

Publication Number: M836

Publication Title: Confederate States Army Casualties: Lists and Narrative Reports 1861-1865

Date Published: 1971

CONFEDERATE STATES ARMY CASUALTIES: LISTS AND NARRATIVE REPORTS 1861-1865

Introduction

On the 7 rolls of this microfilm publication are reproduced part of the unbound lists and narrative reports of casualties submitted to the Confederate War Department by units of the Confederate States Army for the period 1861-65. The records are part of the War Department Collection of Confederate Records, Record Group 109.

The documents reproduced in this microfilm publication were created in accordance with Confederate Army Regulations, which provided that after each engagement the participating units would submit to the Office of the Adjutant and Inspector General a return of the killed, wounded, and missing, together with narrative reports of the action. These returns and narrative reports enabled the Confederacy to keep informed of the condition and strength of its forces.

After the surrender of the Confederate government the records were placed in the custody of the U.S. Adjutant General's Office. In the latter part of the 19th century a project to publish the important documents of both armies during the Civil War was undertaken by the Adjutant General's Office. The result is the multivolume work *The Work of the Rebellion: A Compilation of the Official Records of the Union and Confederate Armies* (Washington, 1881-1901), hereafter cited as *Official Records*, which included most of the narrative reports and statistical lists of casualties. These volumes are reproduced on microfilm as *Official Records of the Union and Confederate Armies, 1861-65* (M262).

The records reproduced in M836 are generally nominal lists of casualties that were not published in the *Official Records* as a matter of policy, statistical lists from which abstracts were compiled and published, and narrative reports that were not published for such reasons as the relative unimportance of the reporting unit. The lists are generally arranged alphabetically by name of State and thereunder by name of battle or engagement.

Some of the reports are duplicates of those that have been published in the *Official Records*. The duplicate reports and lists of casualties that were abstracted and published bear notations indicating the series, volume number, and page number where they are printed or mentioned in the *Official Records*.

In addition to references to the *Official Records*, the reports usually bear the notation “carded” and a date. The notation indicates that the information relating to the military service of an individual soldier whose name is listed in the report has been abstracted and included in the compiled service records of each soldier. These compiled service records have been microfilmed and are cited toward the latter part of these introductory remarks.

The lists and reports reproduced in this publication contain some errors: for example, the spelling on muster rolls and payrolls. This kind of error may have occurred when lists were prepared without access to the rolls or other reliable headquarters personnel records.

The name and dates used to identify the engagements are those assigned by the U.S. Forces and used in the *Official Records*. In those instances where an engagement is commonly known by more than one name, the designation assigned by the Union Forces appears first, followed by the Confederate designation in parentheses. Occasionally there is more than one report for a unit in an engagement or the list of casualties and the narrative report are separate.

Some of the reports seem to be copies of the originals and are marked “copy” or “copied” at varying locations on the documents; others are clearly copies because they are typed. On the documents are the National Archives identification mark and various filing notations of the U.S. War Department.

The records have been arranged as follows:

Lists and Reports of Casualties in Individual States

Arranged alphabetically by State where engagement took place, thereunder alphabetically by name if engagement, and thereunder by type of unit (artillery, cavalry, infantry) as follows:

- a. Units with numerical designations, followed by units identified by surname of commander.
- b. Units arranged alphabetically by surname of commander.
- c. Miscellaneous (for example, consolidated reports of all casualties in a battle)

Lists and Reports of Casualties by a Single Unit in More than One State

Arranged chronologically.

Lists and Reports of Casualties in Indian Territory

Arranged alphabetically by name of engagement.

Also in Record Group 109 are related Confederate casualty records in bound volumes that the U.S. War Department classified roughly by subject in “chapters” and numbered serially within each chapter. Examples of the records available are Returns of Decreased

Officers and Soldiers from Hospitals, Regimental and Company Officers, and Others, 1861-65 (Chap. X, Vols. 2-11), and Reports of Killed, Wounded, and Missing of the II Corps, Army of Mississippi, at the Battle of Shiloh (Chap. II, Vol. 220 ½).

In the same record group are other related series of records containing additional information on the operations of the Confederate States Army. Several of these series have been reproduced on microfilm and include Letters Sent by the Confederate Secretary of War, 1861-65 (M522); Index to Letters Received by the Confederate Secretary of War, 1861-65 (M409); Letters Received by the Confederate Secretary of War, 1861-65 (M437); Index to Letters Received by the Confederate Adjutant and Inspector General and the Confederate Quartermaster General, 1861-65 (M410); Letters Received by the Confederate Adjutant and Inspector General, 1861-65 (M474); General Orders of the Confederate Adjutant and Inspector General's Office, 1861-65 (T782); and Letters and Telegrams Sent by the Confederate Adjutant and Inspector General, 1861-65 (M627).

Other microfilm publications in the same record group are the compiled service records of Confederate soldiers and indexes to those records, arranged by State as follows: Alabama (M311, index M374); Territory of Arizona (M318, index M375); Arkansas (M317, index M376); Florida (M251, index M225); Georgia (M266, index M226); Kentucky (M319, index M377); Louisiana (M320, index M378); Maryland (M321, index M379); Mississippi (M269, index M232); Missouri (M322, index M380); North Carolina (M270, index M230); South Carolina (M267, index M381); Tennessee (M268, index M231); Texas (M323, index M227); and Virginia (M324, index M382). Additional publications are Compiled Service Records of Confederate Soldiers who Served in Organizations Raised by the Confederate Government (M258), Compiled Service Records of Confederate General and Staff Officers and Nonregimental Enlisted Men (M331), and index to both M258 and M331 (M818), and the Consolidated Index to Compiled Service Records of Confederate Soldiers (M253).

The records reproduced in this microfilm publication were prepared for filming by David Gibson, who also wrote these introductory remarks and provided the other editorial material.

CONTENTS

<u>Roll</u>	<u>Description</u>
1	<u>List and Reports of Casualties in Individual States</u>
	Alabama
	Fort Morgan, Aug. 5, 1864
	Various organization
	Arkansas
	Boston Mountains, Nov. 28, 1862
	MacDonald's Missouri Cavalry

Brownsville, Aug. 24-Sep. 6, 1863
Marmaduke's Brigade
Shelby's Brigade

Elkhorn Tavern, Mar. 6-8, 1862
3d (Greer's) Texas Cavalry
2d Brigade, Missouri Volunteer Corps
3d Brigade, Missouri State Guard
4th Regiment, 3d Division, Missouri State Guard
3d Division, Missouri State Guard
6th Division, Missouri State Guard
8th Division, Missouri State Guard

Helena, July 4, 1863
Marmaduke's Division
Parson's Brigade, Missouri State Guard
3d Brigade, Price's Division, Arkansas Infantry

Jenkin's Ferry, Apr. 30, 1864
1st Brigade, Parson's Division, Army of Arkansas
2d Brigade, Missouri Infantry, Army of Arkansas

Little Rock, Aug. 25-Sep. 14, 1863
Newton's Cavalry Brigade
Shelby's Brigade

Marks' Mill, Apr. 25, 1864
4th (Gordon's) Arkansas Cavalry
Shelby's Brigade

Prairie Grove, Dec. 7, 1862
West's Arkansas Battery
1st (Crump's) Texas Partisan Cavalry
MacDonald's Cavalry Brigade, 4th Division, Trans-Mississippi
Army

West Point, Aug. 14, 1863
Shelby's Brigade

Florida

Olustee (Ocean Pond), Feb. 20, 1864
Dyke's Florida Light Artillery
1st (Colquitt's) Brigade
2d (Harrison's) Brigade

Santa Rosa Island, Oct. 9, 1861
Consolidated list

Georgia

Allatoona, Oct., 1864
Sears' Brigade

Atlanta Campaign, May-Sept., 1864
12th (Armistead's) Mississippi Cavalry
2d Kentucky Mounted Infantry
4th Kentucky Mounted Infantry
5th Kentucky Mounted Infantry

9th Kentucky Mounted Infantry (Dalton and Vicinity)
9th Kentucky Mounted Infantry
50th Alabama Infantry
1st Louisiana (Strawbridge's) Infantry
1st Missouri (Cockrell's) Brigade
Cantey's Brigade
Featherston's Brigade
Lewis' Brigade
Manigault's Brigade
Pillow's Brigade
Scott's Brigade
Walthall's Brigade
Chickamauga, Sept. 19 and 20, 1863
Calvert's Arkansas Battery
Eufaula Light Artillery
Darden's Co., Mississippi Light Artillery (Jefferson Artillery)
58th Alabama Infantry
19th and 24th Arkansas Infantries
4th Georgia Battalion (Caswell's Sharpshooters)
37th Georgia Infantry
47th Georgia Infantry
9th Kentucky Infantry
8th Tennessee Infantry
15th and 37th (Tyler's) Tennessee Infantries
20th Tennessee Infantry
Brown's Brigade
Clayton's Brigade
Stewart's Division
Casualties in the Left Wing (Longstreet's)
Dalton, Feb. 1864
Hotchkiss Artillery Battalion
Company B, Hawkins' Battalion of Sharpshooters
Pettus' Brigade
Reynolds' Brigade
Fort McAllister, Feb. 1, 1863
Consolidated report
Whitemarsh Island, Apr. 16, 1862
13th Georgia Infantry
Miscellaneous, Oct. 1863
Report of the Chief Surgeon, Stewarts Division

Kentucky

Logan's (Webb's) Cross-Roads, Jan. 19 and 20, 1862
29th Tennessee Infantry
Middle Creek, Jan. 10, 1862
1st Kentucky Mounted Rifles
5th Kentucky Infantry

29th Virginia Infantry
Munfordville, Sept. 14, 1862
Alabama State (Garrity's) Artillery
7th Mississippi Infantry
9th Mississippi Infantry
9th Battalion, Mississippi Sharpshooters
10th Mississippi Infantry
29th Mississippi Infantry
2d Brigade, Reserve Division, Right Wing, Army of Mississippi
Perryville, Oct. 8, 1862
17th Tennessee Infantry
44th Tennessee Infantry
1st Division, Right Wing, Army of Mississippi
Richmond, Aug. 30, 1862
1st Brigade, 4th Division, Army of Kentucky
2d Brigade, 4th Division, Army of Kentucky
Camp Wild Cat, Oct. 21, 1861
17th Tennessee Infantry

2

Louisiana

Baton Rouge, Aug. 5, 1862
4th Alabama Battalion
35th Alabama Infantry and 3d, 6th, and 7th Kentucky Infantries
5th Kentucky Infantry
4th Louisiana Infantry, Boyd's Louisiana Battalion, and the
Confederate (Semme's) Light Battery
30th Louisiana Infantry
1st Division Infantry
List of Wounded in the Hands of the Enemy
Bayou Fourche (Ark.-La.), Sept. 10, 1863
Marmaduke's Brigade
Bayou Teche, Apr. 12 and 13, 1863
Confederate States (Barnes') Light Battery
Calcasieu Pass, May 6-10, 1864
Command of Col. Wm. H. Griffin
Fort De Russy, May 4, 1863
Consolidated report
Donaldsonville, June 7, 1863
1st and 2d Texas Cavalry Brigades
Forts Jackson and St. Philip, Apr. 18-28, 1862
Consolidated report
Milliken's Bend, June 7, 1863
McCulloch's Brigade
Pleasant Hill, Apr. 9, 1864
11th Missouri Infantry
Port Hudson
"Picket Engagements," Mar. 1863

Report of Maj. Gen. Franklin Gardner, May and June 1863

Maryland

Antietam (Sharpsburg), Sept. 16 and 17, 1862
Rockbridge Artillery (Poague's Co.)
13th South Carolina Infantry
23d (Durham's) South Carolina Infantry
27th Virginia Infantry
Hampton Legion
South Mountain (Boonsborough), Sept. 14, 1862
23d (Durham's) South Carolina Infantry
Williamsport, July 6, 1863
54th North Carolina Infantry
58th Virginia Infantry
Early's Division

Mississippi

Baker's Creek, May 16, 1863
Featherston's Brigade
Tilghman's Brigade
Blackland, June 7, 1862
Report of Col. John F. Lay,
Confederate States Cavalry
Coffeerville, Dec. 5, 1862
9th Arkansas Infantry,
8th Kentucky Infantry, and
14th, 23d, and 26th Mississippi Infantries
Corinth (includes Hatchie Bridge, Tenn.), Oct. 3-5, 1862
Louisiana Washington Artillery Battalion (Pritchard's Co.)
McNally's Battery
1st Battalion, Arkansas Cavalry (Stirman's Sharpshooters)
3d Arkansas Cavalry
6th Texas Cavalry
9th Texas Cavalry
42d Alabama Infantry
35th Mississippi Infantry
2d Texas Infantry
1st, 3d, and 4th Bridges, 1st Division, Army of the West
Boone's Arkansas Regiment
Lyles' Arkansas Regiment
Cabell's Brigade
Phifer's Brigade
Farmington, May 9, 1862
11th Louisiana Infantry
16th Louisiana Infantry
18th Louisiana Infantry
36th Mississippi Infantry
Anderson's Brigade

Fagan's Brigade
 Consolidated Report, Army of the West
 Franklin, Jan. 2, 1865
 Griffin's Brigade of Cavalry
 Grand Gulf, Mar. 31, 1863
 Bowen's Command
 Harrisburg, July 14 and 15, 1864
 2d Division, Forrest's Cavalry
 Iuka, Sept. 19, 1862
 14th Arkansas Infantry
 17th (Griffith's) Arkansas Infantry
 Hebert's Brigade
 Jackson, May 14, 1863
 46th Georgia Infantry
 14th Mississippi Infantry
 24th South Carolina Infantry
 Breckinridge's Division
 Meridian Expedition, Feb. 3-Mar. 6, 1864
 Forrest's Cavalry
 Company of Scouts
 Raymond, May 12, 1863
 1st (Colm's) Battalion, Tennessee Infantry
 3d (Walker's) Tennessee Infantry
 10th and 30th Tennessee Infantries
 50th Tennessee Infantry
 7th Texas Infantry
 Tishomingo Creek, June 10, 1864
 Forrest's Cavalry Command
 Vicksburg, May 18-July 27, 1862
 31st Alabama Infantry
 Vicksburg, Dec. 20, 1862-Jan. 3, 1863
 1st Brigade, 1st Division, E.K. Smith's Army
 S.D. Lee's Command
 Steven's Command
 Vicksburg, Jan. 20-July 4, 1863
 23d Louisiana Artillery (22d Louisiana Infantry)
 46th Alabama Infantry
 Hebert's Brigade
 Moore's Brigade
 Shoup's Brigade
 Vaughn's Brigade
 More Than One Location in Mississippi
 46th Alabama Infantry, May and June 1863

3

Missouri

Cape Girardeau, Apr. 26, 1863
 Jeffer's Missouri Cavalry

Carthage, July 5, 1861

Consolidated report

Hartville, Jan. 11, 1863

MacDonald's Missouri Cavalry

Shelby's Cavalry Brigade

Lexington, Sept. 13-20, 1861

1st Infantry, 4th Division, Missouri State Guard

1st Battalion, Platte County, Missouri State Guard

2d Division, Missouri State Guard

4th Division, Missouri State Guard

6th Division, Missouri State Guard

Missouri (Marmduke's) Expedition, Dec. 31, 1862-Jan. 25, 1863

MacDonald's Regiment, Missouri Cavalry

Missouri (Price's) Expedition, Aug. 29-Dec.2, 1864

Shelby's Brigade

Newtonia, Sept. 30, 1862

Howell's Artillery Co.

1st Regiment, Texas Partisan Cavalry (22d Texas Cavalry)

Alexander's Regiment, Texas Cavalry

Hawpe's Regiment, Texas Cavalry

Stevens' Regiment, Texas Cavalry

1st Choctaw Regiment

1st Choctaw and Chickasaw Regiment

Bryan's Battalion of Cherokees

Cooper's Division

Hawpe's Regiment

Shelby's Brigade

Wilson's Creek, Aug. 10, 1861

1st State Cavalry (Arkansas)

2d Arkansas Cavalry

2d Arkansas Mounted Rifles

1st Battalion Cavalry, 3d Division, Missouri State Guard

1st Regiment Cavalry, 4th Division, Missouri State Guard

3d (Gratiot's) Arkansas Infantry

5th Arkansas State Infantry

3d (Herbert's) Louisiana Infantry

1st Regiment, 3d Division, Missouri State Guard

2d Brigade, 2d Division, Missouri State Guard

3d Division, Missouri State Guard

4th Division, Missouri State Guard

6th Division, Missouri State Guard

8th Division, Missouri State Guard

South Kansas and Texas Regiment

McBride's Command

New Mexico

Scouting Report, Sept. 1861

Report of Capt. Bethel Coopwood

North Carolina

Fort Fisher, Dec. 7-27, 1864

Consolidated report

Goldsborough Bridge, Dec. 17, 1862

Stark's Artillery (2d Regiment,
North Carolina Artillery, Battery "B"),
10th North Carolina Infantry, and
Company "F," 40th North Carolina Infantry

Kinston, Dec. 14, 1862

Mallett's North Carolina Battalion

New Berne, Mar. 14, 1862

37th North Carolina Infantry

White Hall, Dec. 16m 1862

Robertson's Brigade

Pennsylvania

Gettysburg, July 1-3, 1863

Fraser's (Georgia) Battery, Light Artillery
(Pulaski Artillery)

Green's co., Louisiana Guard Battery,
North Carolina Artillery

5th North Carolina Infantry

6th North Carolina Infantry

21st (Kirkland's) North Carolina Infantry

54th North Carolina Infantry

57th North Carolina Infantry

33d Virginia Infantry

Archer's Brigade

Early's Division

Gordon's Brigade

Hay's Brigade

Longstreet's Corps

Smith's Brigade

Stonewall Brigade

Lists of Officers Under Fire, Killed, Wounded, and Missing:

Daniel Brigade

Doles' Brigade

Iverson's Brigade

Ramseur's Brigade

Rodes' Brigade

South Carolina

Fort Beauregard, Nov. 7, 1861

Beaufort Volunteer South Carolina Artillery

Campaign of the Carolinas, Jan. 1-Apr. 26, 1865

4th Kentucky Mounted Infantry

James and John's Islands, May 29, 1862-July 10, 1864

1st Battalion, South Carolina Calvary, and Rutledge Mounted
Riflemen at Pocotaligo and James Island, May 29, 1862
1st South Carolina Cavalry, June 8 and 9, 1862
25th South Carolina Infantry
(Eutaw Regiment), June 16, 1862
Colquitt's Brigade, July 16, 1863
1st Georgia Infantry, Aug. 12-19, 1863
Battery Cheves and Fort Johnson Engagements, Sept. 15, 1863
Reports of following units, July 1-10, 1864:
Inglis Light Artillery
Louisiana Washington Light Artillery
Marion Light Artillery
4th Georgia Cavalry
1st Georgia Infantry (Regulars)
32d Georgia Infantry
47th Georgia Infantry, Bonard's Battalion
Tabular Statement of Casualties, Sept. 1863 (includes engagements on
Sullivan's Island)
Legare's Point, June 3, 1862
Charleston (Gaillard's Battalion, South Carolina Infantry (also
known as the Beauregard Light Infantry), Pee Dee Rifles, and
Evans Guard
Legareville (Legare's Point), Dec. 12, 1863
Report of Engagement With Federal Gunboats (Charles', Smith's,
and Webb's Batteries)
Morris Island, July-Sept. 1863
3d South Carolina Artillery (Company "D," 1st South Carolina
Infantry, Regulars)
15th (Lucas') Battalion, South Carolina Heavy Artillery
Artillery and Infantry Commands, July 1863
Various Organizations at Battery Wagner, July 18-Sept. 6, 1863
Pocotaligo, Oct. 22, 1862
Beaufort Volunteer South Carolina Artillery
Lamkins' and Nelson's Companies, Virginia Light Artillery
1st Battalion, South Carolina Cavalry
Rutledge's Co., Cavalry Militia (Charleston Light Dragoons)
Company "B," 1st Battalion, South Carolina Sharp Shooters
7th South Carolina Infantry Battalion
Company "I," 11th South Carolina Infantry (9th Volunteers)
Walker's Brigade
Port Royal Ferry, Jan. 1, 1862
12th South Carolina Infantry
14th South Carolina Infantry
Secessionville, June 16, 1862
4th Louisiana Battalion

1st (Lamar's) South Carolina Artillery (2d South Carolina Artillery)
1st South Carolina (Charleston) Battalion, Infantry
24th South Carolina Infantry
25th South Carolina Infantry (Eutaw Regiment)
South Carolina Battalion, Infantry (Pee Dee Legion)
Engagement at Secessionville
Sullivan's Island, Sept. 8, 1863
3d South Carolina Infantry (1st South Carolina Infantry, Regulars)
Fort Sumter, Aug. 1863-Sept. 1864
Reports of bombardments as follows:
Aug. 1-20, 1863
Aug. 17, 1863
Aug. 18, 1863
Aug. 21, 1863
Aug. 23, 1863
Aug. 29, 1863
Aug. 30, 1863
Sept. 1, 1863
Sept. 8, 1863
Oct. 26-Nov. 25, 1863
Dec. 11, 1863
May 13, 1864
May 14, 1864
May 20, 1864
June 27, 1864
July 10, 1864
July 14, 1864
July 15, 1864
July 17, 1864
July 18, 1864
July 19, 1864
July 20, 1864
July 24, 1864
July 25, 1864
July 26, 1864
July 28, 1864
July 29, 1864
July 31, 1864
Aug. 1, 1864
Aug. 2, 1864
Aug. 9, 1864
Aug. 16, 1864
Aug. 20, 1864
Aug. 22-23, 1864
Aug. 25, 1864

Sept. 16, 1864
 Battery Wagner, Apr. 7, 1863
 Accidental Explosion of Ammunition Chest
 Fort Walker, Nov. 7, 1861
 Companies "F" and "H," 9th South Carolina Infantry
 15th South Carolina Infantry

Tennessee

Beech Grove, June 26, 1863
 Johnson's Brigade
 Brentwood, Mar. 25, 1863
 1st Division, 1st (Forrest's) Cavalry Corps
 Chattanooga, Aug. 17, 1863
 8th Mississippi Infantry
 Chattanooga, Dec. 26, 1863
 Engagement at Chattanooga and Ringgold Gap, Ga.
 Franklin, Nov. 30, 1864
 29th Alabama Infantry
 French's Division
 Loring's Division
 Sear's Brigade
 List of Officers and Men Who Reached the main Line of the
 Enemy's Works
 Sear's Brigade
 List of Officers Killed, Wounded, and Missing
 Consolidated List of Casualties Among Regimental, Brigade, and
 Division Commanders
 Hartsville, Dec. 7, 1862
 Morgan's Command
 Forts Henry and Donelson, Feb. 3-16, 1862
 14th Mississippi Infantry
 20th Mississippi Infantry
 26th Tennessee Infantry
 41st Tennessee Infantry
 Wharton's Cavalry
 List of Officers and Enlisted Men Surrendered at Fort Henry, Feb.
 6, 1862
 Hoover's Gap, June 24-26, 1863
 Bates' Brigade
 Knoxville, June 20, 1863
 Consolidated report
 Knoxville, Nov. and Dec. 1863
 Report of Siege
 Lewisburg Pike, Apr. 4, 1863
 1st Division, 1st (Forrest's) Cavalry Corps
 Liberty Gap, June 24-27, 1863
 Liddell's Brigade

Lookout Mountain, Nov. 24, 1863

- 42d Alabama Infantry
- 16th Tennessee Infantry
- 32d Tennessee Infantry
- 45th Tennessee Infantry
- Jenkins' Brigade
- Moore's Brigade
- Pettus' Brigade
- Walthall's Brigade

Expedition Into Morgan and Scott Counties, Mar. 28, 1862
(Montgomery)

- 1st Tennessee Cavalry and 3d Tennessee Infantry (Provisional Army)

Nashville, Dec. 15 and 16, 1864

- 29th Alabama Infantry

Shiloh, Apr. 6 and 7, 1862

- Bains' Co., Vaiden Alabama Artillery
- 1st Battalion, Alabama Cavalry
- 1st Mississippi Cavalry
- Holloway's Co., Alabama Cavalry (General Bragg's Bodyguard)
- The Mississippi and Alabama Battalion of Cavalry
- 22d Alabama Infantry
- 5th Kentucky Infantry

- List of Men Who Returned From Battle Without Their Arms

- 4th Tennessee Infantry
- 13th Tennessee Infantry
- 2d Confederate Regiment

Consolidated List of Tennessee Regiments:

- 2d, 5th (Provisional Army), and 23d, 24th, 27th, 44th, and 55th Infantries

- I Corps, Army of Mississippi
- II Corps, Army of Mississippi
- III Corps, Army of Mississippi

- Consolidated Report, I, II, III, and Reserve Corps, Army of Mississippi
- Reserve Corps

- Consolidated Report

Stone's River (Murfreesboro), Dec. 31, 1862-Jan. 3, 1863

- Barret's Missouri Artillery
- Eufaula Light Artillery
- Semple's Battery, Alabama Light Artillery
- 5th Georgia Cavalry
- 41st Alabama Infantry
- 2d Battalion, Georgia Sharpshooters
- 8th Mississippi Infantry
- 36th Mississippi Infantry

Hawkins' Battalion, Mississippi Sharpshooters
11th Tennessee Infantry
1st-4h Brigades, 1st Division, Polk's Corps, Army of Tennessee
Adams' Brigade
Chalmers' Brigade
Cleburne's Brigade
Deas' Brigade
Jackson's Brigade
McCown's Division
Pillow's Brigade
Preston's Brigade
Walthall's Brigade
Thompson's Station, Mar. 5, 1863
1st (Van Dorn's) Cavalry Corps
Forrest's Campaign of 1864
Consolidated list, Forrest's Calvary Command (incomplete)

Texas

Engagement With Federal Screw Propeller Montgomery, Apr. 4, 1862
13th (Bates') Texas Infantry
List of Men Captured by Federal Vessel
Las Rucias, June 25, 1864
Consolidated list
Nueces River, Aug. 10, 1862
Consolidated list
Operations Against Indians From Fort Inge, Oct. 17, 1861
Report of W. Barrett, Sergeant, Confederate States Cavalry

5

Virginia

Aldie, June 17, 1863
3d Virginia Cavalry
Bailey's Cross-Roads (Upton's Hill), Aug. 27, 1861
Consolidated report
Ball's Bluff (includes other engagements in vicinity of Leesburg), Oct.
21 and 22, 1861
13th Mississippi Infantry
17th Mississippi Infantry
18th Mississippi Infantry
8th Virginia Infantry
Consolidated report
Beverly Ford, Aug. 23, 1862
Louisiana Washington Artillery Battalion (3d Co.)
Beverly Ford, June 9, 1863
Stewart's Command
Blackburn's ford, July 8, 1861
Louisiana Washington Artillery Battalion
Consolidated list
Blackwater River, Dec. 8-12, 1862

Report of Skirmish

Brandy Station, June 9, 1863

12th Virginia Cavalry
35th Virginia Cavalry Battalion
Lee's Cavalry Brigade
Hampton's Brigade

Bristoe Campaign, Oct. 9-22, 1863

Gordon's Cavalry Brigade
Lee's Cavalry Brigade
5th North Carolina Infantry
12th North Carolina Infantry
20th North Carolina Infantry
23d North Carolina Infantry
Anderson's Division
Walker's Brigade
III Corps

Bull Run (Manassas), July 21, 1861

Louisiana Washington Artillery Battalion
30th Virginia Cavalry (2d Virginia Cavalry)
Terry's Cavalry Corps
17th Mississippi Infantry
18th Mississippi Infantry
8th South Carolina Infantry
8th Virginia Infantry
17th Virginia Infantry
49th Virginia Infantry
Stonewall Brigade
I Corps
II Corps

List of Officers Killed, Wounded, and Missing

Bull Run (Manassas), Aug. 30, 1862

1st Maryland Battery
Lee's Battalion, Virginia Light Artillery
Louisiana Washington Artillery Battalion
Staunton Virginia Artillery
Stuart Horse Artillery
13th Georgia Infantry
26th Georgia Infantry
31st Georgia Infantry
38th Georgia Infantry
60th Georgia Infantry
61st Georgia Infantry
1st South Carolina Rifles
13th South Carolina Infantry
4th Texas Infantry
2d Virginia Infantry

7th Virginia Infantry
13th Virginia Infantry
24th Virginia Infantry
25th Virginia Infantry
31st Virginia Infantry
33d Virginia Infantry
44th Virginia Infantry
49th Virginia Infantry
52d Virginia Infantry
Early's Brigade
Hay's Brigade
Jackson's Division
Jenkin's Brigade
Trimble's Brigade
Winder's Brigade
Cedar Creek, Oct. 19, 1864
23d North Carolina Infantry
Cedar Mountain (Ripley's Station), Aug. 9, 1862
27th Virginia Infantry
Cedar Run, Aug. 9, 1862
2d Virginia Infantry
4th Virginia Infantry
Jackson's Division, Army of the Valley
Trimble's Brigade
Chancellorsville, May 1-3, 1863
3d Alabama Infantry
5th Alabama Infantry
6th Alabama Infantry
12th Alabama Infantry
26th Alabama Infantry
4th Georgia Infantry
6th Georgia Infantry
19th Georgia Infantry
21st Georgia Infantry
27th Georgia Infantry
28th Georgia Infantry
44th Georgia Infantry
5th North Carolina Infantry
12th North Carolina Infantry
20th North Carolina Infantry
23d North Carolina Infantry
1st Tennessee Infantry (Provisional Army)
10th Virginia Infantry
Perry's Brigade (also include Spotsylvania and Fredericksburg,
May 1863)
Posey's Brigade (also includes Spotsylvania, May 1863)

Thomas' Division
Wright's Brigade
List of Officers Under Fire, Killed, Wounded, and Missing:

Doles' Brigade
Hill's Division
Iverson's Brigade
Ramseur's Brigade

Cross Keys, June 8, 1862

List of Officers Killed and Wounded

Dewry's Bluff, May 12-16, 1864

Lightfoot's Battalion of Light Artillery

Fair Oaks (Seven Pines), May 31 and June 1, 1862

53d Virginia Infantry

Fredericksburg, Dec. 11-15, 1862

Alexander's Battalion of Artillery
Alleghany Rough Artillery (Carpenter's Co.)
Louisiana Washington Artillery Battalion (1st Co.)
8th Florida Infantry
13th Georgia Infantry
26th Georgia Infantry
31st Georgia Infantry
38th Georgia Infantry
60th Georgia Infantry
61st Georgia Infantry
1st Louisiana Brigade
2d Virginia Infantry
4th Virginia Infantry
5th Virginia Infantry
Anderson's Division
Early's Brigade
Hood's Division
Lawton's Brigade
McLaws' Division
Pickett's Division
Ransom's Division
Trimble's Brigade

6

Federicksburg, May 3 and 4, 1863

Company "A," Garnett's Battalion, Light Artillery
Andrews' Battalion of Artillery
Louisiana Washington Artillery Battalion (1st Co.)
10th Alabama Infantry
1st Battalion, North Carolina Sharpshooters
6th North Carolina Infantry
21st North Carolina Infantry
54th North Carolina Infantry
57th North Carolina Infantry

Early's Division
Gordon's Brigade
Hays' Brigade
Smith's Brigade
Giles Courthouse, May 10, 1862
1st Brigade, Army of New River
James River, Aug. 5, 1863
French's Co., Virginia Light Artillery
Report of Engagement With Federal Gunboats
James River, May 1864
Louisiana Washington Artillery Battalion (3d Co.)
Louisiana Washington Artillery Battalion (4th Co.)
Jonesville, Jan. 3, 1864
64th Virginia Mounted Infantry (64th Virginia Cavalry)
Kelly's Ford, Mar. 17, 1863
Lee's Cavalry Brigade
Kelly's Store, Jan. 30, 1863
Pryor's Brigade
King's School-House, June 25, 1862
53d Virginia Infantry
Wright's Brigade
Manassas Gap, July 23, 1863
Wright's Brigade
McDowell, May 8, 1862
52d Virginia Infantry
3d Brigade, Army of the Valley
Consolidated report
Medical Director's Report
Mine Run (includes Payne's Farm and Locust Grove), Nov. 26-Dec. 2,
1863
3d Alabama Infantry
2d North Carolina Infantry
32d North Carolina Infantry
43d North Carolina Infantry
21st Virginia Infantry
25th Virginia Infantry
42d Virginia Infantry
44th Virginia Infantry
48th Virginia Infantry
50th Virginia Infantry
Daniel's Brigade
Ewell's Corps
Hays' Brigade
Hoke's Brigade
Pegram's Brigade
Stafford's Brigade

Stonewall Brigade
New Bridge, May 23 and 24, 1862
5th Louisiana Infantry
New Market, May 15, 1864
Report of Cadets From Virginia Military Institute
Orange Courthouse, Aug. 2, 1862
7th (Jones') Virginia Cavalry
Petersburg, May 5-16, 1864
Louisiana Washington Artillery Battalion (1st Co.)
Petersburg, Nov. 5, 1864
Holcomb's Legion
Port Republic, June 8 and 9, 1862
Alleghany Rough Artillery (Carpenter's Co.)
Rockbridge Artillery (Poague's Co.)
2d Virginia Infantry
4th Virginia Infantry
27th Virginia Infantry
Ewell's Division
Taylor's Brigade
Rappahannock Station, Aug. 23, 1862
Louisiana Washington Artillery Battalion
Salem Church, May 3, 1863
8th Alabama Infantry
9th Alabama Infantry
11th Alabama Infantry
14th Alabama Infantry
Seven Days' Campaign, June 25-July 1, 1862
Crenshaw's Virginia Battery
Graham's Co., Virginia Light Artillery (Rockbridge Artillery)
Purcell Battery, Cayce's Co., Virginia Light Artillery (Purcell
Artillery)
Wooding's Battery, Price's Co., Virginia Light Artillery (Danville
Artillery)
Cavalry Brigade, Army of Northern Virginia
1st Georgia Infantry (Regulars)
2d Georgia Infantry
7th Georgia Infantry
8th Georgia Infantry
9th Georgia Infantry
11th Georgia Infantry
15th Georgia Infantry
16th Georgia Infantry
17th Georgia Infantry
18th Georgia Infantry
20th Georgia Infantry
24th Georgia Infantry

Cobb's Georgia Legion
 2d Louisiana Infantry
 1st Maryland Infantry (Maryland Line)
 3d North Carolina Infantry
 15th North Carolina Infantry
 23d North Carolina Infantry
 2d South Carolina Rifles (Infantry)
 3d (Nance's) South Carolina Infantry
 4th (Mattison's) South Carolina Battalion
 5th South Carolina Infantry
 6th South Carolina Infantry
 13th South Carolina Infantry
 1st Texas Infantry
 4th Texas Infantry
 5th Texas Infantry
 2d Virginia Infantry
 4th Virginia Infantry
 5th Battalion, Virginia Volunteers
 5th Virginia Infantry
 9th Virginia Infantry
 10th Virginia Infantry
 14th Virginia Infantry
 23d Virginia Infantry
 27th Virginia Infantry
 33d Virginia Infantry
 37th Virginia Infantry
 38th Virginia Infantry
 53d Virginia Infantry
 57th Virginia Infantry
 3d Brigade, Huger's Division
 3d Brigade, Longstreet's Division
 4th Brigade, Longstreet's Division
 5th Brigade, Longstreet's Division
 6th Brigade, Longstreet's Division
 Hampton Legion
 Kemper's Brigade
 Law's Brigade
 Palmetto Sharpshooters
 Texas Brigade
 Lists of Officers Killed and Wounded:
 Elzey's Brigade
 Seymour's Brigade (8th Brigade, Ewell's Division)
 Trimble's Brigade
 Shenandoah Valley, June 8 and 9, 1862
 4th Virginia Infantry
 Swift Creek, May 9, 1864

Johnson's Brigade
White Oak Swamp Bridge (Darbytown), June 30, 1862
Pickett's Brigade
Williamsburg, May 5, 1862
9th Alabama Infantry
2d Florida Infantry
2d Mississippi Battalion
19th Mississippi Infantry
23d North Carolina Infantry
24th Virginia Infantry
38th Virginia Infantry
Jenkin's Brigade
Winchester, Mar. 23, 1862
Rockbridge Artillery
Consolidated report
Rockbridge Artillery (Waters' Co.)
1st Virginia Battalion
2d Virginia Infantry
4th Virginia Infantry
5th Virginia Infantry
21st Virginia Infantry
23d Virginia Infantry
23d and 37th Virginia Infantries
27th Virginia Infantry
42d Virginia Infantry
Winchester, May 25, 1862
Alleghany Rough Artillery (Carpenter's Co.)
Rockbridge Artillery (Poague's Co.)
2d Virginia Infantry
5th Virginia Infantry
10th Virginia Infantry
23d Virginia Infantry
27th Virginia Infantry
33d Virginia Infantry
37th Virginia Infantry
42d Virginia Infantry
48th Virginia Infantry
Ewell's Division
Stonewall's Brigade
Taylor's Brigade
Trimble's Brigade
Winchester, June 15, 1863
15th Louisiana Infantry
57th North Carolina Infantry
Early's Division
Gordon's Brigade

Hays' Brigade
Smith's Brigade
Yorktown, Apr. 16, 1862
15th North Carolina Infantry
Miscellaneous, 1862-65
Cobb's Legion, June 26-July 10, 1862
Ewell's Division, Aug. 22-Sept. 20, 1862
Brown's Battery, Chesapeake Virginia Artillery, at Bristoe Station,
Manassas, and Fredericksburg, 1862
6th Virginia Cavalry, July 1863
12th Virginia Cavalry, June 17-July 20, 1863
Lee's Cavalry Brigade, Oct. 11-12, 1863
Campaigns of 1864:
4th Alabama Infantry
44th Alabama Infantry
7th Georgia Infantry
8th Georgia Infantry
9th Georgia Infantry
11th Georgia Infantry
59th Georgia Infantry
Benning's Brigade
Bratton's Brigade
Stevens' Command
Kilpatrick's Raid Against Richmond, Mar. 1, 1864
23d North Carolina Infantry at Winchester, Fisher's Hill, and near
New Market, 1864
48th Alabama Infantry, May-Oct. 1864
15th Alabama Infantry, May 1864-Mar. 1865

West Virginia

Camp Alleghany, Dec. 13, 1861
Johnson's Command
Carrick's Ford, July 13, 1861
23d Virginia Infantry
Droop Mountain, Nov. 6, 1863
Jenkins' Cavalry Brigade
Greenbrier River, Oct. 3, 1861
3d Arkansas Infantry
Consolidated list
Greenland Gap, Apr. 25, 1863
7th Virginia Cavalry
Jones' Command
Harper's Ferry, Oct. 16, 1861
Consolidated report
Kanawha Valley, Sept. 6-16, 1862
Report of Medical Director, Department of Southwestern Virginia
White Sulphur Springs, Aug. 26 and 17, 1863

Chapman's Virginia Light Artillery (Monroe Battery)
22d Virginia Infantry
23d Battalion, Virginia Volunteers
26th (Edgar's) Virginia Battalion
45th Virginia Infantry

Lists and Reports of Casualties by a Single Unit in More Than One State

13th Mississippi Infantry, Oct. 1861
Edwards Ferry, Va., and Kephart, Md.
17th South Carolina Infantry, Aug. and Sept. 1862
Maryland and Virginia
22d South Carolina Infantry, Aug. and Sept. 1862
Rappahannock Station, Va., South Mountain, Md., and near
Sharpsburg, Md.
4th Brigade, Jackson's Division, Aug. and Sept. 1862
Manassas, Va., and Sharpsburg, Md.
23d South Carolina Infantry, Aug. and Sept. 1862
Manassas, Va.; Boonsborough and Sharpsburg, Md.
Early's Division, June and July 1863
Winchester, Va., and Gettysburg Campaign, Pa.
Smith's Brigade, May-July 1863
Gettysburg Campaign, Pa.
7th Virginia Cavalry, June 17-July 12, 1863
From the time it crossed the Rapidan until it recrossed the Potomac
1st (Dobbins') Arkansas Cavalry, Aug. and Sept. 1863
Bayou Meto, Ark., and Bayou Fourche, Ark.-La.
First Military District of South Carolina, Georgia, and Florida, July-Sept.
1863
Consolidated report
Chalmers' Raid Into Mississippi and Tennessee, Oct. 1863
3d Mississippi State Cavalry
2d Missouri Cavalry
14th (West) Tennessee Cavalry
Battle of Collierville, Tenn.
Pleasant Hill, La., and Jenkins' Ferry, Ark., Apr. 1864
10th Missouri Infantry
16th Missouri Infantry
Forrest's Raid Into Mississippi and Tennessee, Aug. 1864
1st Brigade, 1st Division
Taliferro's Brigade
From the time General Lee took command at Gordonsville until the
Army left the Valley

Lists and Reports of Casualties in Indian Territory

Cabin Creek, Sept. 19, 1864
Gano's Brigade
Chustenahlah, Dec. 26, 1861
6th (Stone's) Texas Cavalry
Old Fort Wayne, Oct. 22, 1862
Howell's Artillery co.
1st Cherokee Regiment
2d Creek Regiment With Elements of 1st Cherokee Regiment
Round Mountain and Chuhtotahlah (Bird's Creek), Nov. 19, 1861
Consolidated report