beach. 12mo., pp. viii, 243. London, O. 1884
- 24618, O. **41st** Ohio. Narrative of military service. By Gen'l W. B. Hazen. 8vo., pp. x, 450. Boston, 1885
- 42d** Ohio in the war. By F. H. Mason. 8vo., pp. 306 (1), (1). Cleveland, 1876
- 24609, O, 1, and 52985, O. 8. **46th** Ohio. Brief history, by Col. Tom Worthington. 8vo., pp. 98. [Wash. 1878.]
- 31422, D. **48th** Ohio infantry. By John A. Bering and Thos. Montgomery. 12mo., pp. xv, 284. Hillsboro', 1880
- 71st** Ohio infantry. First to sixth, etc., annual reunions. n. p., v. d.
- 50484, D. **73d** Ohio infantry. Journal history. By Sam'l L. Hurst. 12mo., pp. 254. Chillicothe, 1866
- 31419, D. **74th** Ohio infantry; with sketches of the 12th, 94th, 110th, 44th, 154th, 54th, 17th, 34th, 184th regiments, and the 10th Ohio battery. Greene county soldiers in the late war. By Ira S. Owens. 12mo., pp. 294. Dayton, 1884
- 75th** Ohio infantry. Company A. Broadside. Cin. 1884
- 78th** Ohio infantry. History of its organization, campaigns, etc. By T. M. Stevenson. 8vo., pp. vii, 349. Zanesville, 1866
- 81st** Ohio infantry. By W. H. Chamberlain. 12mo., pp. 199. Cincin. 1865
- 91st** Ohio infantry. Story of the 91st Ohio. By E. E. Ewing. 18mo., pp. 25. Portsmouth, O. 1868
- 93d** Ohio infantry. Letters of Capt. Henry Richards. 8vo., pp. 48. Cinn. 1883
- 14181, O. **96th** Ohio volunteers. By J. T. Woods. 8vo., pp. vi, 247. Toledo, 1874
- 52985, O. 11. **102d** Ohio infantry. Proceedings reunion Sept. 1883. 8vo., pp. 12. R. Millersburg, 1883
- 50483, D. **123d** Ohio infantry. By C. M. Keyes. 8vo., pp. 198. Sandusky, 1874
- 24640, O. **137th** Ohio infantry. U. States military record. [Broadside folded in case.] n. p., n. d.
- Ohio.** Adjutant-General. Reports for the years 1861, '62, '63, '64, '65, '66, '67, '68, '69. 9 vols. Columbus, 1862, etc.
- The Library has (No. 18727, O.) the Reports for 1861, '63, '64.

- 17671, O. **Ohio in the war.** By Whitelaw Reid. 2 vols. 8vo. Cin. 1868
Ohio. Black brigade of Cincinnati: being a report of its labors and a
muster roll of its members. By Peter H. Clark. 8vo., pp. 30. Cin. 1864
Ohio. Register of Ohio volunteers. 8vo., pp. 74. Columbus, 1862
Ohio. Register of Ohio volunteers for July, 1862. 8vo., pp. 85.
Columbus, 1862
Ohio. Greene County in the war. By I. S. Owens. 12mo., pp. xii, 196.
Xenia, 1872
Ohio. Greene County in the war. By I. S. Owens. 2d edition, 12mo.,
Dayton, 1884
pp. 294.
Ohio. Marietta College in the war. pp. 96. Cincin. 1868
Ohio. Roll of honor of Muskingum County. By J. W. King.
Zanesville, 1866
Ohio soldiers. Report of the reunion of Ohio soldiers. By C. D. Miller.
Newark, 1879
8vo.

OREGON.

- Oregon.** Adjutant-General. Reports 1865 to 1870. 1 vol. 8vo., pp.
353, 45, 23. 1866-1870

PENNSYLVANIA.

- 10610, Q. 2. **1st Regiment Artillery H. G.** Recent despatches render it not
improbable that company A may be required to leave for Harrisburg to-night.
. . . Broadside Phil., June 16, 1863
23923, O. 2. **1st Pennsylvania infantry, national guard.** Ceremonies of laying the
corner-stone of the new armory. 8vo., pp. 19. Phil. 1882
23923, O. and 22408, O. 23. **1st Pennsylvania infantry, national guard.** History,
compiled by Edwin N. Benson, R. Dale Benson, and Theo. E. Wiedersheim. 8vo.,
pp. 68 Phil. 1880
50976, D. 3, 4. **1st Pennsylvania infantry, national guard.** Constitution and by-
laws of Cos. A, D, and Co. G, Gray Reserves. 12mo., pp. 38, 4, 36, 36.
R. Phil. 1861
20500, D. **1st Pennsylvania infantry, national guard.** Constitution and by-laws of
Co. A, Gray Reserves. 12mo., pp. 34. Phil: 1869
23869, O. and 51956, O. **1st Pennsylvania infantry, national guard.** Six weeks in
uniform, being the record of a term in the military service of the U. S., in the
Gettysburg campaign of 1863 (with muster roll of Co. F). [Historical and bio-
graphical sketches. By Sam'l W. Pennypacker.] 8vo., pp. (95). Phil. 1883
31333, D. **1st Pennsylvania reserve cavalry.** By Wm. P. Lloyd. 12mo., pp. 216.
Phil. 1864
15314, D. **2d Pennsylvania reserves.** Our campaign. By E. M. Woodward. 12mo.,
pp. 362. Phil. 1865
24055, O. **3d Pennsylvania reserves.** By E. M. Woodward. 8vo., pp. 256 (60), 11.
Trenton, N. J. 1883
23642, D. 7. **3d Pennsylvania cavalry.** Constitution and by-laws of Co. H. With
a brief history and muster roll. 12mo., pp. 58. Shippensburg, 1878
16465, D. **4th Pennsylvania cavalry.** History of company "A." By Wm. Hyndman.
12mo., pp. xvi, 343. Phil. 1870
17737, O. **6th Pennsylvania cavalry.** By S. L. Gracey. 8vo., pp. 371. Phil. 1868
16469, D. **7th Pennsylvania cavalry.** Sabre strokes of the Pennsylvania Dragoons
(7th Penn. Cav'y Independent Dragoons) in the war of 1861-'65. Interspersed
with personal reminiscences. By T. F. Dornblaser. 16mo., pp. viii, 264.
Phil. 1884

- 31274, D. **8th** Pennsylvania cavalry at Chancellorsville. A true history of the charge. By Pennock Huey. 12mo., pp. 76. [Phil. 1883]
- 15182, D. **8th** Pennsylvania reserves. Our boys, the personal experiences of a soldier in the army of the Potomac. By A. F. Hill. 12mo., pp. 412. Phil. 1864
- 52691, O. **11th** Pennsylvania cavalry; register of the commissioned officers; with historical memorandum of the regiment. 8vo., pp. 55. Phil. 1866
- 17374, D. **11th** Pennsylvania volunteers. The story of the regiment. By Wm. Henry Locke. 12mo., pp. xii, 401. Phil. 1868
- 16th** Pennsylvania cavalry. History for 1863. By Chas. H. Miller. 8vo., pp. 44. Phil. 1864
- 17th** Pennsylvania cavalry. Roll of honor. By Theo. W. Bean. 16mo., pp. 88. Phil. 1865
- 15667, O. 3. **20th** Pennsylvania militia. Headquarters; circulars of Wm. B. Thomas, Col. commanding. pp. 2. Phil. 1863
- 23985, O. 20. **23d** Pennsylvania volunteers. First annual reunion of the survivors' association, May, 1882. 8vo., pp. 54. Phil. 1883
- 24659, O. 1. **28th** and 147th Pennsylvania volunteers. Reunion Phila. Nov. 24th, 1871. [An historical sketch, by General Hector Tyndale.] 8vo., pp. 21. Phil. 1871
- 23791, O. 2. **28th** and 147th Pennsylvania infantry, and Independent Battery "E," light artillery. By Lt.-Col. John P. Nicholson. 8vo., pp. 8. Phil. 1882
- 24586, O. **50th** Penna. veteran volunteers. By Lewis Crater. 8vo., pp. 88, 50. Reading, Pa. 1884
- 50th** Pennsylvania volunteers. Reunion of Co. D. By — Barrows. South Reading, n. d.
- 22734, O. **51st** Pennsylvania volunteers. Society of the fifty-first regiment Pennsylvania Veteran volunteers. Record of proceedings of the first annual reunion, held at Norristown, Pa., Sept. 17, 1880. 8vo., pp. 47. Harrisburg, 1880
- 24563, O. **51st** Pennsylvania volunteers. By Thos. H. Parker. 8vo., pp. xx, 703. Phil. 1869
- 14810, D. **63d** Pennsylvania volunteers. The Peninsula campaign in Virginia. By Rev. J. J. Marks, D.D., Chaplain. 12mo., pp. x, 444. Phil. 1864
- 21490, D. and 51036, D. **69th**, 71st, 72d, and 106th Pennsylvania volunteers. The Philadelphia brigade. By Charles H. Banes. 12mo., pp. 315. Phil. 1876
- 50968, D. 8. **72d** Pennsylvania volunteers. Constitution and by-laws of Baxter's Phila. Fire Zouave Relief Ass'n [with list of members]. 12mo., pp. 16. Phil. 1863
- 24294, O. 19. **72d** Pennsylvania. An address at Gettysburg. By A. S. Webb. 8vo., pp. 25. Phil. 1883
- 24314, O. **83d** Pennsylvania. By A. M. Judson. 8vo., pp. xv, 139. Erie, Pa. n. d.
- 24200, O. **95th** Pennsylvania volunteers (Gosline's Zouaves) in the sixth corps. By G. Norton Galloway. 8vo., pp. 87. Phila. 1884
- 20242, O. **97th** Pennsylvania volunteers. By Isaiah Price. 8vo., pp. vii, 608. Phil. 1875
- 24409, O. **97th** Pennsylvania volunteers. Reunion, Oct. 29th. By I. Price. 8vo., pp. 64. Phil. 1884
- 24603, O. 1. **100th** Pennsylvania infantry (Roundheads). Brief history. By Sam'l P. Bates. 8vo., pp. 32. New Castle, Pa. 1884
- 15286, D. **102d** Pennsylvania volunteers. Camp, march, and battle-field; or, three years and a half with the army of the Potomac. By Rev. A. M. Stewart, chaplain of 102d regiment, P. V. 12mo., pp. x, 413. Phil. 1865
- 21790, O. **104th** Pennsylvania regiment. By W. W. H. Davis. 8vo., pp. vii, 364. Phil. 1866

- 21694, O. **105th** Pennsylvania volunteers. By Kate M. Scott. 8vo., pp. xiii, 329.
Phil. 1877
- 23969, O. **106th** Pennsylvania volunteers. By Jos. R. C. Ward. 8vo., pp. viii, 351.
Phil. 1883
- 24609, O. 3, and 24555, O. **118th** Pennsylvania volunteers. Address at the unveiling of the monument erected by the Commercial Exchange to the Corn Exchange Regiment. Delivered by Alex. G. Cattell on the Gettysburg battle-field, Sept. 8, 1884. 8vo., pp. 30. [Report of the Commercial Exchange for 1885.]
Phil. 1884
- 24609, O. 4, and 24555, O. **118th** Pennsylvania volunteers. Historical sketch, read at Gettysburg, Sept. 8, 1884, by H. T. Peck. 8vo., pp. (17). [Report of Commercial Exchange for 1885.]
Phil. [1884]
- 24211, O. 12. **122d** Pennsylvania volunteers. First annual reunion, May, 1883. 8vo., pp. 49.
Lancaster, Pa. 1884
- 21562, O. **126th** Pennsylvania volunteers. By D. Watson Rowe. 8vo., pp. 89.
Chambersburg, 1869
- 16096, D. **138th** Pennsylvania infantry. By Osceola Lewis. 12mo., pp. 198.
Norristown, 1866
- 24642, O. **141st** Pennsylvania volunteers. By David Craft. 8vo., pp. ix, 270 (4).
Towanda, Pa., 1885
- 26749, D. **150th** Pennsylvania volunteers. The recollections of a drummer boy. By Harry M. Kieffer. 12mo., pp. 332.
Boston, 1883
- 24427, O. 3. **153d** Pennsylvania volunteers. The volunteer's manual. By Wm. Simmers and Paul Bachschmid. 8vo., pp. 52.
Easton, Pa. 1863
- 23526, D. **192d** Pennsylvania volunteers. Daily journal. By John C. Myers. 12mo., pp. 203.
Phil. 1864
- 24286, O. **198th** Pennsylvania volunteers. By E. M. Woodward. 8vo., pp. xiv, 136.
Trenton, N. J. 1884
- 16223, O. **Pennsylvania** reserve corps. Complete record of the organization, and of the different companies, regiments, and brigades. By J. R. Sypher. 8vo., pp. 723.
Lancaster, 1865
- 16029, O. 11. **Pennsylvania** reserves in the Peninsula. Gen'l McCall's official reports. 8vo., pp. 10.
n. p., n. p.
- 24603, O. 5. **Pennsylvania**. Copy of the muster-out roll of the Commonwealth artillery company. By Florence W. Grugan. 8vo., pp. 27.
Phil. 1885
- 31149, D. **Pennsylvania**. Eleven days in the militia, "emergency" campaign of 1862 [Fifth ward guards] [with the names of the seven companies which were raised in Reading]. By Louis Richards. 12mo., pp. 53.
Phil. 1883
- 18540, D. **Pennsylvania**. Leaves from a trooper's diary (Anderson cavalry). By John A. B. Williams. 16mo., pp. 103.
Phila. 1869
- 18726, O. **Pennsylvania**. History of Pennsylvania volunteers, 1861-5. By Samuel P. Bates. 5 vols. 8vo.
Harrisburg, 1869
- 12888, O. **Pennsylvania**. Reports of the Adjutant-General for 1861, '62, '63, '64, '65, '66, '67, '68. [Executive Documents.] 8 vols., 8vo. Harrisburg, 1861, etc.
- 50976, D. 2. **Pennsylvania** militia. Constitution and by-laws of Penn Guards. 8vo., pp. 20.
R. Phil. [1861]
- 3381, Q. **Pennsylvania**. Martial deeds of Pennsylvania. By Samuel P. Bates. 8vo., pp. 1116.
Phil. 1875
- 16129, O. 1, and 16027, O. 14, 15, 16. **Pennsylvania**. Report of Brig.-Genl A. J. Pleasonton, commanding the Home Guard of the city of Philadelphia for 1861, '62, '63. 8vo., pp. 23, 63, 112.
Phil. 1862, etc.
- 24659, O. 2. **Pennsylvania**. The place of the Ringgold Light Artillery of Reading, April, 1861. 8vo., pp. 16.
Reading, Pa. 1870

- 3441, Q. **Pennsylvania.** 1st Troop Philadelphia City Cavalry, from its organization to its centennial anniversary. 4to., pp. v, 194, ii (5), iv (4), V. Phil. 1874
- Pennsylvania.** Patriotism of Schuylkill County. By F. B. Wallace. Pottsville, 1865
8vo., pp. 548, 9 (1).
- 31947, D. 2. **Pennsylvania.** Fourth of July souvenir. Containing a succinct account of the celebration of the Fourth of July, 1866, upon the presentation of the State flags carried by the Pennsylvania regiments during the southern rebellion. [List of the regiments.] 16mo., pp. 36. [Phil. 1866]
- 12888, O. **Pennsylvania.** Reports of the Executive office, military Department [Roster of commissions issued to officers] for the year ending Dec 1, 1864, 1865. [Executive Documents, 1864. etc.]. 8vo. Harrisburg, 1864, '65

RHODE ISLAND.

- 16441, D. **1st** Rhode Island cavalry. Sabres and spurs. By F. Denison. 12mo., pp. 600. [Central Falls] 1876
- 1st** Rhode Island Light Artillery. Diary of Battery A. By Theodore Reichardt. 12mo., pp. (v), 153. Prov. 1865
- 1st** Rhode Island volunteers. By A. Woodbury. 12mo., pp. 260. Providence, 1862
- 1st** and 2d Rhode Island volunteers. History. 8vo., pp. 96. (Prov. n. d.)
- 15699, D. **2d** Rhode Island cavalry. Nineteen months a prisoner of war. Narrative of Lieut. G. E. Sabre. To which is appended a list of officers confined at Columbia during the winter of 1864 and 1865. 12mo., pp. 207. New York, 1865
- 31771, D. **2d** Rhode Island infantry. By Augustus Woodbury. 12mo., pp. 633. Providence, 1875
- 24476, O. **3d** Rhode Island heavy artillery. Shot and shell. By Rev. Frederic Denison. 8vo., pp. 368. Providence, 1879
- 3d** Rhode Island cavalry. [A newspaper.] N Orleans, n. d.
- 24211, O. 6. **7th** Squadron Rhode Island cavalry. By A. W. Corliss. 8vo., pp. 11. Yarmouth, Maine, 1879
- 31522, D. **7th** Squadron Rhode Island cavalry. Co. B. The college cavaliers. A sketch of service in the Union army. By S. B. Pettengill. 12mo., pp. 94. Chicago, 1883
- 16440, D. **11th** Rhode Island volunteers. By R. W. Rock [*pseud.* of John C. Thompson]. 12mo., pp. vii, 217. Providence, 1881
- 16474, D. **12th** Rhode Island volunteers. The flying regiment. Journal of the campaigns of the 12th R. I. V. By Capt. J. W. Grant. 12mo., pp. 152. Prov. 1865
- 23548, O. **Rhode Island Soldiers' and Sailors' Historical Society.** Personal narratives 45 numbers. Providence, 1878-'85
- Contents.—First Series.* No. 1. First campaign of the 2d R. I. infantry, by E. H. Rodes. No. 2. R. I. Artillery at the first battle of Bull Run, by J. A. Monroe. No. 3. Reminiscences of service in the 1st R. I. Cavalry, by G. N. Bliss. No. 4. My first cruise, by F. B. Butts. No. 5. Kit Carson's fight with the Comanche, by G. H. Pettis. No. 6. A trip to Richmond as a prisoner of war, by E. P. Tobie. No. 7. Incidents of cavalry service in Louisiana, by C. H. Parkhurst. No. 8. The Bay fight, by M. F. Hutchinson. No. 9. Early campaigns 3d R. I. vols., by E. Metcalf. No. 10. Battle of the mine, by E. T. Case.
- Second Series.* No. 1. First cruise of the Montauk, by S. T. Browne. No. 2. Country boy's first three months in the army, by C. H. Barney. No. 3. Battery F, 1st R. I. L. A., by P. S. Chase. No. 4. Marine artillery with the Burnside expedition, by W. B. Avery. No. 5. Battle of Roanoke Island, by L. Traver. No. 6. Burnside expedition, by A. E. Burnside. No. 7. Two years with the colored troops, by J. M. Addeman. No. 8. A recruit before Petersburg, by G. B. Peck, Jr. No. 9. Chancellorsville campaign, by H. Rogers. No. 10. Battle of Cedar mountain, by F. Denison. No. 11. Reminiscences of the war, by J. A. Monroe. No. 12. A cruise along the blockade, by F. B. Butts. No. 13. High school

boys of the 10th R. I., by W. A. Spicer. No. 14. Cavalry in the army of the Potomac, by E. P. Tobie. No. 15. Prison life of Lieut. James M. Fales, by G. N. Bliss. No. 16. Last tour of duty at the siege of Charleston, by C. H. Williams. No. 17. A. E. Burnside, by A. Woodward. No. 18. Service with the 11th R. I. vols., by C. H. Parkhurst. No. 19. Battle of Cedar Creek, by J. K. Bucklyn. No. 20. Incidents of cavalry experience, by W. Gardiner.

Third Series. No. 1. Life on the Texan blockade, by W. F. Hutchinson. No. 2. My four months' experience as a prisoner of war, by T. Simpson. No. 3. Gunboat service on the James River, by W. B. Avery. No. 4. Private's recollections of Fredericksburg, by E. A. Cory. No. 5. Camp and hospital, by G. B. Peek. No. 6. Cavalry service with Gen. Sheridan, by G. N. Bliss. No. 7. Service with Battery F, 1st R. I. L. A., by P. S. Chase. No. 8. Reminiscences of gunboat service on the Nansemond. No. 9. Battle of Groveton, by F. Denison. No. 10. Recollections of Monocacy, by A. S. Roe. No. 11. Service in the 12th R. I. vols., by O. Lapham. No. 12. The march to the sea, by C. A. Hopkins. No. 13. Service with the colored troops, by T. J. Morgan. No. 14. Frontier service, 1st California infantry, by G. H. Pettis. No. 15. Reminiscences of service with the 12th R. I. vols., and a memorial of Col. G. H. Browne, by P. E. Tillinghast.

Rhode Island. Memoirs of R. I. officers who have rendered distinguished service to their country, in the contest of the Great Rebellion, with a history of each Rhode Island regiment. Portraits. By John Russell Bartlett. 4to., pp. viii, 452. Prov. 1867

Rhode Island. Official record of Rhode Island in the U. S. Army and Navy during the rebellion. 8vo., pp. (4), 819. Prov. 1866

15260, D. **Rhode Island** in the rebellion. By E. W. Stone. pp. xxxviii, 398. 2d ed. 12mo. Providence, 1864

3091, Q. **Rhode Island.** Brown University in the civil war. A memorial. By Henry Sweetser Burrage. 4to., pp. xii, (4), 380. Providence, 1868

Rhode Island. Adjutant-General. Reports for 1861, '62, '63, '64, '65, '66. 6 vols. 8vo. Providence, 1862, etc.

The Library has (No. 22408, O. 2, 3, and 53877, O.) the Reports for 1861, '63, '64, '65, '66.

SOUTH CAROLINA.

18498, D. **1st** South Carolina volunteers [colored]. Army life in a black regiment. By Thos. Wentworth Higginson. 12mo., pp. iv, 284. Boston, 1870

18498, D. **1st** South Carolina volunteers [colored]. Army life in a black regiment. By Thos. Wentworth Higginson. 12mo., pp. iv, 296. Boston, 1882

22877, D. [**1st**, 12th, 13th, 14th, infantry. 1st (Orr's) rifles, South Carolina volunteers]. J. F. J. Caldwell's history of "Gregg's" ("McGowan's") brigade. 12mo., pp. 247. Phil. 1866

20724, O. **2d** South Carolina regiment in campaigns of 1864 and 1865. By Colonel William Wallace. 8vo., pp. 3. (Southern Hist. Soc'y Papers, vol. 7.)

Richmond, 1879

20724, O. **6th** South Carolina regiment. The battle of Williamsburg. Narrative of Colonel Bratton. 8vo., pp. 4. (Southern Hist. Soc'y Papers, vol. 7.)

Richmond, 1879

20786, D. **7th** South Carolina cavalry. The falling flag. By Edward M. Boykin. 12mo., pp. 67. New York, 1874

16445, D. **10th** South Carolina infantry. By C. I. Walker. 12mo., pp. 138. Charleston, 1881

20724, O. **South Carolina.** Hart's South Carolina battery. Its war guidon. Addresses by Major Hart and Governor Hampton. 8vo., pp. 5. (Southern Hist. Soc'y Papers, vol. 6.)

Richmond, 1878

South Carolina. Historical sketch of the Washington Light infantry of Charleston, S. C. 8vo., pp. 10. New York, 1875

South Carolina. Adjutant-General. If any reports were published, they were destroyed by fire when Columbia was burned at the close of the war.

TENNESSEE.

- 23593, O. **1st** Tennessee regiment. "Co. Aytch," Maury Grays. By Samuel R. Watkins. 8vo., pp. 236. Nashville, 1882
- 14481, D. **2d** Tennessee volunteers. Thirteen months in the rebel army, being a narrative of personal adventures by an impressed New Yorker (Wm. G. Stevenson). 12mo., pp. 232. New York, 1862
- 16th** Tennessee volunteers. Campaigns and battles of the 16th regiment Tennessee volunteers in the war between the States. With incidental sketches of the part performed by other Tennessee troops. By Col. Thos. A. Head. 12mo., pp. 488. Nashville, 1885
- 24639, O. **30th** Tennessee regiment. By H. H. Hockersmith. (Southern Bivouac, vol. 2.) 8vo., pp. 3. Louisville, Ky. 1884
- 41st** Tennessee. By S. A. Cunningham. 8vo., pp. 57. n. p., n. d.
- 24639, O. **48th** Tennessee regiment. The "fighting" forty-eighth. By S R Watkins. (Southern Bivouac, vol. 2.) 8vo., pp. 6. Louisville, Ky. 1884
- 18726, O. **Tennessee**. Adjutant-General. Report of the military forces of the State from 1861 to 1866. 1 vol. 8vo., pp. 695, xii, 11. Nashville, 1866
- 17634, O. **Tennessee**. Campaigns of Lieut.-Gen. N. B. Forrest, and of Forrest's cavalry. By Thomas Jordan and J. P. Pryor. [With staff and regimental rosters.] 8vo., pp. xv, 704. New Orleans, 1868

TEXAS.

- 24603, O. 2. **26th** Texas cavalry. History of Debray's regiment. By X. B. Debray. 8vo., pp. 26. Austin, Texas, 1884
- Texas** brigade. Campaign from Texas to Maryland [1st, 4th, 5th Texas; Hampton Legion; 18th Georgia]. By Nicholas A. Davis. 12mo., pp. 168. Richmond, 1863
- 24172, O. **Texas** Division. Campaigns of Walker's Texas division. By a private soldier. [J. P. Blessington.] 8vo., pp. 314. New York, 1875
- Texas**. Adjutant-General. If any Reports exist, they may be at the War Department, Washington, D. C., where the public military records were taken immediately after the war.

VERMONT.

- 19719, O. **7th** Vermont volunteers. By Wm. C. Holbrook. 8vo., pp. v, 219. New York, 1882
- 10th** Vermont volunteers, with biographical sketches of the officers who fell in battle. By Edwin M. Haynes. 8vo., pp. 249. n. p., 1870
- 16478, D. **14th** Vermont volunteers. Life in camp. History of the nine months' service of the 14th Vermont. By J. C. Williams. 16mo., pp. viii, 167. Claremont, N. H. 1864
- Vermont**. Adjutant-General. Reports for the year ending Nov. 1, 1862, '63, '64, '65, '66, '67, '68, '69, '70, '71, '72, '73, '74. 13 vols. Montpelier, 1862, etc.
- The Library has (No. 18741, O.) the Reports for 1864, '65, '66.
- 18538, D. **Vermont** brigade in the Shenandoah Valley. By Aldace F. Walker. 12mo., pp. xi, 191. Burlington, Vt. 1869
- 31500, D. **Vermont** riflemen; 1st U. States sharpshooters (Company F). By W. Y. W. Ripley. 12mo., pp. 204. Rutland, Vt. 1883
- Vermont** in the Great Rebellion. By O. F. R. Waite. 12mo., pp. 288. Claremont, 1869
- Vermont** troops. The battle of Gettysburg, and the part taken therein by Vermont troops. By G. G. Benedict. 12mo., pp. 24. Burlington, 1867
- 24371, O. **Vermont** at Gettysburgh. A sketch of the part taken by the Vermont troops, in the battle of Gettysburgh. By G. C. Benedict. 8vo., pp. 27, iv. Burlington, 1870

- Vermont.** The service of the Vermont troops. An oration before the Reunion Society of Vermont officers. By Geo. G. Benedict. 8vo., pp. 31. Montpelier, 1882
61. **Vermont.** Memorial record of Essex. By L. C. Butler. 12mo., pp. Burlington, 1867
- Vermont.** Memorial record of the soldiers who enlisted from Greensboro, accompanied by a brief history of each regiment that left the State. Prepared by E. E. Rollins. 12mo., pp. 77. Montpelier, 1868
47. **Vermont.** Soldiers' record of Jericho. By E. H. Lane. 12mo., pp. Burlington, 1868
- 24656, O. **Vermont.** Soldiers' record of the town of St. Johnsbury, Vt., in the war of the rebellion, 1861-65. By A. G. Chadwick. pp. 215 (1). St. Johnsbury, 1883
- Vermont.** Memorial record of the soldiers from Stowe, who fought during the rebellion of 1861-'5. By R. A. Savage. 16mo., pp. 101. Montpelier, 1867
- Vermont.** Memorial record of Waitsfield. By Rev. A. B. Dascomb. 12mo., pp. 30. Montpelier, 1867
- Vermont.** The second brigade; or, camp life. By a volunteer (Edwin F. Palmer). 16mo., pp. 224. Montpelier, 1864

VIRGINIA.

- 24603, O. 7. **1st Virginia infantry**, army of Northern Virginia. By Chas. T. Loehr. 8vo., pp. 87. Richmond, 1884
- 7th Virginia cavalry.** Memoirs of Gen. Turner Ashby and his compeers. By James B. Avirett, Chaplain Ashby's Cavalry. 12mo., pp. 408. Baltimore, 1867
- 20724, O. **9th Virginia cavalry.** Part taken by the Ninth Virginia cavalry in repelling the Dahlgren raid. By Gen'l R. L. T. Beale. (Southern Hist. Soc'y Papers, vol. 3.) 8vo., pp. 3. Richmond, 1877
- 22331, O. 6. **14th Virginia regiment.** Proceedings relative to the existing war. 8vo., pp. 4. [Camp near Bermuda hundreds, Jan. 24th, 1865.]
- 31519, D. **17th Virginia infantry**, C. S. A. By Geo. Wise. 12mo., pp. 312. Baltimore, 1870
- 20724, O. **17th Virginia infantry** at Flat Creek and Drewry's Bluff. By Col. A. Herbert. (Southern Hist. Soc'y Papers, vol. 12.) 8vo., pp. 6. Richmond, 1884
- 18th Virginia infantry.** Historical sketch of the Nottaway Grays, Co. G, 18th Va. Regt. 8vo., pp. 48 (1). Richmond, 1878
- 17890, D. **19th Virginia volunteers** The Confederate soldier. A memorial sketch of George N. and Bushrod W. Harris, privates in the Confederate army [19th Regt. Va. vol's.] By Rev. John E. Edwards. 12mo., pp. vi, 139. New York, 1868
- 24659, O. 7. **24th Virginia infantry.** The battle of Williamsburg, and the charge of the 24th Va. of Early's brigade. By Richard L. Maury. 8vo. Richmond, 1880
- 38th Virginia artillery.** War history and roll of the Richmond Fayette Artillery, 38th Va. Battalion, artillery, C. S. A., 1861-65. By E. H. Chamberlayne, Jr., 8vo., pp. 23. Richmond, 1883
- 17207, D. **43d Virginia cavalry battalion.** Mosby and his men. By J. Marshall Crawford. 12mo., pp. 375. New York, 1867
- 17501, O. **43d Virginia cavalry battalion.** Partisan life with Col. John S. Mosby. By Major John Scott. 8vo., pp. xvi, 492. N. Y. 1867
- 52226, O. 16. **52d Virginia regiment.** How a one-legged rebel lives. By John S. Robson. 8vo., pp. 138. Richmond, 1876
- 31865, D. **Virginia.** "Where men only dare to go!" or, the story of a boy company. [Parker battery of Richmond, Va., C. S. A. By R. W. Figg.] 12mo., pp. viii, 263. Richmond, 1885

- 24213, O. **Virginia**. Richmond howitzer battalion. Pamphlets Nos. 1, 2, 3. 8vo., pp. 304, 64. Richmond, Va. 1883-84
- 24761, D. **Virginia**. Richmond howitzers. Cutshaws' Battalion, 2d Corps, A. N. V. Detailed minutiae of soldier life in the army of Northern Virginia, 1861-'65. By Carlton M. Carty. 12mo., pp. vi, 224 Richmond, 1882
- 18795, D. **Virginia**. Pickett's men [Army of northern Virginia]. By Walter Harrison. 12mo., pp. 202. New York, 1870
- Virginia**. Adjutant-General. Reports for 1861, '63, '64. 3 vols. 8vo. Richmond, 1861, etc.
- The Library has (No. 50820, O. 3.) the Report for the year ending Sept. 30, 1863.
- 24609, O. 5 to 13. **Virginia**. Record of the Richmond City and Henrico Co. Virginia troops, Confederate States Army. Series 1 to 3 (4 not published), 5 to 10. Compiled by E. H. Chamberlayne, Jr. 8vo. Richmond, 1879
- 20724, O. **Virginia**. Reminiscences of the Powhatan troop of cavalry in 1861. By Col. J. F. Lay. (Southern Hist. Soc'y Papers, vol. 8.) 8vo., pp. 9. Richmond, 1880
- Virginia**. Richmond Light Infantry Blues. Speech of Gen. H. A. Wise. War roll, roll of honorary members, and the present roll of the company. 4to., pp. 36. Richmond, 1874
- 24683, O. **Virginia**. Campaigns of Stuart's cavalry. The life and campaigns of Major-General J. E. B. Stuart, Commander of the cavalry of the Army of Northern Virginia. By H. B. McClellan. [Appendix contains Rolls of the First, Second, and Third regiments, Virginia cavalry] 8vo., pp. xv (1), 468. Boston, 1885.
- 16477, D. 2. **Virginia**. Sketch of Page's Battery of Morris' Artillery, 2d Corps, Army of Northern Virginia. By one of the company (R. C. M. Page) 12mo., pp. 82, (i). New York, 1885
- Virginia**. List of officers of the State line. 8vo., pp. 8. n. p., 1863

WEST VIRGINIA.

- West Virginia**. Adjutant-General. Reports for the years ending Jan. 18th, 1864, Dec. 31st, '64, '65, '66, '67, '68. 5 vols. Wheeling, 1864, etc.
- The Library has (No. 18738, O) the Reports for 1864, '65.

WISCONSIN.

- 5th Wisconsin volunteers**. The army of the Potomac. Behind the scenes. A diary by Alfred L. Castleman. 12mo., pp. 288. Milwaukee, 1863
- 5th Wisconsin infantry**. Register of Co. D. Chart. n. p., n. d.
- 24211, O. 5. **6th Wisconsin battery**. By H. S. Keene. 8vo., pp. 64. Lancaster, Wis. 1879
- 8th Wisconsin infantry**. Opening of the Mississippi. By G. W. D. 12mo., pp. 109 (i). Madison, 1864
- 11th Wisconsin infantry**. By J. J. McMyler. 8vo. New Orleans, 1865
- 24654, O. **15th Wisconsin infantry**. Det Skandinaviske Regiments historie (15 de Wisconsin regiment). Af J. A. Johnson. 8vo., pp. 134, 27. La Crosse, Wis. 1869
- 15th Wisconsin infantry**. Borgerkrigen i De Forende stater i Nord Amerika. Uderbeidet af Joh H. Enander. 12mo., pp. 128. La Crosse, Wis. 1881
- 16477, D 1. **15th Wisconsin infantry**. En Kortfattet Skildring af det Femtende Wisconsin Regiments. Historie og Virksomhed under Borgerkrigen. Af P. E. Dietrichson. 16mo., pp. 32. Chicago, 1884
- 21st Wisconsin volunteers**. A soldier of the Cumberland: memoir of Mead Holmes, Jr., Sergeant of Co. K, 21st reg't W. V. 16mo., pp. 240. Boston, 1864
- 31492, D. **22d Wisconsin**. The star corps; or, notes during Sherman's famous march to the sea. By Rev. G. S. Bradley. 12mo., pp. xi, 304. Milwaukee, 1865

- 30th Wisconsin volunteers.** Address before the Hastings Invincibles. By Samuel D. Hastings. 8vo., pp. 22. Madison, 1862
- 30th Wisconsin infantry.** Roster of officers and enlisted men. By Martin & Judson. 18mo., pp. 110. Madison, 1864
- 31st Wisconsin infantry.** Roster. Broadside. Madison, 1863
- 37th Wisconsin infantry.** The sword and gun, a history of the 37th Wis. Vol. By R. C. Eden. 12mo., pp. 120. Madison, 1865
- 31494, D. **38th Wisconsin infantry.** Battle fields and camp fires. By S. W. Pierce. 12mo., pp. iv, 254. Milwaukee, 1866
- Wisconsin.** Adjutant-General. Reports for 1861, '62, '63, '64, '65, '66, 67, '68. [Governor's message and accompanying Documents.] 8 vols. 8vo. Madison, 1861, etc.
- The Library has (No. 18729, O.) the Reports for 1860, '63, '64, '65.
- Wisconsin.** Military history of Wisconsin. By E. B. Quiner. 8vo., pp. 1022. Chicago, 1866
- Wisconsin** in the war of the rebellion; a history of all regiments and batteries the State has sent to the field. By Wm. De Loss Love. 8vo., pp. xxi (1), 17-1144. Chicago, 1866
- Wisconsin.** Soldiers' and sailors' reunion, with military rosters, historical sketches, etc. 4to., pp. 309. Fond du Lac, 1880
- Wisconsin.** Milwaukee Light Guard. Organized July 16, 1855 (with a sketch of its war record). By H. C. Damon. 8vo., pp. 319. Milwaukee, 1875

14 DAY USE
RETURN TO DESK FROM WHICH BORROWED

LOAN DEPT.

This book is due on the last date stamped below, or
on the date to which renewed.

Renewed books are subject to immediate recall.

15 Jan '61 RCZ

REC'D CD

DEC 20 1960

JUL 31 1984

1

RECEIVED BY

JUL 15 1985

CIRCULATION DEPT.

LD 21A-50m-4,'60
(A9562s10)476B

General Library
University of California
Berkeley

Gaylord

PAMPHLET BINDER

Syracuse, N. Y.

Stockton, Calif.

U. C. BERKELEY LIBRARIES

C093554204

