

Publication Number: M-323

Publication Title: Compiled Service Records Of Confederate Soldiers Who Served In Organizations From The State Of Texas

Date Published: 1961

COMPILED SERVICE RECORDS OF
CONFEDERATE SOLDIERS WHO SERVED IN
ORGANIZATIONS FROM THE STATE OF TEXAS

On the 445 rolls of this microfilm publication are reproduced the compiled service records of Confederate soldiers belonging to units from the State of Texas. The compiled service records consist of jacket-envelope for each soldier, labeled with his name, his rank, and the unit in which he served. The jacket-envelope typically contains (1) card abstracts of entries relating to the soldier as found in original muster rolls, returns, rosters, payrolls, appointment books, hospital registers, Union prison registers and rolls, parole rolls, and inspection reports; and (2) the originals of any papers relating solely to the particular soldier. There are cross-reference cards and jacket-envelopes for soldiers' names that appear in the record under more than one spelling.

Compilation of the service records of Confederate soldiers was begun in 1903 under the direction of Brig. Gen. Fred C. Ainsworth, head of the Record and Pension Office in the War Department. Abstracts were made from documents in the War Department Collection of Confederate Records and from documents borrowed by the War Department in an effort to obtain as nearly complete military service records as possible. The abstracts made from the original records were verified by a separate operation of comparison, and every conceivable precaution was taken to ensure that the abstracts were accurate.

The compiled service records of soldiers belonging to units from the State of Texas are arranged according to a complicated organizational breakdown ending with either the regiment or independent battalion or company. Under each unit the service records are arranged alphabetically by soldiers' surnames.

Preceding the jacket-envelopes for the individual soldiers in each organizational unit there are empty envelopes on which are listed the officers of that unit. Following these are jacket-envelopes containing (1) caption cards for muster-in and muster-out rolls showing the exact caption of the rolls that were copied and the certificate of the mustering officer verifying the accuracy of the rolls; and (2) record-of-events cards, indicating the activities in which any portion of the unit had been engaged.

Two separate indexes may be used to locate the compiled service record of a soldier from Texas. One is a card index to the service records of soldiers who served in organizations from the State of Texas (reproduced as Microcopy 227). This index contains the names of Texas soldiers for whom there are compiled service records. The cards give the name of the soldier, his rank, the unit in which he served, and often a statement concerning the origin or background of that unit. The information contained in this State index is duplicated in a "consolidated" or master card index (reproduced as Microcopy 253) that contains the names of all Confederate soldiers found in compiling the service records, regardless of whether the service was with a unit furnished by a particular State, with a unit raised directly by the Confederate Government, or as a staff officer.

Unless the unit in which a soldier served is already known, his compiled service record can be located only through the use of one of these indexes.

The compiled service records reproduced in this microcopy and the indexes referred to above are part of the records in the National Archives designated as Record Group 109, War Department Collection of Confederate Records.

The compiled service record of a Confederate soldier from Texas may not appear in this microcopy for several reasons. First, he may not have served in a Texas unit. Second, he may have served under a different name or used a different spelling of his name. Third, proper records of his service may not have been made by the Confederate Army, or, if made, may have been lost or destroyed in the confusion that often attended the initial mobilization, subsequent military operations, or the final surrender of the Confederate military force. Fourth, the references to the soldier in the original records may be so vague that it has not been practicable to determine his correct name or the unit in which he served.

Card abstracts of vague entries in the original records of military service, together with the originals of any papers containing vague references to individual soldiers, are maintained in a separate alphabetical series without regard to State or military unit. They are not indexed. Sometimes supposed Confederate military service is shown by the records to have been service in a civilian capacity, as in the case of government employees. Evidence of such service, or of having aided the Confederate cause as a civilian in some other way, may sometimes be obtained from a series of records in the National Archives known as the "Citizens File," consisting of Confederate documents each of which relates only to a particular civilian. They are arranged alphabetically by name of person and are not indexed. Other information about the activities of Confederate civilians is contained in a similar unindexed series of documents accumulated by Union provost marshals and known as the "Provost Marshal File."

The National Archives has still other Confederate records in its custody among which documents may possibly be found relating to particular Confederate civilians or soldiers. The records described in this paragraph are available for examination in the National Archives by inquirers or their agents.

CONTENTS

<u>Roll</u>	<u>Military Unit</u>
1	First Cavalry, State Troops (Six Months, 1863-64)
2	First (McCulloch's) Cavalry (First Mounted Riflemen) A-F
3	G-O
4	P-Z
5	First (Yager's) Cavalry (First Mounted Rifles), A-G
6	H-N
7	O-Z
8	First Battalion, Cavalry, State Troops (Six Months, 1863-64) Second Cavalry (Second Mounted Rifles), A-BI
9	Bo-C

10	D-G
11	H-J
12	K-Me
13	Mi-Ri
14	Ro-Th
15	Ti-Z
16	Second Cavalry, State Troops (Six Months, 1863-64) A-M
17	N-Z Second Battalion, Cavalry, State Troops (Six Months, 1863-64)
18	Third Cavalry (South Kansas-Texas Mounted Volunteer), A-CI
19	Co-G
20	H-L
21	M-P
22	R-Te
23	Th-Z Third Cavalry, State Troops (Six Months, 1863-64), A-H
24	I-Z Third Battalion, Cavalry, State Troops (Six Months, 1863-64) Third (Yager's) Battalion, Cavalry (Third Battalion, Mounted Rifles; Yager's Battalion, Mounted Volunteers), A-D
25	E-R
26	S-Z Fourth Cavalry (Fourth Mounted Volunteers, First Regiment, Sibley's Brigade), A-B
27	C-G
28	H-L
29	M-Ri
30	Ro-Wh
31	Wi-Z Fourth Cavalry, State Troops (Six Months, 1863-64)
32	Fifth Cavalry (Fifth Mounted Volunteers, Second Regiment, Sibley's Brigade), A-D
33	E-J
34	K-O
35	P-Sq
36	St-Z
37	Sixth Cavalry (Stone's Regiment, Second Cavalry), A-CI
38	Co-G
39	H-L
40	M-P
41	R-St
42	Su-Y
43	Sixth Battalion, Cavalry (Gould's Battalion, Third Battalion, Cavalry), A-M
44	N-Y
45	Seventh Cavalry (Seventh Mounted Volunteers; Third Regiment, Sibley's Brigade), A-E
46	F-K
47	L-Ri

48	Ro-Z
49	Eighth Cavalry (Terry's Regiment, First Rangers, Eighth Rangers), A-Co
50	Cr-Hn
51	Ho-Me
52	Mi-R
53	S-Z
54	Eighth (Taylor's) Battalion, Cavalry (Taylor's Battalion, Mounted Rifles), A-L
55	M-Z
56	Ninth Cavalry (Sims' Regiment, Fourth Cavalry), A-C
57	D-He
58	Hi-Me
59	Mi-Sh
60	Si-Y
61	Tenth Cavalry (Locke's Regiment), A-Co
62	Cr-G
63	H-L
64	M-Q
65	R-Sp
66	St-Z
67	Eleventh Cavalry (Young's Regiment, Third Cavalry), A-Di
68	Do-Jo
69	Ju-Ro
70	Ru-Z
71	Twelfth Cavalry (Parson's Mounted Volunteers, Fourth Dragoons), A-E
72	F-L
73	M-R
74	S-Z
75	Thirteenth Cavalry (Burnett's Regiment, Thirteenth Mounted Volunteers), A-Ca
76	Ce-Ga
77	Ge-J
78	K-O
79	P-Sta
80	Ste-Z
81	Fourteenth Cavalry (Johnson's Mounted Volunteers, First Regiment, Johnsons Brigade), A-F
82	G-K
83	L-Ro
84	Ru-Y
85	Fifteenth Cavalry (Second Regiment, Johnson's Brigade), A-C
86	D-Ha
87	He-Me
88	Mi-Si
89	S1-Y
90	Sixteenth Cavalry (Fitzhugh's Regiment; Third Regiment, Johnson's Brigade), A-G
91	H-P
92	Q-Z
93	Seventeenth Cavalry (Moore's Regiment), A-C
94	D-J

95	K-P
96	R-Y
97	Seventeenth (Consolidated) Dismounted Cavalry, A-K
98	L-Y
99	Eighteenth Cavalry (Darnell's Regiment), A-Ch
100	Cl-F
101	G-L
102	M-Q
103	R-Y
104	Nineteenth Cavalry (Burfords Regiment), A-Gi
105	Gl-O
106	P-Y
107	Twentieth Cavalry (Bass' Regiment), A-F
108	G-N
109	O-Y
110	Twenty-first Cavalry (First Lancers; First Regiment, Carter's Brigade), A-G
111	H-O
112	P-Z
113	Twenty-second Cavalry, A-E
114	F-M
115	N-Y
116	Twenty-third Cavalry (Gould's Regiment, Twenty-seventh Cavalry), A-G
117	H-Q
118	R-Y
119	Twenty-fourth Cavalry (Wilkes' Regiment; Second Lancers; Second Regiment, Carter's Brigade), A-C
120	D-Hi
121	Ho.-Me
122	Mi-R
123	S-Z
124	Twenty-fourth and Twenty-fifth (Consolidated) Cavalry, A-L
125	M-Z
126	Twenty-fifth Cavalry (Gillespie's Regiment; Third Lancers; Third Regiment, Carter's Brigade), A-Da
127	De-Ha
128	He-Me
129	Mi-Sh
130	Si-Z
131	Twenty-sixth Cavalry (Debray's Regiment, Davis' Mounted Battalion), A-Ch
132	Ci-G
133	H-La
134	Le-O
135	P-So
136	Sp-Z
137	Twenty-seventh Cavalry (Whiffield's Legion; First Legion), A-Ca
138	Ch-Ge
139	Gi-J
140	K-N
141	O-So

142 Sp-Z
 143 Twenty-eighth Cavalry (Randal's Regiment, First Lancers), A-E
 144 F-K
 145 L-R
 146 S-Y
 147 Twenty-ninth Cavalry (De Morse's Regiment), A-E
 148 F-M
 149 N-Y
 150 Thirtieth Cavalry (Gurley's Regiment, First Partisans), A-G
 151 H-N
 152 O-Y
 153 Thirty-first Cavalry (Hawpe's Regiment), A-F
 154 G-M
 155 N-Y
 156 Thirty-second Cavalry (Fifteenth Cavalry, Crump's Battalion, Mounted
 Volunteers), A-C
 157 D-G
 158 H-L
 159 M-She
 160 Shi-Y
 161 Thirty-third Cavalry (Duff's Partisan Rangers, Fourteenth Battalion, Cavalry),
 A-C
 162 D-J
 163 K-R
 164 S-Z
 165 Thirty-fourth Cavalry (Alexander's Regiment, Second Partisan Rangers)? A-H
 166 I-Z
 167 Thirty-fifth Cavalry (Brown's Regiment), A-Da
 168 De-H
 169 I-O
 170 P-To
 171 Tr-Z
 Thirty-fifth Cavalry (Likens' Regiment)
 172 Thirty-sixth Cavalry (Woods' Regiment, Thirty-second Cavalry), A-C
 173 D-Hi
 174 Ho-Me
 175 Mi-Se
 176 Sh-Z
 177 Thirty-seventh Cavalry (Terrell's Regiment, Thirty Fourth Cavalry), A-G
 178 H-O
 179 P-Z
 180 Baird's Cavalry (Fourth Regiment, Arizona Brigade; Showalter's Regiment), A-L
 181 M-Y
 182 Baylor's Cavalry (Second Regiment, Arizona Brigade), A-L
 183 M-Y
 184 Benavides' Cavalry, A-J
 185 K-Z
 186 Border's Cavalry (Anderson's Regiment), A-G
 187 H-R

188 S-Y
Border's Battalion, Cavalry

189 Bourland's Cavalry (Bourlands "Border" Regiment), A-L

190 M-Y

191 Chisum's Cavalry (Dismounted), (Second Partisan Rangers; Stone's Regiment)

192 Crump's Cavalry (Lane's Cavalry, First Partisan Rangers)
Frontier Battalion, Cavalry
Gano's Squadron, Cavalry

193 Gidding's Battalion, Cavalry, A-R

194 S-Z
Good's Battalion, Cavalry

195 Granbury's Consolidated Brigade (First Consolidated Regiment)
Hardeman's Cavalry (First Regiment, Arizona Brigade; Thirty-first Cavalry),
A-K

196 L-Z

197 Madison's Cavalry (Third Regiment, Arizona Brigade; Phillips' Regiment), A-K

198 L-Z

199 Mann's Cavalry (Bradford's Regiment), A-I

200 J-S

201 T-Z
Mann's Battalion, Cavalry

202 Martin's Cavalry (Fifth Partisan Rangers), A-K

203 L-Z

204 McCord's Frontier Cavalry, A-G

205 H-Pe

206 Ph-Z

207 Morgan's Cavalry, A-E

208 F-N

209 O-Y

210 Ragsdale's Battalion, Cavalry, A-G

211 H-Re

212 Rh-Z

213 Saufley's Scouting Battalion, Cavalry
Steele's Command, Cavalry
Terry's Cavalry, A-F

214 G-Y

215 Waller's Cavalry, A-G

216 H-Q

217 R-Z

218 Wells' Cavalry, A-O

219 P-Z
Wells' Battalion, Cavalry

220 Capt. Bone's Co., Cavalry
Capt. Coopwood's Spy Co., Cavalry
Capt. Doughty's Co., Cavalry, State Troops ("Refugio Spies")
Capt. Durant's Co., Cavalry (Local Defense)
Lavaca County Minutemen
Capt. Lilley's Co., Cavalry (Pardoned Deserters)

221 Capt. McDowell's Co., Cavalry (Lockhart Volunteers)

Capt. Nolan's Mounted Co. (Local Defense)
 Capt. Pearson's Co., Partisan Rangers (Local Defense)
 Capt. Ragsdale's Co., Cavalry (Red River Dragoons)
 Capt. W. H. Randolph's Co., Cavalry
 Capt. Sutton's Co., Cavalry (Graham Rangers)
 Capt. Terry's Mounted Co. (State Troops)
 Capt. Thomas' Co., Partisan Rangers (Four Months, 1862-63)
 Capt. L. Trevenio's Co., Cavalry
 Capt. Trevenio's Squad, Partisan Mounted Volunteers
 Capt. Upton's Co., Cavalry (Local Defense)
 222 First Heavy Artillery, A-Br
 223 Bu-De
 224 Di-Go
 225 Gr-Kel
 226 Kem-McLa
 227 McLe-O
 228 P-Sa
 229 Sc-U
 230 V-Z
 231 First Field Battery (Edgar's Co., Light Artillery)
 232 Second Field Battery
 Fourth Field Battery (Van Dorn Light Artillery), A-Kra
 233 Kri-Z
 234 Fourth (Shea's) Battalion, Artillery
 235 Fifth Field Battery
 236 Sixth Field Battery
 237 Seventh Field Battery (Moseley's Co., Light Artillery)
 238 Eighth Field Battery
 239 Ninth Field Battery (Lamar Artillery)
 240 Tenth Field Battery
 Eleventh Field Battery (Capt. Howell's Co., Light Artillery)
 Twelfth Field Battery
 241 Fourteenth Field Battery
 Fifteenth Field Battery
 242 Sixteenth Field Battery
 Seventeenth Field Battery
 Dege's Battalion, Light Artillery
 243 Capt. Douglas' Co., Artillery
 Capt. Good's Co., State Troops, Artillery (Dallas Light Artillery)
 Capt. Greer's Rocket Battery
 244 Capt. Hughes' Co., Light Artillery
 Capt. Jones' Co., Light Artillery, A-K
 245 L-Y
 Lt. H. van Buren's Co., Light Artillery
 246 First Infantry (Second Infantry), A-BI
 247 Bo-Ch
 248 CI-D
 249 E-G
 250 H-Ja

251	Je-L
252	M-Mi
253	Mo-Pe
254	Ph-R
255	S-Sp
256	St-V
257	W-Z
258	First State Troops
	First State Troops, Infantry (Six Months, 1863-64), A-G
259	H-S
260	T-Z
	First (Burnett's) Battalion, Sharp Shooters, A-H
261	I-Y
262	First Battalion, State Troops, Infantry
263	Second Infantry (First Infantry, Moore's Regiment; Galveston Regiment; Van Dorn Regiment), A-Br
264	Bu-Da
265	De-Gh
266	Gi-Ho
267	Hu-Ll
268	Lo-M
269	N-Ri
270	Ro-Sp
271	St-Z
272	Second State Troops, Infantry (Six Months, 1863-64)
273	Third Infantry (First Infantry, Lockett's Regiment), A-B
274	C-F
275	G-I
276	J-L
277	M-O
278	P-Sa
279	Sc-T
280	U-Z
281	Third State Troops, Infantry (Six Months, 1863-64)
	Third (Kirby's) Battalion (Infantry and Cavalry, Six Months, 1861-62), A-E
282	F-Y
283	Fourth Infantry, A-BI
284	Bo-CI
285	Co-D
286	E-G
287	H-Je
288	Jo-L
289	M-Mi
290	Mo-Ra
291	Re-Sm
29Z	Sn-Wa
293	We-Y
	Fourth Infantry, State Troops (Six Months, 1863-64), A-Ha
294	He-Z

Fourth (Oswald's) Battalion, Infantry (German Battalion; Six Months, 1861-62)

295 Fifth Infantry, A-Be

- 296 Bi-Ca
- 297 Ch-Da
- 298 De-Fi
- 299 Fl-Han
- 300 Har-Hu
- 301 I-L
- 302 M-Mo
- 303 Mu-Q
- 304 R-Se
- 305 Sh-St
- 306 Su-V
- 307 W-Z

Fifth Infantry, State Troops (Six Months, 1863-64)

308 Sixth Infantry (Third Infantry), A-Ce

- 309 Ch-Fi
- 310 F1-H
- 311 I-Me
- 312 Mi-Ri
- 313 Ro-St
- 314 Su-Z

Sixth and Fifteenth (Consolidated) Volunteers, Cavalry and Infantry

315 Seventh (Gregg's) Infantry, A-Ca

- 316 Ch-Go
- 317 Gr-Li
- 318 Lo-Pl
- 319 Po-S
- 320 T-Z

321 Eighth (Hobby's) Infantry, A-B

- 322 C-E
- 323 F-Gri
- 324 Gro-L
- 325 M-Pa
- 326 Pe-Sk
- 327 Sm-Z

328 Ninth (Nichols') Infantry (Fifth Infantry, Six Months, 1861-62), A-F

- 329 G-Me
- 330 Mi-Sc
- 331 Se-Z

332 Ninth (Young's) Infantry (Eighth Infantry, Maxey's Regiment), A-C

- 333 D-Ho
- 334 Hu-M
- 335 N-Sl
- 336 Sm-Y

337 Tenth (Nelson's) Infantry, A-B

- 338 C-E
- 339 F-I
- 340 J-L

341 M-Po
 342 Pr-S
 343 T-Z
 344 Eleventh Infantry (Roberts' Regiment), A-B
 345 C-E
 346 F-I
 347 J-Me
 348 Mi-Ri
 349 Ro-Ta
 350 Tb-Z
 351 Eleventh (Spaight's) Battalion (Cavalry, Artillery, and Infantry), A-E
 352 F-J
 353 K-O
 354 P-Sp
 355 St-Z
 356 Twelfth Infantry (Eighth Infantry, Young's Regiment), A-Co
 357 Cr-G
 358 H-L
 359 M-Pa
 360 Pe-St
 361 Su-Z
 362 Thirteenth Volunteers (Cavalry, Artillery, and Infantry), A-Bo
 363 Br-Co
 364 Cr-F
 365 G-He
 366 Hi-K
 367 L-Mi
 368 Mo-P
 369 Q-Sl
 370 Sm-V
 371 W-Z :
 372 Fourteenth (Clark's) Infantry, A-D
 373 E-K
 374 L-:El.
 375 S-Y
 376 Fifteenth Infantry, A-D
 377 E-J
 378 K-O
 379 P-Sm
 380 Sn-Z
 381 Sixteenth Infantry (Seventh Infantry; Flornoy's Infantry), A-C
 382 D-Ha
 383 He-Me
 384 Mi-Sl
 385 Sm-Z
 386 Seventeenth Infantry (Allen's Regiment), A-CI
 387 Co-G
 388 H-Me
 389 Mi-R

390 S-Y
 391 Eighteenth (Ochiltree's) Infantry, A-E
 392 F-L
 393 M-Ko
 394 Ru-Y
 395 Nineteenth Infantry, A-C :
 396 D-H
 397 I-M
 398 N-Sh
 399 Si-Z
 400 Twentieth Infantry (Elmore's Regiment), A-Br
 401 Bu-De
 402 Di-Ge
 403 Gi-Ja
 404 Jo-L
 405 M-Mi
 406 Mo-Ra
 407 Re-St
 408 Su-Wa
 409 We-Z
 Twentieth Battalion, State Troops
 410 Twenty-first Infantry (Spaight's Regiment), A-G
 411 H-O
 412 P-Y
 413 Twenty-second (Hubbard's) Infantry, A-D
 414 E-K
 415 L-Ri
 416 Ro-Y
 417 Twenty-fourth Battalion, Infantry (State Troops)
 Bean's Battalion, Reserve Corps
 Chambers' Battalion, Reserve Corps, Infantry
 418 Griffin's Battalion, Infantry (Griffin's Regiment, Infantry; Twenty-first Regiment
 or Battalion, Infantry), A-E
 419 F-L
 420 M-Sp
 421 St-Z
 Houston Battalion, Infantry (Detailed Men)
 422 Timmons' Infantry, A-Ha
 423 He-O
 424 P-Z
 425 Waul's Legion (Infantry, Cavalry, and Artillery), A-BI
 426 Bo-Cl
 427 Co-E
 428 F-G
 429 H-I
 430 J-LI
 431 Lo-Me
 432 Mi-Pa
 433 Pe-Sa

- 434 Sc-Sr
- 435 St-V
- 436 W-Z
- 437 Capt. Arnold's Co., Infantry Riflemen, Militia
 Capt. Atkins' Co., State Troops (The Galveston Coast Guards)
 Capt. Benton's Co., Volunteers
 Brazoria County Minutemen
 Capt. Watts Cameron's Co., Infantry
 Carter's Co., Infantry (Austin City Light Infantry)
- 438 Capt. Cotton's Co., Infantry (Sabine Volunteers)
 Capt. Cunningham's Co., Infantry (The Mustang Grays)
 Capt. Currie's Co., Infantry
 Capt. Duke's Co., Volunteers (Jefferson Guards)
- 439 Capt. Edgar's Co., State Troops (Alamo City Guards)
 Capt. Gould's Co., State Troops (Clarksville Light Infantry)
 Capt. Graham's Co., Mounted Coast Guards, State Troops
 Capt. Hampton's Co., State Troops (Victoria Blues)
 Capt. Killough's Co., Home Guards (Wheelock Home Guards)
- 440 Capt. Maxey's Co., Light Infantry and Riflemen (Lamar Rifles, State Service)
 Capt. McMinn's Co.
 Capt. McNeel's Co., Local Defense Troops (McNeel Coast Guards)
 Capt. Merriman's Co., Local Defense Troops (Orange County Coast Guards)
 Capt. Perry's Co., Local Defense Troops (Fort Bend Scouts)
 Capt. Rainey's Co., Volunteers (Anderson County Invincibles)
 Capt. Rutherford's Co., Infantry (Unattached)
 Capt. Simms' Co., Home Guards
- 441 Capt. Teague's Co., Volunteers (Southern Rights Guards)
 Capt. Teel's Co., State Troops (Six Months, 1861)
 Capt. Townsend's Co., Infantry (Robertson Five Shooters)
 Capt. Whaley's Co., Infantry
 Capt. Yarbrough's Co., Infantry (Smith County Light Infantry)
- 442 Miscellaneous, Texas, A-K
- 443 L-Z
- 444 Conscripts, Texas, A-H
- 445 I-Z