

Documents Added as of March 2020

Pettijohn, Abra C. "Shaking Hands with Lincoln." *Civil War Times Illustrated* 22 (February 1984): 38-43.

13 year old in 1863, Father had been a southern Illinois newspaper editor strongly supporting Lincoln, 39

New Year's Day, White House, 1863, Tad's pony, got in line three times to shake Lincoln's hand 39-40

Confrontation with Tad over apples, 40

Lincoln at school ceremony, 43

Phelps, Richard Harvey. "Lincoln and the Civil War as Viewed by a Dissenting Yankee of

Connecticut." Edited by Kenneth H. Bernard. Lincoln Herald 76 (Winter 1974): 208-15.

Connecticut Democrat

Democratic divisions in 1860, 209

Secession, 209

Worries about civil war, 209

Blamed abolitionists, 209-10

Clergy, 209=10

Chaplain and slavery, 210

Lincoln as president elect, 210

Bull Run, 210

Seven Days, 210-11

Overland campaign casualties, 211

Inflation, 211

Corruption, 211

Suppression of dissent, mob rule, 211

Conscription, bounty, 211

Conscripts fleeing to Canada, 211

Democrats and 1862 elections, 211-12

Habeas corpus and conscription, 212

Election of 1864, 212

Slavery, Emancipation Proclamation, 212

Lincoln, amnesty and reconstruction, 213

Peace, 213

Andrew Johnson, Lincoln, second inaugural, 213

Lincoln assassination, 213-14

Documents Added as of January 2020

Parker, George Claflin. "I feel . . . just like writing you a letter": George C. Parker shares his experiences at Second Manassas with his family." Civil Times Illustrated 16 (April

1977): 12-21.

21st Massachusetts Infantry, Lieutenant
Second Bull Run, Manassas, 14ff
Marching, 14
General Reno, 14ff
Artillery fire, 15
Confederates yelled to surrender, 16
Wounded men, water, 16
Prisoner, helping the wounded, 17
Taking care of a captain, 17
Richmond, Libby prison, 17
Shooting prisoners, 17-18
Libby prison described, 18
Sleeping on floor, filth, 18
Lice, 18
Food, 19
Sutler, prices, 19-20
Confederates hated Yankees, Pope, 20
Paroled prisoners, 20
Newport News, 21

Perry, William F. "A Forgotten Account of Chickamauga." Edited by Curt Johnson. Civil War Times Illustrated 32 (September-October 1993): 52-56.

44th Alabama Infantry, Colonel
Longstreet's Corps, Chickamauga, commanding Law's Brigade, 54-56

Phillips, John R. "An Alabama Bluecoat." Edited by Donald B. Dodd. Civil War Times Illustrated 9 (November 1970): 15-20.

First Alabama Cavalry (Federal)
Secession election, 15
Winston Country, 15
Entertaining Confederate soldiers, 15
Forced to go out to arrest Tories, 16
Passed through Confederate camp, 16
Confiscation of property at home, spies, 17

Arrested, 17
Forced into Confederate army, scouting, 18
Meeting near Natural Bridge on joining Union Army, 18
Enlistment, 18
Tearing up railroad in Mississippi, 19
King's Creek, 20
Illness, 20

Phillips, Lewis F. "A Gunner at Tupelo." Civil War Times Illustrated 12 (December 1973): 44-

47.

2nd Iowa Light Artillery, Battery E
Burials, 44
Battle of Tupelo, 44ff
Black troops, 46
Artillery, Napoleons, 46-47

Articles Uploaded as of October 2019

Page, William H. "I Shall be a Prisoner." Civil War Times Illustrated 30 (September-October 1991): 42-52, 65, 67-73, 75.

Civilian surgeon, Peninsula campaign
Savage Station wounded men, 43ff
In Paris as war was breaking out, 45
English officers pro-Confederate, 46
Boston, John A. Andrew, 46
Savage Station, 47
Heintzelman, 47
Fraternization, 48
McClellan and protection of property, 48
Surgery, amputation, Fair Oaks, 48-50
Souvenirs, 50
Men shooting off fingers, 50
Sevens Days, 50ff
Savage Station, 51ff
Stayed with the wounded after the retreat, 51ff
Big armored railroad gun, Confederate, 52, 65
Irish Brigade, 67
Enemy cried out about Butler the beast, 68
Officer insists that all wounded go to Richmond, 69

Oath, alcohol, 70
Prisoner, 70
Whiskey and quinine, 70
Thief, whiskey, 71
Parole, 72
Burial service, prayer, 72
Questioned by McClellan on a boat, 73
Lice, 75`

Parkhurst, Clinton. "Corinth: Tenting on the Old Camp Ground: A Soldier Summers in

Mississippi." Civil War Times Illustrated 25 (January 1987): 30-35.

16th Iowa Infantry, Corporal
Women and Federal soldiers, 31
Marching to Corinth, 32
Tied knapsack to back of a wagon and had an easier time, 32
Soldier pay, 32
Sutler, alcohol, 32-33
Gambling, 33
Bakery, 33
Discipline,, 34
Grant, 34
Foraging, 35

Articles Uploaded as of August 2019

"The Palmyra Massacre." Southern Magazine 10 (1872): 485-88.

Confederate recruiting mission in northern Missouri, 485
Battle of Kirksville, prisoners taken, 485
Prisoners killed, 485
Rescue of prisoners from Palmyra jail by Colonel Porter, 486
Col. McNeil and massacre, 486
Victims described, 487
Men killed sitting on their coffins, 488

Pitzman, Julius. "Vicksburg Campaign Reminiscences." Military Engineer 15 (March-April

1923): 112-15.

Chickasaw Bayou, 112
Alcohol, fraternization, 112
Worked on locations of buildings for fleet bombardment, 113
Work on roads, 114

Haynes' Bluff, 114
Assaults on Vicksburg, 115

Pursley, William. "William Pursley Letters, 1863." Texas Military History 4 (1964): 193-95.

4th Texas Cavalry Battalion
Conditions at home, 193
Deserters, 194

Articles Uploaded as of July 2019

Pearson, I. Everett. "Stuart in Westminster. A Narrative of Events in Westminster, Carroll County, Maryland, during the Week of the War in Which Took Place the Battle of Gettysburg." Transactions of the Southern Historical Society 2 (1875): 17-27.

Carroll County, Westminster, Maryland, 17ff
Panic-stricken people at news of Lee's advance, Unionists, 18-19
Stuart's men intercepting Delaware cavalry, surrendered, casualties, 19-21
The Union Sixth corps occupied the town, 24
Teamsters, 24
Prisoners, 25-26

Pollard, Edward A. "Recollections of Appomattox Court-House." Old and New 4 (August 1871): 166-75.

Fall of Richmond, 166-68
Lee's retreat, 168ff
Appomattox, 170-75

Porter, Horace. "Lee's Surrender at Appomattox." Outlook 84 (December 22, 1906): 970-76.

Grant and Appomattox, 970ff
Wilmer McLean, 970
Very detailed account of the meeting between Grant and Lee, 971ff

Powell, Julius L. "A Memory of Our Great War." Journal of the Military Service Institution of the United States 48 (1911): 87-99.

Crossing the James River, 87
Deep Bottom, pontoon, 89
Pemberton, 90
Wounded, 91

Fussell's Mill, 93
General Field, 98

Articles Uploaded as of June 2019

Paris, Comte de. "Philip Kearny. A Personal Tribute by the Comte de Paris." Century 47
(1893-94): 747-49.

Kearny's fine division, 747
Could converse with the general about the French army, 748
Abrupt and imperious, 748
Williamsburg, 748
Fair Oaks, Seven Pines, 748-49

Park, George Frederick. "Capturing a Brigadier General." Blue and Gray 4 (1894): 160-61.

Story of a soldier named Anderson, a regular, who supposedly captured an unnamed Confederate general on his own, 160-61.

Perkins, Frances Beecher. "Two Years with a Colored Regiment: A Woman's Experience."

New England Magazine ns 17 (1897-98): 533-43.

35th United States Colored Troops
Husband, Colonel James C. Beecher commanded regiment, 534ff
Jacksonville, 534
Entertained officers, black household help, 535
Quality of the regiment, 535
Religious service, 535
Oustee, 536
Education of soldiers, 536
Honey Hill, 537-38
Charleston, 538ff
James Redpath, 538
Henry Ward Beecher, 539
Postwar, 340ff

Pierce, Nathan Frank. "A Michigan Soldier's Diary, 1863." Edited by Russell Kirk. Michigan

History Magazine 28 (1944): 231-45.

1st Regiment, United States Sanitary Service, Co. K, also has entries for 1864
General Ward, alcohol, 232
Marching, heat, 231
Gettysburg, 232-33

Meade and Grant, 234
Marching, straggling, 236
Mine Run, 237
Christmas, food, alcohol, 237
Alcohol and officers, 238
Grant and Army of the Potomac, 239
Overland campaign, 240ff
Petersburg, 243-44

Porter, Horace. "Reminiscences of General Grant." Harper's New Monthly Magazine 71

(1865): 587-98.

Grant's reticence, 587-88
Sparse writing style, 588
Overland campaign, Spotsylvania, 588-89
Little aptitude for languages, 589
Enjoyed reading and conversation, 590
No taste for music, 590
Polite to women and a man of peace, 590
Reputation as butcher, sense of duty, 590-91
Unpretentious in dress, not much appetite for food, 591
Great feel for terrain, 591
Wilderness, 591-92
Courage, 592
Greatly disappointed by failure of the Petersburg mine, 592-93
Generous to friends and enemies, generous in praise of others, 594
Appomattox, 594-95
Little sense of humor, 595
Reading Sheridan's dispatch from Cedar Creek, 595
Strategy in war's final year, 596-97

"A Prisoner of War." XIX Century 1 (October 1869): 388-94.

5th South Carolina Cavalry
Confederate cavalry, 388
Cavalry skirmish, 389-90
Taken prisoner, 390
Fort Monroe, 391
Point Lookout, 391
Housing, water, deaths, 391
Food, 391-92
Making items, whittling, 393
Exchange rumors, 393
Elmira, 394

Prosser, W. F. "A Remarkable Episode of the Late Civil War." United Service ns 2 (December 1889): 615-32.

Two men accused of being spies, 615
Captain William G. Williams, West Point, 616
Visited Robert E. Lee's daughter at Arlington, 617
Served under Leonidas Polk but involved with the death of a private, 618
Stones River, 619-621
Williams spied on Fort Granger, forged papers, 621
Caught and arrested, 624
Court martial, 627ff
Executed, hanging, 629-31

Articles Uploaded as of May 2019

Palmer, Henry E. "Company A, Eleventh Kansas Regiment in the Price Raid." Transactions

Kansas State Historical Society 9 (1906): 431-43.

11th Kansas Cavalry
Sterling Price raid, October 1864, 431ff
Mistake to fight Ewing at Pilot Knob, 432
Rosecrans, 433
Send men disguised as guerrillas to find Price's army, 433-34
Took a Confederate sentinel prisoner, 434
Pursuing Joseph Shelby's troops, 435ff
Took prisoners and paroled them, 436
Lexington, Missouri, women, 437
Foraging, 437
Confederate major killed and fighting broke out, 437
Westport, 440ff
Reunited with his wife, 440
Accused man of cowardice, he was shot dead, 441
Pursued Confederates into Kansas, 442-43

Parker, L. F. "The State Teachers' Association in the Civil War." Iowa Historical Record 7

(1891): 89-90.

Letters from teachers' association to Governor Kirkwood, teachers, loyalty and conscription, 90

Parker, Leonard Fletcher. "Fort Donelson, the Second Iowa Infantry." Iowa Historical Record 2
(1886): 344-50.

2nd Iowa Infantry
Largely a secondary work, 344ff
Claims of Illinois vs. Iowa, 346
2nd Iowa part of storming party, 347
Grant, 348
2nd Iowa soldiers, wounded, 349

Parkhurst, Clinton. "A Few Martial Memories." Palimpsest 1 (1920): 111-28.

16th Iowa Infantry
Camp Benton, 111ff
Arms, 111
Hats. 112-13
Left St. Louis by boat, down Mississippi, 114
Shiloh, 118-28

Parkhurst, Clinton. "Our First View of Vicksburg." Palimpsest 3 (1922): 69-83.

16th Iowa Infantry
Mississippi flood, canal, 69
On reserve west of Vicksburg, 70
Prisoners, fraternization, 71-72
Field hospital, intense heat, 73
Plantation, burning property, 74-75
Grand Gulf, 76-81
Bathing, overheated, 77
Fugitive slaves, black soldiers, 78-79
Slaves, 79-80

Parkhurst, Clinton. "The Siege of Corinth." Palimpsest 4 (January 1923): 1-13.

16th Iowa Infantry
Advance on Corinth, 2ff
Quick departure, marching in heat, 2
Night march, 3
Skirmishing, 7
Burial, 10
Confederates abandon Corinth, 11-13

Phillips, Charles J. "Alvin Woods' Retreat from Prairie Grove." Chronicles of Oklahoma 7
(June 1929): 170-71.

9th Kansas Cavalry
Osage, helped Indian company fall back at Prairie Grove
Story told by Robert Dunlap who ran a trading post,

Pike, Joshua. "Statement of Capt. J. A. Pike Concerning the Quantrill Raid." Transactions

Kansas State Historical Society 14 (1918): 311-18.

9th Kansas Cavalry
Route of Quantrill into Kansas, 311-
Thomas Ewing, Jr., 312ff
Quantrill's men slipped past his post, 313
Had too small a force to attack Quantrill's men, 314
Quantrill left Kansas by same route and not stopped, 314
Report of Captain Coleman, 316
Report of Lt. Col. Charles S. Clark, 317-18

Pomeroy, Fernando E. "The Civil War Diary of Fernando C. Pomeroy." Edited by Randolph C.

Downs. Northwest Ohio Quarterly 19 (1947): 129-56.

18th Michigan Infantry
Leaving for the army, citizens furnished food, 130
Sabbath service, Sunday school, 130
Many visitors in camp, drill, dress parade, 131
Water, 134
Foraging pig, 134
Death, burial, 135
Nurse duty, 136
Christmas, food, 136-37
Death in hospital, 137
Danville, taken prisoner, 138
Parole at Camp Chase, 140ff
Woman bets she eat fifty oranges and does so, 140-41
Father and son in their squad drunk, alcohol, 141
John Hunt Morgan, 142
Provost marshal duty at Nashville, 142ff
Black soldiers, 145
Arresting drunken citizens, 145
Black refugees, 145
Fight at a circus, one soldiers killed, some wounded, 144
Prisoner try to dig out of cell and caught, 144
Alcohol, prisoners given whiskey, 145
Christmas, food, 145
Decatur skirmishing, 146-47
Guard duty, 147

Skirmishing, 148-49
Christmas, food, 150
Occupation of Decatur, Alabama, 151ff
Winter quarters, chimney, 151
Lincoln, second inauguration, 152
Brownlow, 152
Lincoln assassination, 152
Guerrillas, 152-53

Potter, Theodore E. "Captain Potter's Recollections of Minnesota Experiences." Minnesota

History 1 (1916): 429-521.

1st Minnesota Cavalry
Indian troubles, 465
Received a commission to recruit companies, 465
Officer elections, 466
Indians to be executed, some criticism in Minnesota, Lincoln, 467-68
Served as guards for execution of the Indians, 468-471
Campaign with Pope against Indians in Dakota, 471ff
Fort Ridgely, 474
Orders against killing game, 481
Nashville, black regiments, 497
Guerrillas, 498-500
Battle of Nashville, 501-2
End of war, 503-4

Potts, Charles P. "A First Defender in Rebel Prison Pens." Publications of the Historical

Society of Schuylkill County 4 (1914): 341-52.

151st Pennsylvania Infantry
Baltimore, 341
Gettysburg, 342-43
Taken prisoner, 343
Chaplain killed, 343
Casualties, 343
Libby Prison, 345ff
Food, 345-46
Escape attempt, 346-47
Prison at Macon, Georgia, 347-48
Charleston jail, food, 348
Slaves, women, 349
Building huts, 350

Mental illness, 350-51
Charlotte, parole, food, 351
Clothing, 352

Price, Hiram. "Paying the First Iowa." Palimpsest 3 (1922): 62-65.

1st Iowa Infantry
Delivering pay for the 1st Iowa regiment, Governor Samuel J. Kirkwood, 62ff
Carrying pay and a pistol, 64

Documents added as of April 2019

Post, John Edgar Howard. [Letter, June 17, 1862], Maryland Historical Magazine 40 (1945):

290-94.

1st Maryland Infantry (Confederate)
1862 Valley campaign, 290ff
Enlistment expires, 290
Front Royal, 291
Casualties, 291-92
Captured Union camps and food, 292
Winchester, 292
Port Republic, 293

Pritchett, John Perry. "Sidelights on the Sibley Expedition from the Diary of a Private."

Minnesota History 7 (1926): 326-35.

7th Minnesota Infantry
Henry J. Hagadorn Diary
Interested in the good land, 328-29
Mule and horse teams, 329
Steamboats, 330
Discipline, 330-32
Playing horseshoes, 332
Interest in war news, 333-34
Scalping of Indians, 334

Articles Uploaded as of February 2019

Paca, Edward Tilghman, Jr. "Tim's Black Book': The Civil War Diary of Edward Tilghman

Paca, Jr., C.S.A." Edited by Edmund C. Paca. Maryland Historical Magazine 89 (Winter 1994): 453-66.

First Maryland Cavalry Battalion
Journey to enlist, 454ff
Food, rations, 456
Cooking, 457-58
Men fleeing to avoid Union conscription, 459-60
Christmas, forged passes, election of officers, alcohol, 460-61
Weapons, 462
Deaths from disease, 462
Deserter execution, women, 462-463
Soldier death, lack of service, contrast with home, 464

Packard, Lionel Belton. "Furlough in the Morning': An Ohio Private in the Civil War." Edited

by Philip Sturn. Journal of the West Virginia Historical Association 2 (1978): 56-63.

7th Ohio Light Battery
Fort Pillow, 56
Medical department does not treat privates well, 57
Water, 57-58
Black soldier shot for killing his wife, 58
Food prices, 59
Soldier pay, 59
Diarrhea, 59-60

Palmer, David. "Recollections of War Times." Annals of Iowa Series 3, Volume 9 (July 1909):

134-42.

8th Iowa Infantry
Missouri, Sterling Price, 134ff
Shiloh, 134ff
Wounded, 126ff

Parker, Charles Carroll. "A Christian Commission Delegate at a White House Levee, 1864."

Edited by Reidon D. Nuquest. Vermont History 61 (Fall 1993): 233-39.

Christian Commission Delegate
Lincoln, reception, appears of Lincoln and Mary Todd Lincoln, 235-37
Schuyler Colfax, 237

Parker, Dangerfield. "The Regular Infantry in the First Bull Run Campaign." United Service 13

(November 1885): 521-31.

3rd Infantry, United States
First Bull Run, 521ff
Washington, 522
Deserters, whipped, 524
George Sykes, 524-25
McDowell and Lincoln, 531

Parker, Francis LeJau. "The Battle of Fort Sumter as Seen from Morris Island." South Carolina

Historical Magazine 62 (April 1961): 65-71.

Assistant Surgeon, Confederate, Morris Island
Fort Sumter, 65ff
Anderson, Beauregard, 65ff

Parker, Hilon A. "Reaping the Whirlwind." Edited by Edward A. Longacre. Manuscripts 32

(Winter 1980): 54-57.

10th New York Heavy Artillery, Lieutenant
Sabbath, music, 55
1864 Valley campaign, 56
Cavalry burning property, vengeance for destruction in Pennsylvania, 56
Petersburg, fraternization, food, 56

Parker, John C. "With Farragut at Port Hudson." Civil War Times Illustrated 7 (November

1968): 42-49.

Lt., Navy
Confederate earthworks, 42
Farragut, 42ff

Parkhurst, Warner. "The Union Occupation of the Lower Rio Grande Valley in the Civil War."

Edited by Allan C. Ashcraft. Texas Military History 8 (1970): 13-26.

38th Iowa Infantry, Private
Rio Grande, Brownsville, 15ff
Cold New Year's, in tent all day, 16
French in Mexico, 17ff

Man found in river with gold, 18
Deserter executed, 18-19
Clashing along the river, cursing of Yankees, 20

Parks, Joseph H., ed. "Some Tennessee Letters, 1849 to 1864." Tennessee Historical Quarterly
4 (September 1945): 234-55.

A. O. P. Nicholson on secession, Lincoln, war, blockade, Tennessee and war, 251-53
Isham Harris, no longer a senator, Tennessee secession, revolution, 253-54
Asks Andrew Johnson for protection, defends his position on secession, 254-55

Partin, Robert. "An Alabama Confederate Soldier's Report to His Wife." Alabama Review 3
(January 1950): 22-35.

39th Alabama Infantry
Diseases, 25
Camp accidents, 25-26
Anxiety about family at home, 26
Soldier pay and finances, 26-29
Food, 29-30
Clothing and shoes, 29-30
Officers, appearance and alcohol, 31-
John Hunt Morgan and John C. Breckinridge, 32
Common soldiers, morality and appearance, swearing, 33

Partin, Robert. "A Confederate Sergeant's Report to His Wife during the Bombardment of Fort
Pillow." Tennessee Historical Quarterly 15 (September 1956): 243-52.

39th Alabama Infantry
Assuring wife he is safe, 245
Religion, 247

Partin, Robert. "A Confederate Sergeant's Report to His Wife during the Campaign from
Tulahoma to Dalton." Tennessee Historical Quarterly 12 (December 1953): 291-308.

39th Alabama Infantry
Hiram Talbert Holt
Letters, 292
Birth of daughter, death, 293, 297
Religion, camp wickedness, 294-97
Money making and pay, 299-300
Woman soldier, 301

Bragg, 302
Clothing, 307

Partin, Robert. "The Momentous Events' of the Civil War as Reported by a Confederate

Private-Sergeant." Tennessee Historical Quarterly 18 (March 1959): 69-86.

39th Alabama Infantry
War news, 71ff
First Manassas, 73
Horrors of war, dead and wounded, 76
Seven Days battles, 78
Chickamauga, Missionary Ridge, 85

Partin, Robert. "The Money Matters' of a Confederate Soldier." Alabama Historical Quarterly

25 (Spring/Summer 1963): 49-69.

2nd Alabama Infantry, 38th Alabama Infantry, sergeant
Soldier pay, 51ff
Need money food, to come home, etc., 52
Letters, 53-54
Speculators, 54
Substitute, 59
Soldier pay in arrears, 60
Clothes, 63
Food prices, 65
Making money at home, 66

Partin, James E. "The Sustaining Faith of an Alabama Soldier." Civil War History 6 (December

1960): 425-38.

2nd Alabama Infantry, 38th Alabama Infantry, sergeant
Sin and repentance, 427
Methodist, 428
Real nature of heaven, 428
Deaths, 428-29
Prayer, 429-30
Gratitude, 430
Christians and war, 430-31
Little hatred of Yankees, 431
Alcohol, officers, 431-32
Swearing and gambling, 432
Women and morality, 433
Revivals and sermons, 433-34

Faith and ordeals of war, 436

Partridge, Charles A. "The Ninety-Sixth Illinois at Chickamauga." Publication of the Illinois

State Historical Library 15 (1912): 72-80.

96th Illinois Infantry
Officers, 72
Chickamauga, 73ff
Reserve corps, 75ff
Snodgrass Hill, 76ff

Paton, James E. "Civil War Journal of James E. Paton." Edited by Mrs. Wade Hampton

Whitley. Register of the Kentucky Historical Society 61 (July 1963): 220-231.

2nd Kentucky Infantry
Enlistment, 220
Buckner, 224-25
Prisoner, 228-29
Camp Morton, 228
McClellan, defeat on Peninsula, 230
Prisoner escape, 230
Oath, 231

Patten, James Comfort. "An Indiana Doctor Marches with Sherman: The Diary of James

Comfort Patten." Edited by Robert G. Athearn. Indiana Magazine of History 49

(December 1953): 405-22.

58th Indiana Infantry
Marietta, Georgia, 406
Earthworks, 411
Officers mess, 411
Battle of Jonesboro, 408
Railroad destruction, 409
Complains about colonel, 410-11
Sermon, 411-12
Women bartering for good, 412-13
Atlanta and copperheads, 412-13
Whiskey, 413
Tired of war, 413
Election of 1864, 415
Conscription, 415
Hood's army supplies, 416

Churches, 418
Prison, 418
Jefferson C. Davis and slaves, 419-20
Sherman in South Carolina, 420
Savannah, 420ff

Patterson, Mrs. E. B. "Memoirs of Mrs. E. B. Patterson: Perspective on Danville during the Civil War." Edited by Christen Asby Cheek. Register of the Kentucky Historical Society 92 (Autumn 1994): 347-99.

Danville, 347ff
John Hunt Morgan rumors, Magoffin, 349-69
Woman grieving because her husband has joined Confederate army, 350-51
Home Guards, 354-61
Peace delegation to Morgan, 362
Pennsylvania troops arrive, 362-63
Home becomes a hospital, Unionist families, 363-64
Home guards, 364-65
Arrest by John Hunt Morgan and oath, possible imprisonment in Tuscaloosa, 366-69
Threatened Confederate conscription, 369-71
Feeding Confederate soldiers, 371
Perryville, 372-89
Considers leaving Danville but decides not to become a refugee, 372-74
Confederate stragglers, 374-78
Alcohol, 376
Union troops arrive, music, 379
Refugees, 380ff
Poor whites, 381-82
Refugees visit Perryville battlefield, 382ff
Dead bodies, 384-85
Rumor of John Hunt Morgan moving toward Danville, 390-91
Guerillas raid, burning Federal supplies, 392-93
Hospital, Confederate and Federal patients, 393-98
Typhoid, 395
Women and soldier health, 398

Patterson, Josiah B. "Irrepressible Optimism of a Georgia Confederate in 1864: A Letter."

Edited by Martin Abbott Georgia Historical Quarterly 37 (December 1953): 348-50.

Co. E, 14th Georgia Infantry
Morale, 349
Optimism and northern problems, 349
Democrats, peace policy, 349

Meade and Lee, 350

Patton, George S. "Dear Brother...I send you a brief account of 'The Action at Scarey'...."

George S. Patton's Baptism of Fire." Edited by Jay Carlton Mullen. West Virginia

History 33 (October 1971): 55-60.

22nd Virginia Infantry, Major

Kanawha Valley, 56ff

Scary Creek, 65ff

Wounded, 58

Paul, Alfred. "A French View of the Fall of Richmond: Alfred Paul's Report to Drouyn de

Lhuys, April 11, 1865." Edited by Warren F. Spencer. Virginia Magazine of History and

Biography 73 (April 1965): 176-88.

Evacuation of Richmond, 181

Judah Benjamin, 181

Explosions and arrival of Union troops, 182

General Weitzel, 182

Paulding, Tattall. "The Libby Prison Correspondence of Tattall Paulding." American

Philatelist 89 (December 1975): 1113-1135.

6th United States Cavalry

Gettysburg campaign, 1114ff

Meade and Hooker, 1114

Alcohol, 1114

Taken prisoner, 1114ff

Libby prison, 1117ff

Fraternization and trade, 1118

Milroy, destruction, 1119

Letters and box, 1121

Neal Dow, 1123

Suffering Confederates and currency depreciation, 1123-24

Hospital, deaths, 1124

Prisoner exchange, 1124-25

Food, 1125

Conservatism gone and will return home an abolitionist, 1125

Box, food, 1127-28

Prisoner escape, 1128, 1131-32

Prisoner retaliation, hard labor, 1129

Prisoner exchange, 1133-34

Paxson, Isaac. "Reminiscences of Schuylkill Haven in the Civil War." Publications of the

Historical Society of Schuylkill County 2 (1910): 418-44.

39th Pennsylvania Infantry (Militia)

Reaction to Fort Sumter, 418-19

Enlistment, 419

Petersburg crater, 419-20, 440

First soldier death, 420

Flag raisings, 420-21

Artillery accident, 421

Stuart raid, Chambersburg, militia company, 422-23

Military company, march, 423ff

Alcohol, 425-26

Alexander K. McClure, 435-36

Banquet, women, disbanding of the company, 437

Reenlistment of 50th Pennsylvania, 439

Wilderness, morally wounded soldier, burial, 441

Lincoln assassination, 443-44

Paxton, William Edwards. "'Dear Rebecca': The Civil War Letters of William Edwards Paxton,

1861-1863." Louisiana History 20 (Spring 1979): 169-96. 19th La.

poor quality of arms, 170

food, impatient soldiers, 170

Beef contractor failed, men had only hard bread, 173

Legislature and stay law, 176-77

Weakness of New Orleans, 178-79

Must defend freedom against the Yankees, 183

Thoughts on eve of battle, 184

Much sickness, 185

Conscription, 185

Corinth, 186

Loss of communication urges wife to be brave, 187

Camp slave, 188

Bad water, 188

Surrender of Vicksburg, 191

Paxton, William Edwards. "A Report on the Battle of Shiloh." Edited by Ken Durham.

Louisiana History 35 (Winter 1994): 85-87.

19th Louisiana Infantry

Shiloh, 85-

Peabody, Elizabeth. "Elizabeth Peabody Visits Lincoln, February, 1865." Edited by Arlin

Turner. New England Quarterly 48 (March 1975): 116-24.

Letter to Horace Mann, February 1865, 117

Lincoln, 117ff

Horace Mann in Congress, slavery, 118-19

Wendell Phillips, slavery, Liberator, 118-19

Thirteenth Amendment, Ashley, Seward, peace commissioners, 119-20

Prisoner exchange, 122

Lincoln and children, 123

Lincoln, Phillips, Reconstruction, Garrison, Liberator, 123

Lincoln, Providence, Ethan Allen Hitchcock, 124

Pearl, Louisa Brown. "The Civil War Diary of Louisa Brown Pearl." Tennessee Historical

Quarterly 38 (Fall 1979): 308-21.

Nashville

Family exiled for Unionist views, boarders, will keep her views secret, 309

God and patience under chastisement, 311

Zollicoffer death, 312

Fort Donelson, 312-14

Isham Harris, Albert Sidney Johnston, 313

Confederate abandonment of Nashville, 317

Irish and commissary stores, 317

Pearson, Alden B., Jr. "A Middle-Class Family during the Civil War." Civil War History 22

(December 1976): 318-36.

East Tennessee Minister and Wife, chaplain, 44th Tennessee Infantry

Secessionist deserters, 319-20

Fort Donelson, Nashville, 322

Shiloh, 324-27

Oath, jailed minister, 328-29

Oath, provost marshal, 328

Yankees, 331

Divisions in local Presbyterian church, 332

Fear of Unionists in East Tennessee, 335

Pearson, Benjamin F. "Benjamin F. Pearson's War Diary." Annals of Iowa Series 3, Volume 15

(1925-26): 83-129, 194-222, 281-301, 377-89, 433-63, 507-63.

36th Iowa Infantry
 Enlistment, 84ff
 Religious meeting, 88
 Deserters, 93
 St. Louis hospitals, Benton Barracks, 99
 Memphis, 101f
 Helena, Arkansas, 105ff
 Chaplain sermon, 107-8
 General Prentiss, 111
 Treachery of southern women, 114
 Cotton, 115
 Tree falls killing soldiers, 121
 Guerrillas, 126
 Sermon, 128
 Box, 195
 Hospitals, 197
 Wounded man, 210-11
 At home, ill, 211ff
 Iowa copperheads, 212
 Court case against woman teacher and rebel sympathizer, 216-17
 Vicksburg, 220ff
 New Orleans, 281ff
 Nathaniel P. Banks, 281
 Lake providence, masters, fled, slaves being robbed, 287
 Little Rock, 290
 Snow, sleighing, 297-99
 Arkansas Unionists, reconstruction, 302
 Religious service, 377-78
 Religious meeting, Methodists, 381
 Soldier suicide, 386
 Slaves, 439-40
 Steele's Expedition to Camden, 386ff
 Battles of Marks Mill, 440ff
 Dead and wounded, 441
 Former proslavery Democrat denounces slavery, 452
 Methodist General Conference, 456-57
 Christmas, 513
 Chaplain association and Christian Commission, 513-14
 New Year's, 515-16
 Review of troops, 529

Peery, James S. "The Romance of a Man in Gray Including the Love Letters of Captain James

S. Peery, Forty-Fifth Virginia Infantry Regiment, C.S.A.." Edited by Robert Leroy

Hildrup. West Virginia History 22 (January, April, July 1961): 83-116, 166-83, 217-39.

Co. G, 45th Virginia Infantry
Religion, 55
Women and food in camp, 89-90
Henry Heth, 91
John B. Floyd, 91-92
Skirmish, Cross Lane, 93-94. 227
Sight of a battlefield, 96
Yankee destruction, 98
Trouble with officers, 98-99, 228
Food, 99, 228, 231
Courtship, 112 et passim
Deserters, Unionists 168, 231
Saltville, 173ff, 232ff
Confederate prospects in East Tennessee, 174, 232-33
Marriage proposal, 176, 233-34
Religious revival, hard for a soldier to be a Christian, 176-77, 233
Deserter execution, 178
Battle of Piedmont, taken prisoner, 182-83
Johnson's Island, 217ff, 236ff
Making jewelry, 217, 236
Religion, 218-19, 236
Need for prisoner exchange, 218
Guard duty, men shot, 226
Shanties, 229
Courtship, 230
Contentment in camp, 235
Thought of home, 237
Letters, mail, 237-38

Peel, William. "The Gettysburg Diary of Lieutenant William Peel." Edited by Terrence

Winschel. Gettysburg Magazine 9 (July 1993): 98-107.

11th Mississippi Infantry, Lieutenant
Gettysburg campaign, 101
Crossing the Potomac, 101
Sharpsburg, 101
Hagerstown, 101
Foraging, 101-2
July 1, 102-3
July 2, 103-4
July 3, wounded, 104-6

Pegram, Robert B. "The Cruise of the C.S.S. Nashville: The Report of Lieutenant Robert B.

Pegram, CSN." Virginia Magazine of History and Biography 66 (July 1958): 345-50.

Printed in ORN, ser. 1, vol. 1:745-49

Pegram, William. "The Boy Artillerist': Letters of Colonel William Pegram, C.S.A." Edited by

James I. Robertson, Jr. Virginia Magazine of History and Biography 98 (April 1990):

211-60.

God, protection, 226
Cedar Mountain, 226
Deserter, execution, 230
Second Manassas, Bull Run, 232
Yankee souvenirs, 232
Maryland and Confederacy, 234-35
Stonewall Jackson, death, 238
Chancellorsville, 239-40
Petersburg mine, 243
Black troops, 243-44
Petersburg, 246ff
Suffering, morale, 248

Peifer, James A. "The Military Experiences of James A. Peifer, 1861-1865." North Carolina

Historical Review 32 (July, October 1955): 385-409, 544-72.

46th Pennsylvania Infantry
Union excitement of Bethlehem after firing on Sumter, 386
Mustered in, 387
Baltimore secessionists, prayer, 388
Duty, 389
Murder, 390-91
Drill, 391
Women, hiding alcohol, whiskey, for soldiers, 391
Ambulance, wounded, rain, 392
Contents of knapsack, 394
Shoes, 394-95
Whipped black man for bringing alcohol into camp, 395
Christmas, 395
Mason and Slidell, Trent affair, 395
Marching, rain, mud, 396
Confederate women, flag, 397, 399-400
Winchester, food prices, 398
Women, Confederate and Unionist, 398-99
Confederate prisoners, 399
Fighting at Culpeper, casualties, 401-2
Hospital, 402ff

Libby Prison, 406
 Christmas, 406-7
 Soldier pay, money and war, 408
 Hospital, 544
 Surgeon, 544
 Morale, 545
 Chancellorsville, 545-46
 Stonewall Jackson, 546
 Spies, women, 546-47
 Grant and Vicksburg, 547
 Invasion of Pennsylvania, conscription, Gettysburg campaign, 548-550
 Conscription, 549-50
 Vicksburg, 351
 War news, 351
 Morale and peace prospects, 550-51
 Curtin, Pennsylvania election of 1863, 551
 Soldier life, 551-52
 Women soldiers, 552
 People of Middle Tennessee, food prices, women and tobacco, 553
 Reenlistment, furlough, 554-55
 Christmas, food, 555
 Atlanta campaign, 556ff
 Battle of Peachtree Creek, 557-58
 Fraternization, 558
 Sherman wishes to capture both city and army, 559
 Capture of Atlanta, 559-60
 Destruction in Atlanta, 560
 Election of 1864, Lincoln, McClellan, 561-62
 Optimistic about end of the war, 566-67
 End of the war, 571
 Grand Review, 571-72

Pell, John Howland. "Letters of John Howland Pell." Pelliana 1 (1934): 29-51.

5th New York Infantry, Veteran
 Enlistment, 29-30
 Box, clothing, 30-34
 Hampton, Virginia, 34
 Suffolk, Virginia, 36-44
 Food, 40
 Unhealthy camp, camp servant, cooking, 41
 Box, 44
 Antietam, 44-45
 Box, 46
 Thoughts in battle, Antietam, 48
 Clothing, 49

Fredericksburg, 50
Christmas, alcohol, 50-51

Pendleton, Rose Page. "General David Hunter's Sack of Lexington, Virginia, June 10-14, 1864:

An Account by Rose Page Pendleton." Edited by Charles W. Turner. Virginia Magazine of History and Biography 83 (April 1975): 173-83.

1864 account, David Hunter, William Nelson Pendleton; Lexington, Virginia
Hiding in cellar, 175
Burning of VMI, 178
House searched for guns, 179-81

Pendleton, Sandie. "The Valley Campaign of 1862 as Revealed in Letters of Sandie Pendleton."

Edited by W. G. Bean. Virginia Magazine of History and Biography 78 (July 1970):
326-64.

1862 Valley campaign, Jackson resignation, 328, 330
Reenlistments, 328, 330
General Loring, 328, 336
Donelson, 332, 334
Morale, 332
Bishop Meade, 335
German tavern, filthy, 338
Food, 340
Winchester battle, 341-43
Religion, 343
Jackson and Garnett, 344
Kernstown, 346
Shiloh, Johnston, 347
Crutchfield, 353
Fast, humiliation, and prayer, 358
Slaves escaping, 362
Prayer for victory, 363

Pennsylvania. "'Come home soon and dont delay': Letters from the Home Front, July 1861."

Edited by Edward G. Longacre. Pennsylvania Magazine of History and Biography 100
(July 1976): 395-406.

Undelivered letters by Pennsylvania women to Pennsylvania militiamen in Virginia

Letters, home activities, 397-98
Swearing, 398
Heartbroken and afraid for him, 399-400
Worry, cannot sleep, 400-401
Reenlistment, 402
Inaccurate accounts of battle casualties, 403
Alcohol and shooting, 404-5
Husband seems to only care for their son, lists what she has done, letters, 405-6

Perine, Abraham L. "In Love and Friendship by Marjorie Kerr." Staten Island Historian 16

(1955): 28-30.

62nd New York Infantry
Christmas, color sergeant, 28
Soldier deaths, funerals, burial, 28
Food, 28
McClellan, 28
Alcohol, whiskey, 28, 30
Mississippi River, 28
Conscription, 28
Rappahannock Station, 28-29
Winter quarters, 29
Fighting along the Rappahannock, 29
Drunken soldiers, mud, 30

Perkerson, Elizabeth. "A Civil War Letter on the Capture of Atlanta." Edited by Medora Field

Perkerson. Georgia Historical Quarterly 28 (December 1944): 251-69.

Yankees in Atlanta, women, 255ff
Yankee soldier enters room, 256-57
Foraging, 257ff
Destruction, 258
Destruction in Atlanta, 260-61
Slaves, 261
Yankee doctors give mother medicine, 265
Confederate soldiers searches house for Yankee clothes, 266ff

Perkins, Charles C. "The Civil War Diary of Pvt. Charles C. Perkins, 1st Massachusetts Infantry

Regiment, June 4-July 4, 1862." Edited by Richard J. Sommers in William J. Miller, ed.,

The Peninsula Campaign: Yorktown to the Sevens Days. Vol. One. Campbell, Calif.:

Savaas Woodbury Publishers, 1997. Pp. 144-76.

1st Massachusetts Infantry
Preparing for battle, food, 145
Illness, 145-46
Food, 151 et passim
Tobacco, 152
Prices, 152 et passim
McClellan, 155
Accidental shooting, 158
Bugler, 159 et passim
Seven Days campaign, 161ff
Oak Grove, 161-62
Alcohol, whiskey, 163
Savage Station, 166
Army supplies being burned, 167
Battle of Glendale, 167-70
Malvern Hill, 170-72

Perkins, Charles E. "Letters Home: Sergeant Charles E. Perkins in Virginia, 1862." Edited by

Ray Henshaw and Glenn W. LaFantasie. Rhode Island History 39 (November 1980):
107-31.

2nd Rhode Island Infantry
Peninsula campaign, 110ff
McClellan, 111
Artillery, 111
Yorktown, 114
Food, cooking, 114
McClellan accused of being slow, 114-15
Malvern Hill, 116, 118
James River, big army to whip to get to Richmond, 116
Prospects of getting to Richmond, 116
Food, 118-19
Tent, camp described, 119
Music, 120
McClellan, newspaper criticism, Richmond, 120
Denies demoralization in the army, 123
Confederate property, confiscation, 123
Opposes black soldiers, 124
Antietam, 126
Expects long war, 127-28
Removal of McClellan, Burnside, 129
Fredericksburg, 129-30

Perry, Eugene O. "Whip the Devil & and his Hosts: The Civil War Letters of Private Eugene O.

Perry of Hood's Brigade." Edited by Harold B. Simpson. Chronicles of Smith County, Texas 6 (Fall 1967): 10-15, 33-49.

Co. E, First Texas Infantry
Yankees across the Potomac river, batteries 15
Rumors, 15, 33
Health, disease, measles, 33
Yankees, Potomac, balloon, 34
Wigfall, 35
Food, half rations, prices, 35
Whiskey, 35
Wigfall and twelve month volunteers, 38
Trent affair, Mason and Slidell, 38
Peninsula campaign, 40ff
Regiment played out, disorganized, 40
Williamsburg, 41
Destruction in Fredericksburg, 42
Wigfall, 44

Perry, Flavius W. "The Letters of Lt. Flavius W. Perry, 17th Texas Cavalry, 1862-1863."

Edited by Joe R. Wise. Military History of Texas and the Southwest, 13 (No. 2, 1976):
11-37.

17th Texas Cavalry, Lieutenant
Arkansas, 12ff
Discontent with officers, 12
Horses, 12
Union prisoner, 13
Little Rock, sick and wounded soldiers, 13-14
Officer election, 14
Conscription, 14
Long war, 15
Food, 15
Sick, woman need camp cares for him, 16-17
Deserter execution, 17
Death of a soldier, 18
Furlough, 18, 20, 22
Deserters, substitute, 20
Send clothes, 21
Slave impressment, entrenchments, 22
Marching, food, good health, 22
Conscription, 23-24
Soldier pay, 23-24

Officers, 26
Boots, shoes, prices, 26
Soldier death, 27
Winter quarters, 28
Furlough, resignation, 28
Salt, 30
Death of Perry, Atlanta, typhoid, 32-37

Perry-Mosher, Kate E. "The Rock Island P.O.W. Camp." Civil War Times Illustrated 8 (July 1969): 28-36

Rock Island Illinois prison, 28ff
Took pity on prisoners, 29
Visited prisoners, 29ff
Smuggled mail, 30
Food, 31
Letter, 33
Escaped prisoners, 33-36

Peters, John H. "The Capture of Haynes Bluff by the 4th Iowa Cavalry." Edited by Margie

Riddle Bearss. Annals of Iowa 40 (Summer 1970): 434-43.

4th Iowa Cavalry, Captain
Vicksburg
Siege, food, 335
Reconnaissance, 337
Haynes' Bluff lightly protected, 338
Capture of Snyder and Haynes bluffs, 340
Gunboats logs, gunboats given too much credit, 341-43

Phifer, Louisa Jane. "Letters from an Illinois Farm, 1864-1865." Edited Carol Benson Pye.

Journal of the Illinois State Historical Society 66 (Winter 1973): 387-403.

Hospital, death at home, 390
Copperheads, 390
Officers and money, 391-92
Visiting neighbors, 393
Lincoln Assassination, copperheads, 401-2

Phillips, John R. "The Diary of a Union Soldier from Alabama." Alabama Heritage 28 (Spring 1993): 20-25.

First Alabama Cavalry (Federal)
Unionist sentiment, Marion County, Winston County, 22
Debt to revolutionary ancestors, 22
Conscripted into Confederate army, 22
Obtaining salt, 23-24
Hiding from Confederates in mountains, 24
Arrest and escape, 25

Phillips, John Wilson. "The Civil War Diary of John Wilson Phillips." Edited by Robert G.

Athearn. Virginia Magazine of History and Biography 62 (January 1954): 95-123.

Co. B, Eighteenth Pennsylvania Cavalry
Cavalry movements and destruction, 97ff
Overland Campaign, 99ff
Yellow Tavern, 102
Foraging and cruelty to civilians, 103
Fraternization, exchange of newspapers, 110
Battle of Winchester, Opequon Creek, 111
Cedar Creek, 118-19
Taken prisoner, Libby Prison, 120
Chaplains, 121
Lice, 121

Pierce, Francis E. "I have with the reg't been through a terrible battle." Civil War Times

Illustrated 1 (December 1962): 6-9, 28-32.

Co. F., 108th New York Infantry
Fredericksburg, crossing Rappahannock, battle, 8ff

Pierson, Marshall Samuel. "The Diary and Memoirs of Marshall Samuel Pierson, Company C,

17th Reg., Texas Cavalry, 1862-1865." Edited by Norman C. Delaney. Military History of Texas and the Southwest 13 (No. 3, 1976): 23-38.

Co. C, 17th Texas Cavalry, Lieutenant
Wild cavalry, 25
Wild charge on Federals, 26
Searcy, 26
Duval's Bluff, 26-27
Arkansas Post, 27-28
Red River campaign, 32ff
Battle of Mansfield, Sabine Crossroads, 34-35
Banks, Polignac, 37

Pierson, Stephen. "From Chattanooga to Atlanta in 1864, a Personal Reminiscence."

Proceedings of the New Jersey Historical Society 16 (1931): 324-56.

33rd New Jersey Infantry
Chattanooga, Lookout Mountain, 327ff
Sherman and Atlanta, 330ff
Sherman flanking strategy, 331-32
Food, cooking, 332
Snake Creek Gap, 333-35
Rocky Face Ridge, 335
Resaca, 335-36
Dallas, 338
Entrenchments, 339
Food and coffee, 339-40
Kennesaw Mountain, 341ff
Wounded, 343
Confederate charge, 344
Savannah, 345-46
Atlanta, 348-56
Reconciliation with Confederates, 352-53

Pike, James. "I Whipped Six Texans: A Civil War Letters of an Ohio Soldier." Edited by

Frank L. Klement. Ohio History 73 (Summer 1964): 180-82.

4th Ohio Cavalry
Maysville, Alabama
Scout and single-handed fight with Texans, General Granger, General Crook, 182

Pike, James S. "From the Diaries of a Diplomat, James S. Pike." Edited by Harold A. Davis.

New England Quarterly 14 (March 1941): 83-112.

Minister to the Netherlands
French, Maximilian, 86
Jefferson and Varina Davis, 86
Seward and Belgian treaty, 86-87
Sumner, 86-87
Napoleon III, Mercier, Chase, Confederacy 88-89
Seward, Lincoln, Pike's absenteeism, 89
Napoleon III, Mexico, 89-90
Treasury, Fessenden, Adams, 90-91
Thaddeus Stevens, 92
Benjamin F. Butler, 92
Newspapers, Greeley, Chase, 92

William L. Dayton, Slidell, 93

Pingree, Samuel E. and Stephen M. Pingree. "The Civil War Letters of S. E. and S. M. Pingree,

1862-1864." Edited A. Nolan. Vermont History 63 (Spring 1995): 80-94.

3rd and 4th Vermont Infantry

Fighting for the Union, wisdom of emancipation and black troops, 81-83

Peninsula campaign, Lee's Mills, 84-85

Overland campaign, 85ff

Wilderness, 85-86

Spotsylvania Courthouse, 86-88

New York draft riots, 90

Rappahannock Station, 90-92

Abraham and Mary Lincoln review troops, 92

Woman soldier, 92-93

"The Pioneer Banner: A Confederate Camp Newspaper." Alabama Historical Quarterly 23

(Fall and Winter 1961): 211-17.

Company A, 1st Alabama Infantry

Fort Pickens, 211

Pittman, Susan Miller. "War Recollections." Virginia Magazine of History and Biography 42

(July, October 1934): 224-28, 336-40; 43 (October 1935): 344-59.

Philip Sheridan, women, 1864 Valley campaign, 224-228

Mosby raid, 336

Milroy defeat, Union soldiers, woman confront them, 1863, 336-39

1864 Valley campaign, confrontation with Union colonel, 335-36

Pitts, Florison D. "The Civil War Diary of Florison D. Pitts." Edited by Leo M. Kaiser. Mid-

America 40 (January 1958): 22-63.

Chicago Mercantile Battery of Light Artillery

Enlistment and departure, 24

Winter quarters, 25

Water, black baptism, 26

Burning cotton gin, soldier punished, 26-27

Officers, 28

Boots, 28

Artillery accident, 28

Arkansas Post, 30ff

Sutler, 34
 Plantations, planters fled, destruction, slaves, 34-35
 Chaplain, sermon, 35
 Levee, Hard Times Landing, 37
 Vicksburg, 37ff
 Port Gibson, 37-38
 Casualties, 39
 McClellan, 40
 Reenlistment, 40
 Food prices, 41
 New Orleans, 43ff
 Piano, music, 44
 Train hit mule, 45
 Bed fellow sick, 46
 Alcohol, 46
 Sugar plantations, 47
 Huts, shebangs, 49
 Slaves and work on fortifications, 50
 Thanksgiving, food, 50
 Christmas, German Catholic church, 52
 Sutler stores confiscated, 53
 Matagorda Bay, Texas, 52ff
 Brashear, Louisiana, food prices, 54
 Banks Red River campaign, Pleasant Hill, 56-57
 Lice, 59
 Sanitary Commission, 60
 New Orleans, 59ff

Pitts, Joseph J. "A Methodist Circuit Rider between the Lines: The Private Journal of Joseph J.

Pitts, 1862-1864." Tennessee Historical Quarterly 19 (September 1960): 252-69.

Journeys of a circuit rider east of Nashville, sometimes no audience, 253ff
 Murfreesboro, Stones River, 254
 Soldiers in town and people confused, no meeting, 254
 Picket guard, pass, Irish, 255
 Federal troops taking horses, 256
 Salt price, 257
 Confederate soldiers can stay in area occupied by Federals, 257
 Federal soldiers depredations, plundering, 258-59
 John Hunt Morgan, robbers murder an old man, 258
 Yankee depredations, people fleeing with goods and slaves, 259-60
 Mother, 261
 Rosecrans, oath, 263
 Stealing horses, 265
 Wife and house property, 266

School teaching, 267

Pitts, Thomas Henry. "A South Carolinian Awaits 'Abraham's Forces.'" Edited by Edward G.

Longacre. Manuscripts 30 (Winter 1978): 21-29.

3rd South Carolina Infantry, Lieutenant
Bull Run, Manassas campaign, 22ff
Hopes for success in a decisive battle, 23
Letters, need for a private place to write, 23
Bull Run, Manassas. 26-27

Plane, William Fisher. "Letters of William Fisher Plane, C.S.A. to His Wife." Edited S. Joseph

Lewis. Georgia Historical Quarterly 48 (June 1964): 215-28.

Co. H., 6th Georgia Infantry
Election of officers, 16-17
Fighting women, 217
Yorktown, Peninsula campaign, 219ff
Battlefield, wounded, 222
Victory, morale, impossibility of subjugation, 223
Maryland opinion, 226
Death of husband, Antietam, 226

Pollard, Kendall. "Early Services of the Eighth Maine." Maine Bugle 1 (1894): 23-26.

8th Maine Infantry
Officers, 23
Washington, Annapolis, 24
Building a wharf, 25
Port Royal, Tybee Island, 25-26

Poor, Walter Stone. "A Yankee Soldier in a New York Regiment." Edited by James J. Heslin.

New York Historical Society Quarterly 50 (April 1966): 109-49.

14th U.S. Colored Heavy Artillery, Lieutenant Colonel
Slavery, enlistment, duty, 111
Great Union cause, 115
Drinking, swearing, alcohol, plunder, 116
Worries about killing, 116
Lincoln, 117
Food, 117-19
Daily routing, 118
New England soldiers, 119

Fort Monroe, 120ff
Slavery, abolition, 123
Trent affair, Mason and Slidell, 124
Emancipation Proclamation, 125
War and slavery, 126-27
Yorktown, 127-29
Confederate prisoners and women, 130
Brutality to Unionist woman, 130
Dysentery, 131ff
Election of Horatio Seymour as governor of New York, 131
James Gordon Bennett and New York Herald, 133-34
Complains about Virginia, 135
Chances for living, 136
Food, 137
Hooker, Chancellorsville, 138
Suffolk, 137ff
Whip the Confederates, hard war, 139-40
Black soldiers, 140
Confederate women, 141
Alcohol, 142

Porter, David Dixon. "The Fort Fisher and Wilmington Campaign: Letters from Rear Admiral David D. Porter." Edited by James M. Merrill. North Carolina Historical Review 35 (October 1958): 461-75.

Target shooting, 464
Grant and Butler, 464-65
Grant, Sherman, Hancock, army never on time, 466
Fort Fisher, 467ff
Butler and Grant, 468
Grant, 469-70
Cyrus Comstock, General Terry, 471
Sailors should have taken the Confederate works, marines, 472
John G. Barnard, sailors as engineers, 473

Porter, W. C. "War Diary of W. C. Porter." Edited by J. V. Frederick. Arkansas Historical Quarterly 11 (Winter 1952): 286-314.

16th Arkansas Infantry
Sabbath drilling, 287
Food, 289
Possible burning of Corinth and others areas, 297

Battle of Iuka, 302-3
Corinth, 304
Homesick, 309
Vallandigham, 309
Letters, 309
Port Hudson, 310-14

Postel, Marie Monroe. "Sherman's Occupation of Savannah: Two Letters." Georgia Historical Quarterly 50 (March 1966): 109-115.

Letters, 109
Union officer comes to house, 109
Ordered to appear before provost marshal for writing letters, 110
She complains of being expelled from the city with young children, 110
General Grover, 110
Had only expressed Confederate sentiments, 112
Oath, 112, 114

Potter, Henry Albert. "Lincoln's Policies as Seen by a Michigan Soldier." Edited by Donald W. Disbrow. Michigan History 45 (December 1961): 360-64.

4th Michigan Cavalry, Captain
Fighting for the Union, 361
Emancipation Proclamation, has caused division, no added strength to army, abolition will fail, military occupation of the South, 361
Lincoln, Copperheads, election of 1864, 364

Prather, Benjamin Franklin. "Lee and Lincoln in Burkittsville: The Prather Letter Reexamined." Edited by Timothy J. Reese. Maryland Historical Magazine 82 (Summer 1987): 159-64.

Robert E. Lee, Abraham Lincoln, Burkittsville, Jeb Stuart, 159-
Wounded, 160
Entirely fraudulent letter, 163

Pratt, John C. and Jabez D. Pratt. "Brother Against Brother." Edited by Bruce Catton. American Heritage 12 (April 1961): 4-7, 89-93.

Business from Boston and Baltimore—no pagination in DC
April 19, 1861 attack on soldiers in Baltimore
Will not run from abolitionists
Blames Lincoln for the troubles
Cannot surrender Washington mercenary thieves and traitors

No subjugation
Lincoln and cabinet
Murder of a merchant in Baltimore riot
Only trouble comes from Republican gangs
Brothers falling out
Publishing his letter has done no harm

Preston, R. A. "A Letter from a British Military Observer of the American Civil War." Military Affairs 16 (Summer 1952): 49-60.

Embalming, 50
West Point, 50
New York, 51
Washington fortifications, 51-52
Southern vs. northern cavalry, 52
Nathaniel P. Banks, abuses England, 52-53
Yankees a boastful, bragging nation, 53
Soldier pay, 53
Yankee officers, care little for their men, 53-54
Clothing uniforms, 53-54
Confederates poorly supplied, 54
Jeb Stuart raid, 54
Antietam, Harpers Ferry, 55
Field hospital, amputations, 55-56
Large armies hard to lead, discipline, 56
Courage, Confederates better led and disciplined, 56
McClellan camp, 57
Buell, Perryville, 57
Anarchy, disorder, shortages in Kentucky, Missouri and part of Tennessee, 58
Guerrillas, 58
Soldiers killing civilians, 59
John Hunt Morgan, 59-60

Preston, William. "‘At the Moment of Victory...’ The Battle of Shiloh and General A. S. Johnston’s Death as Recounted in William Preston’s Diary." Edited by Peter J.

Schlinger. Filson Club History Quarterly 61 (July 1987): 315-45.

Colonel, Aide-de-camp to Albert Sidney Johnston
Shiloh, 329-35
Johnston wounded, death, 332-34

Price, R. Channing. "Stuart's Chambersburg Raid: An Eyewitness Account." Civil War Times

Illustrated 4 (January 1966): 8-15, 42-44.

Lieutenant, Aide to Jeb Stuart

Chambersburg Raid, 9ff

Jeb Stuart. 9ff

Seizing horses, 10

What ride about McClellan's army accomplished, 42

Pringle, Cyrus Guernsey. "The United States vs. Pringle." Atlantic Monthly 111 (February

1913): 145-62.

4th Vermont Infantry

Conscription, 145ff

Quaker pacifism, 145ff

Commutation, 146

Conscripts under guard, 147

Food, 147

Letter of Quakers to Governor Holbrook, 147-48

Guard House, 149ff

New York Draft riots, 150

Work, punishment, religion, 151

Given guns, 154-55

Sent by train toward Culpeper, 155

Threatened with court martial, urged to go into hospital, 156

Threatening officers, 158-59

Lincoln, 160-61

Proctor, Samuel, ed. "The Call to Arms: Secession from a Feminine Point of View." Florida

Historical Quarterly, 35 (January 1957): 266-70.

Women, politicians, protection against abolition emissaries, submission, degradation

Pugh, Richard Lloyd. "A Confederate Artillerist at Shiloh." Edited by Barnes F. Lathrop. Civil

War History 8 (December 1962): 373-85.

5th Company, Washington Artillery of New Orleans

Shiloh, 376ff

Trees and bad landscape for a battle, 377

First death in his company, 377

Union camps and provisions, 378

Confederate retreat, 382

Horribleness of war and emotions, 383

Should not have fought the second day, 384

Purvis, Joseph Edward. "A Confederate View of Prison Life: A Virginian in Fort Delaware,

1863." Edited by Walter L. Williams. Delaware History 18 (Fall/Winter 1979): 226-35.

Co. G, 19th Virginia Infantry, Sergeant

Fort Delaware, 228ff

Rumors about Confederate prospects, 228

Water, 228

Sabbath, religious service, 229

Chaplain, and religion in the prison, 230

Rumor of English and French recognition of the Confederacy, 231

Prayer meeting, God on our side, 231

Exchange, many deaths, 232

Escape rumor, 232

Pye, Edward Abell. "Letters from the Confederate Medical Service." Edited by Frank E.

Vandiver. Southwestern Historical Quarterly 55 (January, April 1952): 378-93, 459-74.

Asst. Surgeon, Confederate

Hospital, 379ff

Christmas food, 380, 388-89

Slaves, 381

Children, 381

Morale, Magruder, 384

Clothing and shoes, 386

Magruder, Texas. Yankees, 387

Food, salt, quartermaster, 459

Hood and Johnston, 464

Morphine, dreams, 467

Illness, depression, 468

Confederate money, 469

Christmas food, 470