

Guide to Civil War Holdings of The Pennsylvania State Archives

(MG-218 – General Photograph Collection)

Compiled by: Douglas L. Royer
(Revised 6 August 2001)

Table of Contents:

Introduction – Please Read this Section First 3

Administration of War 4

 Adjutant General’s Office – RG-19..... 4

 Commissary General’s Office – RG-19..... 4

 Quartermaster General’s Office – RG-19..... 4

 Surgeon General’s Office (Medical Administration) – RG-19..... 4

 Transportation and Telegraph Department – RG-19 4

 Secretary of the Commonwealth’s Office – RG-26..... 5

 Auditor General’s Office – RG-2 5

 Miscellaneous Sources 5

Arts, Music & Literature 7

Border Damage Claims 8

Battles/Campaigns (Specific) 9

Camp Life/Daily Life of Soldiers.....16

Diaries and Letters (Alphabetized by Author’s Last Name)..... 17

Draft (Recruitment/Bounties/Substitutes/Draft Riots).....22

Flags24

Gettysburg Reunions25

Hospitals/Medical.....26

Journalism28

Letters (See Diaries and Letters)29

Maps29

Miscellaneous Documents and Manuscripts (Including non-PA units).....30

Monuments/Memorials/Cemeteries.....32

Pensions.....34

Photographs35

Political/Politics/Elections38

Prisons40

Prominent Personalities42

Regiments and other Units44

 Volunteer Regiments 1-99.....44

 Volunteer Regiments 101-200.....65

 Volunteer Regiments 201-215.....81

 Independent Volunteer Units (not included in the block of 215 Regiments).....83

 Emergency Militia84

 U.S. Colored Troops.....86

Religion/Clergy/Conscientious Objectors88

Service Records/Lists/Rosters (Not Unit Specific).....89

Social91

 Abolition of Slavery/Underground Railroad91

 Women and Children.....91

 Miscellaneous Social.....91

Veteran Groups and Affairs.....93

 Grand Army of the Republic (G. A. R.)93

 Other Veterans’ Groups.....93

 Soldiers’ and Orphans’ Homes.....93

Uniforms/Personal Equipment/Badges.....94

References and Referrals.....96

Introduction – Please Read this Section First

This research guide has been developed to assist researchers in locating government records, manuscripts, maps, and photographs housed at the Pennsylvania State Archives pertaining directly to the United States Civil War of 1861 to 1865. Materials were selected for inclusion in this guide based on their applicability to furthering an understanding of the Civil War in relation to Pennsylvania and U.S. history. Manuscripts and government records dated 1861 to 1865 that do not directly relate to the economic, social, or military aspects of the Civil War were not included; therefore, additional finding aids may need to be consulted for other research topics such as: industry, banking, agriculture, etc. Items dated post-1865 are included when appropriate. For example, the “Gettysburg Reunions” section is composed of records and manuscripts produced exclusively after the war. Items related to the “Reconstruction” of the South have been omitted.

Materials are listed by the subject categories referenced in the table of contents on page two. Additional items that did not fit neatly into a specific category are listed within the “Miscellaneous” section. The “Battles/Campaigns” section is organized around specific battles, listed alphabetically. The “Diaries and Letters” section is alphabetized by the author’s last name when known; anonymous authors are listed last. The “Regiments and Other Units” section is organized sequentially by Regimental block number followed by miscellaneous units, militia, and U.S. Colored Troops. All other sections are organized by collection – either a Record Group, or a Manuscript Group.

Record Groups represent collections of official records maintained by a governmental unit or commission. They are abbreviated “RG.” For example, all records filed by the Pennsylvania Adjutant General’s Office are listed under “RG-19 – Records of the Department of Military and Veterans’ Affairs.” Following each item within a Record Group is a series number. Series are smaller file units within the Record Group that represent a single type of record or file. Usually, the series are maintained in their original order as they arrived from the governmental agency or unit. For example, if you are seeking the “Sales Agreements, 1861-1862” recorded by the Adjutant General’s Office, they would be found under “RG-19 {Series #19.71}”. When filling out a page slip to request these records, be sure to include the descriptive title of the record, the RG number, and the Series number.

Manuscript Groups are collections of documents, papers, photographs, maps, broadsides, diaries, and letters that were acquired from non-governmental groups or individuals. These Manuscript Groups, abbreviated “MG,” often relate to a single subject. For example, “MG-60 – Grand Army of the Republic Collection, 1865-1936” is devoted entirely to records and papers of the Pennsylvania Grand Army of the Republic. Other Manuscript Groups contain documents that relate to many different topics, such as “MG-7 – Military Manuscripts Collection, 1758-1931.” For some Manuscript Groups, the folders were numbered to aid in locating the correct documents. In this research guide, folder numbers appear after the Manuscript Group number. For example, if you are seeking the “Newspaper clipping about the Battle of Cedar Creek, no date {MG-7-0104},” you would find the item in Manuscript Group 7, folder 0104. When filling out a page slip to request manuscripts, be sure to include the descriptive title of the Manuscript Group, the MG number, and the folder number when appropriate.

Digitized microfilm is available for some records and manuscripts. When available, the original records are not accessible except under special circumstances. You can locate digitized microfilm in the Archives’ Search Room Self Service Area. In some instances, a large series of digitized microfilm may exist. For example, the “Register of Pennsylvania Volunteers, 1861-1865 {RG-19-Series #19.65}” can be found on Digitized Rolls 508-522. If you are seeking records of the 101st Regiment Pennsylvania Volunteers, you should refer only to Digitized Roll 514, containing the records of the 101st Regiment PV.

The Reference Archivist in the reading room can help you identify specific records and manuscripts housed in our facility.

Administration of War

Adjutant General's Office – RG-19

- Activity Journals 1861-1863 {Series #19.1}
- Brigade Inspectors' Returns, 1812-1862 {Series #19.6}
- General Correspondence, 1793-1935 {Series #19.29}
- Letter Books, 1861-1865 {Series #19.31}
- Memoranda Book of the Arms of State, 1861 {Series #19.38}
- Military Freight Shipment Accounts, 1861-1866 & Undated {Series #19.42}
- Order Books, 1861-1868 {Series #19.48}
- Records of the State Arsenal, 1861-1873, 1883-1906 {Series #19.61}
- Sales Agreements, 1861-1862 {Series #19.71}

Commissary General's Office – RG-19

- Abstract of Issues, 1861 {Series #19.138}
- Provision Accounts, 1861-1864 {Series #19.139}
- Provision Returns, 1861 {Series #19.140}
- Ration Account Book, 1861 {Series #19.141}
- Ration Records, 1861 {Series #19.142}
- Warrants, 1861-1862 {Series #19.143}

Quartermaster General's Office – RG-19

- Abstracts of Supplies, 1862-1864 {Series #19.144}
- Abstracts of Supplies Purchased by Pennsylvania on Account of Pennsylvania Troops in United States Service, 1861-1862 {Series #19.145}
- Account Books of Supplies Ordered, 1862-1863 {Series #19.146}
- Annual Reports, 1861-1862 {Series #19.148}
- Army Supply Contract Book, 1861-1862 {Series #19.149}
- Day Books Listing Articles Supplied to or Purchased, ca. 1861-1864 {Series #19.150}
- Equipage Return Books, 1861-1862 {Series #19.151}
- General Correspondence, 1861-1867 {Series #19.152}
- Ledgers, 1861-1862 {Series #19.154}
- Ordnance Book of Issues, Receipts, and Inventory, 1861-1862 {Series #19.156}
- Proposals, Contracts, and Bonds, 1861-1865 {Series #19.157}
- Requisition Book of Supplies, 1861-1866 {Series #19.158}
- Stationary Abstract Book, 1861-1865 {Series #19.159}
- Supply Requisition Forms, 1861-1862 {Series #19.160}
- Warrants and Bills of Sale, 1861-1863 {Series #19.161}

Surgeon General's Office (Medical Administration) – RG-19

- General Correspondence, 1861-1866 {Series #19.166}
- Reports of Examinations of Candidates for Appointments as Medical Officers, 1861-1865 {Series #19.174}

Transportation and Telegraph Department – RG-19

- Journal, 1861-1863 {Series #19.179}
- Letter Press Book, 1861-1862 {Series #19.180}
- Military Dispatches, 1861-1867 {Series #19.181}
- Military Dispatches Received, 1861-1866 {Series #19.182}
- Military Dispatches Sent, 1861-1866 {Series #19.183}
- Transportation Accounts, 1861-1867 {Series #19.184}

Transportation Register, 1861 {Series #19.185}
Transportation Requisitions, 1861-1867 {Series #19.186}
Troop Movement Order Books, 1861 {Series #19.187}

Secretary of the Commonwealth's Office – RG-26

Executive Correspondence, 1790-1969 {Series #26.8}
Executive Minute Books, 1790-1943 {Series #26.9}

Auditor General's Office – RG-2

Annual Report of the Board of Military Claims, ca. 1863-1864 {Series #2.42}
Board of Military Claims Claim List, 1863-1864 {Series #2.43}
Board of Military Claims Minute Book, 1864-1869 {Series #2.45}
Board of Military Claims Record of Claims Presented, 1862-1863 {Series #2.46}
Index to Register of Military Claims, ca. 1863-1905 {Series #2.49}
Register of Military Claims, ca. 1863-1905 {Series #2.58}
Military Claims File: Claims Settled, 1862-1905 {Series #2.51} and {Digitized Rolls 63-130}
Military Claims File: Claims Not Settled, 1862-1905 {Series #2.52} and {Digitized Rolls 63-130}
Power of Attorney Papers and Receipts Relating to Military Claims, ca. 1863-1871 {Series #2.56}
Register of Deficient Claims, 1862-1865 {Series #2.57}

Miscellaneous Sources

MG-6 – Diaries and Journals Collection

Civil War Diaries of Jonathan W[illiams] Kerr, Sep. 3, 1864 – May 30, 1865, 2 vol. The diaries include descriptions of Kerr's work as a clerk in the Regimental Adjutant's Office making book entries, supervising clothing, and other administrative work {MG-6}

MG-7 – Military Manuscripts Collection

Transportation Receipts, mainly supplies for Pennsylvania's State Commissary Department through Philadelphia and List of Materials Received at Harrisburg, April to May 1861 {MG-7-0025}
Telegraph from Eli Slifer, Harrisburg, to Captain John B. Selheimer, Fort Washington, MD calling for the Logan Guards (25th Regiment PV), 16 April 1861 {MG-7-0066}
Telegraph Abstracts Received and Sent through the Government Telegraph Office during the day of 19 April, 1861 (dealing with the defense of Washington, D.C. {MG-7-0067}
Instructions to Pickets from Headquarters of the Pennsylvania Reserve Brigade at Camp Tenally, MD, 11 August 1861 {MG-7-0068}
Order from the Adjutant General's Department to the Pennsylvania Militia regarding the completion of descriptive rolls of officers and men for each company, 5 April 1862 (printed circular); not unit specific {MG-7-0079}
Special Orders #121 from the Headquarters of McCall's Division near Falmouth, VA, appointing a Board of Inquiry for Colonel Elisha B. Harvey, 25 May 1862 {MG-7-0080}
General Orders, No. 3, Headquarters 1st Army Corps, Army of the Potomac, 5 January 1863, Requesting lists of Regiments and Types of Arms and Equipment Needed {MG-7-0087}
Circular Letter from Thomas M. Vincent, Assistant Adjutant General of the War Department, Washington, D.C., to the Governor of Pennsylvania regarding officers' conduct for mustering out of volunteers, 30 May 1864 {MG-7-0094}
Telegram from Thomas M. Vincent, Assistant Adjutant General of the War Department, Washington, D.C., to all Commanding Generals of Armies and Departments concerning improper mustering out of veteran volunteers, 4 June 1864 {MG-7-0094}
Letter from Thomas M. Vincent, Assistant Adjutant General of the War Department, Washington, D.C., to Lieutenant Colonel J. V. Bomford concerning mustering out of Pennsylvania Reserves, 10 June 1864 {MG-7-0094}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- War Telegram Map of the Virginia Territory, "to mark the change of positions...on receipt of every telegram from the seat of war," 1862 {MG-7-0231}
- Rules for Payment of Horses and Equipment Lost in Service (reprint of the War Department, General Orders #113 by the Auditors Department), 16 May 1863 {MG-7-0143}
- Instructions for Reporting Disability Absence from the War Department (signed by Thomas M. Vincent, Assistant Adjutant General), 30 April 1864 {MG-7-0143}
- Enlistment Certificates for Stoystown, Somerset County, 7 September 1864 {MG-7-0150}
- U. S. Army Paymaster, Current Ledger, 1863-1865 {MG-7-0189}
- Abstract of Payment Ledger, 1863-1865 {MG-7-0189}
- Ready Calculator of Regimental Pay Table, 1863 {MG-7-0189}
- Camp Curtin Ledger, 1863-1865 {MG-7-0192}
- Discharge Paper, blank, no date {MG-7-0199}
- Guards and Pickets Pass #155 from Headquarters of Provost Marshal General, Alexandria, VA, 2 February 1865, Defenses South of the Potomac {MG-7-0207}
- War Department Pass signed by Edwin Stanton, 8 October 1866 {MG-7-0227}
- MG-33 – Simon Cameron Collection, 1816, 1835-1875 {MG-33}; see also: *Guide to the Microfilm of the Simon Cameron Papers at the Historical Society of Dauphin County* (Harrisburg: Pennsylvania Historical and Museum Commission, 1971)
- MG-262 – Special Microfilm Collection
- Slifer, Eli, papers, 1850-1866. Slifer was the Secretary of the Commonwealth during the Civil War. His papers include references to his duties in this capacity {MG-262-Digitized Rolls 1761-1766}
- Papers of William Jackson Palmer, 1822-1948. The collection contains a large number of documents, maps, a diary, and letters of William J. Palmer, Anderson Troop, and later 15th Pennsylvania Cavalry, 160th Regiment PV, 1862-1865. The collection contains a large volume of documents including: receipts, applications, military campaign notes, hand-drawn maps, orders, circulars, petitions, sick leaves, reinstatements, reconnaissance reports, correspondence related to prisoner exchanges, muster rolls, safe conduct passes, papers related to the mutiny of the 15th PA Cavalry, court martial papers, military forms and an account of the Siege of Richmond {MG-262-Digitized Roll 1557 (reel 3 of the William Jackson Palmer Papers)}
- MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated
- Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV. Fenn saw action at Manassas Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers' memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn's uniform accessories are held at the William Penn Memorial Museum {MG-333}

Arts, Music & Literature

MG-7 – Military Manuscripts Collection

Printed Song Sheet “The Pennsylvania Twenty-Eighth” 1862, written at Camp Tourison near Manassas Junction {0197}

Poem, no date {0024}

Ink Drawing of General Joseph Knipe’s Home, Harrisburg, no date {0352}

MG-8 – Miscellaneous Pennsylvania Collection

“Oil on the Brain” by Eastburn, 1865, song (reproduction sheet music, no date) {715}

“Death of President Lincoln!” by James D. Gay, 1865, broadside/circular (includes lyrics to the song) {715}

“Kind Friends are Near Her: Answer to Who Will Care for Mother Now?” – words by E. Rossiter and music by F. Walters, no date, broadside/circular (includes lyrics){715}

“Conscious Scruples” by Druckenmiller (poem), November 1862, broadside/circular {715}

“Buelah Land” song lyrics, broadside/circular, no date {715}

“Bobbing Around” minstrel song lyrics by Sanford, broadside/circular, no date {715}

“Mother: Is the Battle Over?” song lyrics published by A.W. Auner, no date, broadside/circular {715}

“Horace Greeley Campaign Songster” George Munro, publisher, New York: 1872, booklet of song lyrics {715}

“Camp Johnston: Headquarters of Scranton Keystone Guards, Company A, 15th Regiment Penn’a Vols., to the Ladies of Lancaster,” poem by F. J. C., “*Keystone Bard*”broadside/circular, no date {715}

“Fremont and Victory: a Rallying Song – tune of Marseilles Hymn,” no date, broadside/circular {715}

“Who Will Care for Mother Now?,” song by Charles Carroll Sawyer and C. F. Thompson, no date, broadside/circular {715}

“Wanted, a Substitute,” no date, poem {715}

“He’s Gone to the Arms of Abraham,” song lyrics by Sep. Winner, no date, broadside/circular {715}

MG-95 – Daniel Musser Collection, 1861-1865

Letters from Civil War Soldiers to Daniel Musser, Lebanon County Historian, and to members of his family, containing descriptions of war activities, camp life, etc. Also included are poems and songs of the war period {MG-95}

MG-108 – Peter F. Rothermel Papers, 1864-1880

Letter of acceptance and regret in answer to invitations to attend the unveiling of Peter Frederick Rothermel’s painting, *The Battle of Gettysburg*, at the Academy of Music, Philadelphia, 1870. Rothermel’s notes , sketches and maps relating to his research are also included {MG-108}

See Also:

State Museum of Pennsylvania –Peter F. Rothermel Collection of Artwork

Border Damage Claims

RG-2 Auditor-General's Office

- Claims for Land Damages Submitted to Common Pleas Court, 1862-1871 {Series #2.48}
- Chambersburg War Damage Claim Applications, 1866-1868 {Series #2.67} and {Digitized Rolls 4434-4439}
- Index to Chambersburg War Damage Claim Applications, 1886-1868 {Series #2.70}
- Chambersburg War Damage Warrant Stub Books, 1866 {Series #2.68}
- Damage Claim Applications (Submitted Under Acts Passed 1863-1871), 1871-1879 {Series #2.69} and {Digitized Rolls 131-141}
- Index to Issued War Damage Adjudicated Claim Certificates, 1872-1879 {Series #2.71}
- Index to Unissued War Damage Adjudicated Claim Certificates, 1872-1879 {Series #2.72}
- Minutes of the Board of Appraisers of Chambersburg War Damages, 1866 {Series #2.73} and {Digitized Roll 4433}
- Minutes of the Board of Appraisers to Examine Damage to Property Along the Southern Border, 1863-1864 {Series #2.74} and {Digitized Roll 4433}
- Record of Chambersburg War Damage Claim Final Awards Issued Under Act of February 15, 1866 {Series #2.75} and {Digitized Roll 4439}
- Reports and Damage Claim Abstracts, 1868-1871 {Series #2.76}
- War Damage Adjudicated Claim Certificates, 1872-1879 {Series #2.77}

MG-7 – Military Manuscripts Collection

- Letter from C.[lark] R.[eed] Dart at St. James College to “Dear Mother” relating Union cavalry efforts to block Confederate raids into Pennsylvania, 21 October 1862 (Newspaper Clipping) {0075}
- Written Order from Brigadier General McCausland not to burn Rev. Joseph Kennedy's House in Chambersburg, 29 June 1864 {0096}
- Certificate of Adjudicated Claims for War Damages for A. D. Cauffman, 1 January 1972 {0273}

MG-72 – Hiester Family Papers, 1750-1865

- Contains a folder relating to Augustus O. Hiester's participation as a commissioner in the investigation of damages caused by Confederates in the Chambersburg area, 1863-1864 {MG-72}

Battles/Campaigns (Specific)

Alabama Campaign (General Wilson)

MG-83 – McCormick Family Papers, 1818, (1861-1864)-1881

Contains the correspondence and diaries of Brevet Brigadier General Charles McCormick and his brother Captain Robert M. McCormick {MG-83}

Ann River

MG-6 – Diaries and Journals Collection

Civil War “Reminiscense [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp.

Antietam

RG-19 Adjutant General’s Office

List of Pennsylvania Soldiers interred at Antietam {Series #19.46}

MG-7 – Military Manuscripts Collection

Letter from John S. Witmer, Paradise, to Grandfather, 29 September 1862, concerning his service near Hagerstown and the aftermath of Antietam Battlefield {0084}

MG-11 – Maps

Antietam, prepared by Brevet Brigadier General N. Michler, Major of Engineering, under the Authority of the Honorable Secretary of War, 1867 {679}

MG-17 – Samuel Penniman Bates Papers, 1853-1895

Meadville educator appointed state historian in 1864 and charged with preparing a history of Pennsylvania Volunteers. This collection contains research notes and manuscripts related to his published works including: *History of Pennsylvania Volunteers, Battle of Chancellorsville*, and his *Battle of Gettysburg*. The collection also contains Civil War photos and references to the battles of Antietam, Gettysburg, Murfreesboro, and the Wilderness {MG-17}

MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}

MG-87 – Hugh W. McNeil Collection

Correspondence, commissions, newspaper clippings, etc. relating to Hugh W. McNeil, Colonel, 1st Rifle Regiment in the Pennsylvania Reserve Volunteer Corps at the time of his death at Antietam {MG-87}

MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864

Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}

Appomattox

MG-6 Diaries and Journals Collection

Civil War Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. {MG-6} and {Digitized Roll 2231}

Civil War Diaries of Jonathan W[illiams] Kerr, Sep. 3, 1864 – May 30, 1865, 2 vol.

Bentonville

MG-7 – Military Manuscripts Collection

Letter from E. H. Pinney, Kinoza Lake, NY, to Howard A. Pinney, Sheffield, PA, 19 June 1912

Bull Run

MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864

Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}

Bull Run (2nd)

MG-124 – Robert Taggart Papers, 1861-1864

Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment
Pennsylvania Reserves {MG-124}

Carlisle

MG-93 – Moore Family Papers

Includes a letter from Mrs. Mary Parker to her father, Isaac B. Parker, explaining the depredations
in Carlisle by Confederate Soldiers during the Civil War, 1863 {MG-93}

Cedar Creek

MG-7 – Military Manuscripts Collection

Newspaper clipping about the Battle of Cedar Creek, no date {0104}

Letter from W. H. Spera, Council Bluffs, IA, to “My Dear Old Boy Fred” [Robertson] at Marietta,
Lancaster County, 16 March 1908 {0104}

Letter from Spera to “My Dear Fred” containing certificate showing Robertson’s involvement
with Sheridan’s Escort Before the Battle of Cedar Creek, 12 February 1897 {0105}

Letter from Spera to “My Dear Old Boy Fred,” at Marietta, Lancaster County, 16 March 1908
{0106}

Chambersburg

MG-7 – Military Manuscripts Collection

Written Order from Brigadier General McCausland not to burn Rev. Joseph Kennedy’s House in
Chambersburg, 29 June 1864 {0096}

Chancellorsville

MG-6 – Diaries and Journals Collections

Civil War Diary of Stephen A. Wallace, Sep. 18, 1862 – Jul. 24, 1863

MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}

See Also: State Library of Pennsylvania – Bates, Samuel P. *The Battle of Chancellorsville.*

Chickamauga

MG-83 – McCormick Family Papers, 1818, (1861-1864)-1881

Contains the correspondence and diaries of Brevet Brigadier General Charles McCormick and his
brother Captain Robert M. McCormick {MG-83}

Cold Harbor

RG-25 Pennsylvania at Cold Harbor, Virginia, Commission

Dedication Ceremony Booklet, ca. 1912 {Series #25.44}

MG-6 – Diaries and Journals Collection

Civil War “Reminiscence [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp. {MG-6}

Deep Run

MG-6 – Diaries and Journals Collection

Civil War “Reminiscence [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp. {MG-6}

Fort Stedman

MG-6 – Diaries and Journals Collection

Civil War Diaries of Jonathan W[illiams] Kerr, Sep. 3, 1864 – May 30, 1865, 2 vol. {MG-6}

MG-144 – John F. Hartranft Papers

Papers of Colonel John F. Hartranft, 51st Regiment PV, 1861; Brigadier General of Volunteers in
1864; and Brevet Major General of Volunteers in 1865 {MG-144}

Fredericksburg

MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}

- MG-124 – Robert Taggart Papers, 1861-1864
Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment Pennsylvania Reserves {MG-124}
- MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864
Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}
- Gettysburg
- RG-19 Adjutant General’s Office
List of Wounded Soldiers that died in Hospital of 2nd Corps, Gettysburg, Undated {Series #19.46}
Report of the Total Strength of the Ninety Day Militia, 1863 {Series #19.67}
- MG-6 – Diaries and Journals Collection
Civil War Diary of John Fairchilds, Private, Company D, 61st Regiment Pennsylvania Volunteers, January 20, 1863 – July 7, 1863, 10 pages
Civil War Diary of Stephen A. Wallace, Sep. 18, 1862 – Jul. 24, 1863
- MG-7 – Military Manuscripts Collection
Letter from C. R. Dart, Harper’s Ferry, to “Dear Sister,” 18 July 1863 (Newspaper Clipping) {0075}
The Philadelphia Morning Post, 4 July 1863, Battle of Gettysburg (Reprint?) {0218}
Revised Report of the Select Committee Relative to the Soldiers’ National Cemetery...(Gettysburg). (Harrisburg, Singerly and Myers State Printer: 1865) {0346}
Battle of Gettysburg Booklet, Map and Narrative, no date {0351}
- MG-8 – Miscellaneous Pennsylvania Manuscripts
Holy Bible, Philadelphia: Lippincott, Granfo & Co., 1855 with note stating: “Wm. H. Beeks Bible used at Gettysburg...” {309}
History of the Battle of Gettysburg, booklets printed by the Survivor’s Association Batteries F and G, 1st Artillery PV, no date {MG-8-1124}
- MG-11 – Maps
Map[s] of the Battle Field of Gettysburg, July 1st, 2nd and 3rd, 1863, published by authority of the Honorable Secretary of War, Office of the Chief of Engineers U. S. Army 1876, New Edition 1883 as published by John B. Bachelder, 1876 {MG-11-62-1, 62-2, 62-3}
Map of the Battlefield of Gettysburg from Original Surveys by the Engineers of the Commission, printed by Engineer S. A. Hammond, 1903 {MG-11-39}
Map of the Battlefield of Gettysburg from Original Surveys by the Engineers of the Commission, drawn by Engineer S. A. Hammond, 1914 {MG-11-63}
- MG-17 – Samuel Penniman Bates Papers, 1853-1895
Meadville educator appointed state historian in 1864 and charged with preparing a history of Pennsylvania Volunteers. This collection contains research notes and manuscripts related to his published works including: *History of Pennsylvania Volunteers*, *Battle of Chancellorsville*, and his *Battle of Gettysburg*. The collection also contains Civil War photos and references to the battles of Antietam, Gettysburg, Murfreesboro, and the Wilderness {MG-17}
- MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}
- MG-70 – Haskell Family Collection
Frank A. Haskell’s “The Battle of Gettysburg;” a 138 page narrative essay on his experiences at the battle and correspondence relating to this essay {MG-70}
- MG-108 – Peter F. Rothermel Papers, 1864-1880
Letter of acceptance and regret in answer to invitations to attend the unveiling of Peter Frederick Rothermel’s painting, *The Battle of Gettysburg*, at the Academy of Music, Philadelphia, 1870. Rothermel’s notes, sketches and maps relating to his research are also included {MG-108}
- MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864
Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}

See Also: State Library of Pennsylvania – Bates, Samuel P. *The Battle of Gettysburg*.

Groveton

MG-124 – Robert Taggart Papers, 1861-1864

Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment Pennsylvania Reserves {MG-124}

Hatches Run

MG-6 – Diaries and Journals Collection

Civil War “Reminiscence [sic]” of D.[aniel] S. Hopkins, post 1865, 19 pp.

Harpers Ferry

MG-7 – Military Manuscripts Collection

Memorial Day News Clipping accounting the story of John R. Fisher during the Civil War, No Date {0093}

Military Map of Harpers Ferry, Sketched by George Kaiser, January 1863, By Order of Major General Schenck with Color Drawings of Forts and Landscapes {0215}

Jacksonville, (Evacuation of Union Forces), April 8-9, 1862

MG-6 Diaries and Journals Collection

Diary and Account Book of Francis F. Brubaker, ca. 1847 – ca. 1879, 1 vol.

James River

MG-6 – Diaries and Journals Collection

Civil War “Reminiscence [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp.

Louisiana Campaign

MG-272 – Jeremiah Siders Diaries (Misspelled “Seiders” in the MG guide)

The collection contains two diaries of Jeremiah Siders, Company H, 47th Regiment PVV, 1 April 1864 to 29 December 1865. The diaries cover his involvement in the Louisiana campaign, stays in military hospitals, guarding the railroad at Camp Fairview (West Virginia), duties in Washington preparing for the Grand Review, and time spent in Charleston, SC. He also writes about the sinking of the steamer *Emile* and four million dollars of specie aboard. {MG-272}

Manassas

MG-7 – Military Manuscripts Collection

Newsclipping about the 11th Regiment at Manassas, no date {0154}

Printed Song Sheet “The Pennsylvania Twenty-Eighth” 1862, written at Camp Tourison near Manassas Junction {0197}

MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated

Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers’ memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn’s uniform accessories are held at the William Penn Memorial Museum {MG-333}

Milfred Bridge

MG-6 – Diaries and Journals Collection

Civil War “Reminiscence [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp.

Murfreesboro

MG-17 – Samuel Penniman Bates Papers, 1853-1895

Meadville educator appointed state historian in 1864 and charged with preparing a history of Pennsylvania Volunteers. This collection contains research notes and manuscripts related to his published works including: *History of Pennsylvania Volunteers*, *Battle of Chancellorsville*, and his *Battle of Gettysburg*. The collection also contains Civil War photos and references to the battles of Antietam, Gettysburg, Murfreesboro, and the Wilderness {MG-17}

MG-83 – McCormick Family Papers, 1818, (1861-1864)-1881

Contains the correspondence and diaries of Brevet Brigadier General Charles McCormick and his brother Captain Robert M. McCormick {MG-83}

New Market

MG-7 – Military Manuscripts Collection

Letter from John N. Braddock, Green Springs, WV, to Elias Hares, 10 June 1864 {0101}

Peninsula Campaign

MG-124 – Robert Taggart Papers, 1861-1864

Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment Pennsylvania Reserves {MG-124}

Petersburg

MG-6 Diaries and Journals Collection

Civil War Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. and {Digitized Roll 2231}

Civil War “Reminiscence [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp.

Civil War Diaries of Jonathan W[illiams] Kerr, Sep. 3, 1864 – May 30, 1865, 2 vol.

Pine Knob, GA

MG-7 – Military Manuscripts Collection

Letter from John Sowers, in the field near Marietta, GA, to “Dear Father,” 15 June 1864 {0095}
Paper referring to the wounding of John Sowers at Pine Knob and his death at Nashville, July 1864 {0095}

Polapotomy River

MG-6 – Diaries and Journals Collection

Civil War “Reminiscence [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp.

Richmond:

RG-19 Adjutant General’s Office

List of Men in Pennsylvania Regiments in the Army of the Potomac, Undated {Series #19.33}

MG-124 – Robert Taggart Papers, 1861-1864

Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment Pennsylvania Reserves {MG-124}

MG-262 – Miscellaneous Microfilm Collection

Papers of William Jackson Palmer, 1822-1948. The collection contains a large number of documents, maps, a diary, and letters of William J. Palmer, Anderson Troop, and later 15th Pennsylvania Cavalry, 160th Regiment PV, 1862-1865. The collection contains an account of the Siege of Richmond {MG-262-Digitized Roll 1557 (reel 3 of the William Jackson Palmer Papers)}

Salem Heights

MG-6 – Diaries and Journals Collection

Civil War Diary of John A. Porter, Jan. 7, 1863 – Jan. 27, 1864

Secessionville, June 16, 1862

MG-6 Diaries and Journals Collection

Diary and Account Book of Francis F. Brubaker, ca. 1847 – ca. 1879, 1 vol.

Selma

MG-83 – McCormick Family Papers, 1818, (1861-1864)-1881

Contains the correspondence and diaries of Brevet Brigadier General Charles McCormick and his brother Captain Robert M. McCormick {MG-83}

Seven Pines:

RG-19 Adjutant General's Office

Battle Report by Brigadier General S.D. Keyes, 4th Corps, May 31st-June 1st, 1862 {Series #19.4}

Sherman's Campaign in Georgia and South Carolina

MG-6 – Diaries and Journals Collection

Civil War Diary of Samuel A. Murray, Aug. 30, 1861 – late 1862

MG-83 – McCormick Family Papers, 1818, (1861-1864)-1881

Contains the correspondence and diaries of Brevet Brigadier General Charles McCormick and his brother Captain Robert M. McCormick {MG-83}

South Mountain

MG-124 – Robert Taggart Papers, 1861-1864

Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment Pennsylvania Reserves {MG-124}

MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864

Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}

Spotsylvania

MG-6 – Diaries and Journals Collection

Civil War “Reminiscence [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp.

MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864

Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}

Stafford Courthouse, VA

MG-6 – Diaries and Journals Collections

Civil War Diary of Stephen A. Wallace, Sep. 18, 1862 – Jul. 24, 1863

Vicksburg

RG-19 – Adjutant General's Office

File Documenting National Memorial Reunion and Peace Jubilee, Vicksburg, MS, 1917 {Series #19.28}

MG-7 – Military Manuscripts

Grant Edition of the *Vicksburg Daily Citizen*, 2 July 1863 (printed on wallpaper) {0085} Also available on digitized microfilm

Washington, D.C. Defense

MG-7 – Military Manuscripts Collection

Telegraph from Eli Slifer, Harrisburg, to Captain John B. Selheimer, Fort Washington, MD calling for the Logan Guards (25th Regiment PV), 16 April 1861

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Weldon Railroad

MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}

Wilderness

MG-6 – Diaries and Journals Collection

Civil War “Reminiscence [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp.

Civil War Diary of John A. Porter, Jan. 7, 1863 – Jan. 27, 1864

MG-17 – Samuel Penniman Bates Papers, 1853-1895

Meadville educator appointed state historian in 1864 and charged with preparing a history of Pennsylvania Volunteers. This collection contains research notes and manuscripts related to his published works including: *History of Pennsylvania Volunteers*, *Battle of Chancellorsville*, and his *Battle of Gettysburg*. The collection also contains Civil War photos and references to the battles of Antietam, Gettysburg, Murfreesboro, and the Wilderness {MG-17}

MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}

MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864

Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}

Woodstock

MG-7 – Military Manuscripts Collection

Letter from John N. Braddock, Green Springs, WV, to Elias Hares, 10 June 1864 {0101}

Camp Life/Daily Life of Soldiers

MG-6 – Diaries and Journals Collection

Diaries of John F. Koerper, 1862-1864, 1871, 4 vol. – (life in Harrisburg, PA 1862-63) {MG-6}

MG-7 – Military Manuscripts Collection

Letter from Smith, Camp Curtin – Harrisburg, to Friend Black, 17 August 1862 {MG-7-0081}

Letter from Samuel S. Obourn, Fort Pickering, to Mother, 24 July 1862 {MG-7-0077}

Letter from H. S. Lamm, 131st Regiment, Company B, Camp near Fairfax Seminary, to “Esteemed Friend,” 8 September 1862, {MG-7-0089}

Letter from John S. Witmer, Paradise, to Grandfather, 29 September 1862, concerning his service near Hagerstown and the aftermath of Antietam Battlefield {MG-7-0084}

Sketch of the Camp of the 173rd Regiment Pennsylvania Volunteers near Norfolk by Isaac Houseman, no date {MG-7-0085}

Copies of Camp Sketches of the 50th New York State Engineers by C. E. Hastings, near Poplar Spring Meeting House, 1865 {MG-7-0229}

General Orders, No. 7, Lexington KY, Office of Post Commandant [Pleasants] for July 4th Celebration, 3 July 1863 {MG-7-0138}

Printed Song Sheet “The Pennsylvania Twenty-Eighth” 1862, written at Camp Tourison near Manassas Junction {MG-7-0197}

Letter from Isaac Long, Company H, 151st Regiment PV, 1862-1863; includes a hand-drawn map of the camp {MG-7-0381}

Diary of conscript Jacob Henry Gobrecht, Company I, 56th Regiment PV commenting on camp life, correspondence with other conscripts, lists of other conscripts, and his duty in tracking down deserters {MG-7} and (MG-262-Digitized Roll 4081)

MG-95 – Daniel Musser Collection, 1861-1865

Letters from Civil War Soldiers to Daniel Musser, Lebanon County Historian, and to members of his family, containing descriptions of war activities, camp life, etc. Also included are poems and songs of the war period {MG-95}

MG-212 – William E. Stewart Collection

Contains *The Soldier's Pocket-Book*, 1861, and *The Soldier's Prayer Book*, 1861 {MG-212}

MG-230 – David W. Howard Collection, 1863-1889

Letters, photographs and diary of David W. Howard, Company D, 18th Pennsylvania Cavalry, 163rd Regiment PV {MG-230}

MG-232 – Schaffner Family Collection, 1859-1866

Miscellaneous items of the Schaffner Family, South Hanover Township, Dauphin County. The collection includes the Civil War Diary of Private Daniel Schaffner, Company I, 87th Regiment PV who served briefly at the end of the war, 21 March 1865 to 29 June 1865. The diary offers glimpses of camp life, hospitals, and a negative view on service at the end of the war (it is unclear whether he was drafted) {MG-232}

MG-262 – Special Microfilm Collection

Letters and papers from Joseph A. Shaw, 12th Maine Regiment. The letters contain references to battles on the lower Mississippi, descriptions of camp life, and philosophy on the freeing of the slaves {MG-262-Digitized Roll 1144}

Correspondence and papers of Edward Schilling, 4th Regiment Maryland Volunteers, and later of Company B, United States Engineers, describing camp life, campaigns in Maryland and Virginia, 1862-1865 {MG-262-Digitized Roll 1747}

See Also:

Diaries and Letters Section

Diaries and Letters (Alphabetized by Author's Last Name)

- Ammon, B. C. – Letter from B. C. Ammon, Headquarters of the 2nd Corps, to Dr. Levi Rooks, Lewisburg, 6 August 1864 {MG-7-0097}
- Anderson, L. M. – Correspondence of L. M. Anderson, Erie County Farmer, Company F, 211th Regiment PV {MG-225}
- Armor, W. C. -- Correspondence, appointments, commissions, and miscellaneous items of, or pertaining to, Major William C. Armor, 28th Regiment PV {MG-228}
- Baldwin, V. B. – Letter from Vining B. Baldwin, Company C, 72nd Regiment Pennsylvania Volunteers, Camp Observation to his Sister, 24 January 1862 with one Photograph of Baldwin (including signature) {MG-7-0071}
- Betts, C. – Letter from Charles Betts, Captain of Anderson Troop at Camp Garesche' near Murfreesboro TN, to Col. William Palmer, Headquarters, 2 March 1863 {MG-7-0088}
- Bierer, J. J. – Correspondence, legal papers, photographs, company returns, muster rolls, orders and other records relating to Captain Jacob J. Bierer of Latrobe, Company C, 11th Regiment PV {MG-253}
- Black, J. D. – Papers of John D. Black, Erie Regiment of the Pennsylvania Volunteer Infantry, 1861 and the 145th Regiment PV, 1862-1865. Included in the collection are: correspondence from Nelson A. Miles and Edwin Stanton, records of commissions, appointments, military orders, ordnance papers, requisitions, pension papers, recommendations, newspaper clippings, and photographs {MG-141}
- Blackburn, D. – Letter from D. Blackburn and R. L. Hamill, Veterans Reserve Corps at Camp Reynolds, PA, to Governor Curtin about discharges, 21 June 1865 {MG-7-0103}
- Bloss, J. -- MG-25 – Bloss Family Collection, 1863-1904
This collection contains Civil War letters, photographs, and a diary of Joseph Bloss, Company K, 17th Pennsylvania Cavalry; the collection also contains the commission of William F. Bloss, Company H, 76th Regiment PV {MG-25}
- Bowerman, S. B. – Records, correspondence and Papers of Solomon B. Bowerman, 1st Lieutenant, Company A, 172nd Regiment PV, 1st Lieutenant, Company C, 200th Regiment PV, and Captain, Company A, 210th Regiment PV. Most of the records deal with his service as Captain of the 210th Regiment PV including muster rolls, morning reports, quartermaster reports, clothing supply inventories, and hospital records with reports on the effects of deceased soldiers. Also included are written orders, correspondence, an army regulation booklet and receipts for payroll and transportation {MG-337}
- Braddock, J. – Correspondence from James Braddock asking for Enlistment and Discharge papers for his father John with receipt of service in the 12th Regiment (3 Months), Company B, and Company F, 22nd Regiment Pennsylvania Cavalry {MG-7-0101}
- Braddock, J. N. – Letter from John N. Braddock, Green Springs, WV, to Elias Hares, 10 June 1864 {MG-7-0101}
- Brady, G. K. – Contains correspondence, clippings, photographs, and military commissions and certificates relating to George K. Brady, Company B, 12th Regiment PV Infantry, and also the 14th Infantry, U. S. A. {MG-249}
- Brubaker, F. F. – Diary and account book of Private Francis F. Brubaker, 8 April 1862 to 16 September 1862, 1 vol. The volume details items sold or issued to particular members of the 97th Regiment PV and Brubaker's account of events that occurred during his experience of service with the regiment (specifically the battle of Secessionville and the evacuation of Jacksonville). {MG-6}
- Chapman, J. H. – Correspondence from J. H. Chapman, Captain, 59th Company to Johnson Roney, 1 January 1865 {MG-7-0347}
- Coon, N. D. – Letter from N. D. Coon to "Dear Sister" from Catletts Station, 25 October 1863 (Newspaper clipping) {MG-7-0075}
- Dart, C. R. – Letter from C.[lark] R.[eed] Dart at St. James College to "Dear Mother" relating Union cavalry efforts to block Confederate raids into Pennsylvania, 21 October 1862 (Newspaper Clipping) {MG-7-0075}

- Dart, C. R. – Letter from C. R. Dart to Sister Orpha, “Camp in the Woods,” 11 May 1862 (Newspaper clipping) {MG-7-0076}
- Dart, C. R. – Letter from C. R. Dart, Harper’s Ferry, to “Dear Sister,” 18 July 1863 (Newspaper Clipping) {MG-7-0075}
- Dart, C. R. – Letter from C. R. Dart, Harper’s Ferry, to “Dear Sister,” 18 July 1863 (Newspaper Clipping) {MG-7-0075}
- Dart, L. M. – Letter from L. M.[anzer] Dart to “Dear Mother,” 31 March 1863 {MG-7-0075}
- Dengler, F. – Letter from Francis Dengler, Barry PA, to Franklin Klees, Orderly Sergeant for Company G, near Falmouth VA, 5 February 1863 {MG-7-0086}
- Dibble, M. – Letter from Milo Dibble, Private, Company I, 2nd Regiment Pennsylvania Cavalry, to “Dear Wife,” 22 June 1862 {MG-7-0344}
- Duerr, F. – Nine Xerox copies of typescript translations of Civil War Letters from Frederick Duerr to family which includes one letter to Duerr from his wife, October 1864 to April 1865 {MG-8-903}
- Dunn, N. – Letter from Nathaniel Dunn, Fortress Monroe VA, to Brother, 4 May 1862 {MG-7-0085}
- Eberhart, J. W. – Diary of James W. Eberhart from 23 March, 1864 to 8 August, 1865 {MG-262-Digitized Roll 1144}
- Egle, W. H. – Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. {MG-6} and {Digitized Roll 2231}
- Elden, I. – Letter from I. Elden, Meade Station, City Point Railroad to “Dear Brother William,” 12 March 1865 {MG-7-0102}
- Fairchilds, J. – Diary of John Fairchilds, Private, Company D, 61st Regiment Pennsylvania Volunteers, January 20, 1863 – July 7, 1863, 10 pages {MG-6}
- Fenn, G. W. – Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers’ memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn’s uniform accessories are held at the William Penn Memorial Museum {MG-333}
- Fleming, J. – Diary of John Fleming titled “Recollections” from 1861-1864 {MG-262-Digitized Roll 1293}
- Fox, S. – Letters and miscellaneous items of or relating to Private Solomon Fox, Company G, 93rd Regiment PV, who died in service, 24 July 1862 {MG-227}
- Garrett, J. S. – Letters from John S. Garrett, Company A, 46th Regiment PV and 2 letters from Albert G. Smith, Company D, 4th Regiment PV, to John S. Garrett {MG-224}
- Geisel, C. -- Letters and related items of Sergeant Christian Geisel, Company H, 6th Pennsylvania Cavalry, 70th Regiment PV {MG-226}
- Glass, S. P. -- Letters from Private Samuel P. Glass, Company B, 21st Pennsylvania Cavalry, 182nd Regiment PV, to his wife, Sarah Glass, Adams County {MG-221}
- Gobrecht, J. H. – Diary of conscript Jacob Henry Gobrecht, Company I, 56th Regiment PV commenting on camp life, correspondence with other conscripts, lists of other conscripts, and his duty in tracking down deserters {MG-7} and also (MG-262-Digitized Roll 4081)
- Goodwin, John S. – Letters of John S. Goodwin to his mother and sister in Delaware County relating to his service in the 97th Regiment PV {MG-59}
- Guss, Col. – Letter from Colonel Guss, 97th Regiment, Fernandina City, Amelia Island, FL to “Mr. Editor,” 10 March 1862 (Signed by G. E. Wright) {MG-7-0076}
- Hall, W. C. -- Civil War correspondence of Private Wilmer C. Hall, Company G, 1st Pennsylvania Cavalry, to his father and other family members, Lisburn, Cumberland County {MG-65}
- Hamil, R. – Letter from R. Hamil, 50th Ind. Inf. Vets., Little Rock, Arkansas, to “Dear Bro.,” 7 November 1864 (in code or shorthand) {MG-7-0100}
- Harris, S. A. -- Harris-Silverthorn Family Papers, 1816-1924
Contains the diary of S. A. Harris, Company G, Erie Regiment, 1861 {MG-69}
- Haskel, F. A. – Frank A. Haskell’s “The Battle of Gettysburg;” a 138 page narrative essay on his experiences at the battle and correspondence relating to this essay {MG-70}
- Hill, J. R. – Letters and pension records of Jacob R. Hill, Company F, 56th Regiment PV {MG-231}
- Hittle, W. C. – Diary and photos of William C. Hittle, Corporal, Company D, 151st Regiment PV {MG-94}
- Hopkins, D. S. – “Reminiscense [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp. {MG-6}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Hougham, Priv. – Letter from [Priv.] Hougham, Battery A – Pottsville, PA, to “Dear Brother” about his trip from Washington to Pottsville, 4 August 1863 {MG-7-0090}
- Houghtelin, W. D. – Journal of William Drayton Houghtelin from 1861-1865 {MG-262-Digitized Roll 1144}
- Houser, C. – Correspondence, Charles Houser, Private, Company H, 11th Regiment PV, November 1861- November 1862 {MG-7-0326}
- Houston, S. – Papers of Samuel Houston, 1861-1864 {MG-262-Digitized Roll 1144}
- Howard, D. W. – Letters, photographs and diary of David W. Howard, Company D, 18th Pennsylvania Cavalry, 163rd Regiment PV {MG-230}
- Hurst, T. B. – Diary of Templeton B. Hurst, May 5, 1864 – March 1, 1865, 143 pp. {MG-6}
- Johnston, S. – Letter from Simeon Johnston, Company B at Harpers Ferry, to Thomas Fischer, 2 May 1863 {MG-7-}
- Kerr, J. W. – Diaries of Jonathan W[illiams] Kerr, Sep. 3, 1864 – May 30, 1865, 2 vol. {MG-6}
- Knipe, J. – Correspondence from Gen. Joseph Knipe to his wife, 13 February 1865 {MG-7-0352}
- Koerper, J. F. – Diaries of John F. Koerper, 1862-1864, 1871, 4 vol. – One of these four volumes was written by a soldier during the Civil War. The other three were written by his father, of the same name, who was a merchant in Harrisburg, PA {MG-6}
- Lamm, H. S. – Letter from H. S. Lamm, 131st Regiment, Company B, Camp near Fairfax Seminary, to “Esteemed Friend,” 8 September 1862 {MG-7-0089}
- Leasure, D. – Letters of Colonel Daniel Leasure, M.D., Organizer of the 100th Regiment PV, 1861-1864 {Digitized Roll 4547}
- Long, I. – Letter from Isaac Long, Company H, 151st Regiment PV, 1862-1863; includes a hand-drawn map of the camp {MG-7-0381}
- McCormick, C. C. – Two Diaries dated 1862 and 1865 {MG-83}
- Metzger, B. – Civil War Diary of Barnhart Metzger {MG-262-Digitized Roll 1429}
- Miller, H. – Letter from Captain Hiram Miller (Company E), at Reading PA, to the Honorable S. P. Chase, Treasurer, returning pay due Isaac Beidler, 20 August 1863 {MG-7-0091}
- Montgomery, J. – Diary of James Montgomery, 10 February 1864 to 25 January 1865 {MG-262-Digitized Roll 1144}
- Moore, M. – Moore Family Papers
Includes a letter from Mrs. Mary Parker to her father, Isaac B. Parker, explaining the depredations in Carlisle by Confederate Soldiers during the Civil War, 1863 {MG-93}
- Murray, S. A. – Diary of Samuel A. Murray, Aug. 30, 1861 – late 1862 {MG-6} and {Digitized Roll 2231}
- Neely, D. R. P. – Diary of David R. P. Neely, Captain, Company I, 149th Regiment PV, 1864 {MG-7-0331} and Digitized Roll 3879}
- Nelson, M. – See Black, John D.
- Obourn, J. – Letter from Jacob Obourn, Camp of the 105th near South Side Railroad, no date {MG-7-0077}
- Obourn, S. S. – Letter from Samuel S. Obourn, Pagosa Hospital, to Brother, 31 March 1864 {MG-7-0077}
- Letter from Samuel S. Obourn, Small Pox Hospital, Memphis TN, to Jacob Obourn (Brother), 6 August 1864 {MG-7-0077}
- Letter from Samuel Obourn, Small Pox Hospital, Memphis TN, to Mother, 11 August 1864 {MG-7-0077}
- Letter from Samuel Obourn, Fort Pickering, Memphis TN, to Cousin and Brother 27 January 1863 {MG-7-0077}
- Letter from Samuel Obourn, New Orleans, to Mother, 18 February 1865 {MG-7-0077}
- Letter from Samuel Obourn, Camp on Dauphine Island Mobile Bay, to Mother , 11 March 1865 {MG-7-0077}
- Letter from Samuel Obourn, Camp on Dauphine Island Mobile Bay, to Mother, 17 March 1865 {MG-7-0077}
- Letter from Samuel Obourn, Pittsburgh, to Brother, no date (missing a page) {MG-7-0077}
- Palmer, W. J. – Papers of William Jackson Palmer, 1822-1948. The collection contains a large number of documents, maps, a diary, and letters of William J. Palmer, Anderson Troop, and later 15th Pennsylvania Cavalry, 160th Regiment PV, 1862-1865. The collection contains a large volume of documents including: receipts, applications, military campaign notes, hand-drawn maps, orders, circulars, petitions, sick leaves, reinstatements, reconnaissance reports, correspondence related to prisoner exchanges, muster rolls, safe conduct passes, papers related to the mutiny of the 15th PA

- Cavalry, court martial papers, military forms and an account of the Siege of Richmond {MG-262-Digitized Roll 1557 (reel 3 of the William Jackson Palmer Papers)}
- Penn, R. W. – Letters from Sergeant R. W. Penn, Company K, 11th Regiment PV, to his father, Steven Penn, Youngstown, Westmoreland County {MG-229}
- Pinney, E. H. – Letter from E. H. Pinney, Kinoza Lake, NY, to Howard A. Pinney, Sheffield, PA, 19 June 1912 relating to a Gettysburg Reunion {MG-7-0107}
- Pleasanton, A. J. – Correspondence of Brigadier General A. J. Pleasanton of the Philadelphia House Guard, 1862 {RG-19-Series #19.18}
- Pope, E. – Letter from Edward Pope, Company G, 5th Regiment Pennsylvania Volunteers, Washington, D.C. to his brother David and sister Phebe, 9 February 1862 {MG-7-0073}
- Porter, J. A. – Diary of John A. Porter, Jan. 7, 1863 – Jan. 27, 1864 {MG-6}
- Preston, G. L. – Diary of G. L. Preston, Company B, 100th Regiment PV, 1864 {Digitized Roll 4552}
- R., W. M. – Letter from W.M.R. to “My Dear Sallie” describing the author’s position on Great Britain and his opinion on General McClellan’s competence, Navy Yard, Boston, MA, 23 March 1862 {MG-7-0074}
- Reed, F. W. – Correspondence of or relating to Francis W. Reed, Company L, 7th Pennsylvania Cavalry, 80th Regiment PV, who was killed at Shelbyville, Tennessee, 27 June, 1863 {MG-223}
- Rohrer, B. – Letter from B. Rohrer, Camp Pierpont, VA, to his brother, 31 January 1862 {MG-7-0108}
- Rohrer, J. – Diary, photographs and other items of or relating to Jeremiah Rohrer, of Middletown, Major 127th Regiment PV {MG-243}
- Rose, G. – Letter and envelope from G. Rose, USA General Hospital, York, PA, to sister Mary N. Rose, Harthegig, PA, 28 August 1864 {MG-7-0099}
- Sammet, G. – Correspondence of Godfrey Sammet, 2nd Lieutenant, Company H, 192nd Regiment PV, April-June 1865 {MG-7-0329}
- Schaffner, D. – The Civil War Diary of Private Daniel Schaffner, Company I, 87th Regiment PV who served briefly at the end of the war, 21 March 1865 to 29 June 1865. The diary offers glimpses of camp life, hospitals, and a negative view on service at the end of the war (it is unclear whether he was drafted) {MG-232}
- Schilling, E. – Correspondence and papers of Edward Schilling, 4th Regiment Maryland Volunteers, and later of Company B, United States Engineers, describing camp life, campaigns in Maryland and Virginia, and an account of his experiences in the Civil War, 1862-1865 {MG-262-Digitized Roll 1747}
- Shaw, J. A. – Letters and papers from Joseph A. Shaw, 12th Maine Regiment. The letters contain references to battles on the lower Mississippi, descriptions of camp life, and philosophy on the freeing of the slaves {MG262-Digitized Roll 1144}
- Sheridan, Mrs. – Letter on behalf of Mrs. Philip Sheridan acknowledging G. A. R. Post 58’s condolences on the death of General Sheridan, 10 September 1888 {MG-7-0280}
- Siders, J. – Diaries of Jeremiah Siders, Company H, 47th Regiment PVV, 1 April 1864 to 29 December 1865. The diaries cover his involvement in the Louisiana campaign, stays in military hospitals, guarding the railroad at Camp Fairview (West Virginia), duties in Washington preparing for the Grand Review, and time spent in Charleston, SC. He also writes about the sinking of the steamer *Emile* and four million dollars of specie aboard. {MG-272}
- Sigmund, J. – Letters from Lieutenant Jacob Sigmund, Company E, 7th Pennsylvania Cavalry, 80th Regiment PV, to friends and family, Clinton County (Sigmund was killed in action, 2 April, 1865 at Selma, Alabama) {MG-222}
- Smith, A. G. – Letters from John S. Garrett, Company A, 46th Regiment PV and 2 letters from Albert G. Smith, Company D, 4th Regiment PV, to John S. Garrett {MG-224}
- Sowers, J. – Letter from John Sowers, in the field near Marietta, GA, to “Dear Father,” 15 June 1864 {MG-7-0095}
- Smith, E. – Letter from Edmund Smith, Secretary of the Board of Directors, Pennsylvania Railroad Company, Philadelphia, to John Scott, Esq., Huntingdon, PA, resolving to thank Captain Wallace and men [Company C] for protecting the railroad near Mount Union, 3 September 1863 {MG-7}
- Spear, A. C. – Letter from Andrew C. Spear, 49th Regiment PV, Camp Griffin VA, to J. S. Witmer, Paradise, Lancaster County, 30 January, 1862 {MG-8-754}
- Spera W. H. Letter from Spera to “My Dear Fred” containing certificate showing Robertson’s involvement with Sheridan’s Escort Before the Battle of Cedar Creek, 12 February 1897 {MG-7-0105}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Spera W. H. Letter from Spera to "My Dear Old Boy Fred," at Marietta, Lancaster County relating to his service in the Civil War, 16 March 1908 {MG-7-0106}
- Stanton, E. – See Black, John D.
- Strauss, E. C. – Correspondence of Ellis C. Strouss, Company K, 57th Regiment PV, to family members, 1861-1865 {MG-7-0348}
- Taggart, R. – Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment Pennsylvania Reserves {MG-124}
- Tilghman, B. C. – Correspondence from B. C. Tilghman, Lieutenant Colonel in command of the 26th Regiment PV, to San Francisco Ladies who presented the unit with a flag, 20 October 1862 {MG-7-0349}
- Trump, W. H. – Letter from William H. Trump "To Whom it May Concern" relating to his service in the Civil War, no date {MG-8-1124}
- Wallace, S. A. – Diary of Stephen A. Wallace, Sep. 18, 1862 – Jul. 24, 1863 {MG-6} and {Digitized Roll 4028}
- Welch, J. – Letter from James Welch, Company I of Colonel Wistar's California Regiment (71st Regiment PV) from Adamstown MD to Joseph Stackhouse, Bristol Township, Bucks County, describing camp life at Christmas and picket duty, 1861 {MG-119}
- Wheeler, D. H. (Major) – Correspondence of Major D. H. Wheeler, 1861-1862 while attached to the Adjutant General's Office {MG-8-799}
- Wheler – Wheler Family Papers, 1862-1865, no date {Digitized Roll 2231}
- Witmer, J. S. – Letter from John S. Witmer, Paradise, to Grandfather, 29 September 1862, concerning his service near Hagerstown and the aftermath of Antietam Battlefield {MG-7-0084}
- Woods, J. F. – Letters from John F. Woods to family members during his service in the Civil War {MG-8-188}
- ? – Letter from David (?), Nashville Barracks, to Brother Jacob, 28 March 1862 {MG-7-0078}
- ? – Letter appointing Josiah Chance to Captaincy of 127th Regiment USCT, at Camp William Penn, 6 September 1864 {MG-7-0386}

See Also:

U.S. Army Military Institute. Unit histories and soldier letters and diaries at the U.S. Army Military History Institute, Upton Hall, Carlisle Barracks, Carlisle, PA 17103-5008

Draft (Recruitment/Bounties/Substitutes/Draft Riots)

RG-19 – Adjutant General’s Office

- Aggregate County Enrollments, 1862 {Series #19.2}
- Civil War Muster and Descriptive Rolls of Soldiers Credited to Pennsylvania Who Served in Other States’ Units, 1864 {Series #19.10}
- Conscientious Objector Depositions, 1862 {Series #19.15} and {Digitized Rolls 505-507}; also see 1862 Register of Conscientious Objectors at the National Archives {Digitized Roll 4187}
- Discharge Orders and Letters of Notice of Alien Status of Individuals Serving in the Military, 1862-1863 {Series #19.23}
- Oaths of the Commissioners of the Draft, 1862 {Series #19.47}
- Records of Drafted Men and Substitutes, Including County and Township Draft Lists, Muster and Descriptive Rolls, and Lists of Deserters and Conscientious Objectors, 1862, 1864-1865 {Series #19.59} and {Digitized Rolls 498-501}
- Records of the Reserve Brigade of the 1st Division of the Pennsylvania Militia During the Schuylkill County Riots, 1862 {Series #19.60}
- Special Returns Related to Enrollment, 1861-1866, and Undated {Series #19.81}
- Substitutes’ Depositions, 1862 {Series #19.82} and {Digitized Rolls 502-504}
- Tables of Quotas for the Militia, 1861 {Series #19.84}

RG-13 – Records of the Historical and Museum Commission

- Working files of the WPA – American Guide Series – Job 35 – “The Fishing Creek Confederacy”
The series contains seven sketches of the mythical “Fishing Creek Confederacy” who were either draft-evaders or opposed to war and deemed “Copperheads” {Series #13.108.31}

MG-6 – Diaries and Journals Collection

- Civil War Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. – Pottsville
Draft Riot – 47th Pennsylvania Militia {MG-6} and {Digitized Roll 2231}

MG-7 – Military Manuscripts Collection

- Letter from Private Hougham, Battery A, Pottsville, PA, to “Dear Brother” about his trip from Washington to Pottsville, 4 August 1863 {MG-7-0090}
- Washington Denny Collection {MG-7-0119}
 - Draft Notice for Denny, 2 June 1864 {MG-7-0119}
 - Certificate of Non-Liability (paid \$300), 22 June 1864 {MG-7-0119}
 - Receipt for \$300 Commutation, 22 June 1864 {MG-7-0119}
 - Confederate \$500 bill (reproduction), no date {MG-7-0119}
- Draft Notice for William Floyd, Carlisle, PA, 22 August 1863 {MG-7-0123}
- Bounty Certificate for \$300 for George W. Keagle, Tioga County, 1 October 1864 {MG-7-0127}
- Notice of Enrollment, Liable for Military Service from Manor Township, Lancaster County, 27 August 1862 {MG-7-0195}
- Notice of Draft as a Militia Man for Nine Months, 25 October 1862 {MG-7-0195}
- Notice of Being Drafted, 17 July 1863 for 3 Years, to Report Before 17 August 1863, 17 July 1863 {MG-7-0195}
- Certificate of Exemption by paying Commutation for Three Years, 18 August 1863 {MG-7-0195}
- Printed List of the Draft in Lebanon County, 16 October 1862 {MG-7-0211}
- Printed List of Drafted Men for Lebanon County, Drawn at Pottsville, 25-26 September 1863 {MG-7-0213}
- Enrollment Record for Military Duty, 18 January 1865 {MG-7-0339}
- Protest of Sundry Citizens of Somerset County against the Commission of Reverend M. Reiter as Chaplain in the Army, 31 March 1863 {MG-7-0342}
- Page from *The Reading Journal*, Saturday 29 August 1863, for the Draft in Berks County by Township (encapsulated) {MG-7-0364}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Diary of conscript Jacob Henry Gobrecht, Company I, 56th Regiment PV commenting on camp life, correspondence with other conscripts, lists of other conscripts, and his duty in tracking down deserters {MG-7} and also (MG-262-Digitized Roll 4081}

MG-8 – Miscellaneous Pennsylvania Manuscripts

“Conscious Scruples” by Druckenmiller (poem), November 1862, broadside/circular {MG-8-715}

“Wanted, a Substitute,” no date, poem, broadside/circular {MG-8-715}

R. Lyle White Papers – R. Lyle White was a Civil War Draft Commissioner and a Meadville newspaper publisher. The papers reflect on these experiences as well as a Civil War battle, Kansas, legal and real estate transactions, and political activities {MG-8-961}

MG-88 – Merkel Family Papers, 1818-1912

Contains military draft exemption papers for David R. Merkel, 1862-1863 {MG-88}

MG-119 – Stackhouse Family Papers

Notice informing Amos Howell of his liability to military duty signed by Joseph Stackhouse, assessor of Bristol Township, Bucks County, 1862 {MG-119}

MG-262 – Special Microfilm Collection

Register of Aliens and Persons Having Conscientious Scruples Against Bearing Arms (Repository: National Archives) {MG-262-Digitized Roll 4187}

Flags

RG-19 Adjutant General's Office

Record Book of Hospital Stores and Regimental Flags {Series #19.54}

RG-25 Commission to Supervise the Transfer of Flags from the Library and Museum Building to the Cases in the Rotunda of the Capitol Building of Certain Flags of Pennsylvania Commands

Correspondence, Photographs, Accounts, and Miscellaneous Records Relating to the transfer of Flags to the Capitol Building, 1913-1922 {Series #25.17}

General Correspondence, Accounts, and Rosters or Lists relating to Flags used by State Regiments, ca. 1861-1907 {Series #25.18}

MG-7 – Military Manuscripts Collection

Correspondence from B. C. Tilghman, Lieutenant Colonel in command of the 26th Regiment PV, to San Francisco Ladies who presented the unit with a flag, 20 October 1862 {MG-7-0349}

Newsclipping of Flag Presentation Ceremonies near Culpepper Court House for the 26th Regiment, September 1863 {MG-7-0349}

See Also:

Sauers, Richard A. *Advance the Colors! Pennsylvania Civil War Battle Flags*, 2 Volumes. Harrisburg: Capitol Preservation Committee, 1987-1991. This book is available at the Pennsylvania State Archives and for sale at the State Museum Bookstore.

Gettysburg Reunions

RG-25 Fiftieth Anniversary of the Battle of Gettysburg Commission

- Badges, 1913 {Series #25.21}
- Cash Books, 1909-1913 {Series #25.22}
- Final Commission Report, 1913 {Series #25.23}
- General Correspondence, ca. 1909-1914 {Series #25.24}
- List of Veterans and Others Granted Transportation to and from Gettysburg {Series #25.25}
- Maps, 1913 {Series #25.26}
- Minute Book of the Executive, Regional, and Special Committee, 1909-1914 {Series #25.27}
- Report of the Commissioner of Health, 1913 {Series #25.28}
- Registers of Participants, 1913 {Series #25.29}
- Scrapbooks, 1910-1915 {Series #25.30}

RG-30 Records of the Pennsylvania State Police

- Records Relating to the 100th Anniversary of the Battle of Gettysburg,, 1963 {Series #30.32}

MG-7 – Military Manuscripts Collection

- Map Showing Camp for Veterans at 50th Anniversary of the Battle of Gettysburg, no date {MG-7-0205}
- Photograph of Men at Monument, Gettysburg, 2 July 1894, W. H. Tipton (Mounted) {MG-7-0351}

MG-8 – Miscellaneous Pennsylvania Manuscripts

- Gettysburg Freedom Train (3 Records), 85th Anniversary of Lincoln's Address Rededication, 19 November 1948 {MG-8-091}
- Program from the 75th Anniversary of the Battle of Gettysburg, 1938 {MG-8-777}

MG-171 – Samuel Pennypacker Papers

- Miscellaneous Civil War Reunion Photos {MG-171}

MG-360 – State Police Memorabilia Collection

- Contains miscellaneous photos of Gettysburg 50th and 75th Reunions {MG-360}

Hospitals/Medical

RG-19 Adjutant General's Office

- Lists of Sick and Wounded Soldiers, Pennsylvania Volunteers, 1861-1864 {Series #19.37} and {Digitized Rolls 493-494}
- List of Wounded Soldiers that Died in Hospital of 2nd Corps, Gettysburg (In Miscellaneous Registers, Rosters and Lists...) {Series #19.46}
- Record Book of Hospital Stores and Regimental Flags {Series #19.54}
- Register of Sick and Wounded Soldiers, ca. 1861-1865 {Series #19.64} and {Digitized Rolls 493-494}

RG-19 Quartermaster General's Office

- Hospital Account Books of Goods Purchased for Sick and Wounded Soldiers, 1862, 1864 {Series #19.153}

RG-19 Surgeon General's Office

- Accounts, 1861-1866 {Series #19.162}
- Annual Reports, 1862-1864, 1866 {Series #19.163}
- Commissions of Surgeons and Assistant Surgeons, 1862-1865 {Series #19.164}
- Diet Table Used in General Hospital, 1862 {Series #19.165}
- Registers of Surgeons and Assistant Surgeons, 1861-1866 {Series #19.172}
- Report of Liquors Used in Hospitals, 1862 {Series #19.173}
- Surgeon's Reports, 1861-1864 {Series #19.177}

MG-6 Diaries and Journals Collection

- Civil War Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. {MG-6} and {Digitized Roll 2231}
- Civil War "Reminiscence [sic]" of D[aniel] S. Hopkins, post 1865, 19 pp. {MG-6}

MG-7 Military Manuscripts Collection

- Letter from Samuel S. Obourn, Pagosa Hospital, to Brother, 31 March 1864 {MG-7-0077}
- Letter from Samuel S. Obourn, Small Pox Hospital, Memphis TN, to Jacob Obourn (Brother), 6 August 1864 {MG-7-0077}
- Letter from Samuel Obourn, Small Pox Hospital, Memphis TN, to Mother, 11 August 1864 {MG-7-0077}
- Receipt for Consumption, signed by Samuel Obourn, undated {MG-7-0077}
- Letter from David (?), Nashville Barracks, to Brother Jacob, 28 March 1862 {MG-7-0078}
- Letter from unsigned, Sulpher Springs VA, to "Kind Jennie," 18 August 1862 (A note indicates the letter was picked up on the battlefield by W. P. Blackburn, no date) {MG-7-0082}
- Letter and envelope from G. Rose, USA General Hospital, York, PA, to sister Mary N. Rose, Harthegig, PA, 28 August 1864 {MG-7-0099}
- Hospital Records for Company F, 211th Regiment PV, 1864-1865 {MG-7-0179}
- Record Book of the Division Medical Director, McCall's Division, PRVC, January to July 1862 {MG-7-0186}
- Record Book of the Brigade Surgeon of the 1st Brigade, McCall's Division, PRVC, 1861-1862 {MG-7-0187}
- Receipt from the Union Volunteer Refreshment Saloon and Hospital, 20 September 1862 {MG-7-0024}
- Hospital and Sick Leave Records, Company G, 211th Regiment PV, 1864-1865 {MG-7-0323}

MG-124 – Robert Taggart Papers, 1861-1864

- Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment Pennsylvania Reserves {MG-124}

MG-211 Richmond (Mansfield) Ladies Soldiers Aid Society Papers, 1861-1865

MG-232 – Schaffner Family Collection, 1859-1866

Miscellaneous items of the Schaffner Family, South Hanover Township, Dauphin County. The collection includes the Civil War Diary of Private Daniel Schaffner, Company I, 87th Regiment PV who served briefly at the end of the war, 21 March 1865 to 29 June 1865. The diary offers glimpses of camp life, hospitals, and a negative view on service at the end of the war (it is unclear whether he was drafted) {MG-232}

MG-337 – Solomon B. Bowerman Papers, 1823-1922

Records and Papers of Solomon B. Bowerman, 1st Lieutenant, Company A, 172nd Regiment PV, 1st Lieutenant, Company C, 200th Regiment PV, and Captain, Company A, 210th Regiment PV. Most of the records deal with his service as Captain of the 210th Regiment PV including muster rolls, morning reports, quartermaster reports, clothing supply inventories, and hospital records with reports on the effects of deceased soldiers. Also included are written orders, correspondence, an army regulation booklet and receipts for payroll and transportation {MG-337}

MG-272 – Jeremiah Siders Diaries (Misspelled “Seiders” in the MG guide)

The collection contains two diaries of Jeremiah Siders, Company H, 47th Regiment PVV, 1 April 1864 to 29 December 1865. The diaries cover his involvement in the Louisiana campaign, stays in military hospitals, guarding the railroad at Camp Fairview (West Virginia), duties in Washington preparing for the Grand Review, and time spent in Charleston, SC. He also writes about the sinking of the steamer *Emile* with four million dollars of specie aboard. {MG-272}

Journalism

MG-7 – Military Manuscripts

- Reproductions of the *Vicksburg Daily Citizen*, Newspaper for 2 July 1963, copyrighted 1885 {MG-7-0226}
- Newspaper clipping about the Battle of Cedar Creek, no date {MG-7-0104}
- Newspaper photo of Surviving Members of G. A. R. Post 58, New Castle, PA, (early 20th Century) no date {MG-7-0093}
- Newspaper, “The New South,” at Port Royal, S. C., 22 March 1862 (Union) {MG-7-0197}
- Book, *Volunteers Roll of Honor*, 2nd Number, Edited by D. Brainerd Williamson, 1864, Philadelphia, Stories of War Deeds {MG-7-0228}
- Newsclippings from *The Morning Telegram*, August 10 to August 24 1884 (Originals and One Set of Copies) {MG-7-0230}
- Newsclipping of Flag Presentation Ceremonies near Culpepper Court House for the 26th Regiment, September 1863 {MG-7-0349}
- Copies of newsclippings of Knipe’s death and military history, 1901, 1932, 1963, 1974, and undated {MG-7-0352}
- Page from *The Reading Journal*, Saturday 29 August 1863, for the Draft in Berks County by Township (encapsulated) {MG-7-0364}

MG-8 – Miscellaneous Pennsylvania Manuscripts

- The Weekly Herald* #1447, New York: April 22, 1865; includes an article on the assassination of Abraham Lincoln) {MG-8-712}
- “Who is Responsible for the War?” Extracts from a Speech by Alexander H. Stephens, delivered to the Secession Convention in Georgia on 31 January 1861, no date, broadside {MG-8-715}
- R. Lyle White Papers – R. Lyle White was a Civil War Draft Commissioner and a Meadville newspaper publisher. The papers reflect on these experiences as well as a Civil War battle, Kansas, legal and real estate transactions, and political activities {MG-8-961}

MG-141 – John D. Black Papers

- Papers of John D. Black, Erie Regiment of the Pennsylvania Volunteer Infantry, 1861 and the 145th Regiment PV, 1862-1865. Included in the collection are: correspondence from Nelson A. Miles and Edwin Stanton, records of commissions, appointments, military orders, ordnance papers, requisitions, pension papers, recommendations, newspaper clippings, and photographs {MG-141}

MG-249 – Brady Family Papers, 1814-1964

- Contains correspondence, clippings, photographs, and military commissions and certificates relating to George K. Brady, Company B, 12th Regiment PV Infantry, and also the 14th Infantry, U. S. A. {MG-249}

See Also:

- State Library of Pennsylvania - Newspapers

Letters (See Diaries and Letters)

Maps

RG-25 Fiftieth Anniversary of the Battle of Gettysburg Commission
Maps, 1913 {Series #25.26}

MG-7 – Military Manuscripts Collection

- Map of the Prison at Andersonville, GA, printed by *Sanitary Bulletin*, Vol. 1, #21 {MG-7-0075}
- Sketch of the Camp of the 173rd Regiment Pennsylvania Volunteers near Norfolk by Isaac Houseman, no date {MG-7-0085}
- Map Showing Camp for Veterans at 50th Anniversary of the Battle of Gettysburg, no date {MG-7-0205}
- The Historical War Map* printed by Asher and Company, Indianapolis, IN (includes battles until Vicksburg, May 1863) {MG-7-0208}
- Military Map of Harpers Ferry, Sketched by George Kaiser, January 1863, By Order of Major General Schenck with Color Drawings of Forts and Landscapes {MG-7-0215}
- Copies of Camp Sketches of the 50th New York State Engineers by C. E. Hastings, near Poplar Spring Meeting House, 1865 {MG-7-0229}
- War Telegram Map of the Virginia Territory, “to mark the change of positions...on receipt of every telegram from the seat of war,” 1862 {MG-7-0231}
- Battle of Gettysburg Booklet, Map and Narrative, no date {MG-7-0351}
- Letter from Isaac Long, Company H, 151st Regiment PV, 1862-1863; includes a hand-drawn map of the camp {MG-7-0381}

MG-11 – Maps

- Panorama of the Seat of War [1864] – A bird’s eye view of Virginia, Maryland, Delaware, and Washington D.C. by John Bachmann. New York: Mangus Printing, 1864 {MG-11-564}
- Antietam, prepared by Brevet Brigadier General N. Michler, Major of Engineering, under the Authority of the Honorable Secretary of War, 1867 {MG-11-679}
- Map[s] of the Battle Field of Gettysburg, July 1st, 2nd and 3rd, 1863, published by authority of the Honorable Secretary of War, Office of the Chief of Engineers U. S. Army 1876, New Edition 1883 as published by John B. Bachelder, 1876 {MG-11-62-1, 62-2, 62-3}
- Map of the Battlefield of Gettysburg from Original Surveys by the Engineers of the Commission, printed by Engineer S. A. Hammond, 1903 {MG-11-39}
- Map of the Battlefield of Gettysburg from Original Surveys by the Engineers of the Commission, drawn by Engineer S. A. Hammond, 1914 {MG-11-63}

MG-108 – Peter F. Rothermel Papers, 1864-1880

- Letter of acceptance and regret in answer to invitations to attend the unveiling of Peter Frederick Rothermel’s painting, *The Battle of Gettysburg*, at the Academy of Music, Philadelphia, 1870. Rothermel’s notes, sketches and maps relating to his research are also included {MG-108}

MG-171 – Samuel Pennypacker Papers

- Map of Proposed Gettysburg National Park

See Also:

- National Archives and Records Administration – Cartographic Section
- Simonetti, Martha – *Descriptive List of the Map Collection in the Pennsylvania State Archives* (Harrisburg: Pennsylvania Historical and Museum Commission, 1976)

Miscellaneous Documents and Manuscripts (Including non-PA units)

MG-7 – Military Manuscripts Collection

- General Orders, No. 3, Headquarters 1st Army Corps, Army of the Potomac, 5 January 1863, Requesting lists of Regiments and Types of Arms and Equipment Needed {MG-7-0087}
- Paper referring to the wounding of John Sowers at Pine Knob and his death at Nashville, July 1864 {MG-7-0095}
- Written Order from Brigadier General McCausland not to burn Rev. Joseph Kennedy's House in Chambersburg, 29 June 1864 {MG-7-0096}
- General Orders, No. 38, from General Robert E. Lee, Headquarters of the Army of Northern Virginia, to Commanding Officer, Begram's Brigade, 4 May 1864 {MG-7-0098}
- Outpost Report by A. Smith to Colonel Hoffman, 4 PM, concerning enemy movements, no date {MG-7-0098}
- Discharge of Horace Bennett, Private, Company F, 30th Regiment, Wisconsin Volunteers, 12 July 1865 {MG-7-0111}
- Discharge of Alonzo Brown, Private, Company E, Purnell's Legion, Maryland Volunteers, 5 September 1864 {MG-7-0113}
- Discharge of Job H. Lateer, Private, Company G, Regiment Heavy Artillery NY, 4 June 1865 {MG-7-0130}
- Furlough of Charles W. McCord, Private, Captain Wilkinson's Company, 128th Regiment, New York Infantry, 18 March 1865 {MG-7-0132}
- Receipt of Pay for Frederick G. Coyte, Private, Company E, 9th Regiment New Jersey Volunteers, 30 January 1864 {MG-7-0137}
- Enlistment Oath of Thomas Richardson, 28 September 1861 {MG-7-0141}
- Discharge of Hiram M. Thomas, Private, Company C, 7th Regiment Minnesota Volunteer Infantry, 19 January 1864 {MG-7-0151}
- Appointment of Henry Wicker as Corporal, Company D, 100th Regiment New York Infantry Volunteers, 21 November 1864 {MG-7-0153}
- Letter Book, Headquarters of Cavalry Depot, Carlisle Barracks, 1862-1865 {MG-7-0185}
- Clothing Issue Form (names of soldiers only), 1 April 1863 {MG-7-0190}
- Record Book of the Division Medical Director, McCall's Division, PRVC, January to July 1862 {MG-7-0186}
- Record Book of the Brigade Surgeon of the 1st Brigade, McCall's Division, PRVC, 1861-1862 {MG-7-0187}
- Return of C. C. and G. E., for Company I, 49th Regiment New York State Volunteers, January 1864 {MG-7-0191}
- Confederate Return Form (found at Yorktown, VA), 5 August 1862 {MG-7-0196}
- Newspaper, "The New South," at Port Royal, S. C., 22 March 1862 (Union) {MG-7-0197}
- Annals of the Army of the Cumberland*, with Illustrations only; Printed by J. B. Lippencott, Philadelphia {MG-7-0198}
- J. P. Rumble, 3rd New York Veteran Cavalry {MG-7-0258}
- Carte-De-Visite of "General Naglee of PA" by Frederick Gutekunst of Philadelphia, ca. 1863 {MG-7-0391}

MG-8 – Miscellaneous Pennsylvania Manuscripts

- Correspondence, Accounts and Military Records of William M. Shriver, Cumberland County, PA, 1855, 1862-66, 1871-72, 1877-79, 1886, 1891, and 1897 {MG-8-880}
- Militia Tax Exoneration note for John Fore, 1863 {MG-8-975}

MG-17 – Samuel Penniman Bates Papers, 1853-1895

- Meadville educator appointed state historian in 1864 and charged with preparing a history of Pennsylvania Volunteers. This collection contains research notes and manuscripts related to his published works including: *History of Pennsylvania Volunteers*, *Battle of Chancellorsville*, and his *Battle of Gettysburg*. The collection also contains Civil War

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

photos and references to the battles of Antietam, Gettysburg, Murfreesboro, and the Wilderness {MG-17}

MG-62 – Samuel M. Greason Collection, 1803-1922 {MG-62}

Miscellaneous Civil War items relating to the Greason and Gracey Families of Cumberland County {MG-62}

MG-125 – Edward Shippen Thompson Collection, 1684-1941

Contains correspondence of the Thompson family during the Civil War, including several letters from soldiers {MG-125}

Monuments/Memorials/Cemeteries

RG-19 Adjutant General's Office

- Alphabetical Listing of Names on Pennsylvania Monuments by the United States Department of the Interior, undated, DIGITIZED MICROFILM ONLY {Series #19.3} {Digitized Roll 3870}
- List of National Cemeteries, 1868 {Series #19.34}
- Copy of List of Pennsylvania Soldiers Buried at Andersonville National Cemetery {Series #19.46}

RG-25 Board of Commissioners on Gettysburg Monuments

- Action on Monuments, 1888-1891 {Series #25.1}
- Contracts, Designs, and Affidavits, 1886-1992 {Series #25.2}
- Correspondence and Contracts, 1887-1903 {Series #25.3}
- Letter Books, ca. 1887-1903 {Series #25.4}
- Order for Transportation, 1889 {Series #25.5}

RG-25 Camp Curtin Commission

- Dedication Ceremony Booklet, 1922 {Series #25.16}

RG-25 General George Gordon Meade National Statue Commission

- Correspondence, ca. 1926-1927 {Series #25.32}
- Report, ca. 1927 {Series #25.33}

RG-25 Pennsylvania at Cold Harbor, Virginia, Commission

- Dedication Ceremony Booklet, ca. 1912 {Series #25.44}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

- Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
- Record Book of Publication Recipients, 1900-1902 {Series #25.46}
- Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

- Memorial, Lemuel L. Penn, Private, Company C, 102nd Regiment PV, 1861-1864 {MG-7-0135}
- Drawings of Monument for 107th Regiment PV Monument, 1st Brigade, 2nd Division, 1st Army Corps, no location, no date {MG-7-0142}
- Invitation to Unveiling of Equestrian Statues of Major General George S. Meade and Major General Winfield S. Hancock by the Board of Commissioners, 5 June 1876 {MG-7-0206}
- Dedication Booklet of Memorial Hall, Allegheny County, 11 October 1910 {MG-7-0214}
- Book, *Volunteers Roll of Honor*, 2nd Number, Edited by D. Brainerd Williamson, 1864, Philadelphia, Stories of War Deeds {MG-7-0228}
- Memorial for Company D, 100th Regiment New York Volunteers {MG-7-0232}
- Memorial for Company F, 129th Regiment PV, Published by Currier & Ives, 1862 {MG-7-0233}
- Memorial for Company D, 124th Regiment PRVC {MG-7-0234}
- Memorial for Company K, 93rd Regiment PV {MG-7-0235}
- Memorial for Company E, 1st Regiment, Potomac Home Brigade, Maryland Volunteers, 1863 {MG-7-0236}
- Memorial for Company E, 72nd Regiment PV, Baxter's Philadelphia Zouaves {MG-7-0237}
- Memorial for Company F, 208th Regiment PV {MG-7-0238}
- Memorial for Company K, 17th Regiment PA Cavalry {MG-7-0239}
- Memorial for Company F, 1st Infantry Regiment PRVC {MG-7-0240}
- Memorial for Company C, 125th Regiment PV {MG-7-0241}
- Memorial for Company C, 145th Regiment PV {MG-7-0242}
- Memorial for Battery B, 1st Regiment Pennsylvania Light Artillery {MG-7-0243}
- Memorial for Company I, 200th Regiment PV {MG-7-0267}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Memorial, Levi B. Stader, Company D, 8th Regiment PV {MG-7-0271}
Revised Report of the Select Committee Relative to the Soldiers' National Cemetery...(Gettysburg). (Harrisburg, Singerly and Myers State Printer: 1865) {MG-7-0346}
- Memorial Sheets for Milo Dibble and his brother Ephraim Dibble, no date {MG-7-0344}
- MG-8 – Miscellaneous Pennsylvania Manuscripts
Gettysburg Freedom Train (3 Records), 85th Anniversary of Lincoln's Address Rededication, 19 November 1948 {MG-8-091}
- MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated
Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers' memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn's uniform accessories are held at the William Penn Memorial Museum {MG-333}

Pensions

RG-19 – Adjutant General’s Office

- Record Book of Additional Bounty, Arrears of Pay and Bounty, Certificates Returned for Collection, and Pensions, 1867-1870 {Series #19.53}
- Record Books of Claims of Arrears for Pay and Bounty, 1864-1869 {Series #19.56} and {Digitized Rolls 494-495}
- Register of Applications for Pensions, ca. 1864-1868 {Series #19.62}

RG-2 – Auditor General’s Office

- Civil War Service and Pension Accounts, 1861-1873 {Series #2.47}
- Military Pension Accounts and Related Papers, ca. 1795-1883 {Series #2.53}

RG-13 – PHMC-Bureau of Archives and History

- Abstracts of Acts Relating to the Military, 1777-1875 {Series #13.20}

MG-7 – Military Manuscripts Collection

- Pension Certificate for Braddock, 3 October 1888 {MG-7-0101}
- Receipt for John Holz’s Discharge to be used in claim against the United States Government, 21 August 1866 {MG-7-0124}
- Notification of Allowance due to Emanuel D. Roath by Treasury Department, 10 May 1897 {MG-7-0142}
- Notification of Check Paying the Allowance to Emanuel D. Roath, 13 May 1897 {MG-7-0142}
- Notice of Certificate granting Pension to Henry Wicker, 8 January 1895 {MG-7-0153}
- Certificate of Pension to Anna Wicker, 15 June 1916 {MG-7-0153}
- Pension Papers, Company G, 211th Regiment PV, 1877, 1890, 1900 {MG-7-0324}
- Pension Information for Godfrey Sammet, Company H, 192nd Regiment PV, 1900, 1912 {MG-7-0329}

MG-55 – Reuben S. Gardner Papers, 1861-1866

- Commissions, muster-in and muster-out rolls, discharge and pension papers, and other Civil War records of Reuben S. Gardner, Captain in Company H, 46th Regiment PV {MG-55}

MG-141 – John D. Black Papers

- Papers of John D. Black, Erie Regiment of the Pennsylvania Volunteer Infantry, 1861 and the 145th Regiment PV, 1862-1865. Included in the collection are: correspondence from Nelson A. Miles and Edwin Stanton, records of commissions, appointments, military orders, ordnance papers, requisitions, pension papers, recommendations, newspaper clippings, and photographs {MG-141}

MG-231 – Jacob R. Hill Collection, 1864-1889

- Letters and pension records of Jacob R. Hill, Company F, 56th Regiment PV {MG-231}

See also:

- Pension Records at the National Archives and Records Administration – Washington DC

Photographs

- RG-25 – Commission to Supervise the Transfer of Flags
Correspondence, Photographs, Accounts, and Miscellaneous Records Relating to the transfer of
Flags to the Capitol Building, 1913-1922 {Series #25.17}
- MG-6 – Diaries and Journals Collection
Civil War Diary of John Fairchilds, Private, Company D, 61st Regiment Pennsylvania Volunteers,
January 20, 1863 – July 7, 1863, 10 pages {MG-6}
- MG-7 – Military Manuscripts Collection
Letter from Vining B. Baldwin, Company C, 72nd Regiment Pennsylvania Volunteers, Camp
Observation to his Sister, 24 January 1862 with one Photograph of Baldwin (including
signature) {MG-7-0071}
Framed Tintype of Clark and L. Manzer Dart in Uniform, 4th PA Cavalry/64th Regiment, Company
M, no date {MG-7-0075}
Photograph of Private Thomas Fisher, Company E, 15th Regiment National Guard (New Castle,
PA), no date {MG-7-0093}
Newspaper photo of Surviving Members of G. A. R. Post 58, New Castle, PA, (early 20th Century)
no date {MG-7-0093}
Discharge of Charles E. Amidon, Corporal, Captain J. H. Smith's Company 34th Regiment
Pennsylvania Volunteer Militia and Photograph, 10 August 1863 {MG-7-0115}
Discharge of George W. Charters, Private, Company I, 186th Regiment Pennsylvania Volunteers
with Photograph, 15 August 1865 {MG-7-0115}
Photo of Margaret Stewart Gray (from Captain John H. Stewart), no date {MG-7-0157}
Bloss, Josiah, Company K, 17th Regiment PA Cavalry {MG-7-0252}
Photographs of Charles Houser, Company H, 11th Regiment PV, November 1861-November 1862
{MG-7-0326}
Photograph of Richard F. Taggart as 1st Sergeant, Company E, 3rd Regiment Veterans Reserve
Corps, no date {MG-7-0330}
Photograph of Men at Monument, Gettysburg, 2 July 1894, W. H. Tipton (Mounted) {MG-7-
0351}
- MG-17 – Samuel Penniman Bates Papers, 1853-1895
Meadville educator appointed state historian in 1864 and charged with preparing a history of
Pennsylvania Volunteers. This collection contains research notes and manuscripts related
to his published works including: *History of Pennsylvania Volunteers*, *Battle of
Chancellorsville*, and his *Battle of Gettysburg*. The collection also contains Civil War
photos and references to the battles of Antietam, Gettysburg, Murfreesboro, and the
Wilderness {MG-17}
- MG-25 – Bloss Family Collection, 1863-1904
Collection contains Civil War letters, photographs, and diary of Joseph Bloss, Company K, 17th
Pennsylvania Cavalry; commission of William F. Bloss, Company H, 76th Regiment PV
{MG-25}
- MG-94 – Morrow-Hittle Collection, 1835-1836
Diary and photos of William C. Hittle, Corporal, Company D, 151st Regiment PV and family
{MG-94}
- MG-141 – John D. Black Papers
Papers of John D. Black, Erie Regiment of the Pennsylvania Volunteer Infantry, 1861 and the
145th Regiment PV, 1862-1865. Included in the collection are: correspondence from
Nelson A. Miles and Edwin Stanton, records of commissions, appointments, military
orders, ordnance papers, requisitions, pension papers, recommendations, newspaper
clippings, and photographs {MG-141}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- MG-147 – John Anderson Papers
Papers of William Watson Anderson, Major, 2nd Pennsylvania Cavalry, 1865; includes photographs, correspondence, accounts, and military papers {MG-147}
- MG-200 – Poster Collection
Contains posters on election campaigns and the Civil War {MG-200}
- MG-214 – Warren J. Harder Collection
Miscellaneous Civil War Generals {MG-214}
- MG-218 – General Photograph Collection
Contains a large volume of miscellaneous Civil War photographs. Refer to the finding aid for MG-218 under the sub-heading “Civil War” {MG-218}
- MG-230 – David W. Howard Collection, 1863-1889
Letters, photographs and diary of David W. Howard, Company D, 18th Pennsylvania Cavalry, 163rd Regiment PV {MG-230}
- MG-235 – Thomas F. Longaker Collection, 1861-1864
Records collected and preserved by Lieutenant Thomas F. Longaker, Companies A, E, and H, 72nd Regiment PV including certificates, special orders, descriptive books, returns, morning reports, order books and miscellaneous records. The collection also includes a photograph of Thomas F. Longaker, no date {MG-235}
- MG-243 – Jeremiah Rohrer Collection, 1852-1863
Diary, photographs and other items of or relating to Jeremiah Rohrer, of Middletown, Major, 127th Regiment PV {MG-243}
- MG-246 – Records of the First City Zouaves; Company A, 127th Regiment PV, 1862-1917 {MG-246}
- MG-249 – Brady Family Papers, 1814-1964
Contains correspondence, clippings, photographs, and military commissions and certificates relating to George K. Brady, Company B, 12th Regiment PV Infantry, and also the 14th Infantry, U. S. A. {MG-249}
- MG-253 – Jacob J. Bierer Papers, ca 1800-1910
Correspondence, legal papers, photographs, company returns, muster rolls, orders and other records relating to Captain Jacob J. Bierer of Latrobe, Company C, 11th Regiment PV {MG-253}
- MG-272 – Pennsylvania Military Museum Collection (Boalsburg, PA)
John B. Morton Collection, 1863, contains personal military papers and photograph of John B. Morton, Private, Company G, 127th Regiment PV {MG-272}
- MG-324 – Old Mill Village Collection (New Milford, PA)
The Collection contains stereoscopic views of Civil War bodies, troops, ships, forts and camps, 1861-1864 {MG-324-Site Collection-not held at the Archives in Harrisburg}
- MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated
Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers’ memorials for Company D, 11th

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Regiment PV and Company C, 201st Regiment PV. Fenn's uniform accessories are held at the William Penn Memorial Museum {MG-333}

MG-337 – Solomon B. Bowerman Papers, 1823-1922

Records and Papers of Solomon B. Bowerman, 1st Lieutenant, Company A, 172nd Regiment PV, 1st Lieutenant, Company C, 200th Regiment PV, and Captain, Company A, 210th Regiment PV. Most of the records deal with his service as Captain of the 210th Regiment PV including muster rolls, morning reports, quartermaster reports, clothing supply inventories, and hospital records with reports on the effects of deceased soldiers. Also included are written orders, correspondence, photographs, an army regulation booklet and receipts for payroll and transportation {MG-337}

MG-360 – State Police Memorabilia Collection

Contains miscellaneous photos of Gettysburg Reunions {MG-360}

MG-461 – Hartranft-Stockham-Shireman Family Photographs

Includes photographs of Major General John F. Hartranft in full uniform as well as other photographs of Hartranft as Governor and at the Gettysburg memorials {MG-461}

See Also:

Hodge, Ruth E. *Guide to African American Resources at the Pennsylvania State Archives*. Harrisburg, Pennsylvania Historical and Museum Commission, 2000.

Ries, Linda A. *Guide to Photographs at the Pennsylvania State Archives*. Harrisburg, Pennsylvania Historical and Museum Commission, 1993.

U.S. Army Military Institute. Civil War Photograph Collection, available at the U.S. Army Military History Institute, Upton Hall, Carlisle Barracks, Carlisle, PA 17103-5008

Political/Politics/Elections

- RG-19 – Adjutant General’s Office
Correspondence of Brigadier General A. J. Pleasanton of the Philadelphia House Guard, 1862
{Series #19.18}
- RG-26 – Secretary of the Commonwealth’s Office
Executive Correspondence, 1790-1969 {Series #26.8}
Executive Minute Books, 1790-1943 {Series #26.9}
- RG-26 – Bureau of Commissions, Elections, and Legislation
Militia Elections Returns, 1790-1863 {Series #26.67}
Returns of Soldiers’ Votes, 1861-1865, 1918 {Series #26.82}
- RG-2 – Auditor General’s Office
Board of Military Claims History Relating to the Thomas A. Scott Regiment, 1869 (Political
Dispute Between Simon Cameron and Andrew Curtin) {Series #2.44}
- RG-7 – General Assembly
House File {Series #7.11}
Senate File {Series #7.78}
Legislative Documents from the Senate Library {Series #7.50}
Legislative Proceedings from the Senate Library {Series #7.51}
House Journals from the Senate Library {Series #7.45}
- RG-22 – State Library of Pennsylvania
House Bills and Resolutions, 1852-1984 {Series #22.35}
Senate Bills and Resolutions, 1851-1984 {Series #22.38}
- MG-7 – Military Manuscripts Collection
Letter from W.M.R. to “My Dear Sallie” describing the author’s position on Great Britain and his
opinion on General McClellan’s competence, Navy Yard, Boston, MA, 23 March 1862
{MG-7-0074}
Affidavit of Election for Smith, Company K, 190th Regiment PV, 1 November 1864 {MG-7-
0144}
Envelope for Use as Elector from New York, near Richmond, Company D, 100th Regiment New
York Infantry Volunteers, 21 October 1864 {MG-7-0153}
Tally Paper for Election of Persons from Northumberland County, Company B, 148th Regiment
PV, 11 October 1864 {MG-7-0175}
Poll Book, Names of Electors, Company B, 148th Regiment PV, October 1864 {MG-7-0175}
Poll Book, October Election for Bedford County, at Remount Station, Martinsburg, WV, October
1864 {MG-7-0345}
Poll Book for October Election 1864, Company D, 19th PA Cavalry, Memphis TN {MG-7-0367}
- MG-8 – Miscellaneous Pennsylvania Manuscripts
Letter from Richard Vaux, Philadelphia, to F. L. Taylor, Secretary Little Giant Club, Burlington
NJ, 7 January 1861 – relating to membership in the “Little Giant Club,” a Democratic
Organization {MG-8-279}
The Weekly Herald #1447, New York: April 22, 1865; includes an article on the assassination of
Abraham Lincoln) {MG-8-712}
“Who is Responsible for the War?” Extracts from a Speech by Alexander H. Stephens, delivered
to the Secession Convention in Georgia on 31 January 1861, no date, broadside {MG-8-
715}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

R. Lyle White Papers – R. Lyle White was a Civil War Draft Commissioner and a Meadville newspaper publisher. The papers reflect on these experiences as well as a Civil War battle, Kansas, legal and real estate transactions, and political activities {MG-8-961}

MG-15 – Hiram C. Alleman Papers

Papers of a Harrisburg attorney, officer in the 127th and 36th PV, and member of the State House of Representatives, 1864-1865. Included is a record book of the survivors of the 127th Regimental Association, 1889-1926 {MG-15}

MG-22 – William Bigler Collection, 1848-1864 {MG-22}

MG-198 – Stokes L. Roberts Papers, 1827-1883

Includes correspondence to Stokes L. Roberts from Simon Cameron and William Bigler relating to political events and the Civil War {MG-198}

MG-200 – Poster Collection

Contains posters on election campaigns and the Civil War {MG-200}

MG-212 – William E. Stewart Collection, 1861-1946 {MG-212}

MG-262 – Special Microfilm Collection

The papers and correspondence of William H. Seward, New York Senator and Secretary of State under Lincoln and Johnson. The papers relate to political events, military affairs and other topics {MG-262-Digitized Roll 1748}

MG-264 – International Utilities Political Memorabilia Collection, 1789-1972

Miscellaneous collection of political campaign materials, posters, buttons, handouts, brochures, etc. {MG-264}

See Also:

Library of Congress

National Archives and Records Administration

State Library of Pennsylvania

Prisons

Confederate

Andersonville Prison, GA

MG-7 – Military Manuscripts Collection

Map of the Prison at Andersonville, GA, printed by *Sanitary Bulletin*, Vol. 1, #21 {MG-7-0075}

List of Pennsylvania Soldiers Buried at Andersonville Prison, 24 February 1864 to 24 March 1865 {MG-7-0192}

List of Names and Grave Numbers of Pennsylvania Soldiers Buried at Andersonville Prison with Units, Cause of Death, and date of Death from 1 March 1864 to 19 August 1865 {MG-7-0337}

Lithograph of Andersonville Prison {MG-7-0266}

MG-8 – Miscellaneous Pennsylvania Manuscripts

Two page manuscript record of the life of Amos Vandegrift written for the Mystic Lodge 270 100F, including his record in the U.S. Cavalry and his imprisonment in Rebel military prisons in Richmond, Belle Isle and Andersonville {MG-8-928}

Belle Isle

MG-8 – Miscellaneous Pennsylvania Manuscripts

Amos Vandegrift, see Andersonville Prison above {MG-8-928}

Castle Thunder

MG-262 – Special Microfilm Collection

Papers of William Jackson Palmer, 1822-1948. The collection contains a large number of documents, maps, a diary, and letters of William J. Palmer, Anderson Troop, and later 15th Pennsylvania Cavalry, 160th Regiment PV, 1862-1865. The collection contains papers related to Palmer's incarceration under the name of William J. Peters {MG-262-Digitized Roll 1557 (reel 3 of the William Jackson Palmer Papers)}

Libby Prison, Richmond , VA

MG-7 – Military Manuscripts Collection

Handwritten List of Union Officers Confined at Libby Prison, Richmond, VA, by Major S. B. King, no date {MG-7-0212}

MG-8 – Miscellaneous Pennsylvania Manuscripts

Amos Vandegrift, see Andersonville Prison above {MG-8-928}

MG-375 – Benjamin Franklin Fisher Papers, 1862-81

Correspondence from Benjamin Franklin Fisher, 1st Lieutenant, 3rd Regiment PA Reserve Corps and later transferred to the Signal Corps in 1861, to his wife, Alice, and his father, Peter. The letters refer to personal matters and his experiences in the war and at Libby Prison {MG-375}

Macon, GA

MG-6 – Diaries and Journals Collection

Civil War Diary of Templeton B. Hurst, May 5, 1864 – March 1, 1865, 143 pp.

Miscellaneous Prisons

MG-271 – Mrs. Frances Toby Schwartz Collection, 1838-1972

18 Months a Prisoner Under the Rebel Flag by S. S. Boggs, 1889, concerning Confederate prison camps {MG-271}

MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated

Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C,

201st Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers' memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn's uniform accessories are held at the William Penn Memorial Museum {MG-333}

Union

MG-7 – Military Manuscripts Collection

Leave of Absence for 30 days for Paroled Prisoners of War for Captain Roath, 26 February 1865
{MG-7-0142}

See Also:

National Archives and Records Administration

Prominent Personalities

Bigler, Governor William

MG-22 – William Bigler Collection, 1848-1864

MG-198 – Stokes L. Roberts Papers, 1827-1883

Includes correspondence to Stokes L. Roberts from William Bigler relating to political events and the Civil War {MG-198}

Buchanan, President James

MG-28 – James Buchanan Collection, 1815-1863 {MG-28}

MG-47 – Samuel Evans Collection, 1752-1891, contains a letter from Buchanan {MG-47}

Cameron, Simon (Secretary of War)

MG-7 – Military Manuscripts Collection

Simon Cameron, G. A. R. Post #78, Pennsylvania Charter, 17 February 1890 {MG-7-0264}

Simon Cameron, G. A. R. Post #78, United States Charter, 22 June 1877 {MG-7-0265}

MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}

MG-33 – Simon Cameron Collection, 1816, 1835-1875 {MG-33}; see also: *Guide to the Microfilm of the Simon Cameron Papers at the Historical Society of Dauphin County* (Harrisburg: Pennsylvania Historical and Museum Commission, 1971)

MG-41 – John A. J. Creswell Papers, 1864-1891 {MG-41}; Representative and Senator from Maryland 1863-1865, the collection contains letters in reference to the Civil War.

MG-47 – Samuel Evans Collection, 1752-1891 {MG-47}

MG-198 – Stokes L. Roberts Papers, 1827-1883

Includes correspondence to Stokes L. Roberts from Simon Cameron relating to political events and the Civil War {MG-198}

MG-262 – Special Microfilm Collection

The papers and correspondence of William H. Seward, New York Senator and Secretary of State under Lincoln and Johnson. The papers relate to political events, military affairs, correspondence with Simon Cameron and other topics {MG-262-Digitized Roll 1748}

See Also:

Historical Society of Dauphin County. *Guide to the Microfilm of the Simon Cameron Papers at the Historical Society of Dauphin County*. Harrisburg: Pennsylvania Historical and Museum Commission, 1971.

Curtin, Governor Andrew G.

MG-47 – Samuel Evans Collection, 1752-1891 {MG-47}

Creswell, John A. J.

MG-41 – John A. J. Creswell Papers, 1864-1891 {MG-41}; Representative and Senator from Maryland 1863-1865, the collection contains letters in reference to the Civil War.

David, Jefferson (President of the Confederacy)

MG-8 – Pennsylvania Manuscripts

Letter from Jefferson Davis, Washington DC, regarding the pension of F. A. Wolf, 18th Regiment Mississippi Volunteers, 14 January 1849 {MG-8-757}

Egle, Dr. William H.

MG-6 – Diaries and Journals Collection

Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. {MG-6} and {Digitized Roll 2231}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

MG-44 – William H. Egle Collection, 1814-1899 {MG-44}

Grant, General Ulysses S.

MG-7 – Military Manuscripts Collection – General U. S. Grant, Copyright 1885 {MG-7-0263}

Hartranft, Governor John F.

MG-144 – John F. Hartranft Papers, 1853-1897 {MG-144}

NARA – National Archives Microfilm

Papers of General John F. Hartranft, 30 April 1865 to 31 July 1865 relating to the “Trial and Execution of the Assassins of President Lincoln” {Digitized Roll 4429}

Knipe, General Joseph

MG-7 – Military Manuscripts Collection

Correspondence from Gen. Joseph Knipe to his wife, 13 February 1865 {MG-7-0352}

Ink Drawing of Knipe’s Home, Harrisburg, no date {MG-7-0352}

Copies of newspaper clippings of Knipe’s death and military history, 1901, 1932, 1963, 1974, and undated {MG-7-0352}

Lincoln, President Abraham

NARA – National Archives Microfilm

Papers of General John F. Hartranft, 30 April 1865 to 31 July 1865 relating to the “Trial and Execution of the Assassins of President Lincoln” {Digitized Roll 4429}

Meade, General George G.

MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}

Seward, William Henry

MG-262 – The papers and correspondence of William H. Seward, New York Senator and Secretary of State under Lincoln and Johnson. The papers relate to political events, military affairs and other topics {MG-262-1748}

Sheridan, General Philip

Letter on behalf of Mrs. Philip Sheridan acknowledging G. A. R. Post 58’s condolences on the death of General Sheridan, 10 September 1888 {MG-7-0280}

Stanton, Edwin

MG-141 – Papers of John D. Black, Erie Regiment of the Pennsylvania Volunteer Infantry, 1861 and the 145th Regiment PV, 1862-1865. Included in the collection are: correspondence from Nelson A. Miles and Edwin Stanton, records of commissions, appointments, military orders, ordnance papers, requisitions, pension papers, recommendations, newspaper clippings, and photographs {MG-141}

Stephens, Alexander H. (V. President of the Confederacy)

“Who is Responsible for the War?” Extracts from a Speech by Alexander H. Stephens, delivered to the Secession Convention in Georgia on 31 January 1861, no date, broadside {MG-8-715}

Stephens, Thaddeus

MG-47 – Samuel Evans Collection, 1752-1891 {MG-47}

Regiments and other Units

This section contains holdings related to all Pennsylvania units including those organized within the block of regimental numbers established by the state, #1 to #215 as well as other units outside the block. Included in the block were infantry, cavalry, artillery, reserves, “Bucktails,” and drafted militia. Each infantry and drafted militia regiment carried only one number, the one assigned to it within the block sequence. However, the cavalry, artillery, reserves and “Bucktails” each carried a second, more commonly used number, namely the number within a sequence appropriate purely for its arm or type of unit. For example, since 44 was the first number used for organizing a cavalry unit, the regiment, more commonly identified as the 1st Pennsylvania Cavalry, was identified as the 44th Regiment of Pennsylvania Volunteers.

The listings in this section also include sub-sections of independent batteries and companies organized outside the 215 block numbers, emergency militia units, and U.S. Colored Troops organized within Pennsylvania. Records relating to United States units can be found at the National Archives.

Please use this chart below to cross-reference these units’ block numbers:

Cavalry	Regiment #	Reserves	Regiment #
1	44	1	30
2	59	2	31
3	60	3	32
4	64	4	33
5	65	5	34
6	70	6	35
7	80	7	36
8	89	8	37
9	92	9	38
10	†	10	39
11	108	11	40
12	113	12	41
13	117	13	42
14	159	“Bucktails”	Regiment #
15	160	1 st	42
16	161	2 nd	149
17	162	3 rd	150
18	163	Artillery	Regiment #
19	180	1	43
20	181	2	112
21	182	3	152
22	185	4	189
† - Organization never completed		5	204
		6	212

Note: The designation “PV” represents Pennsylvania Volunteers and “PVV” represents Pennsylvania Veteran Volunteers (men who signed on for additional duty after completing the initial term of service).

Volunteer Regiments 1-99

1 – PA Volunteers

RG-19 – Adjutant General’s Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

2 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

3 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

4 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-224 – John S. Garrett Collection, 1861-1863

- Letters from John S. Garrett, Company A, 46th Regiment PV and 2 letters from Albert G. Smith, Company D, 4th Regiment PV, to John S. Garrett {MG-224}

5 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

- Letter, Edward Pope, Company G, 5th Regiment Pennsylvania Volunteers, Washington, D.C. to his brother David and sister Phebe, 9 February 1862 {MG-7-0073}
- Seneca G. Simmons, 7th and 4th U.S. Infantries; 5th Regiment PV {MG-7-0257}

6 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

7 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-6 – Diaries and Journals Collection

- Civil War Diary of Templeton B. Hurst, May 5, 1864 – March 1, 1865, 143 pp.

MG-7 – Military Manuscripts Collection
Solomon Yeakel, 7th Regiment PV, 93rd Regiment PV {MG-7-0255}

8 – PA Volunteers

RG-19 – Adjutant General's Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}
MG-7 – Military Manuscripts Collection
Memorial, Levi B. Stader, Company D, 8th Regiment PV {MG-7-0271}

9 – PA Volunteers

RG-19 – Adjutant General's Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

10 – PA Volunteers

RG-19 – Adjutant General's Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-233 – Theodore Gregg Collection, 1851-1874

Letters, Commissions, Service Records, etc. of Theodore Gregg, Sergeant, 1st Lieutenant, Captain, Major, Lieutenant Colonel, and Brevet Colonel, first in the 10th Regiment PV and later in the 45th Regiment PV; the collection also includes a 41-page manuscript by Richard C. Brown, entitled "Theodore Gregg: An American" {MG-233}

11 – PA Volunteers

RG-19 – Adjutant General's Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments
PV, 1861-1866 {Digitized Rolls 3652-3700}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection
Appointment of Walter S. Williams as Sergeant, Company F, 11th Regiment PV, 14 June 1864
{MG-7-0154}
Pass for Walter S. Williams to Washington, 15 June 1865 {MG-7-0154}
Note from I. Uncapher, Late Adjutant 11th Regiment PV, to Walter S. Williams, Greenburg, 2 July
1866 {MG-7-0154}
Newsclipping about the 11th Regiment at Manassas, no date {MG-7-0154}
Bible Carried by John Oursler, Private, Company K, 11th Regiment PV, Sergeant, Company G,
135th Regiment PV, Captain, Company B, 54th Regiment Militia of 1863 {MG-7-0217}
Correspondence, Charles Houser, Private, Company H, 11th Regiment PV, November 1861-
November 1862 {MG-7-0326}

MG-8 – Miscellaneous Pennsylvania Manuscripts

- Discharge Certificate for Hiram Minier, Private, Company D, 11th Regiment PV, 5 January 1864
{MG-80250}
- MG-176 – General Richard Coulter Papers
Personal and regimental papers of General Richard Coulter, 11th Regiment PV, 1861-1865
- MG-229 – R. W. Penn Collection, 1863-1865
Letters from Sergeant R. W. Penn, Company K, 11th Regiment PV, to his father, Steven Penn,
Youngstown, Westmoreland County {MG-229}
- MG-253 – Jacob J. Bierer Papers, ca 1800-1910
Correspondence, legal papers, photographs, company returns, muster rolls, orders and other
records relating to Captain Jacob J. Bierer of Latrobe, Company C, 11th Regiment PV
{MG-253}
- MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated
Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd
Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st
Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped,
and later served as a judge advocate for military court-martial cases at Alexandria
Virginia, 1864-1865. Other papers include soldiers' memorials for Company D, 11th
Regiment PV and Company C, 201st Regiment. Fenn's uniform accessories are held at
the William Penn Memorial Museum {MG-333}

12 – PA Volunteers (“Fireman’s Legion”)

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-
522}
- MG-7 – Military Manuscripts Collection
Record Book of Captain John H. Stewart, Company C, 12th Regiment PV, Pittsburgh, 1861-1868
{MG-7-0157}
- MG-249 – Brady Family Papers, 1814-1964
Contains correspondence, clippings, photographs, and military commissions and certificates
relating to George K. Brady, Company B, 12th Regiment PV Infantry, and also the 14th
Infantry, U. S. A. {MG-249}

13 – PA Volunteers

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

14 – PA Volunteers

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

15 – PA Volunteers

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}
MG-8 – Miscellaneous Pennsylvania Collection
“Camp Johnston: Headquarters of Scranton Keystone Guards, Company A, 15th Regiment Penn’a Vols., to the Ladies of Lancaster,” broadside/circular, no date {MG-8-715}
MG-97 – Richard A. Oakford Papers, 1861-1862
The correspondence and regimental records of Colonel Richard A. Oakford, 15th Regiment PV and 132nd Regiment PV. Includes detailed muster and descriptive rolls, letter book, lists of officers and regimental bands, written pledges, court martial papers, equipment reports, morning reports and ordnance reports {MG-97}

16 – PA Volunteers (3 Months)

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}
MG-7 – Military Manuscripts Collection
Discharge of Anthony Klunk, Private, Company F, 16th Regiment PV, 27 July 1861 {MG-7-0128}

17 – PA Volunteers

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

18 – PA Volunteers

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

19 – PA Volunteers

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

20 – PA Volunteers

- RG-19 – Adjutant General’s Office
List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

21 – PA Volunteers

- RG-19 – Adjutant General’s Office

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

22 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

23 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments
PV, 1861-1866 {Digitized Rolls 3652-3700}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

24 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

25 – PA Volunteers (Logan Guards – 3months service)

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records, First Defenders (3 Months Service), 1st – 25th
Regiments, Erie Regiment {Digitized Rolls 3648-3652}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Telegraph from Eli Slifer, Harrisburg, to Captain John B. Selheimer, Fort Washington, MD calling
for the Logan Guards (25th Regiment PV), 16 April 1861 {MG-7-0066}
Telegraph Abstracts Received and Sent through the Government Telegraph Office during the day
of 19 April, 1861 {MG-7-0067}

26 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Miscellaneous Registers, Rosters, and Lists, 1859-1872 {Series #19.46}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments
PV, 1861-1866 {Digitized Rolls 3652-3700}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Correspondence from B. C. Tilghman, Lieutenant Colonel in command of the 26th Regiment PV,
to San Francisco Ladies who presented the unit with a flag, 20 October 1862 {MG-7-0349}

Newsclipping of Flag Presentation Ceremonies near Culpepper Court House for the 26th
Regiment, September 1863 {MG-7-0349}

27 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Miscellaneous Registers, Rosters, and Lists, 1859-1872 {Series #19.46}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments
PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-
522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

- Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
- Record Book of Publication Recipients, 1900-1902 {Series #25.46}
- Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

- Muster Roll (Part), Company K, 27th Regiment PV, May 1862 {MG-7-0158}

28 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Miscellaneous Registers, Rosters, and Lists, 1859-1872 {Series #19.46}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments
PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-
522}

RG-25 – Pennsylvania Chickamauga-Chattanooga Battlefield Commission

- Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
- Record Book of Publication Recipients, 1900-1902 {Series #25.46}
- Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

- Commission for William J. Shields, 1st Lieutenant, Company G, 28th Regiment PV, 14 November
1861 {MG-7-0143}
- Printed Song Sheet “The Pennsylvania Twenty-Eighth” 1862, written at Camp Tourison near
Manassas Junction {MG-7-0197}

MG-228 – William C. Armor Collection, 1862-1930

- Correspondence, appointments, commissions, and miscellaneous items of or pertaining to Major
William C. Armor, 28th Regiment PV {MG-228}

29 – PA Volunteers

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Miscellaneous Registers, Rosters, and Lists, 1859-1872 {Series #19.46}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments
PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-
522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

- Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
- Record Book of Publication Recipients, 1900-1902 {Series #25.46}
- Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

- Pass from Major J. Scott, 29th Regiment PV, Williamsport, MD, allowing 4 people “across the
river,” 1 August 1862 {MG-7-0159}

30 – PA Volunteers (1st Reserves)

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

- Memorial for Company F, 1st Infantry Regiment PRVC {MG-7-0240}

31 – PA Volunteers (2nd Reserves)

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

32 – PA Volunteers (3rd Reserves)

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

- Appointment of Richard F. Taggart as 1st Sergeant, Company E, 3rd Regiment Veterans Reserve Corps, 26 December 1864 {MG-7-0330}
- Discharge, Richard F. Taggart as 1st Sergeant, Company E, 3rd Regiment Veterans Reserve Corps, 12 July 1865 {MG-7-0330}

MG-375 – Benjamin Franklin Fisher Papers, 1862-81

- Correspondence from Benjamin Franklin Fisher, 1st Lieutenant, 3rd Regiment PA Reserve Corps and later transferred to the Signal Corps in 1861, to his wife, Alice, and his father, Peter. The letters refer to personal matters and his experiences in the war and at Libby Prison {MG-375}

33 – PA Volunteers (4th Reserves)

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

34 – PA Volunteers (5th Reserves)

RG-19 – Adjutant General's Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Order Book, 5th Regiment Pennsylvania Reserve Volunteer Corps, 4 August 1861-9 April 1864 {MG-7-0155}

35 – PA Volunteers (6th Reserves)

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

36 – PA Volunteers (7th Reserves)

RG-19 – Adjutant General's Office

Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Report of Company F, 7th Regiment PVRC, 7 October 1864 {MG-7-0340}

MG-15 – Hiram C. Alleman Papers

Papers of a Harrisburg attorney, officer in the 127th and 36th PV, and member of the State House of Representatives, 1864-1865. Included is a record book of the survivors of the 127th Regimental Association, 1889-1926 {MG-15}

37 – PA Volunteers (8th Reserves)

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Joseph W. Christy, Private, Company K, 8th Regiment Pennsylvania Reserve Volunteers, 24 May 1864 {MG-7-0116}

38 – PA Volunteers (9th Reserves)

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-124 – Robert Taggart Papers, 1861-1864

Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment Pennsylvania Reserves {MG-124}

39 – PA Volunteers (10th Reserves)

RG-19 – Adjutant General’s Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

40 – PA Volunteers (11th Reserves)

RG-19 – Adjutant General’s Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

41 – PA Volunteers (12th Reserves)

RG-19 – Adjutant General’s Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Guard Report of the 12th Infantry Regiment of the PA Reserve Corps, 1863-1864 {Series #19.30}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

- Discharge of William Smith, Musician, 12th Regiment, Pennsylvania Reserve Volunteer Corps, 4 January 1864 {MG-7-0144}
- Certificate of Service for William Smith, Musician, Company F, 12th Pennsylvania Reserve Volunteer Corps, 1 February 1883 {MG-7-0144}

42 – PA Volunteers (13th Reserves – “1st Bucktails”)

RG-19 – Adjutant General’s Office

- List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
- Pass Book of the Reserve Volunteer Corps, 1861 {Series #19.49}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

- Certificate of Service as Private, Company B, 13th Regiment PRVC, 42nd Regiment PV, 7 November 1889 {MG-7-0149}
- Certificate of Service as Private, Company B, 42nd Regiment PV, 30 June 1910 {MG-7-0149}
- Rosters of G. A. R. Posts in Pennsylvania, 1886, 1891; two volumes for the 2nd and 3rd Annual Reunion of 1st Rifle Regiment PRVC, 1888, 1889 on notepaper {MG-7-0278}
- Material about the First Reunion of the 1st Rifle Regiment PRVC (Bucktails) 1887 {MG-7-0279}

MG-8 – Miscellaneous Pennsylvania Manuscripts

- Discharge Certificate for Philip Eibert Keiser, 1st Sergeant, Captain T. B. Lewis’ Company B, 1st Regiment Pennsylvania Rifle Volunteers, 15 April 1863 {0250}
- Pension Certificate for Kate R. Keiser, widow of Philip E. Keiser, 3 February 1902 {0250}
- Facsimile Copy: “Twenty-Seventh Annual Reunion of the Old Bucktails First Rifle Regiment, PRVC” at Wellsboro, PA, 24 September 1914 {843}

MG-87 – Hugh W. McNeil Collection

- Correspondence, commissions, newspaper clippings, etc. relating to Hugh W. McNeil, Colonel, 1st Rifle Regiment in the Pennsylvania Reserve Volunteer Corps at the time of his death at Antietam {MG-87}

MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864

Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}

43 – PA Volunteers (1st Regiment Light Artillery)

RG-19 – Adjutant General’s Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Descriptive Books of Regiments and Companies, 1861-1864 {Series #19.21} and {Digitized Rolls 492- 493}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Letter from [Priv.] Hougham, Battery A – Pottsville, PA, to “Dear Brother” about his trip from Washington to Pottsville, 4 August 1863 {MG-7-0090}

Discharge of Private Thomas Fischer, Company E, at Philadelphia, 20 July 1865 {MG-7-0093}

Photograph of Private Thomas Fisher, Company E, 15th Regiment National Guard (New Castle, PA), No Date {MG-7-0093}

Death Notice of Thomas Fisher, New Castle, No Date {MG-7-0093}

Memorial for Battery B, 1st Regiment Pennsylvania Light Artillery {MG-7-0243}

Discharge of William H. Trump, Corporal, Company F (Ricketts Battery), 1st Regiment Pennsylvania Light Artillery, 21 November 1863 {MG-7-0351}

Record of William H. Trump’s Service with Battery F from R. B. Ricketts, 12 February 1897 {MG-7-0351}

Survivors Association Booklets, Batteries F and G, 1st Artillery PRVC, 1898 {MG-7-0351}

Photograph of Men at Monument, Gettysburg, 2 July 1894, W. H. Tipton (Mounted) {MG-7-0351}

Battle of Gettysburg Booklet, Map and Narrative, no date {MG-7-0351}

MG-18 – Battery B, First Pennsylvania Light Artillery Papers, 1861 (1861-1865)-1924 {MG-18}

44 – PA Volunteers (1st Cavalry)

RG-19 – Adjutant General’s Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Civil War Muster Rolls and Related Records (3 Years Service), 11th, 23rd, 26th – 44th Regiments PV, 1861-1866 {Digitized Rolls 3652-3700}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Memorial Day News Clipping accounting the story of John R. Fisher during the Civil War, No Date {MG-7-0093}

MG-65 – Wilmer C. Hall Papers, 1860-1879

Chiefly Civil War correspondence of Private Wilmer C. Hall, Company G, 1st Pennsylvania Cavalry, to his father and other family members, Lisburn, Cumberland County {MG-65}

45 – PA Volunteers

RG-19 – Adjutant General’s Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-233 – Theodore Gregg Collection, 1851-1874

Letters, Commissions, Service Records, etc. of Theodore Gregg, Sergeant, 1st Lieutenant, Captain, Major, Lieutenant Colonel, and Brevet Colonel, first in the 10th Regiment PV and later in the 45th Regiment PV; the collection also includes a 41-page manuscript by Richard C.

Brown, entitled "Theodore Gregg: An American" {MG-233}

46 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-224 – John S. Garrett Collection, 1861-1863

Letters from John S. Garrett, Company A, 46th Regiment PV and 2 letters from Albert G. Smith, Company D, 4th Regiment PV, to John S. Garrett {MG-224}

47 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} and {Digitized Rolls 4217- 4219}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-55 – Reuben S. Gardner Papers, 1861-1866

Commissions, muster-in and muster-out rolls, discharge and pension papers, and other Civil War records of Reuben S. Gardner, Captain in Company H, 46th Regiment PV {MG-55}

MG-272 – Jeremiah Siders Diaries (Misspelled "Seiders" in the MG guide)

The collection contains two diaries of Jeremiah Siders, Company H, 47th Regiment PVV, 1 April 1864 to 29 December 1865. The diaries cover his involvement in the Louisiana campaign, stays in military hospitals, guarding the railroad at Camp Fairview (West Virginia), duties in Washington preparing for the Grand Review, and time spent in Charleston, SC. He also writes about the sinking of the steamer *Emile* and four million dollars of specie aboard. {MG-272}

48 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Descriptive Books of Regiments and Companies, 1861-1864 {Series #19.21} and {Digitized Rolls 492- 493}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Certificate of Promotion from Captain to Lieutenant Colonel, 48th Regiment PV, 1 January 1863 {MG-7-0138}

General Orders, No. 7, Lexington KY, Office of Post Commandant [Pleasants] for July 4th Celebration, 3 July 1863 {MG-7-0138}

General Orders, No. 32, Headquarters Army of the Potomac, to Col. Henry Pleasants recognizing his men for excavation of the Petersburg mine, 3 August 1864 {MG-7-0138}

Commission of [Henry] Pleasants as Colonel of the 48th Regiment PV, 6 October 1864 {MG-7-0138}

Discharge of Pleasants, Lieutenant Colonel, 48th Regiment PV, 18 December 1864 {MG-7-0138}

Appointment as Brevet Colonel of Volunteers by War Department, 2 December 1864 {MG-7-0138}

Appointment as Brevet Brigadier General of Volunteers, Edwin Stanton, War Department, 8 August 1865 {MG-7-0138}

Notification of Delivery of Commission as Brevet Brigadier General, U.S. Volunteers by War Department, 8 May 1866 {MG-7-0138}

Delivery Envelope, Adams Express Company, from Captain H. Pleasant, Hatteras Inlet, NC, to

Dr. H. Pleasants, Philadelphia, with seal, no date {MG-7-0138}

49 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-8 – Miscellaneous Pennsylvania Manuscripts

Letter from Andrew C. Spear, 49th Regiment PV, Camp Griffin VA, to J. S. Witmer, Paradise, Lancaster County, 30 January, 1862 {MG-8-754}

50 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

51 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-144 – John F. Hartranft Papers

Papers of Colonel John F. Hartranft, 51st Regiment PV, 1861; Brigadier General of Volunteers in 1864; and Brevet Major General of Volunteers in 1865 {MG-144}

MG-461 – Hartranft-Stockham-Shireman Family Photographs

Includes photographs of Major General John F. Hartranft in full uniform as well as other photographs of Hartranft as Governor and at the Gettysburg memorials {MG-461}

52 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

53 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} and {Digitized Rolls 4220- 4222}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

54 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

55 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

RG-25 Pennsylvania at Cold Harbor, Virginia, Commission

Dedication Ceremony Booklet, ca. 1912 {Series #25.44}

MG-7 – Military Manuscripts Collection

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Samuel Cain, Sergeant, 55th Regiment PV {MG-7-0262}
Muster Roll, Company H, 55th Regiment PV, 30 June to 31 August 1864 {MG-7-0338}

56 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Diary of conscript Jacob Henry Gobrecht, Company I, 56th Regiment PV commenting on camp life, correspondence with other conscripts, lists of other conscripts, and his duty in tracking down deserters {MG-7} and also (MG-262- {Digitized Roll 4081}

MG-231 – Jacob R. Hill Collection, 1864-1889

Letters and pension records of Jacob R. Hill, Company F, 56th Regiment PV {MG-231}

57 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Correspondence of Ellis C. Strouss, Company K, 57th Regiment PV, to family members, 1861-1865 {MG-7-0348}

58 – PA Volunteers

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of William Anderson, 1st Sergeant, Company H, 58th Regiment PV, 18 September 1863 {MG-7-0137}
Discharge of James Johnson, Private, Company C, 58th Regiment PV, 20 April 1863 {MG-7-0137}
Discharge of William Miller, Private, Company H, 58th Regiment PV, 29 February 1863 {MG-7-0137}
Discharge of Jerome Putnam, Private, Company G, 58th Regiment PV, 22 January 1864 {MG-7-0137}
Discharge of George S. Talbot, Private, Company E, 58th Regiment PV, 22 January 1864 {MG-7-0137}

MG-89 – Henry Metcalf Papers, 1832 (1851-1864)-1867

Contains military papers of Major Henry Metcalf's service in the 58th Regiment PV; includes: correspondence, special orders, invoices of and receipts for ordnance and ordnance stores, certificates of ordnance and ordnance stores lost or destroyed, receipts for and quarterly returns of clothing, camp and garrison equipage, and authorizations for deductions from soldiers' pay, 1865-1867 {MG-89}

59 – PA Volunteers (2nd Cavalry)

RG-19 – Adjutant General's Office

List of Officers of Pennsylvania Regiments, 1861 {Series #19.35}
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Letter from Milo Dibble, Private, Company I, 2nd Regiment Pennsylvania Cavalry to “Dear Wife,”
22 June 1862 {MG-7-0344}
Inventory of Effects for Milo Dibble (Killed in Action 29 June 1862), 21 July 1864 {MG-7-0344}
Memorial Sheets for Milo Dibble and his brother Ephraim Dibble, no date {MG-7-0344}
- MG-147 – John Anderson Papers
Papers of William Watson Anderson, Major, 2nd Pennsylvania Cavalry, 1865; includes
photographs, correspondence, accounts, and military papers {MG-147}

60 – PA Volunteers (3rd Cavalry) – “Young’s Kentucky Light Cavalry”

- RG-19 – Adjutant General’s Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

61 – PA Volunteers

- RG-19 – Adjutant General’s Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}
- MG-6 – Diaries and Journals Collection
Civil War Diary of John Fairchilds, Private, Company D, 61st Regiment Pennsylvania Volunteers,
January 20, 1863 – July 7, 1863, 10 pages {MG-6}

62 – PA Volunteers

- RG-19 – Adjutant General’s Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} and {Digitized Rolls
4042- 4030}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

63 – PA Volunteers

- RG-19 – Adjutant General’s Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}
- MG-7 – Military Manuscripts Collection
Commission of David Shields as 2nd Lieutenant, Company E, 63rd Regiment PV, 5 November
1862 {MG-7-0143}
Muster In Roll as 2nd Lieutenant from Sergeant, 63rd Regiment PV, 13 January 1863 {MG-7-0143}
Discharge as Sergeant, Company F, 63rd Regiment PV, 13 January 1863 {MG-7-0143}
Rules for Payment of Horses and Equipment Lost in Service (reprint of the War Department,
General Orders #113 by the Auditors Department), 16 May 1863 {MG-7-0143}
Leave of Absence for ten days, 27 May 1863 {MG-7-0143}
Commission as Captain, Company F, 107th Regiment PV, 9 May 1864 {MG-7-0143}
Instructions for Reporting Disability Absence from the War Department (signed by Thomas M.
Vincent, Assistant Adjutant General), 30 April 1864 {MG-7-0143}
Telegram Extending the leave of David Shields, 7 May 1864 {MG-7-0143}

64 – PA Volunteers (4th Cavalry)

- RG-19 – Adjutant General’s Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}
- MG-7 – Military Manuscripts Collection
Letter from C.[lark] R.[eed] Dart (Company M), Camp Campbell to “Dear Sister”, 23 February
1862 {MG-70075}
Letter from C. R. Dart to Sister Orpha, “Camp in the Woods,” 11 May 1862 (Newspaper clipping)
{MG-70076}
Letter from C.[lark] R.[eed] Dart at St. James College to “Dear Mother” relating Union cavalry
efforts to block Confederate raids into Pennsylvania, 21 October 1862 (Newspaper

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Clipping) {MG-7-0075}

Letter from L. M.[anzer] Dart to "Dear Mother," 31 March 1863 {MG-7-0075} Letter to "Dear Mother" from Dumfries, VA, 7 April 1863 {MG-7-0075}

Letter from C. R. Dart, Harper's Ferry, to "Dear Sister," 18 July 1863 (Newspaper Clipping) {MG-7-0075}

Letter to "Dear Mother" from Rappahamack Station, 27 September 1863 {MG-7-0075}

Letter from N. D. Coon to "Dear Sister" from Catletts Station, 25 October 1863 (Newspaper clipping) {MG-7-0075}

Biographical Sketch of Clark Reed Dart, Typewritten, no date {MG-7-0075}

Framed Tintype of Clark and L. Manzer Dart in Uniform, n.d. {MG-7-0075}

65 – PA Volunteers (5th Cavalry) – "Cameron Dragoons"

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

66 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

67 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

68 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

69 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-8 – Miscellaneous Pennsylvania Manuscripts

Papers Relating to the Civil War Record of Lt. Edward Thompson, Company H, 69th Regiment PV (photocopies) {MG-8-1161}

70 – PA Volunteers (6th Cavalry) – "Rush's Lancers"

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Morning Reports, Company G, 6th Regiment, Pennsylvania Cavalry, 1861-1862 {MG-7-0156}

Muster Out Roll for Detachment of Company C, 6th Regiment PA Cavalry, 21 June 1865 {MG-7-0350}

Muster Roll of Company H, 6th Regiment PA Cavalry, 31 August to 31 December 1864 {MG-7-0350}

MG-226 – Christian Geisel Collection, 1862-1868

Letters and related items of Sergeant Christian Geisel, Company H, 6th Pennsylvania Cavalry, 70th Regiment PV {MG-226}

71 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} and {Digitized Rolls 3940-3941}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522} MG-119 – Stackhouse Family Papers

Letter from James Welch, Company I of Colonel Wistar's California Regiment (71st Regiment PV) from Adamstown MD to Joseph Stackhouse, Bristol Township, Bucks County, describing camp life at Christmas and picket duty, 1861 {MG-119}

72 – PA Volunteers (Baxter's Philadelphia Fire Zouaves)

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Letter from Vining B. Baldwin, Company C, 72nd Regiment Pennsylvania Volunteers, Camp Observation to his Sister, 24 January 1862 with one Photograph of Baldwin (including signature) {MG-7-0071}

Discharge of Reed, Private Company F, 72nd Regiment PV (Surgeon's Certificate of Discharge), 4 February 1863 {MG-7-0139}

Memorial for Company E, 72nd Regiment PV, Baxter's Philadelphia Zouaves {MG-7-0237}

MG-235 – Thomas F. Longaker Collection, 1861-1864

Records collected and preserved by Lieutenant Thomas F. Longaker, Companies A, E, and H, 72nd Regiment PV including certificates, special orders, descriptive books, returns, morning reports, order books and miscellaneous records. The collection also includes a photograph of Thomas F. Longaker, no date {MG-235}

73 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of PA Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

74 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of PA Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

Discharge of John Holtz, Private, Company A, 74th Regiment Pennsylvania Volunteers, 16 September 1864 {MG-7-0124}

Commemorative Roster, 74th Regiment PV, no date {MG-7-0124}

75 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of PA Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

76 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of PA Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Abstract of Materials (Cartridges and Caps), Company B, 76th Regiment PV, 3rd Quarter 1864 {
MG-7-0160}

MG-25 – Bloss Family Collection, 1863-1904

Collection contains Civil War letters, photographs, and diary of Joseph Bloss, Company K, 17th
Pennsylvania Cavalry; commission of William F. Bloss, Company H, 76th Regiment PV
{MG-25}

77 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of PA Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

Vouchers for the 77th Regiment PV, 7 December 1861 { MG-7-0161 }

78 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of PA Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

Muster Out Roll, Field and Staff, 78th Regiment PV, Kittaning, PA, 4 November 1864 { MG-7-
0162 }

MG-8 – Miscellaneous Pennsylvania Manuscripts

Nine Xerox copies of typescript translations of Civil War Letters from Frederick Duerr to family
which includes one letter to Duerr from his wife, October 1864 to April 1865 {MG-8-
903}

79 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-
522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

Discharge of Julius Brautigam, Private, Company F, 79th Regiment Pennsylvania Veteran
Volunteers, 12 July 1865 { MG-7-0112 }

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Muster In Roll for Captain John S. McBride's Company, 79th Regiment PV, 26 September 1861
{MG-7-0163}
James Moore, Company F, 79th Regiment PV {MG-7-0254}

80 – PA Volunteers (7th Cavalry)

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} and {Digitized Roll 497}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
Record Book of Publication Recipients, 1900-1902 {Series #25.46}
Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

Discharge of David McKean, Private, Company D, 7th Regiment, Pennsylvania Cavalry Veteran Volunteers, 23 August 1865 {MG-7-0133}
Discharge of William M. Stevenson, Private, Company E, 7th Regiment, Pennsylvania Cavalry PV, 31 October 1864 {MG-7-0149}
List of Battles and Skirmishes as Member of the 7th Regiment PA Cavalry written by William M Stevenson, Bugler, on Pennsylvania Railroad Stationary, 20 August 1891 (with envelope) {MG-7-0149}
Charles C. McCormick, Major General Company D, 80th Regiment PV {MG-7-0256}

MG-83 – McCormick Family Papers, 1818, (1861-1864)-1881

Contains the correspondence and diaries of Brevet Brigadier General Charles McCormick and his brother Captain Robert M. McCormick {MG-83}

MG-222 – Jacob Sigmund Collection, 1863-1865

Letters of Lieutenant Jacob Sigmund, Company E, 7th Pennsylvania Cavalry, 80th Regiment PV, to friends and family, Clinton County. Sigmund was killed in action, 2 April, 1865 at Selma, Alabama {MG-222}

MG-223 – Francis W. Reed Collection, 1861-1865

Correspondence of or relating to Francis W. Reed, Company L, 7th Pennsylvania Cavalry, 80th Regiment PV, who was killed at Shelbyville, Tennessee, 27 June, 1863 {MG-223}

81 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Jacob A. Hollinger, 1st Lieutenant and Quartermaster, 81st Regiment PVV {MG-7-0260}

82 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Appointment of Edward C. Trowert, Sergeant, Company C, 82nd Regiment PV, 1 January 1865 {MG-7-0154}
Discharge of Edward C. Trowert, Sergeant, Company C, 82nd Regiment PV, 20 July 1865 {MG-7-0154}

83 – PA Volunteers (Erie Regiment in part)

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

MG-69 – Harris-Silverthorn Family Papers, 1816-1924

Contains the diary of S. A. Harris, Company G, Erie Regiment, 1861 {MG-69} MG-141 – John D. Black Papers

Papers of John D. Black, Erie Regiment of the Pennsylvania Volunteer Infantry, 1861 and the 145th Regiment PV, 1862-1865. Included in the collection are: correspondence from Nelson A. Miles and Edwin Stanton, records of commissions, appointments, military orders, ordnance papers, requisitions, pension papers, recommendations, newspaper clippings, and photographs {MG-141}

84 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

85 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Benjamin F. Jones, 1st Sergeant, Company D, 85th Regiment PV, 16 November 1863 {MG-7-0137}

86 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

87 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Commission of Jon Croll, 1st Lieutenant, Company B, 87th Regiment Pennsylvania Volunteers, 9 September 1861 {MG-7-0118}

MG-232 – Schaffner Family Collection, 1859-1866

Miscellaneous items of the Schaffner Family, South Hanover Township, Dauphin County. The collection includes the Civil War Diary of Private Daniel Schaffner, Company I, 87th Regiment PV who served briefly at the end of the war, 21 March 1865 to 29 June 1865. The diary offers glimpses of camp life, hospitals, and a negative view on service at the end of the war (it is unclear whether he was drafted) {MG-232}

88 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

89 – PA Volunteers (8th Cavalry)

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Clothing Statements for part of the 8th PA Cavalry, no date {MG-7-0164}

90 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

MG-7 – Military Manuscripts Collection

War Department Record Removing a Charge of Desertion against Johnson Roney, Sergeant,
Company G, 90th Regiment PV, 3 April 1865 {0347}

MG-436 – National Guard of Pennsylvania, 2nd Regiment, 108th Field Artillery Records, 1847-1947
Contains the constitution and enlistment records of the 90th Pennsylvania Volunteer Infantry
Regiment from 1862 to 1867 {MG-436}

91 – PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

92 – PA Volunteers (9th Cavalry) – “Lochiel Cavalry”

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

Discharge of Henry G. Cooper, Corporal, Company F, 9th Regiment, Pennsylvania Cavalry,
Surgeon’s Certificate of Disability, 16 March 1863 {0117}

Discharge of Lieutenant Fisher, 9th Regiment, Pennsylvania Cavalry, 22 May 1862 {0121}

Discharge of John W. Snavely, Private, Company L, 9th Regiment Pennsylvania Cavalry, 29 May
1865 {0145}

MG-68 – Harris-Fisher Family Collection, 1749-1880

Contains letters relating to George Fisher III and his service with the 9th Pennsylvania Cavalry
from 1861-1862 {MG-68}

93 – PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Memorial for Company K, 93rd Regiment PV {0235}

Solomon Yeakel, 7th Regiment PV, 93rd Regiment PV {0255}

MG-227 – Solomon Fox Collection, 1862-1879

Letters and miscellaneous items of or relating to Private Solomon Fox, Company G, 93rd Regiment
PV, who died in service, 24 July 1862 {MG-227}

94 – PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

95 – PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

96 – PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} {Digitized Roll 4029}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

97 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

RG-25 Pennsylvania at Cold Harbor, Virginia, Commission

Dedication Ceremony Booklet, ca. 1912 {Series #25.44}

MG-6 – Diaries and Journals Collection

Diary and account book of Private Francis F. Brubaker, 8 April 1862 to 16 September 1862, 1 vol.

The volume details items sold or issued to particular members of the 97th Regiment PV and Brubaker's account of events that occurred during his experience of service with the regiment (specifically the battle of Secessionville and the evacuation of Jacksonville).
{MG-6}

Diaries of John F. Koerper, 1862-1864, 1871, 4 vol. – One of these four volumes was written by a soldier during the Civil War. The other three were written by his father, of the same name, who was a merchant in Harrisburg, PA {MG-6}

MG-7 – Military Manuscripts Collection

Letter from Colonel Guss, 97th Regiment, Fernandina City, Amelia Island, FL to "Mr. Editor," 10 March 1862 (Signed by G. E. Wright) {MG-7-0076}

MG-59 – John S. Goodwin Collection, 1861-1865

Letters of John S. Goodwin to his mother and sister in Delaware County relating to his service in the 97th Regiment PV {MG-59}

98 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

99 – PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Daniel Grass, Private, Company B, 99th Regiment, Pennsylvania Veteran Volunteers, 1 July 1865 {0123}

100 – PA Volunteers (The "Round Heads Regiment")

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-6 – Diaries and Journals Collection

Civil War Diary of Samuel A. Murray, Aug. 30, 1861 – late 1862

MG-7 – Military Manuscripts Collection

Letters of Colonel Daniel Leasure, M.D., organizer of the 100th Regiment PV, 1861-1864
{Digitized Roll 4547}

Diary of G. L. Preston, Company B, 100th Regiment PV, 1864 {Digitized Roll 4552}

Volunteer Regiments 101-200

101 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of William C. Davidson, 1st Sergeant, Company C, 101st Regiment PV, 1 March 1863
{0137}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Discharge of Thomas B. Davidson, 1st Sergeant, Company F, 101st Regiment PV, 12 February 1863 {0137}
- Discharge of Charles A Geisenheimer, 1st Sergeant, Company A, 101st Regiment PV, 26 March 1863 {0137}
- Discharge of John B. Helm, 1st Sergeant, Company G, 101st Regiment PV, 8 March 1863 {0137}
- Discharge of John Hindmarch, Private, Company A, 101st Regiment PV, 23 September 1863 {0137}
- Discharge of Lewis Hughes, Private, Company A, 101st Regiment PV, 23 September 1863 {0137}
- Discharge of Jacob H. Longenecker, Sergeant Major, 101st Regiment PV, 30 April 1863 {0137}
- Discharge of David M. Ramsey, Sergeant, Company F, 101st Regiment PV, 12 February 1863 {0137}
- Discharge of Joseph F. Warrick, 1st Sergeant, Company F, 101st Regiment PV, 1 March 1863 {0137}
- Discharge of Thaddeus Weltz, 1st Sergeant, Company K, 101st Regiment PV, 13 April 1863 {0137}

102 - PA Volunteers

RG-19 – Adjutant General’s Office

- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-6 – Diaries and Journals Collection

- Civil War Diary of John A. Porter, Jan. 7, 1863 – Jan. 27, 1864

MG-7 – Military Manuscripts Collection

- Memorial, Lemuel L. Penn, Private, Company C, 102nd Regiment PV, 1861-1864 {0135}

MG-8 – Miscellaneous Pennsylvania Manuscripts

- Constitution, By-Laws, and Minutes of the Association of the 102nd Regiment Veteran Volunteers, 1866-1870 with Work Diary of Thomas Turner and Alex Wilson, ca. 1876 {889}

103 - PA Volunteers

RG-19 – Adjutant General’s Office

- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

- Discharge of Robert M. Hunter, Private, Company F, 103rd Regiment PV, 3 October 1863 {0137}
- Discharge of David Johnston, Private, Company F, 103rd Regiment PV, 25 November 1863 {0137}
- Discharge of James Simmers, Private, Company D, 103rd Regiment PV, 12 October 1863 {0137}
- Receipt of Pay for David Johnson, Private, Company F, 103rd Regiment PV, 23 December 1863 {0137}

104 - PA Volunteers

RG-19 – Adjutant General’s Office

- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

105 - PA Volunteers

RG-19 – Adjutant General’s Office

- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

- Letter from Jacob Obourn, Camp of the 105th near South Side Railroad, no date {0077}

106 - PA Volunteers

RG-19 – Adjutant General’s Office

- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

107 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Letter from Emanuel D. Roath, Captain, Company E, 107th Regiment PV, Annapolis, MD, to Paymaster General, 28 February 1865 {0142}
Muster Out Roll of Company E, 107th Regiment PV, 31 December 1864 {0142}
Leave of Absence for 30 days for Paroled Prisoners of War for Captain Roath, 26 February 1865 {0142}
Certificate of Service for Emanuel D. Roath, Company E, 107th Regiment PV, 5 March 1862-5 March 1865, 20 August 1889 {0142}
Notification of Allowance due to Emanuel D. Roath by Treasury Department, 10 May 1897 {0142}
Notification of Check Paying the Allowance to Emanuel D. Roath, 13 May 1897 {0142}
Book of Psalms, no date {0142}
Drawings of Monument for 107th Regiment PV Monument, 1st Brigade, 2nd Division, 1st Army Corps, no location, no date {0142}
Muster In Roll, Company D, 107th Regiment PV, April to June 1863 {0165}
Muster Roll, Company D, 107th Regiment PV, 31 December 1863 to 29 February 1864 {0165}
Muster Roll, Company D, 107th Regiment PV, 29 February 1864 to 30 April 1864 {0165}
Muster Roll, Company D, 107th Regiment PV, 31 October to 31 December 1864 {0165}
Muster Roll, Company D, 107th Regiment PV, 28 February to 30 April 1865 {0165}
Muster Roll, Company D, 107th Regiment PV, 30 April to 30 June 1865 {0165}
Muster Roll, Company D, 107th Regiment Pennsylvania Veteran Volunteers, 31 December 1864 to 28 February 1865 {0166}
Muster Out Roll, Company D, 107th Regiment Pennsylvania Veteran Volunteers, 13 July 1865 {0166}
Monthly Return of C, C, and G. E., Company D, 107th Regiment PV, June 1863 {0167}
Return of Men, Company D, 107th Regiment Pennsylvania Veteran Volunteers, November 1864 {0167}
Descriptive List of Private Joseph Peters, Company D, 107th Regiment Pennsylvania Veteran Volunteers, February 1864 {0168}

108 - PA Volunteers (11th Cavalry)

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

109 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} {Digitized Rolls 4032- 4033}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
Record Book of Publication Recipients, 1900-1902 {Series #25.46}
Rosters of Applications for Transportation, 1897 {Series #25.47}

110 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

111 - PA Volunteers

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-7 – Military Manuscripts Collection

Discharge of Albert G. Lucas, 1st Sergeant, Company B, 111th Regiment Pennsylvania Veteran Volunteers, 12 September 1865 {0137}

112 - PA Volunteers (2nd Regiment Heavy Artillery)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

RG-25 Pennsylvania at Cold Harbor, Virginia, Commission

{Series #25.44} Dedication Ceremony Booklet, ca. 1912

MG-7 – Military Manuscripts Collection

Discharge of Corporal Robert Agey, Company K, 2nd Regiment Heavy Artillery of Pennsylvania, 29 January 1866 {0109}

113 - PA Volunteers (12th Cavalry)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

RG-25 Pennsylvania at Cold Harbor, Virginia, Commission

{Series #25.44} Dedication Ceremony Booklet, ca. 1912

114 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} {Digitized Rolls 4078- 4079}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

115 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

116 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Thomas A. Murray, Captain, 116th Regiment PV, 27 January 1863, copy dated 18 December, 1890 {0136}

117 - PA Volunteers (13th Cavalry)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Commission of George W. Spearman as Captain, Company L, 13th Regiment, Pennsylvania Cavalry, 117th Regiment PV, 5 January 1863 {0147}

118 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

119 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

120 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

121 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

122 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

123 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

124 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Memorial for Company D, 124th Regiment PRVC {0234}

125 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Letter from Edmund Smith, Secretary of the Board of Directors, Pennsylvania Railroad Company, Philadelphia, to John Scott, Esq., Huntingdon, PA, resolving to thank Captain Wallace and men [Company C] for protecting the railroad near Mount Union, 3 September 1863

Memorial for Company C, 125th Regiment PV {0241}

William W. Wallace, Captain, Company C, 125th Regiment PV {0259}

126 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

127 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
- MG-7 – Military Manuscripts Collection
Certificate of Service for John W. Snavelly, Private, Company H, 127th Regiment PV, 15 August 1902 {0145}
Clothing Book, Company B, 127th Regiment PV, 1861-1863 {0169}
Clothing Book, Company C, 127th Regiment PV, 1862-1863 {0170}
Clothing Book, Company K, 127th Regiment PV, 1862-1863 {0171}
Morning Reports, Company K, 127th Regiment PV, 1862-1863 {0172}
- MG-15 – Hiram C. Alleman Papers
Papers of a Harrisburg attorney, officer in the 127th and 36th PV, and member of the State House of Representatives, 1864-1865. Included is a record book of the survivors of the 127th Regimental Association, 1889-1926 {MG-15}
- MG-16 – F. Asbury Awl Papers, 1862-1863
Civil War record books, correspondence, muster rolls, etc., of Captain F. Asbury Awl, Company A, 127th Regiment PV, “The First City Zouaves” of Harrisburg {MG-16}
- MG-243 – Jeremiah Rohrer Collection, 1852-1863
Diary, photographs and other items of or relating to Jeremiah Rohrer, of Middletown, Major, 127th Regiment PV {MG-243}
- MG-246 – Records of the First City Zouaves; Company A, 127th Regiment PV, 1862-1917 {MG-246}
- MG-272 – Pennsylvania Military Museum Collection (Boalsburg, PA)
John B. Morton Collection, 1863, contains personal military papers and photograph of John B. Morton, Private, Company G, 127th Regiment PV {MG-272}
- MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated
Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers’ memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn’s uniform accessories are held at the William Penn Memorial Museum {MG-333}

128 - PA Volunteers

- RG-19 – Adjutant General’s Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

129 - PA Volunteers

- RG-19 – Adjutant General’s Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
- MG-7 – Military Manuscripts Collection
Letter from Francis Dengler, Barry PA, to Franklin Klees, Orderly Sergeant for Company G, near Falmouth VA, 5 February 1863 {0086}
Roll Book of Company G, kept by Orderly Sergeant Franklin Klees, September 1862 – May 1863, leather bound {0086}
Commission of William Weaver, 2nd Lieutenant, Company D, 129th Regiment PV, 17 February 1863 {0152}
Memorial for Company F, 129th Regiment PV, Published by Currier & Ives, 1862 {0233}

130 - PA Volunteers

- RG-19 – Adjutant General’s Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

131 - PA Volunteers

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Letter from H. S. Lamm, Camp near Fairfax Seminary, to “Esteemed Friend,” 8 September 1862
(131st Regiment, Company B) {0089}

132 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-97 – Richard A. Oakford Papers, 1861-1862

The correspondence and regimental records of Colonel Richard A. Oakford, 15th Regiment PV and 132nd Regiment PV. Includes detailed muster and descriptive rolls, letter book, lists of officers and regimental bands, written pledges, court martial papers, equipment reports, morning reports and ordnance reports {MG-97}

133 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

134 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

135 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Bible Carried by John Oursler, Private, Company K, 11th Regiment PV, Sergeant, Company G, 135th Regiment PV, Captain, Company B, 54th Regiment Militia of 1863 {0217}

136 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Miscellaneous Documents of the 136th Regiment PV, January-March 1863 {0173}

137 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} -{Digitized Rolls 508-522}

138 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Appointment of Jesse Miller as Sergeant, Company F, 138th Regiment PV, 5 June 1865 {0134}
Discharge of Jesse Miller, Sergeant, Company F, 138th Regiment PV, 23 June 1865 {0134}

139 - PA Volunteers

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} and {Digitized Rolls 4226- 4227}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

140 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-6 – Diaries and Journals Collection

Civil War “Reminiscense [sic]” of D[aniel] S. Hopkins, post 1865, 19 pp.

141 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Volunteer Descriptive List for Pay and Clothing, Richard F. Taggart, Sergeant, Company G, 141st Regiment PV, 21 September 1863 {0330}

142 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

143 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

144 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

145 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Memorial for Company C, 145th Regiment PV {0242}

MG-141 – John D. Black Papers

Papers of John D. Black, Erie Regiment of the Pennsylvania Volunteer Infantry, 1861 and the 145th Regiment PV, 1862-1865. Included in the collection are: correspondence from Nelson A. Miles and Edwin Stanton, records of commissions, appointments, military orders, ordnance papers, requisitions, pension papers, recommendations, newspaper clippings, and photographs {MG-141}

146 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

147 - PA Volunteers

RG-19 – Adjutant General’s Office

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} {Digitized Roll 4223}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
- RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission
 - Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
 - Record Book of Publication Recipients, 1900-1902 {Series #25.46}
 - Rosters of Applications for Transportation, 1897 {Series #25.47}

148 - PA Volunteers

- RG-19 – Adjutant General’s Office
 - Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} {Digitized Rolls 4224- 4225}
 - Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
- MG-7 – Military Manuscripts Collection
 - Monthly Return of C, C, and G. E., Company E, 148th Regiment PV, January 1864 {MG-7-0174}
 - Tally Paper for Election of Persons from Northumberland County, Company B, 148th Regiment PV, 11 October 1864 {MG-7-0175}
 - Poll Book, Names of Electors, Company B, 148th Regiment PV, October 1864 {MG-7-0175}

149 - PA Volunteers (2nd Bucktails)

- RG-19 – Adjutant General’s Office
 - Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
 - Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
- MG-7 – Historical Manuscripts Collection
 - Discharge of David B. Lamberson, Sergeant, Company I, 149th Regiment PV (with copy), 24 June 1865 {MG-7-0129}
 - Diary of David R. P. Neely, Captain, Company I, 149th Regiment PV, 1864 {MG-7-0331} and {Digitized Roll 3879}
 - Miscellaneous Reports, Muster Rolls, etc. for Company I, 149th Regiment PV, 1864-1886 {MG-0332-0336}

150 - PA Volunteers (3rd Bucktails)

- RG-19 – Adjutant General’s Office
 - Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
 - Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

151 - PA Volunteers

- RG-19 – Adjutant General’s Office
 - Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} {Digitized Roll 496}
 - Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
- MG-7 – Military Manuscripts Collection
 - Letter from Isaac Long, Company H, 151st Regiment PV, 1862-1863; includes a hand-drawn map of the camp {0381}
 - Diary and photos of William C. Hittle, Corporal, Company D, 151st Regiment PV {MG-94}

152 - PA Volunteers (3rd Regiment Heavy Artillery)

- RG-19 – Adjutant General’s Office
 - Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
 - Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
- MG-7 – Military Manuscripts Collection
 - Commission of John S. Stevenson as Major, 3rd Regiment of Artillery PV, 27 April 1863 {0148}
 - Special Order #86, Fort Monroe, to John S. Stevenson, 14 October 1863 {0148}
 - Discharge of Major John S. Stevenson, 3rd Regiment of Artillery PV, 9 November 1865 {0148}

153 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} {Digitized Roll 4034}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-6 – Diaries and Journals Collections

Civil War Diary of Stephen A. Wallace, Sep. 18, 1862 – Jul. 24, 1863

154 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

155 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11} {Digitized Rolls 4227- 4228}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

156 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

157 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

158 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

159 - PA Volunteers (14th Cavalry)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Letter from Simeon Johnston, Company B at Harpers Ferry, to Thomas Fischer, 2 May 1863
Pass, 19 March 1863

160 - PA Volunteers (15th Cavalry)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}

Record Book of Publication Recipients, 1900-1902 {Series #25.46}

Rosters of Applications for Transportation, 1897 {Series #25.47}

MG-8 – Miscellaneous Pennsylvania Manuscripts

Scrapbook of 35th Reunion of 15th Cavalry Regiment at Colorado Springs, CO, created by E. P. Williams, August 1907 {MG-8-885}

MG-262 – Miscellaneous Microfilm Collection

Papers of William Jackson Palmer, 1822-1948. The collection contains a large number of documents, maps, a diary, and letters of William J. Palmer, Anderson Troop, and later 15th Pennsylvania Cavalry, 160th Regiment PV, 1862-1865. The collection contains a

large volume of documents including: receipts, applications, military campaign notes, hand-drawn maps, orders, circulars, petitions, sick leaves, reinstatements, reconnaissance reports, correspondence related to prisoner exchanges, muster rolls, safe conduct passes, papers related to the mutiny of the 15th PA Cavalry, court martial papers, military forms and an account of the Siege of Richmond {MG-262- {Digitized Roll 1557 (reel 3 of the William Jackson Palmer Papers)}}

161 - PA Volunteers (16th Cavalry)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

162 - PA Volunteers (17th Cavalry)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Memorial for Company K, 17th Regiment PA Cavalry {0239}

Bloss, Josiah, Company K, 17th Regiment PA Cavalry {0252}

MG-25 – Bloss Family Collection, 1863-1904

Collection contains Civil War letters, photographs, and diary of Joseph Bloss, Company K, 17th Pennsylvania Cavalry; commission of William F. Bloss, Company H, 76th Regiment PV {MG-25}

163 - PA Volunteers (18th Cavalry)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Commission of John Britton, 2nd Lieutenant, Company F, 163rd Regiment PV, 30 December 1862 {0361}

Commission of John Britton, Major, Company F, 163rd Regiment PV, 3 October 1864 {0362}

Military Register, Company F, 18th Regiment PA Cavalry, no date {0363}

MG-230 – David W. Howard Collection, 1863-1889

Letters, photographs and diary of David W. Howard, Company D, 18th Pennsylvania Cavalry, 163rd Regiment PV {MG-230}

164 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

165 - PA Drafted Militia

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Historical Manuscripts Collection

Discharge of Klunk, Corporal, Company G, 165th Regiment, Pennsylvania Drafted Militia (9 months), 28 July 1863 {0128}

166 - PA Drafted Militia

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

167 - PA Drafted Militia

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Letter from Captain Hiram Miller (Company E), at Reading PA, to the Honorable S. P. Chase, Treasurer, returning pay due Isaac Beidler, 20 August 1863 {0091}

168 - PA Drafted Militia

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Robert I. Hall, Corporal, Company C, 168th Pennsylvania Drafted Militia, 23 April 1863 {0137}

169 - PA Drafted Militia

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Henry F. Hariger, Private, Company F, 169th Regiment PV, 25 July 1863 {0328}

170 – PA Drafted Militia

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

171 - PA Drafted Militia

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

172 - PA Drafted Militia

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Jacob P. Sammet, Private, Company A, 172nd Regiment PDM, 31 July 1863 {0329}

MG-337 – Solomon B. Bowerman Papers, 1823-1922

Records and Papers of Solomon B. Bowerman, 1st Lieutenant, Company A, 172nd Regiment PV, 1st Lieutenant, Company C, 200th Regiment PV, and Captain, Company A, 210th Regiment PV. Most of the records deal with his service as Captain of the 210th Regiment PV including muster rolls, morning reports, quartermaster reports, clothing supply inventories, and hospital records with reports on the effects of deceased soldiers. Also included are written orders, correspondence, an army regulation booklet and receipts for payroll and transportation {MG-337}

173 - PA Drafted Militia

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Sketch of the Camp of the 173rd Regiment Pennsylvania Volunteers near Norfolk by Isaac Houseman, no date {0085}

Letter from Nathaniel Dunn, Fortress Monroe VA, to Brother, 4 May 1862 {0085}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Hymn Book for the Army and Navy, The Soldier's Textbook, American Tract Society, Carried by Isaac Houseman, 173rd Regiment PV {0210}
Materials Relating to Sergeant Henry P. Sessigner of Schuylkill County, Company F, 4th Regiment PA Militia and Company H, 173rd Regiment PV, no date {0390}

174 – PA Drafted Militia

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

175 - PA Drafted Militia

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

176 - PA Drafted Militia

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

177 - PA Drafted Militia

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

178 - PA Drafted Militia

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522}

179 - PA Drafted Militia

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

180 - PA Volunteers (19th Cavalry)

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Poll Book for October Election 1864, Company D, 19th PA Cavalry, Memphis TN {0367}

181 - PA Volunteers (20th Cavalry) – 6 Months

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

181 - PA Volunteers (20th Cavalry) – 3 Years

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated

Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

include soldiers' memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn's uniform accessories are held at the William Penn Memorial Museum {MG-333}

182 - PA Volunteers (21st Cavalry) – 6 Months

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

182 - PA Volunteers (21st Cavalry) – 3 Years

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of John N. Socks, Private, Company B, 21st Regiment, Pennsylvania Cavalry, 8 July 1865 {0146}

MG-221 – Samuel P. Glass Collection, 1861-1865

Letters from Private Samuel P. Glass, Company B, 21st Pennsylvania Cavalry, 182nd Regiment PV, to his wife, Sarah Glass, Adams County {MG-221}

183 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

184 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

185 - PA Volunteers (22nd Cavalry) – 6 Months

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

185 - PA Volunteers (22nd Cavalry) – 3 Years

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Letter from John N. Braddock, Company F, Green Springs, WV, to Elias Hares, 10 June 1864 {0101}

Discharge Certificate of Braddock as Sergeant, Company G, 3rd Regiment of Provisional Pennsylvania Cavalry at Cumberland, MD, 24 October 1865 {0101}

Pension Certificate for Braddock, 3 October 1888 {0101}

Correspondence from James Braddock asking for Enlistment and Discharge papers for his father John with receipt of service in the 12th Regiment (3 Months), Company B, and Company F, 22nd Regiment Pennsylvania Cavalry {0101}

John J. Gehrett, Company K, 22nd Regiment PA Cavalry {0253}

MG-132 – Weiser Family Collection

Civil War papers of John S. Weiser, 22nd Cavalry, 1863-1867, 16 items, including commissions, orders for detail to special duty, pay records, etc. {MG-132}

186 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
MG-7 – Military Manuscripts Collection
Discharge of George W. Charters, Private, Company I, 186th Regiment Pennsylvania Volunteers
with Photograph, 15 August 1865 {0115}

187 - PA Volunteers

RG-19 – Adjutant General's Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
MG-7 – Military Manuscripts Collection
Account of United States Clothing Allowance to William I. Kiner, Company D, 187th Regiment
PV, 1864 {0341}

188 - PA Volunteers

RG-19 – Adjutant General's Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

189 - PA Volunteers (4th Artillery)

RG-19 – Adjutant General's Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

190 - PA Volunteers

RG-19 – Adjutant General's Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
MG-7 – Military Manuscripts Collection
Furlough for Wilson Burnell, Corporal, Captain W. D. Duddy's Company, 190th Regiment,
Pennsylvania Infantry, 10 April 1865 {0014}
Affidavit of Election for William Smith, Company K, 190th Regiment PV, 1 November 1864
{0144}
Discharge of William Smith, Company K, 190th Regiment PV, 28 June 1865 {0144}
Certificate of Service of William Smith, Musician, Company K, 190th Regiment PV, 2 July 1890
{0144}

191 - PA Volunteers

RG-19 – Adjutant General's Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

192 - PA Volunteers

RG-19 – Adjutant General's Office
Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}
MG-7 – Military Manuscripts Collection
Commission of Godfrey Sammet, 2nd Lieutenant, Company H, 192nd Regiment PV, 1 April 1865;
and copy of Muster Out information for Godfrey, prepared by the Adjutant General's
Office, 18 January 1889 {0329}
Correspondence of Godfrey Sammet, 2nd Lieutenant, Company H, 192nd Regiment PV, April-June
1865 {0329}
Pension Information for Godfrey Sammet, Company H, 192nd Regiment PV, 1900, 1912 {0329}
Discharge of Jacob P. Sammet, Corporal, Company H, 192nd Regiment PV, 24 August 1865
{0329}

193 - PA Volunteers

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

194 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

List of Officers and Men, Company D, 194th Regiment PV, Mustered into U.S. Service at Harrisburg, 18 July 1864 (Printed and Illustrated) {0176}

195 - PA Volunteers (100 Days)

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Donehower, Private, Company F, 195th Regiment Pennsylvania Volunteers, 4 September 1864 {0120}

Discharge of Donehower, Private, Company A, 195th Regiment Pennsylvania Volunteers, 21 June 1865 {0120}

Commemorative Roll of 195th Regiment PV, no date {0120}

196 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

197 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

198 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Clothing Account, Company C, 198th Regiment PV, 1864-1865 {0177}

199 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

200 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-6 – Diaries and Journals Collection

Civil War Diaries of Jonathan W[illiams] Kerr, Sep. 3, 1864 – May 30, 1865, 2 vol.

Discharge of James G. Smith, Sergeant, Company C, 200th Regiment PV, 30 May 1865 {0200}

MG-7 – Military Manuscripts Collection

Memorial for Company I, 200th Regiment PV {0267}

MG-337 – Solomon B. Bowerman Papers, 1823-1922

Records and Papers of Solomon B. Bowerman, 1st Lieutenant, Company A, 172nd Regiment PV, 1st Lieutenant, Company C, 200th Regiment PV, and Captain, Company A, 210th Regiment PV. Most of the records deal with his service as Captain of the 210th Regiment PV including muster rolls, morning reports, quartermaster reports, clothing supply inventories, and hospital records with reports on the effects of deceased soldiers. Also included are written orders, correspondence, an army regulation booklet and receipts for payroll and transportation {MG-337}

Volunteer Regiments 201-215

201 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated

Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV.

Fenn saw action at Manassas Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers' memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn's uniform accessories are held at the William Penn Memorial Museum {MG-333}

202 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Historical Manuscripts Collection

Discharge of Klunk, Private, Company C, 202nd Regiment PV, 3 August 1865 {0128}

203 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Discharge of Nathan H. Lucas, Private, Company G, 203rd Regiment PV, 2 June 1865 {0343}

204 - PA Volunteers (5th Regiment Heavy Artillery)

RG-19 – Adjutant General's Office

Descriptive Books of Regiments and Companies, 1861-1864 (Battery M Only) {Series #19.30}

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

205 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

206 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

207 - PA Volunteers

RG-19 – Adjutant General's Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

208 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

New Testament, New York Bible Society, 1864, Presented to B. F. Barnhart, Company G, 208th Regiment PV, Harrisburg, 13 September 1864 {0194}

Memorial for Company F, 208th Regiment PV {0238}

209 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

210 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-337 – Solomon B. Bowerman Papers, 1823-1922

Records and Papers of Solomon B. Bowerman, 1st Lieutenant, Company A, 172nd Regiment PV, 1st Lieutenant, Company C, 200th Regiment PV, and Captain, Company A, 210th Regiment PV. Most of the records deal with his service as Captain of the 210th Regiment PV including muster rolls, morning reports, quartermaster reports, clothing supply inventories, and hospital records with reports on the effects of deceased soldiers. Also included are written orders, correspondence, an army regulation booklet and receipts for payroll and transportation {MG-337}

211 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}

Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

MG-7 – Military Manuscripts Collection

Clothing Accounts of Company F, 211th Regiment PV, 1864-1865 {0178}

Hospital Records for Company F, 211th Regiment PV, 1864-1865 {0179}

Muster Rolls of Company F, 211th Regiment PV, July 1864-April 1865 {0180}

Muster and Descriptive Roll, Company F, 211th Regiment PV, September 1864 {0180}

Muster Out Rolls, Company F, 211th Regiment PV, 2 June 1865 {0180}

Ordnance Invoices, Returns and other Papers of Company F, 211th Regiment PV, 1864-1865 {0181}

Transportation Records, Company F, 211th Regiment PV, 1865 {0182}

Pay Receipts for Individual Soldiers, Company F, 211th Regiment PV, March 1865 {0183}

Miscellaneous Records, Company F, 211th Regiment PV, 1864-1865 {0184}

Miscellaneous Records, Company G, 211th Regiment PV, September 1864-June 1865 {0319}

Muster Out Rolls, Company G, 211th Regiment PV, May-June 1865 {0320}

Accounts of Clothing, Equipage, Stores, Company G, 211th Regiment PV, September 1864-June 1868 {0321}

Transportation Accounts and Company Correspondence, Company G, 211th Regiment PV, September 1864 to June 1868 {0322}

Hospital and Sick Leave Records, Company G, 211th Regiment PV, 1864-1865 {0323}

Pension Papers, Company G, 211th Regiment PV, 1877, 1890, 1900 {0324}

MG-225 – L. M. Anderson Collection, 1860-1865

Correspondence of L. M. Anderson, Erie County Farmer, Company F, 211th Regiment PV {MG-225}

212 - PA Volunteers (6th Regiment Heavy Artillery)

RG-19 – Adjutant General’s Office

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

213 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

214 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

215 - PA Volunteers

RG-19 – Adjutant General’s Office

Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} {Digitized Rolls 508-522}

Independent Volunteer Units (not included in the block of 215 Regiments)

Independent Battery A Light Artillery – Schaffer’s

MG-7 – Military Manuscripts Collection

Muster In Roll, Battery A, Artillery PV, January 1862 {MG-7-0188}

Independent Battery B Light Artillery – Muehler’s

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
Record Book of Publication Recipients, 1900-1902 {Series #25.46}
Rosters of Applications for Transportation, 1897 {Series #25.47}

Independent Battery C Light Artillery – Thompson’s

Independent Battery D Light Artillery – Durrell’s

Independent Battery E Light Artillery – Knap’s

RG-25 Pennsylvania Chickamauga-Chattanooga Battlefield Commission

Correspondence and Miscellaneous Papers, ca. 1901-1903 {Series #25.45}
Record Book of Publication Recipients, 1900-1902 {Series #25.46}
Rosters of Applications for Transportation, 1897 {Series #25.47}

Independent Battery F Light Artillery – Hampton’s

Independent Battery G Light Artillery – Young’s

Independent Battery H Light Artillery – John I. Nevin’s

Independent Battery I Light Artillery – Robert J. Nevin’s

Independent Company C – (Acting Engineers)

Independent Company C – Infantry

Anderson Troop (William Palmer’s Independent Company Cavalry)

MG-7 – Military Manuscripts Collection

Letter from Charles Betts, Captain of Anderson Troop at Camp Garesche' near Murfreesboro TN, to Col. William Palmer, Headquarters, 2 March 1863 {MG-7-0088}

MG-262 – Miscellaneous Microfilm

Papers of William Jackson Palmer, 1822-1948. The collection contains a large number of documents, maps, a diary, and letters of William J. Palmer, Anderson Troop, and later 15th Pennsylvania Cavalry, 160th Regiment PV, 1862-1865. The collection contains a large volume of documents including: receipts, applications, military campaign notes, hand-drawn maps, orders, circulars, petitions, sick leaves, reinstatements, reconnaissance reports, correspondence related to prisoner exchanges, muster rolls, safe conduct passes, papers related to the mutiny of the 15th PA Cavalry, court martial papers, military forms and an account of the Siege of Richmond {MG-262- {Digitized Roll 1557 (reel 3 of the William Jackson Palmer Papers)}

Edward Sanno's Independent Company, Pennsylvania Cavalry

MG-7 – Military Manuscripts Collection

Certificate of Service for John W. Snavelly, Private, Captain Edward Sanno's Independent Company, Pennsylvania Cavalry, 15 August 1902 {MG-7-0145}

Ringgold Battalion Cavalry

Independent Battalion Cavalry

1st Battalion - Infantry (100 Days)

MG-7 – Military Manuscripts Collection

Certificate of Service for George W. Leonard, Company A, 1st Battalion, Pennsylvania Volunteer Infantry, no date {0132}

1st Battalion - PA Marine Fortification Artillery (Segebarth's Battalion)

MG-7 – Military Manuscripts Collection

Commission of John S. Stevenson as Captain, Battery A, 1st Battalion, 20 January 1862 {0148}

Thomas A. Scott Regiment

RG-2 Auditor General's Office

Board of Military Claims History Relating to the Thomas A. Scott Regiment, 1869 {Series #19.30}

Emergency Militia

RG-19 – Adjutant General's Office

Report on the Total Strength of the Ninety-Day Militia, 1863 {Series #19.67}
Civil War Muster Rolls and Related Records, 1861-1866; *this series contains muster rolls and/or other documents relating to most militia units, including those not specifically listed below* {Series #19.11}

RG-13 – PHMC-Bureau of Archives and History

Militia Law Index Cards by Unit, ca. 1791-1870 {Series #13.34}
Militia Law Chronological Index Cards, ca. 1791-1870 {Series #13.35}

2nd Militia, 1862

MG-7 – Military Manuscripts Collection

Letter from John S. Witmer, Paradise, to Grandfather, 29 September 1862, concerning his service near Hagerstown and the aftermath of Antietam Battlefield {MG-7-0084}

4th Militia, 1862

MG-7 – Military Manuscripts Collection

Materials Relating to Sergeant Henry P. Sessigner of Schuylkill County, Company F, 4th Regiment PA Militia and Company H, 173rd Regiment PV, no date {MG-7-0390}

12th Militia, 1862

Correspondence from James Braddock asking for Enlistment and Discharge papers for his father John with receipt of service in the 12th Regiment (3 Months), Company B, and Company F, 22nd Regiment Pennsylvania Cavalry {MG-7-0101}

Independent Artillery Companies, 1862

MG-340 – Benjamin L. Forster Collection

Contains papers, three Civil War telegrams, and correspondence with the Adjutant General's Office related to Benjamin L. Forster, 2nd Lieutenant, Independent Artillery Company of the Militia {MG-340}

Miscellaneous Militia, 1861-62

MG-7 – Military Manuscripts Collection – Henry Pleasants Collection

Commission for 2nd Lieutenant, Tower Guards, 1st Brigade, 6th Division, Uniformed Militia, 19 April 1861 {MG-7-0138}

20th Militia, 1863

MG-7 – Military Manuscripts Collection

Discharge of Reed, Sergeant Company B, 20th Regiment Pennsylvania Militia, 1 August 1863 {MG-7-0139}

27th Militia, 1863

MG-7 – Military Manuscripts Collection

Discharge of William Price, Musician, Company K, 27th Regiment Pennsylvania Militia, 1 August 1863 {MG-7-0140}

28th Militia, 1863

MG-7 – Military Manuscripts Collection

Discharge of Donehower, Private, Company D, 28th Regiment Pennsylvania Volunteers Militia, 28 July 1863 {MG-7-0120}

34th Militia, 1863

Discharge of Charles E. Amidon, Corporal, Captain J. H. Smith's Company 34th Regiment Pennsylvania Volunteer Militia and Photograph, 10 August 1863 {MG-7-0115}

37th Militia, 1863

MG-7 – Military Manuscripts Collection

Discharge Certificate of Benjamin Urich, Corporal, Company D, 37th Regiment PA Militia, 1863 and Private, Company B, 1st Provisional Regiment PA Cavalry, 1865, 11 March 1885 {MG-7-0276}

38th Militia, 1863

MG-7 – Military Manuscripts Collection

Discharge of Charles E. Amidon, Corporal, Captain J. H. Smith's Company 34th Regiment Pennsylvania Volunteer Militia and Photograph, 10 August 1863 {MG-7-}

39th Militia, 1863

MG-7 – Military Manuscripts Collection

Commission for Henry E. Hine, 2nd Lieutenant, Company I, 39th Regiment Pennsylvania Militia, 4 July 1863 {MG-7-0126}

46th Militia, 1863

MG-7 – Military Manuscripts Collection
Clothing Book, Company K, 46th Regiment PVM, 1863 {MG-7-0360}

47th Militia, 1863

MG-6 Diaries and Journals Collection
Civil War Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. {MG-6} and
{Digitized Roll 2231}

54th Militia, 1863

MG-7 – Military Manuscripts Collection
Bible Carried by John Oursler, Private, Company K, 11th Regiment PV, Sergeant, Company G,
135th Regiment PV, Captain, Company B, 54th Regiment Militia of 1863 {MG-7-0217}

Independent Organizations, Militia, 1864

MG-7 – Military Manuscripts Collection
Discharge, Private, Lieutenant C. H. Company of 100 Day Volunteers, 30 November 1864 {MG-
7-0146}

U.S. Colored Troops

MG-6 – Diaries and Journals Collection
Civil War Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. – Comments on
African American soldiers with whom he served. {MG-6} and {Digitized Roll 2231}

MG-7 – Military Manuscripts Collection
Letter appointing Josiah Chance to Captaincy of 127th Regiment USCT, at Camp William Penn, 6
September 1864 {MG-7-0386}

MG-124 – Robert Taggart Papers, 1861-1864
Civil War diary, correspondence and related materials of Captain Robert Taggart, 9th Regiment
Pennsylvania Reserves. The diary contains entries describing Taggart's thoughts on
slavery and "colored men" {MG-124}

MG-262 – Special Microfilm Collection
Negroes in Military Service in the United States {Digitized Roll 2040}

Twenty-sixth United States Colored Regiment

MG-7 – Military Manuscripts Collection
Appointment of John Reed as Second Lieutenant, 26th Regiment, Colored Troops, 7 March 1864
{MG-7-0139}
Appointment of John Reed as First Lieutenant, 26th Regiment, Colored Troops, 30 May 1865
{MG-7-0139}
Discharge of Reed, First Lieutenant, 26th Regiment, Colored Troops, 28 August 1865 {MG-7-
0139}

Eighty-second United States Colored Regiment

MG-7 – Military Manuscripts Collection

Appointment of John Reed as First Lieutenant, 82nd Regiment, Colored Troops, 21 September 1865 {MG-7-0139}

One Hundred and Sixteenth United States Colored Regiment

MG-6 Diaries and Journals Collection

Journal of Dr. William Henry Egle, July 14, 1863-July 13, 1865, 1 vol. {MG-6} and {Digitized Roll 2231}

See also:

Bates, Samuel P. History of Pennsylvania Volunteers, 5 Volumes. Harrisburg: B. Singerly - State Printer, 1869-1871. Copy available at the Pennsylvania State Archives.

County Histories – usually list men in county units which served during the Civil War

Hodge, Ruth E. *Guide to African American Resources at the Pennsylvania State Archives*.

Harrisburg, Pennsylvania Historical and Museum Commission, 2000.

National Archives, Washington DC

United States Military Service Records - not available at the Pennsylvania State Archives

“Special Schedule of Union Veterans and Widows” from the 1890 Federal Census –

Available on microfilm (Repository: National Archives)

Negroes in Military Service in the United States – Available at the PA State Archives on

Digitized Microfilm {MG-262 - Digitized Roll 2040}

Military Service Records: A Select Catalog of National Archives Microfilm Publications.

Washington, DC, National Archives Trust Fund Board, 1985.

-- *Service Records*

U.S. Army Military Institute. Unit histories and soldier letters and diaries at the U.S. Army

Military History Institute, Upton Hall, Carlisle Barracks, Carlisle, PA 17103-5008

Religion/Clergy/Conscientious Objectors

RG-19 – Adjutant General’s Office

Conscientious Objector Depositions, 1862 {Series #19.15} and {Digitized Rolls 505-507};
also see 1862 Register of Conscientious Objectors at the National Archives

{Digitized Roll 4187}

Records of Drafted Men and Substitutes, Including County and Township Draft Lists, Muster and Descriptive Rolls, and Lists of Deserters and Conscientious Objectors, 1862, 1864-1865 {Series #19.59} and {Digitized Rolls 498-501}

MG-7 – Military Manuscripts Collection

Hymn Book for the Army and Navy, The Soldier’s Textbook, American Tract Society, Carried by Isaac Houseman, 173rd Regiment PV {MG-7-0210}

Bible Carried by John Oursler, Private, Company K, 11th Regiment PV, Sergeant, Company G, 135th Regiment PV, Captain, Company B, 54th Regiment Militia of 1863 {MG-7-0217}

New Testament, New York Bible Society, 1864, Presented to B. F. Barnhart, Company G, 208th Regiment PV, Harrisburg, 13 September 1864 {MG-7-0194}

Book of Psalms, no date {MG-7-0142}

Protest of Sundry Citizens of Somerset County against the Commission of Reverend M. Reiter as Chaplain in the Army, 31 March 1863 {MG-7-0342}

MG-8 – Miscellaneous Pennsylvania Manuscripts

Holy Bible, Philadelphia: Lippincott, Granfo & Co., 1855 with note stating: “Wm. H. Beeks Bible used at Gettysburg...” {MG-8-309}

“Conscious Scruples” by Druckenmiller (poem), November 1862, broadside/circular {MG-8-715}

MG-212 – William E. Stewart Collection, 1861-1946

Contains a copy of the *Soldier’s Prayer Book*, 1861 {MG-212}

MG-262 – Special Microfilm Collection

Register of Aliens and Persons Having Conscientious Scruples Against Bearing Arms (National Archives) {MG-262-Digitized Roll 4187}

See Also:

Juniata College – Cassell Collection

National Archives and Records Administration – Record Group 110, Records of the Provost Marshall General’s Bureau (Draft Records)

Swarthmore College – Friends Historical Collection

Service Records/Lists/Rosters (Not Unit Specific)

RG-19 – Adjutant General’s Office

- Civil War Veteran’s Card File, 1861-1866 {Series #19.12} and {Digitized Roll 3176-3251}
- Civil War Muster Rolls and Related Records, 1861-1866 {Series #19.11}
- Commanders of the Pennsylvania Volunteer Militia, ca. 1862-1863 {Series #19.13}
- Consolidated Morning Report Books of Pennsylvania Volunteers, 1861-1865 {Series #19.16}
- Descriptive Books of Regiments and Companies, 1861-1864 {Series #19.21}
- Record Book of Regimental Staff and Company Officers, Pennsylvania Volunteers, 1861-1863 {Series #19.55}
- Lists of Deserters and Substitute Deserters, 1861-1866 {Series #19.36} and {Digitized Roll 493}
- Miscellaneous Discharge Certificates, 1861-1866 {Series #19.45} and {Digitized Roll 493}
- Miscellaneous Registers, Rosters, and Lists, 1859-1872 {Series #19.46}
- Paymaster Accounts, 1861-1866 {Series #19.50}
- Records of Applications for Military Positions, Vacancies, Appointments, Resignations, and Commissions Issued, 1861-1865 {Series #19.58}
- Register of Sick and Wounded Soldiers, ca. 1861-1865 {Series #19.64} and {Digitized Rolls 493-494}
- Register of Pennsylvania Volunteers, 1861-1865 {Series #19.65} and {Digitized Rolls 508-522} Report on the Total Strength of the Ninety-Day Militia, 1863 {Series #19.67}
- List of Men in Pennsylvania Regiments in the Army of the Potomac, Undated {Series #19.33}

RG-19 – Surgeon General’s Office

- Record Book of Medical Officers of the Pennsylvania Volunteers {Series #19.170}
- Register of Surgeons and Assistant Surgeons, 1861-1866 {Series #19.172}
- Returns of Medical Officers Connected with Pennsylvania Regiments, 1861-1864 {Series #19.175}

RG-2 – Auditor-General’s Office

- Militia [Financial] Accounts, 1809-1864 {Series #2.54}

RG-47 – Records of the County Governments on Digitized Microfilm (Counties listed in alphabetical order) Armstrong County

- Applications for Burial of Deceased Soldiers, 1885-1922 {Digitized Roll 5765}
- Applications for Burial of Widows of Soldiers, 1916-1923 {Digitized Roll 5765}
- Applications for Burial of Deceased Servicemen and their widows, 1922-1937 {Digitized Roll 5765}

Clearfield County

- Soldiers discharged from military service in the Civil War between 1862-1865 {Digitized Roll 7372}

Cumberland County

- Soldiers discharged from military service in the Civil War between 1862-1865 {Digitized Roll 12486}

Dauphin County

- Soldiers’ Burial Records 1902-1933 {Digitized Rolls 8878-8881}

Elk County

- Militia Enrollment 1864 {digitized microfilm}

Lebanon County

- Soldiers Discharge Dockets, 1862-1865 {Digitized Roll 2450}
- Veterans Grave Registration, 1800-1932 {Digitized Roll 2450}
- Assessors Military Rolls (By Township) {Digitized Rolls 2451-2452}
- Descriptive List of Desertions, 1860-1865 {Digitized Roll 2453}

Somerset County

- Graves Registration Records {Digitized Roll 5854}
- General Index to Discharged Service Persons, 1864-1968 {Digitized Roll 2984}

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

- Veteran's Discharge Books and Indexes {Digitized Rolls 5852-5853}
- Washington County
 - Veterans' Grave Register {Digitized Rolls 6951-6952}
 - Cemetery Maps of Soldiers' Grave Registrations {Digitized Roll 6937}
- York County
 - Military Enrollment List, 1865 {Digitized Roll 6690}
 - Record of Deceased Soldiers and Sailors, 1923-1932 {Digitized Roll 6690}
 - Record of Indigent Deceased Soldiers and Sailors, 1891-1924 {Digitized Roll 6690}

MG-1 – Appointments and Commissions Collection, 1753-1904

MG-7 – Military Manuscripts Collection

- Roll Book of Company G, kept by Orderly Sergeant Franklin Klees, September 1862 – May 1863, leather bound {0086}
- Seneca G. Simmons, 7th and 4th U.S. Infantries; 5th Regiment PV {0257}
- Muster Out Roll of Company C, Departmental Troop Infantry, 9 June 1863, Lawrence County, no date for Muster Out {0325}
- Enrollment Record for Military Duty, 18 January 1865 {0339}
- Discharge of Johnson Roney, 1st Sergeant, 59th Company, 2nd Battalion VRC, 2 January 1865 {0347}

MG-17 – Samuel Penniman Bates Papers, 1853-1895

- Meadville educator appointed state historian in 1864 and charged with preparing a history of Pennsylvania Volunteers. This collection contains research notes and manuscripts related to his published works including: *History of Pennsylvania Volunteers*, *Battle of Chancellorsville*, and his *Battle of Gettysburg*. The collection also contains Civil War photos and references to the battles of Antietam, Gettysburg, Murfreesboro, and the Wilderness {MG-17}

See Also:

- National Archives and Records Administration.
 - Civil War Pension Records
 - Military Service Records: A Select Catalog of National Archives Microfilm Publications*. Washington, DC, National Archives Trust Fund Board, 1985.
 - Negroes in Military Service in the United States – Available at the PA State Archives on Digitized Microfilm {MG-262 - Digitized Roll 2040}
 - Records of the Provost Marshall General's Bureau (Draft Records)
 - “Special Schedule of Union Veterans and Widows” from the 1890 Federal Census – Available at the PA State Archives on digitized microfilm {digitized microfilm 1890 U.S. Census}
 - United States Military Service Records
- U.S. Army Military Institute. Unit histories and soldier letters and diaries at the U.S. Army Military History Institute, Upton Hall, Carlisle Barracks, Carlisle, PA 17103-5008

Social

Abolition of Slavery/Underground Railroad

MG-8 – Miscellaneous Pennsylvania Manuscripts

Map of Gettysburg & Adams County Underground Railroad Routes {704}

“Fremont and Victory: a Rallying Song – tune of Marseilles Hymn,” no date,
broadside/circular {715}

MG-28 – James Buchanan Collection, 1815-1863 {MG-28}

MG-262 – Special Microfilm Collection

Letters and papers from Joseph A. Shaw, 12th Maine Regiment. The letters contain
references to battles on the lower Mississippi, descriptions of camp life, and
philosophy on the freeing of the slaves {MG262-Digitized Roll 1144}

Records of the Pennsylvania Abolitionist Society {MG262-Digitized Rolls 1602-1606}

See Also:

Blockson, Charles L. *Black Genealogy*. Eglewood Cliffs, Prentice Hall, 1977.

Hodge, Ruth E. *Guide to African American Resources at the Pennsylvania State
Archives*. Harrisburg, Pennsylvania Historical and Museum Commission, 2000.

Women and Children

MG-7 – Military Manuscripts Collection

Receipt, 20 September 1862, from the Union Volunteer Refreshment Saloon and Hospital
{MG-7-0024}

MG-98 – Orbison Family Papers, 1750-1902

Includes the papers of Ellen Matilda Orbison Harris, Secretary of the Philadelphia
Ladies' Aid Society {MG-98-Subseries 2}

MG-93 – Moore Family Papers

Includes a letter from Mrs. Mary Parker to her father, Isaac B. Parker, explaining the
depredations in Carlisle by Confederate Soldiers during the Civil War, 1863
{MG-93}

MG-211 Richmond (Mansfield) Ladies Soldiers Aid Society Papers, 1861-1865 {MG-211}

Miscellaneous Social

RG-2 – Auditor General's Office

Claims for Land Damages Submitted to Common Pleas Court, 1862-1871 {Series #2.48}

MG-6 – Diaries and Journals Collection

Diaries of John F. Koerper, 1862-1864, 1871, 4 vol. – (includes descriptions of life in
Harrisburg, PA 1862-63)

MG-7 – Military Manuscripts Collection

Letter from J. M. Dart, Bridgeport Alabama, to “Cousin Jennie” documenting the poor
tenant inhabitants of Tennessee and Virginia, 26 October 1863 (Newspaper
Clipping) {MG-7-0075}

Letter from Samuel S. Obourn, Fort Pickering, to Mother, 24 July 1862 {MG-7-0077}

- Letter from Florinda P. and Samuel L. Briggs, Marine, to Mother [of Samuel Obourn] regarding "Samey's effects" and pension, 15 October 1865 {MG-7-0077}
- Letter from unsigned, Sulpher Springs VA, to "Kind Jennie," 18 August 1862 (A note indicates the letter was picked up on the battlefield by W. P. Blackburn, no date) {MG-7-0082}
- Letter from H. S. Lamm, Camp near Fairfax Seminary, to "Esteemed Friend," 8 September 1862 (131st Regiment, Company B) {MG-7-0089}
- Grant Edition of the *Vicksburg Daily Citizen*, 2 July 1863 (printed on wallpaper) {MG-7-0085} Also available on Digitized Microfilm
- Letter from [Priv.] Hougham, Battery A – Pottsville, PA, to "Dear Brother" about his trip from Washington to Pottsville, 4 August 1863 {MG-7-0090}
- Receipt for Excise Tax on Special Income for 1863, 8 February 1865 {MG-7-0195}
- Receipt for Excise Tax on income for 1864, 30 August 1865 {MG-7-0195}

Veteran Groups and Affairs

Grand Army of the Republic (G. A. R.)

MG-7 – Military Manuscripts Collection

- Newspaper photo of Surviving Members of G. A. R. Post 58, New Castle, PA, (early 20th Century) no date {MG-7-0093}
- G. A. R. Post #50, Titusville, Department of Pennsylvania, Notice of Death of Henry Wicker, 2 January 1916 {MG-7-0153}
- Listing of furnishings of G. A. R. Post (most likely Colonel S. G. Simmons), Post #58, Harrisburg {MG-7-0201}
- Rosters for three G. A. R. Posts, Typed Sheets: #79-Conshohocken, #515-George B. McClellan, #591-Colonel Own Jones (with Burial Places) {MG-7-0202}
- G. A. R. Post #58 Collection of Newsclippings and Miscellaneous Documents {MG-7-0203}
- Roster of the G. A. R. Posts in Pennsylvania, 1916 {MG-7-0204}
- Simon Cameron, G. A. R. Post #78, Pennsylvania Charter, 17 February 1890 {MG-7-0264}
- Simon Cameron, G. A. R. Post #78, United States Charter, 22 June 1877 {MG-7-0265}
- Rosters of G. A. R. Posts in Pennsylvania, 1886, 1891; two volumes for the 2nd and 3rd Annual Reunion of 1st Rifle Regiment PRVC, 1888, 1889 on notepaper {MG-7-0278}
- Letter on behalf of Mrs. Philip Sheridan acknowledging G. A. R. Post 58's condolences on the death of General Sheridan, 10 September 1888 {MG-7-0280}

MG-60 – Grand Army of the Republic Collection (the entire manuscript group) {MG-60} and {Digitized Rolls 4411-4420}

MG-171 Samuel Pennypacker Papers

- Miscellaneous Civil War Reunion Photos, 1896-1908 {MG-171}

Other Veterans' Groups

MG-7 – Military Manuscripts Collection

- Roster, Encampment No. 1, Union Veteran Legion, 1896, Pittsburgh (published) {MG-7-0282}

MG-262 – Special Microfilm Collection

- Records of the Military Order of the Loyal Legion, 1865-1935 {MG-262-Digitized Rolls 1437-1789}
- Records of G. A. R. Post #134, 1879-1911 {MG-262-Digitized Roll 1404}

Soldiers' and Orphans' Homes

RG-19 Adjutant General's Office

- Population Record Books of the Pennsylvania Soldiers' and Sailors' Home, 1864-1893 {Series #19.52} and {Digitized Roll 492}

Uniforms/Personal Equipment/Badges

RG-19 – Adjutant General’s Office

Samples of Canvas, Uniforms, and Hammocks, Undated Civil War Period {Series #19.72}
Sketches of Badges to be worn by Different Officers and Enlisted Men, 1863 {Series #19.75}

RG-19 – Quartermaster General’s Office

Accounts of Equipment Stores and Arms, 1794-1808, 1861-1867 {Series #19.147}

RG-25 Fiftieth Anniversary of the Battle of Gettysburg Commission

Badges, 1913 {Series #25.21}

MG-7 – Military Manuscripts Collection

Letter from John S. Witmer, Paradise, to Grandfather, 29 September 1862, concerning his service near Hagerstown and the aftermath of Antietam Battlefield {0084}
Copy of Patent for Improvement in Breech Plugs by D. W. Hughes of Arizona, 18 February 1863 {0209}
Clothing Statements for part of the 8th PA Cavalry, no date {0164}
Clothing Book, Company B, 127th Regiment PV, 1861-1863 {0169}
Clothing Book, Company C, 127th Regiment PV, 1862-1863 {0170}
Clothing Book, Company K, 127th Regiment PV, 1862-1863 {0171}
Clothing Account, Company C, 198th Regiment PV, 1864-1865 {0177}
Clothing Accounts of Company F, 211th Regiment PV, 1864-1865 {0178}
Correspondence and Listings and Act creating medals for Worth Infantry and York Rifles, designs of medal, estimated expense, newspapers and clippings, 1891, 1893-1895 {0281}
Accounts of Clothing, Equipage, Stores, Company G, 211th Regiment PV, September 1864-June 1868 {0321}
Volunteer Descriptive List for Pay and Clothing, Richard F. Taggart, Sergeant, Company G, 141st Regiment PV, 21 September 1863 {0330}
Account of United States Clothing Allowance to William I. Kiner, Company D, 187th Regiment PV, 1864 {0341}
Inventory of Effects for Milo Dibble, Private, Company I, 2nd Regiment Pennsylvania Cavalry (Killed in Action 29 June 1862), 21 July 1864 {0344}
Clothing Book, Company K, 46th Regiment PVM, 1863 {0360}

MG-8 – Miscellaneous Pennsylvania Manuscripts

Chambers King Collection, 1865-1902 (Discharge Certificate and Cavalry Emblem) {683}

MG-89 – Henry Metcalf Papers, 1832 (1851-1864)-1867

Contains military papers of Major Henry Metcalf’s service in the 58th Regiment PV; the collection includes personal correspondence, special orders, invoices of and receipts for ordnance and ordnance stores, certificates of ordnance and ordnance stores lost or destroyed, receipts for and quarterly returns of clothing, camp and garrison equipage, and authorizations for deductions from soldiers’ pay, 1865-1867 {MG-89}

MG-97 – Richard A. Oakford Papers, 1861-1862

Includes the correspondence and regimental records of Colonel Richard A. Oakford, 15th Regiment PV and 132nd Regiment PV. Includes detailed muster and descriptive rolls, letter book, lists of officers and regimental bands, written pledges, court martial papers, equipment reports, morning reports and ordnance reports {MG-97}

MG-141 – John D. Black Papers

Papers of John D. Black, Erie Regiment of the Pennsylvania Volunteer Infantry, 1861 and the 145th Regiment PV, 1862-1865. Included in the collection are: correspondence from

Nelson A. Miles and Edwin Stanton, records of commissions, appointments, military orders, ordnance papers, requisitions, pension papers, recommendations, newspaper clippings, and photographs {MG-141}

MG-176 – General Richard Coulter Papers

Personal and regimental papers of General Richard Coulter, 11th Regiment PV, 1861-1865 {MG-176}

MG-234 – Forty-Second Regiment (“Bucktails”), Pennsylvania Volunteers Records, 1861-1864

Includes a variety of records including muster rolls, company returns, equipment inventories, lists of casualties from the battles of Antietam, Bull Run, Fredericksburg, Gettysburg, South Mountain, Spotsylvania, and the Wilderness, descriptive lists, and orders preserved by Captain John P. Bard, Company K, 42nd Regiment PV {MG-234}

MG-333 – George Washington Fenn Papers, 1829, 1861-1929 & undated

Military papers of George Washington Fenn, Private, Company A, 127th Regiment PV, 2nd Lieutenant, Company I, 181st Regiment PV, and later Captain, Company C, 201st Regiment PV. Fenn saw action at Manassass Gap, Virginia, was captured and escaped, and later served as a judge advocate for military court-martial cases at Alexandria Virginia, 1864-1865. Other papers include soldiers’ memorials for Company D, 11th Regiment PV and Company C, 201st Regiment. Fenn’s uniform accessories are held at the William Penn Memorial Museum {MG-333}

MG-337 – Solomon B. Bowerman Papers, 1823-1922

Records and Papers of Solomon B. Bowerman, 1st Lieutenant, Company A, 172nd Regiment PV, 1st Lieutenant, Company C, 200th Regiment PV, and Captain, Company A, 210th Regiment PV. Most of the records deal with his service as Captain of the 210th Regiment PV including muster rolls, morning reports, quartermaster reports, clothing supply inventories, and hospital records with reports on the effects of deceased soldiers. Also included are written orders, correspondence, an army regulation booklet and receipts for payroll and transportation {MG-337}

See Also:

State Museum of Pennsylvania

References and Referrals:

Bates, Samuel P. *History of Pennsylvania Volunteers, 5 Volumes*. Harrisburg: B. Singerly - State Printer, 1869-1871. Copy available at the Pennsylvania State Archives.

Blockson, Charles L. *Black Genealogy*. Eglewood Cliffs, Prentice Hall, 1977.

Boggs, S. S. *18 Months a Prisoner Under the Rebel Flag*, 1889, concerning Confederate prison camps {MG-271}

Bradley, Erwin S. *The Triumph of Militant Republicanism, 1860-1872*, dissertation on digitized microfilm {MG- 262-Digitized Roll 2151}

County Historical Societies. Individual County histories usually list men in County units who served during the Civil War. A nearly complete collection of published county histories can be found in the Genealogy section of the State Library of Pennsylvania.

Dornbusch, C. E. *Regimental Publications and Personal Narratives of the Civil War: A Checklist*, Volume 1: Northern States, Part IV: New Jersey and Pennsylvania. New York: New York Public Library, 1962.

Historical Society of Dauphin County. *Guide to the Microfilm of the Simon Cameron Papers at the Historical Society of Dauphin County*. Harrisburg: Pennsylvania Historical and Museum Commission, 1971.

Hodge, Ruth E. *Guide to African American Resources at the Pennsylvania State Archives*. Harrisburg, Pennsylvania Historical and Museum Commission, 2000.

Juniata College – Cassell Collection (Conscientious Objectors)

Library of Congress, Washington DC

National Archives and Records Administration, Washington DC

Cartographic Section

Civil War Pension Records

Military Service Records: A Select Catalog of National Archives Microfilm Publications.

Washington, DC, National Archives Trust Fund Board, 1985.

Negroes in Military Service in the United States – Available at the PA State Archives on

Digitized Microfilm {MG-262 - Digitized Roll 2040}

Records of the Provost Marshall General's Bureau (Draft Records)

Register of Aliens and Persons Having Conscientious Scruples Against Bearing Arms – Available at the PA State Archives on digitized microfilm {MG-262-Digitized Roll 4187}

“Special Schedule of Union Veterans and Widows” from the 1890 Federal Census – Available at the PA State Archives on digitized microfilm

United States Military Service Records

Ries, Linda A. *Guide to Photographs at the Pennsylvania State Archives*. Harrisburg, Pennsylvania Historical and Museum Commission, 1993.

Sauers, Richard A. *Advance the Colors! Pennsylvania Civil War Battle Flags*, 2 Volumes. Harrisburg: Capitol Preservation Committee, 1987-1991.

Guide To Civil War Holdings of the Pennsylvania State Archives, Harrisburg PA

Simonetti, Martha. *Descriptive List of the Map Collection in the Pennsylvania State Archives*. Harrisburg, Pennsylvania Historical and Museum Commission, 1976.

State Library of Pennsylvania

Bates, Samuel P. *The Battle of Gettysburg*.
Bates, Samuel P. *The Battle of Chancellorsville*.
Genealogy Section
Newspapers

State Museum of Pennsylvania

Civil War Pennsylvania Regimental Battle Flags
Peter F. Rothermel Collection of Artwork
Uniforms, Weapons, Badges

Swarthmore College – Friends Historical Collection (Conscientious Objectors)

U.S. Army Military Institute. Civil War Photograph Collection, available at the U.S. Army Military History Institute, Upton Hall, Carlisle Barracks, Carlisle, PA 17103-5008

U.S. Army Military Institute. Unit histories and soldier letters and diaries, available at the U.S. Army Military History Institute, Upton Hall, Carlisle Barracks, Carlisle, PA 17103-5008