

Civil War & Reconstruction Resource Guide

Sources of Information Relating to the American Civil War and Reconstruction in Austin

**Austin History Center
Austin Public Library**

Compiled by Mike Miller and Bob Rescorla
2017

Updated September 2018

INTRODUCTION

The purpose of the Austin History Center is to provide customers with information about the history and current events of Austin and Travis County by collecting, organizing, and preserving research materials and assisting in their use.

The collections of the Austin History Center contain valuable research materials that document the history of the Civil War and Reconstruction in Austin. The materials in this resource guide are arranged by collection unit. Within each collection unit, items are arranged in shelf-list order.

Table of Contents

INTRODUCTION 2

BRIEF OVERVIEW OF THE CIVIL WAR AND RECONSTRUCTION IN AUSTIN 4

ARCHIVES & MANUSCRIPTS COLLECTION 6

ARCHITECTURAL ARCHIVES 11

OVERSIZE ARCHIVES 12

ARTIFACTS..... 14

AUSTIN FILES – SUBJECT, TEXT, AND PHOTOGRAPHS..... 15

AUSTIN FILES – HOUSE BUILDING..... 19

AUSTIN FILES – BIOGRAPHY, TEXT, AND PHOTOGRAPHS 20

GENERAL COLLECTION..... 25

RECORDINGS 40

PERIODICALS..... 41

MAP COLLECTION 43

BRIEF OVERVIEW OF THE CIVIL WAR AND RECONSTRUCTION IN AUSTIN

At the time of Lincoln's election in 1860, Austin was a city of 3500 people, 1000 of whom were slaves. It had only a dozen free Blacks. Many of those had fought for Texas independence and advocated joining the union in 1845. Nevertheless, Lincoln's election spawned parades and demonstrations in Austin in favor of Texas' secession from the union. Over the objections of Governor Samuel Houston, a Secession convention was held in Austin in January 1861. An Ordinance of Secession was put to popular vote and passed overwhelmingly, resulting in Texas joining the Confederacy in March 1861. Travis County, which contained a number of unionists, was one of the few counties to vote against secession.

After Texas seceded, hundreds of men from Austin and Travis County joined Confederate Army units. Notable examples were Terry's Texas Rangers (whose Company D was comprised of men from Travis county) and Hood's Brigade, which was the only Texas unit to fight in the Eastern Theater. Later in the war, the Confederacy instituted conscription, forcing others to join the army. Some who favored the union joined the Confederate army, but others fled Texas for Mexico or northern states. A few remained in Austin, but suffered harassment.

Although little fighting took place in Texas, and none at all in Austin, there was a constant fear of invasion. A home guard was formed and Austin was placed under martial law in May 1862. General John B. Magruder, commander of the Confederate forces in Texas, ordered a fort to be built on the southern approach to Austin.

A mayor and city council government continued to function in Austin during the war. Much of its business dealt with topics related to ordinances controlling slaves. Austin continued to be the home of the state government.

Life in Austin during the war was difficult. Austin was cut off from the rest of the world, greatly reducing the receipt of news. Routine consumer goods were in short supply and substitutes for such items as coffee were frequent. Runaway inflation exacerbated the shortages. Entertainment was in short supply, with no concert halls, theaters, or libraries. Women contented themselves with "calling" on neighbors and men with local saloons and gaming halls. Many local citizens worked in support of the war effort. Women sewed uniforms for soldiers, gathered supplies for the army, and worked in munitions factories.

After the surrender of Lee's forces in Virginia, Austin was left in a state of turmoil. Governor Pendleton Murrah and many other Confederates fled to Mexico. The "Treasury Guards," an Austin militia, was formed to protect Austin until union forces arrived on June 24, 1865. Reconstruction lasted 9 years, during which Texas was under military rule. Texas Democrats (mainly white secessionists and former confederates) and Radical Republicans (Union officials and scalawags) contended for dominance. The struggle to determine the

treatment of former slaves was eventually won by the Democrats who passed severe laws restricting their movements. Many former slaves gathered in Freedman towns such as Pleasant Hill, Masontown, and Clarksville. The arrival of the railroad in Austin in 1871 contributed to growth in commerce and population. With the election of Richard Coke as Governor in 1874, defeating the Republican Edmund Davis, Reconstruction effectively came to an end.

ARCHIVES & MANUSCRIPTS COLLECTION

The Archives and Manuscripts Collection contains primary research materials about people, organizations, governments, and businesses in Austin and Travis County. The collections below are arranged by call number. For detailed information about specific collections, please refer to the archives finding aids located in the Reading Room or online at Texas Archival Resources Online (TARO). Collections with a finding aid on TARO are noted in blue (and linked to the TARO website).

AR.A.001	<p><u>Pease-Graham-Niles Papers</u> In the E. M. & Lucadia Pease correspondence there is much about their pre-war and Reconstruction views, including E. M.'s time as provisional governor, 1867-1869. The collection also includes a copy of "To the People of Texas," an election broadside for E.M. Pease for governor; signed document from the formation of the Union Association (Pease chairman) and other materials related to the Union Party, and documentation on their slave holdings and views on slavery.</p>
AR.A.003	<p>John H. Robinson Papers John H. Robinson's cashbook, 1861-65, includes pages about his thoughts on the war, closing with telling of his losses.</p>
AR.A.008	<p>Bissell Family Papers News clipping of remembrance of W.D. Hademan, a student at the Texas Military Institute. Boys of TMI were instructed to arm themselves and forcibly seize the state archives from Davis during fight with Coke.</p>
AR.A.020	<p>McNeill-Hume papers Ambrotype of Mr. John Orr in Confederate uniform. Rare Format photo box 1 #6</p>
AR.B.001	<p>Black Family Papers Collection includes a series related to the Avery family from Georgia. It includes numerous wartime letters from Thomas and Richard Avery to their sister Mollie and other wartime letters. There is also documentation regarding the sale of slaves.</p>
AR.B.006	<p>Hilgartner and Palm Papers Collection includes war letters from Rufus Atwood, stationed in Arkansas, to his sister Adele in Austin. The misc. folder includes a \$10.00 Confederate note from Richmond, 1864.</p>
AR.C.002	<p><u>Edwin Miller Wheelock Papers</u> Wheelock was a Unitarian Minister from New Hampshire and ardent abolitionist. He served as a chaplain in the 15th Regiment and later worked for the Freedmen's Bureau in New Orleans before settling in Austin in 1867. Included in the collection are some of his personal writings against slavery and reports from the Freedmen's Bureau.</p>

AR.C.005	Seiders Family Papers Edward Seiders had a small journal that includes information about Union troops encamped on his property during Reconstruction.
AR.C.010	William Martin Walton Papers William Martin “Buck” Walton was a Major in the 21 st Texas Cavalry. The collection includes letters he wrote from Little Rock, AS about the war and his handwritten memoirs.
AR.D.007	Eugene Carlos Bartholomew Papers. Eugene Carlos Bartholomew was an agent with the Freedman’s Bureau and came to Austin in 1867. Collection includes diaries from 1854 through 1923 and received letters from 1861 through 1898.
AR.D.010	<u>Bremond Family Papers</u> Receipts and ledgers from the Bremond store, one of few left in operation in Austin. Also includes wartime and Reconstruction correspondence and information on slave holdings. Some of the letters are from Lt. R.J. Lambert (Co. B, 4 th Texas Vol., Hood’s Brigade (Tom Green Rifles)) to John Bremond.
AR.H.007	John Robert Williams Texana Collection The Williams collection contains a large trove of Texana material, mostly collected by Alexander Dienst. The manuscripts series includes Civil War era letters. There is also a set of documents related to the 6 th US Cavalry while stationed in Austin after the Civil War and after the 5 th Military Headquarters moved to Fort Richardson during Reconstruction.
AR.H.014	Ada Blackburn Papers Contains a letter from 1861 from camp near Leesburg, VA, from Ferdinand to “father.”
AR.H.019	Cunningham Family Papers Includes a letter from Sergeant Thomas Randolph, Company B, 1 st Regiment, Texas Mounted Rifleman, and his discharge papers.
AH.H.025	Johnson Family Papers Collection contains a photocopy of John Orville Johnson’s ledger as quartermaster of Company G, 16 th Texas Infantry, 1862-1864.
AR.I.001	<u>John E. Shelton, Jr. Family Papers</u> One of the Sheltons was a member of Terry’s Texas Rangers, and the collection includes ribbons from two of the reunions of the group. The collection also includes the United Daughters of the Confederacy certificate for Willie Shelton.
AR.J.016	J. F. Steussy Diary Steussy was the Orderly Sergeant for the Austin City Light Artillery (Texas 6 th Light Artillery). His diary details the unit’s formation and early activities in the war (they were sent to Ft. Brown as part of coastal defense).
AR.K.003	Wheeler Family Papers Materials for Charles S. Brown (Joined Hood’s Brigade in 1861 near San Marcos): 1863 letter home to mother, 1864 letter home informing of his death, undated remembrance of Charles by his brother.

AR.M.002	Eugene T. Digges Collection of the Fontaine Family. Contains personal letters various members of the Fontaine family through the Civil War period, including one by Jefferson Davis, a Civil War pass, clippings, and poems.
AR.M.013	Gethsemane Lutheran Church Committee Records The photo files in the collection contains: photo of Douglas E. Jerrold painting of Coke/Davis incident taken by H.B. Hillyer; a photo of the Union forces encamped north of the Capitol.
AR.S.002	Terry's Texas Rangers Association Records Collection contains correspondence, ledgers, rosters, financial documents, and clippings of the Association, dating from 1892-1915.
AR.S.015	Atkinson and Giles Family Papers Photo of Confederate soldier Jon P. Atkinson, photo of John B. Hood United Confederate Veterans Camp in Austin. Isaac Stine and Val C. Gilles are identified. Large number of civil war era photos.
AR.V.021	United Daughters of the Confederacy, Texas Division, Manor Chapter Records Collection includes the constitution and bylaws of the organization, meeting minutes, membership lists, correspondence, and other materials relating to the founding and early activities of the organization.
AR.W.007	Bertram E. Giesecke Papers Collection includes a copy of the Civil War diary of Captain Julius Giesecke, 1861-1862, and 1863-1865. The copy is a translation from the original German by Oscar Haas. Capt. Giesecke was from New Braunfels and joined Company G, 4 th Texas Cavalry as a 2 nd Lieutenant in 1861. He was promoted to Captain in 1862.
AR.X.016	Frank Caldwell Texana Collection Caldwell was a collector of Texas history related items. Included in his collection are a copy of the New York Herald newspaper, May 1863, detailing Grant's activities in Mississippi (qAR box 19/84) and a photo by H.B. Hillyer, 1870, identified as "James' Military School" on back of photo (C-15). The collection also includes a notebook from J. Y. McQuigg of San Antonio containing his "Reminiscences of the Civil War."
AR.Y.002	Dewitt Clinton Baker papers DeWitt Clinton Baker, b. 1833, settled in Austin, 1850. Collection contains a Confederate loan certificate for \$100; amnesty oath and loyalty oath required for citizenship.
AR.Z.002	<u>Orr, Huberich, and Barton Families Papers</u> Collection contains some wartime and reconstruction era correspondence. John Orr, a Confederate veteran, also made a scrapbook in the 1870s that includes clippings and handwritten notes about the war.
AR.Z.008	Thomas William Ward Papers Ward was a Texas Ranger and veteran of the Texas War of Independence, as well as a 3-time mayor of Austin. The collection includes his order book from March 1862 when he served as the Colonel in charge of the Ordinance Department.

AR.Z.030	Elizabeth Nagle Papers Documents of slave sales in March 1861, July 1864, and March 1865 to/from Jonathan Caldwell of Travis County.
AR.1991.004	Capitol Memorabilia Collection Invitation and admittance card to “Grand State Ball.” June 2, 1870.
AR.1991.052	William Pendleton Gaines Papers Collection contains an 1863 Confederate Bond.
AR.1991.062	United Daughters of the Confederacy, Albert Sydney Johnston Chapter #105 Collection contains clippings, programs, member rosters and photographs chronicling the group’s activities from 1912-1967.
AR.1991.096	Mary Harriet Graham Family Papers. Letters and documents related to the Austin Lunatic Asylum. Civil war letters of Daniel Murray (to J. D. McGary) from the Western Theater of the war. Also includes slave sale information in the Beriah Graham series.
AR.1992.036	<u>Emmett Shelton Johnson Family Papers</u> The Johnson family series contains correspondence during and after the Civil War, mostly letters between Confederate General John Hyde and his sisters Emma and Lizzie (in Box 1).
AR.1994.012	Octavia Polk Atwood Bittle Scrapbook Bittle was a teenager during the war, and this is the autograph album she had during this time. Contains notes, poems, etc. from people she visited around town during and immediately after the war.
AR.1994.008	Will Lambert Scrapbooks Lambert served as the 2 nd Lt., Company D, 1 st Texas Mounted Rifleman in the Confederate Army. Most of this collection pertains to his career as a printer and clerk of the Texas Legislature, but it does include the Confederate pension application filed by his widow. Letters from his brother Robert, also in the Confederate Army, can be found in the Bremond Papers (AR.D.010).
AR.2000.013	Samuel James Redd Papers Redd was a Texas rancher and attorney originally from Kentucky. The collection includes Redd’s 1865 oath of allegiance, an 1863 letter from C. M. Redd to her husband, an 1863 letter from John Fitzhugh to Redd describing events and needs in Austin, and an 1862 letter from his nephew S. R. McDowell, a soldier in the 12 th Mississippi Regiment (Vol.). Some of Redd’s business records cover the war years, and there is also an unsigned diary that appears to be from a soldier.
AR.2001.014	<u>Austin (Tex.). Office of the City Clerk Records</u> Record of the Mayor’s Office and Board of Alderman, Nov 15, 1862 – Oct 4, 1869
AR.2003.031	<u>Hall Family Papers</u> Collection of records related to Elisha Hall of Austin. Includes war tax receipts and an Oath of Amnesty.
AR.2007.011	Carpenter Family Papers Records related to W. E. Carpenter of Austin. Collection includes Confederate tax receipts.

AR.2015.030	<p><u>University of Texas Department of American Studies Exhibiting Austin Project Records.</u> Annotated Resource Guide for the Civil War and Reconstruction periods by Keith Huffaker.</p>
AR.2016.007	<p><u>Caleb V. Littlepage Papers</u> Littlepage was an inventor and farmer living in the Del Valle area. The collection includes wartime correspondence from Caleb to his wife, medical paperwork documenting that he was not fit for service, and 2 U. S. patents that include a countersign and seal from the Confederate Patent Office.</p>
AR.2016.013	<p><u>Sons of Confederate Veterans, Major George W. Littlefield Camp 59 Records</u> The collection contains the materials compiled while conducting the Oakwood Cemetery Confederate soldier documentation project in 2015</p>
AR.2016.016	<p><u>Roger A. Griffin Papers</u> Griffin was a history professor at Austin Community College. He wrote his Ph.D. dissertation on Governor E. M. Pease, and this collection includes drafts of his dissertation and his research notes. Pease's Civil War and Reconstruction experiences are documented in Griffin's notes.</p>

ARCHITECTURAL ARCHIVES

The Architectural Archives Collection contains drawings and renderings produced by local architectural firms and individuals donated to or acquired by the Austin History Center.

Architectural Collections with drawings or files about buildings or sites with a connection to the Civil War or Reconstruction.

AR.2009.009	Bell, Klein & Hoffman Records and Drawings They were involved in a 1979-1987 renovation of the Neill-Cochran House. FF-006/BKH includes drawings for the renovation, including a set of copies of Abner Cook's drawings from the HAB survey of the building.
AR.2009.028	University of Texas School of Architecture Measured Drawings Collection contains a set of diazo drawings of the Neill-Cochran House at 2310 San Gabriel (FF-002/UT)
AR.2009.029	C. H. Page & Son Drawings and Records The collection includes drawings for the Confederate Woman's Home Hospital Building from 1920. The drawings are in FF-001/CHP
AR.2009.037	John Volz and Associates Records Contains working drawings for a renovation to the Neill-Cochran Carriage House (R-1/VOL) and the room of the main building (FF-5/VOL).
AR.2009.043	August Watkins Harris Records Harris did some work on the Confederate Home for Men building. Box 5, folder 4 contains building specifications, correspondence and contracts for the Mother's Building at the Confederate Home. FF-011/HAR contains drawings of a 3-story residential facility at the Confederate Home. Harris also drew the Neill-Cochran House for his Minor and Major Mansion of Early Austin, and the original drawings are at FF-004/HAR
R-1/SBC	The State Board of Control created this set of blueprints from 1939-1943 and includes 24 blueprints and working drawings.

OVERSIZE ARCHIVES

The Oversized Archives contains items that are too large to store with the Austin Files or with the Archives and Manuscripts collection. It contains certificates, posters, broadsides, diplomas, artwork, and other oversize documents.

Box 001/022	Certificate of Membership United Daughters of the Confederacy, Laura Hirschfield, 11/1/1921 (AR.H.024)
Box 001/026	Certificate of Membership United Daughters of the Confederacy, Evelyn Carrington, 9/11/43. (AR.H.001)
Box 001/056	Certificate of Membership United Daughters of the Confederacy, Mrs. W. H. Foster, ca. 1910s. (AR.J.010)
Box 001/057	Certificate of Membership United Daughters of the Confederacy, Frances V. Foster. (AR.J.010)
Box 001/060	Certificate of Membership United Daughters of the Confederacy, May Belle Brownlee Miller, 12/8/1943. (AR.O.015)
Box 002/026	1858 Texas Census returns (AR.A.001)
Box 003/019	Certificate of Membership United Daughters of the Confederacy, Willie Idela Greer Shelton 3/9/1951. (AR.I.001)
Box 003/035	Broadside: "To the People of Texas," <i>Southern Intelligencer</i> . EM Pease for governor, 5/1/1866. (AR.A.001)
Box 003/038	Union League of America charter. (AR.A.001)
Box 003/039	Broadside: Letter from Sam Houston "To the People of Texas," 3/16/1861. (AR.A.001)
Box 003/044	Broadside: An ordinance to dissolve the union between the State of Texas and the other states 2/1861 at the Secession Convention. 1861. (AR.A.001)
Box 005/025	Certificate, United Confederate Veterans, A. W. Taber, 9/22/1930.
Box 007/015	Certificate of Membership United Daughters of the Confederacy, Mrs. D. A. Lane, undated. (AR.G.005)
Box 013/017	Certificate of Membership United Daughters of the Confederacy, Mrs. Robert Bacon, 1912. (AR.H.012)
Box 013/023	Certificate of appointment of William Fletcher to Sergeant, 6 th Regiment, US Cavalry, 1868.

Box 013/024	Certificate: appointment of D. Burland to state police, 1873
Box 016/017	Certificate for commission to the Sons of Confederate Veterans for Z. T. Scott, 1931. (AR.V.011)
Box 019/082	“The Photographic History of the Civil War” (19 items). (AR.X.016)
Box 019/084	Newspaper: <i>The New York Herald</i> , May 29, 1863. (AR.X.016)
Box 019/087	Broadside: “The Confession of H.G. Willis,” 1861. (AR.X.016)
Box 019/090	“A list of the names, with the number in families, of persons in the Service of Texas, and in the Confederate States of America whose residence is in Precinct No. 4, Brenham, Washington County.” (AR.X.016)
Box 041/007	Certificate of Membership United Daughters of the Confederacy, Mrs. Elliot McCaw. (AR.2007.022)
Box 074/027 and 028	2 U.S. Patent documents (1859 & 1860) for inventions by Caleb Littlepage with a countersign and seal from the Confederate Patent Office, January 1862.
FF 01/09/012	Texas Muster and Pay Roll, Capt. John Robinson’s Company C of the 33rd Regiment Cavalry (Duff’s Partisan Rangers), December 1863
FF 02/01/013	Supplement to the Texas Almanac Extra – Civil War legislation report, 1863.
FF 03/05/003	“The Democracy: States Rights in Camp;” political broadside, Democratic Party of Travis County, 1858

ARTIFACTS

The AHC occasionally acquires 3-D artifacts, usually as part of a larger Archives & Manuscript collection.

<u>Box/Item#</u>	<u>Format</u>	<u>Description</u>
Box 020/020	Ribbon, Commemorative	Terry's Texas Rangers, 1907. Part of AR.I.001, Shelton Family Papers.
Box 020/022	Medal	Texas United Confederate Veterans
Box 020/026	Ribbon, Commemorative	Terry's Texas Rangers Annual Reunion, 1898. Part of AR.I.001, Shelton Family Papers.
Box 023/062	Pin, Lapel	Confederate Home
Box 100/057	Pin, Lapel	Emancipation Celebration Organization, Travis County (Juneteenth), 1904
Box 107/025	Fan	Juneteenth "A Texas Jubilee." (Austin History Center)

AUSTIN FILES – SUBJECT, TEXT, AND PHOTOGRAPHS

The Austin Files – Subject contain a variety of clippings, photographs, and ephemera related to Austin public schools. Please note that photographs, if available, are filed separately from the text files. A “T” indicates a text file, and a “P” indicates a photo file.

African Americans A1300

Early Communities (42) T

Early Politics (51) T

Emancipation Day – See Juneteenth A1300 (9)

Emancipation Park Association (34) P

Juneteenth (chronological by decade) (9) T

Reconstruction (57) T

Austin – Description – 1899 and Before A8250

Austin – Description – 1860s (7) T

Austin – Description – 1870s (8) T

Austin – History A8500

General (1) T

Austin – History: 1840 – 1890 & Undated (3) T

Austin – Pictures, Illustrations, Etc. (includes cityscapes, aerial views) A8703

Austin – Pictures, Illustrations, Etc.: 1840-1879 (A8700) P T

Capitol (1853-1881) C1020

General P T

Capitol – Grounds C1048

General (1) P T

Confederate Monument (8) P T

Hood’s Brigade Monument (11) P

Terry’s Texas Rangers Monument (12) P T

Churches - Episcopal - St. David's C3638

General by year (1) P T

Civil War C4700

General (1) P T

Confederate States of America (5) T

Confederate States of America-Army-16th Texas Infantry (2) T

Hoods Brigade (8) P T

Money – Confederate States of America (6) P T

Reconstruction (4) T

Secession (3) P T

Terry's Texas Ranger (10) P T

Tom Green Rifles (aka Austin City Light Infantry) (9) P T

Travis Rifles (11) T

Union Sympathizers (7) T

Confederate Home for Men C6400

General P T

Volunteer Council (1) T

Confederate Woman's Home C6600

General P T

Flags (includes seals, emblems, etc) F2000

Flags – Confederacy (5) P T

Forts F2900

Fort Magruder (2) P T

Hobbies H1700

Civil War Reenactments (2) T

Hotels, Taverns, Etc. - Avenue Hotel H3040

General (1) P T

Land Office Building (1856-1917), (1961 -) L1400

General P T

Daughters of the Confederacy Museum (1) P T

Military M4400

SEE ALSO: Civil War (C4700), Confederate Home for Men (C6400) Confederate Woman's Home (C6600)

Mills M5400

Anderson Mill (12) P

Monuments M7000

Nineteenth Century Black Legislators Monument (13) T

Mount Bonnell M8150

1959 and Before; Undated T

General P

Museums M9100

Neill-Cochran House Museum (10) T

Patriotic Societies P1900

Children of the Confederacy (2) P T

Sons of the Confederacy (14) T

United Daughters of the Confederacy (U1000) T

Postcards P6150

Confederate Home for Men (19) T

Slavery S2700

General P

Texas – Legislature T3500

General (by year) T, P

Texas School for the Blind T4800

General (1) P

U.S. Armed Forces U1500

U.S. Army, 6th Calvary (4) P, T

Veterans V0600

General (1) P T

Camp Ben McCulloch, Hays County (17) P T

Confederate Veterans (2) P T

Sons of Confederate Veterans (2) T

AUSTIN FILES – HOUSE BUILDING

The House Building files contain clippings, photos and ephemera about Austin buildings and locations that had connections to the Civil War and Reconstruction era in Austin. While most buildings with significant ties to this time period are included in the subject files listed above, some are noted in these files. This section needs further updating for the next iteration of this guide. These files are arranged by address.

<u>Address</u>	<u>Description</u>
1600 West 6 th Street	Texas Confederate Home for Men
113-115 West 8th Street	William Alexander's home; possible site of anti-Confederate meetings.
3708-3710 Cedar	Confederate Woman's Home
1801 Nelms Dr	Sneed home
2310 San Gabriel	Neill-Cochran House; used as Union Army hospital during Reconstruction.

AUSTIN FILES – BIOGRAPHY, TEXT, AND PHOTOGRAPHS

The Austin Files – Biography contain clippings, photos, and ephemera about Austin and Travis County residents who were present during the Civil War. Names in italics note key figures located in other files noted in the description field.

<u>File name:</u>	<u>Description:</u>
Alexander, William -1882	Possible host of anti-confederate meetings and spy
Allan, John T.	Local attorney, comment on isolation of Austin during war, unionist, state treasurer after war, started industrial training program
Anderson, Thomas	Owner of grist mill converted to Travis Powder Co to produce gunpowder
Barr, Amelia E. Huddleston	Englishwoman living in Austin, described various events, wrote All The days of My Life after the war
<i>Barr, Robert</i>	Unionist Alderman during the war; info is in the Amelia Barr file
<i>Bittle, Octavia Polk Atwood</i>	Wartime autograph album (see AR.1994.012); info in the Bittle Family file
<i>Bremond, Eugene</i>	Unionist, accepted Confederacy; info is in the John Bremond file
Brown, Frank	Travis County clerk, pro confederate in Austin
Byrd, William	Austin lawyer, ran State Gazette when Marshall joined army; joined army and captured
Carter, Benjamin Franklin	Captain of Tom Green Rifles (Company B of 4th Texas Regiment (Austin City Light Infantry)
Clark, Edward	Lt. Gov. under Houston, became governor when Houston refused to take the Confederate oath

Coke, Richard	Elected Governor in 1874, replacing Davis and ending Reconstruction
Darter, Ephraim Harkrader	Brick mason working at Travis Powder Co.
Davis, Edmund Jackson	Brownsville Judicial District judge, fled Texas, May 1862 and became Colonel in Union Army in 1 st Texas Cavalry; Reconstruction era governor
<i>Duval, Thomas</i>	Fled to DC for war duration; info in William Pope Duval file
Ford, John Salmon	Former Austin mayor, led protest march after Lincoln election, issued proclamation for a secession convention
Freeman, George Richard	Captain of "Treasury Guards" tasked with defending Austin between surrender and arrival of Union troops
Gillette, Charles	Unionist, stayed in Austin for war; pastor of St. David's
Graham, Beriah	Offered free medical aid to families of servicemen
Green, Thomas	Namesake for Tom Green Rifles; died 1864 at Battle of Blair's Landing
Hamilton, Andrew Jackson	Democratic Austin attorney, opposed secession and moved to Washington, D.C. Home was burned
Hancock, John	Union Democrat, fled to Mexico, resumed law practice in Austin after war
<i>Haynie, S. G.</i>	Austin mayor during the war; info in John Haynie file
Hood, John Bell	Namesake of Hood's Brigade which included the 4th Texas regiment.
Houston, Sam	Texas governor, Unionist

<i>Kellersberger, Gettulus</i>	Engineer in Confederate Army, engineer building Fort Magruder; info in Kellersberger Family file
Kincheon, Thomas W	Founder of Kincheonville, a Freedman community.
Lambert, Will	Texas Ranger under Ford. Spoke against secession, but joined Confederate army, resumed newspaper career after war
Lubbock, Francis Richard, 1815-1905	Governor of Texas at war's start
Marshall, John F.	Editor & publisher <i>Texas State Gazette</i> , secessionist, Commander 4th Texas Volunteer Infantry regiment , Hood's Texas Brigade, killed in Battle of Gaines Mill, June 1862
Morrill, Amos	Unionist, fled Austin, chief justice Texas Supreme Court after war
Murrah, Pendleton	Governor of Texas at war's end; fled to Mexico
<i>Nagle, Joseph A.</i>	Served in Hood's Brigade, post-war opened book and stationary store on Congress; info in Nagle Family file
Oldham, Williamson Simpson	Marshall's partner; Confederate senator from Texas
Oliphant, William J.	Veteran of Travis Rifles, post-war photographer on 6th Street
<i>Palm, August</i>	Nephew to Swante Palm, served in confederate army, but hosted federal troops after war, brought young Swedes to work in cotton farming; info in Palm Family file
Palm, Swante	Unionist, accepted Confederacy
Paschal, George W.	Unionist, former Arkansas Supreme Court Chief Justice, member Constitutional Union Party, refused to carry Confederate passport

Pease, Elisha Marshall	Unionist, former Texas Governor, refused to take Confederate loyalty oath, remained in Austin during war, chair of Union Association
<i>Pease, Lucadia</i>	Wife of Elisha, described deprivations during war; info in E.M. Pease file
Pickle, John Scott	Austin resident, enlisted as private in Dallas' Company B, 18th Texas Cavalry (Darnell's Regiment)
<i>Preece, R. Lincoln</i>	Fled to Mexico and joined Davis' 1st Texas Cavalry, returned to Texas for occupation, became horse rancher in Austin; info in Preece Family file
<i>Randolph, C. H.</i>	Formed infantry unit in Austin for home defense; info in Randolph Family file
Raymond, James Hervey	Unionist, accepted Confederacy
Roberts, Oran Milo	Supreme Court Justice, led secession convention, Austin, Jan 1861, helped raise Walker's Texas Division
<i>Robinson, Alfred</i>	Son of John, private in 13th Texas; info in Robinson Family file
<i>Robinson, John H.</i>	Unionist, signed oath to Confederacy, served in army; post war partner to John Bremond; info in Robinson Family file
Schutze, Julius	Unionist, teacher to Houston & Murrah families, helped others avoid conscription, court martialled but escaped
Smith, Ashbel	Issued a proclamation for secession convention
Smith, James W.	Austin mayor during the war
<i>Sneed, Sebron G.</i>	Delegate to Secession Convention; Provost Marshall during war; 3 sons in army; President of home defense committee; info in Sneed Family file

<i>Sneed, Sebron Jr.</i>	Joined 6th Regiment, Texas Infantry, founder of Austin Graded School in 1876; info in Sneed Family file
<i>Sneed, Thomas F.</i>	Austin mayor in 1857; joined 33rd Regiment, Texas Cavalry (Duff's Partisan Rangers); info in Sneed Family file
<i>Sneed, William Jasper</i>	Enlisted in 6th Texas at 16; info in Sneed Family file
Swenson, Svante Magnus	Unionist fled to Mexico, later moved to New Orleans and New York
<i>Swisher, John M.</i>	Owner of company sending agents with US Treasury Bonds to Europe to buy supplies; info in Swisher Family file
Terrell, Alexander Watkins	Lt. Col in 34th Texas Reg; fled to Mexico after war
<i>von Rosenberg, William</i>	General Land Office draftsman, drafted into Confederate army, Union prisoner; info in Carl Wilhelm von Rosenberg file
Walton, William Martin "Buck"	Major, 21st Texas Cavalry, state attorney general after war; see Walton papers AR.C.010
Ward, Thomas William	Austin mayor during the war

GENERAL COLLECTION

The General Collection contains books, pamphlets, and local government reports. Titles are arranged by call number.

Call number	Author	Title/Publisher/Date
070.5722097 NE	Nesbitt, Robert Allen	<i>Texas Confederate Newspapers, 1861-1865.</i> Austin: University of Texas, 1936. (Master's Thesis).
301.4493 SL	Menn, Alfred E.	<i>[Travis County] Slave Narratives.</i> Austin: Austin History Center, 1976. *From original transcripts in the WPA District 9 records
305.5670922 SL 1997	Murphy, Lawrence R. and Ronnie C. Tyler (eds.)	<i>The Slave Narratives of Texas.</i> Austin: State House Press, 1997.
305.5670922 WH	Federal Writers Project	<i>When I Was a Slave: Memoirs From the Slave Narrative Collection.</i> Mineola, NY: Dover Publications, 2002.
306.3620976 CA	Campbell, Randolph B	<i>An Empire for Slavery: The Peculiar Institution in Texas, 1821-1865.</i> Baton Rouge: Louisiana State University Press, 1989.
306.3620976 GO	Goodwin, Ronald E.	<i>Remembering the Days of Sorrow: The WPA and the Texas Slave Narratives.</i> Buffalo Gap, TX: State House Press, 2013.
306.3620976 MA 8-29-96	McCoy, Nancy Turner	<i>An Index for "Slave Narratives," Austin History Center, Austin, Texas.</i> Karnes City, TX: 199?
323.1196073 SC	Schwartz, Rosalie	<i>Across the Rio to Freedom: U.S. Negroes in Mexico.</i> El Paso: Texas Western Press, 1975.
325.26 B758	Brewer, J. Mason	<i>Negro Legislators of Texas and Their Descendants: A History of the Negro in Texas Politics From Reconstruction to Disfranchisement.</i> Dallas: Mathis Publishing Co., 1935.

325.26 BR	Brewer, J. Mason	<i>Negro Legislators of Texas and Their Descendants: A History of the Negro in Texas Politics From Reconstruction to Disfranchisement.</i> Austin: Jenkins, 1970. *1970 reprint of 1935 edition with special contents.
325.26 DO 1981	Dorsett, Jesse	<i>Blacks in Reconstruction Texas, 1865-1877.</i> Fort Worth: TCU, 1981. (Ph.D. Dissertation)
326 TE		<i>A Report and Treatise on Slavery and the Slavery Agitation December, 1857.</i> Austin: J. Marshall, 1857.
326 WI	Williams, David A.	<i>Juneteenth, Unique Heritage: An Historical Analysis of the Origin and Evolution of the 19th of June Celebration in Texas.</i> Austin: David Williams, 1992.
326.09764 BU	Bugbee, Lester G.	<i>Slavery in Early Texas, Part 2.</i> Whitefish, MT: Kessinger Publishing, 2008. *Reprinted from <i>Political Science Quarterly</i> , v. 13, no. 3, 1898.
326.09764 BU	Bugbee, Lester Gladstone	<i>Slavery in Early Texas.</i> Boston: Ginn, 1899.
327.730092 W263H	Humphrey, David C.	<i>Peg Leg: The Improbably Life of a Texas Hero, Thomas William War, 1807-1872.</i> Denton: Texas State Historical Association, 2009.
328.092 F6998M	McCaslin, Richard B.	<i>Fighting Stock: John S. "Rip" Ford of Texas.</i> Fort Worth: TCU Press, 2011.
342.764087 LA	Campbell, Randolph B. (ed.); William S. Pugsley and Marilyn P. Duncan (comp.)	<i>The Laws of Slavery in Texas Historical Documents and Essays.</i> Austin: UT Press, 2010.
347.764035 AR	Bell, James Hall	<i>Letters, Speeches, and Legal Opinions of Judge James Hall Bell.</i> [no publication statement].
353.4 W1792R	Richards, Eugenia	<i>Major William Martin "Buck" Walton, Attorney General, State of Texas, 1866-1867.</i> Austin: 1999.

355.0092 J641J	Johnston, William Preston	<i>The Life of Gen. Albert Sydney Johnston: Embracing His Services In the Armies of the United States, The Republic of Texas, and the Confederate States.</i> Austin: State House Press, 1997.
356.167 E		<i>[List of Companies, From an Old Military Ledger Discovered September 1908, of Men Eligible for Pension]</i> . Austin: Adjutant General's Department, 1908.
362.6 KI 2011	Kirchenbauer, Amy Sue	<i>The Texas Confederate Home for Men, 1884-1970.</i> Denton: The University of North Texas, 2011.
362.6 TE	Texas Confederate Women's Home	<i>Report of the Board of Managers and Superintendent, Texas Confederate Women's Home.</i> Austin: State Printing Office. *AHC has 1916 and 1918.
362.6 TEM 1891	Texas Confederate Home for Men	<i>Annual Report of the Board of Managers of the Texas Confederate Home.</i> Austin: 1892.
369.17 UN	United Confederate Veterans (Tex.)	<i>Confederate Gray Book John B. Hood Camp No. 103, United Confederate Veterans, Austin, Texas.</i> Austin: 1914.
369.17 UN	United Daughters of the Confederacy	<i>Annual Convention.</i> Victoria: Texas Division, U.D.C. *AHC has 1930 and 1961 issues.
369.17 UN	United Daughters of the Confederacy	<i>Constitution and By-laws of the Albert Sydney Johnston Chapter U.D.C. No. 105, Austin, Tex.</i> Austin: Morgan Printing Co., 1906.
369.17 UN	Albert Sydney Johnston Chapter No. 105, United Daughters of the Confederacy	<i>[Yearbook]United Daughters of the Confederacy.</i> Austin: UDC, 1948- *AHC has 1948-49, 1958-59, 1968-69, 1970-71, 1971-72, 1972-73, 1973-74, 1976-78
398.0899607 JU	Abernethy, Francis E. (ed.)	<i>Juneteenth Texas: Essays in African American Folklore.</i> Denton: University of North Texas Press, 1996.
398.208996 TA	Barnes, Marian E.	<i>Talk That Talk Some More! On the Cutting Room Floor.</i> Austin: Eakin Press, 1993.

725.594 ST	Stocklin, Barbara Ann	<i>The Texas Confederate Woman's Home: A Case Study in Historic Preservation and Neighborhood Conservation Planning.</i> Austin: UT, 1991. (Master's Thesis)
769.569764 DE	Deaton, Charles	<i>The Great Texas Stamp Collection: How Some Stubborn Texas Confederate Postmasters, a Handful of Determined Texas Stamp Collectors, and a Few of the World's Greatest Philatelists Created, Discovered, and Preserved Some of the World's Most Valuable Postage Stamps.</i> Austin: UT Press, 2012.
810 BO	Bowman, Thornton Hardie	<i>Reminiscences of An Ex-Confederate Soldier: Or, Forty Years on Crutches.</i> Austin: Gammel-Statesman, 1904.
810 GA	Gavin, William G	<i>Accoutrement Plates: North and South, 1861-1865.</i> Philadelphia: Riling and Lentz, 1963.
811.08 FA	Fagan, William Long	<i>Southern War Songs: Camp-fire, Patriotic and Sentimental.</i> New York: M. T. Richardson, 1890, 1889.
813 MO	Mortimer, John L.	<i>Song of the Pedernales: A Novel of Reconstruction Texas.</i> Austin: Madrona Press, 1976.
813 YO	Young, Stark	<i>So the Red Rose.</i> New York: Scribner, 1934.
813.4 HA	Harrington, George F.	<i>Inside: A Chronicle of Secession.</i> New York: Harper & Bros., 1866.
813.4 TO OHC 1879	Tourgee, Albion Winegar	<i>A Fool's Errand.</i> New York: Fords, Howard & Hulbert, 1879.
813.54 BA	Barrett, Anna Pearl	<i>Juneteenth! Celebrating Freedom in Texas.</i> Austin: Eakin Press, 1999.
813.54 BE AA	Bean, Frederic	<i>Lorena.</i> New York: Forge, 1996.
813.54 OT	Otfinoski, Steven	<i>The Story of Juneteenth: An Interactive History Adventure.</i> North Mankato, MN: Capstone Press, 2015.
813.54 SI AA	Simond, Ada DeBlanc	<i>Let's Pretend: Mae Dee and Her Family Join the Juneteenth Celebration: The Third in a Series of Stories.</i> Austin: Stevenson Press, 1978.
813.6 PR AA	Pryor, LaRita	<i>Born on Juneteenth: A Novella.</i> Austin: Princess Press,

	Booth	2004.
914.64 NO	North, Thomas	<i>Five Years in Texas: Or, What you Did Not Hear During the War From January 1861 to January 1866: A Narrative of His Travels, Experiences, and Observations, In Texas and Mexico.</i> Cincinnati: Elm Street Printing, 1871.
917.6411 AU76T	Tolman, J. C.	<i>Christmas 1866 and Mount Bonnell.</i> *From the <i>Texaco Star</i> , December 1924
920 HA	Hall, Charles Bryan	<i>Military Records of General Officers of the Confederate States of America.</i> Austin: Steck, 1963 (1898).
920 HA	Harwell, Thomas Fletcher	<i>Eighty Years Under the Stars and Bars, Including Biographical Sketches of "100 Confederate Soldiers I Have Known.</i> Kyle, TX: Estate of T. F. Harwell, 1947.
920 PH	Philpott, William Bledsoe	<i>The Sponsor Souvenir Album and History of the United Confederate Veterans' Reunion, 1895.</i> Houston: Sponsor Souvenir Co., 1895.
920 RA	Ramsey, Grover C.	<i>Confederate Postmasters in Texas, 1861-1865.</i> Waco, TX: W. M. Morrison, 1963.
921 B27	Barr, Amelia Edith Huddleston	<i>All the Days of My Life, An Autobiography: The Red Leaves of a Human Heart.</i> New York: D. Appleton and Company, 1913
921 B562B	Blackburn, James Knox Polk	<i>Reminiscences of the Terry Rangers.</i> Austin: UT Littlefield Fund for Southern History, 1919.
921 C346C	Carter, William H	<i>The Life of Lieutenant General Chaffee.</i> Chicago: University of Chicago Press, 1917.
921 G826F	Faulk, Odie B.	<i>General Tom Green, Fightin' Texan.</i> Waco: Texian Press, 1963.
921 C967c	Custer, Elizabeth Bacon	<i>Tenting on the Plains: Or, General Custer in Kansas and Texas.</i> New York: Charles L. Webster & Co., 1893.
921 H1801W	Waller, John Leroy	<i>Colossal Hamilton of Texas: A Biography of Andrew Jackson Hamilton, Militant Unionist and Reconstruction</i>

		<i>Governor</i> . El Paso: Texas Western Press, 1968.
921 H762D	Dyer, John Percy	<i>The Gallant Hood</i> . Indianapolis: Bobbs-Merrill, 1950.
921 J641J	Johnston, William Preston	<i>The Life of Gen. Albert Sidney Johnston Embracing His Services in the Armies of the United States, the Republic of Texas, and the Confederate States</i> . New York: D. Appleton and Company, 1878.
921 L85L	Long, Andrew Davidson	<i>Stonewall's Foot Cavalryman</i> . Austin: Walter E. Long, 1965.
921 M139R	Rose, Victor M	<i>The Life and Services of Gen. Ben McCulloch</i> . Austin: Steck, 1958.
921 R2285R	Reagan, John H.	<i>Memoirs With Special Reference to Secession and the Civil War</i> . New York: Neale Publishing Co., 1906. *AHC also has Pemberton Press 1968 reprint.
929.2 KU	Kuykendall, Marshall Early	<i>They Slept Upon Their Rifles</i> . Austin: Nortex Press, 2005.
929.2097643 R6581J	Dolce, Ann Johnston	<i>John H. Robinson: A Pioneer Austin Family</i> . Austin: Ann Dolce, 2010.
929.3764 GR	Green, Michael R.	<i>Confederate Resources in the Texas State Archives</i> . Austin: Michael Green, 1985.
929.3764 KI	Kinney, John M.	<i>Index to Applications for Texas Confederate Pensions</i> . Austin: Archives Division, Texas State Library, 1975.
929.3764 KI	Kinney, John M.	<i>Index to Applications for Texas Confederate Pensions</i> . Austin: Archives Division, Texas State Library, 1977.
929.3764 TE	Hewett, Janet B. (ed.)	<i>Texas Confederate Soldiers, 1861-1865</i> . Wilmington, NC: Broadfoot Pub. Co., 1997. 2 volumes
929.92 FL	United Confederate Veterans	<i>The Flags of the Confederate Armies Returned to the Men Who Bore Them by the United States Government</i> . St. Louis: Bruxton and Skinner, 1905.
973 AK	Akers, Monte	<i>The Accidental Historian: Tales of Trash and Treasure</i> .

		Lubbock: Texas Tech UP, 2010.
CD-ROM 973.0409073 FR		<i>Freedman's Bank Records</i> . Salt Lake City: Intellectual Reserve, Inc., 2000.
973.7 DA	Davis, Nicholas A.	<i>The Campaign from Texas to Maryland</i> . Austin: Steck Co., 1961.
973.7 HE		<i>Heroes of the Civil War</i> . Durham: W. Duke & Sons, 1889.
973.7 LA	La Bree, Ben	<i>The Confederate Soldier in the Civil War, 1861-1865</i> . Louisville, KY: Courier-Journal Job Printing Company, 1895.
973.70922 HU	Huck, Phillips C.	<i>Ancestors in Gray: Civil Achievements and Military Service of Henry J. Huck, 1822-1905 (with Notes on the Service of Rev. James Webb Rogers, 1822-1896, Confederate Episcopalian Chaplain Upon the Staff of Maj. Gen Leonidas Polk, C.S.A.</i> [no publication statement].
973.70922 JO	Jones, Wilmer L.	<i>After the Thunder: Fourteen Men Who Shaped Post-Civil War America</i> . Dallas: Taylor Pub., 2000.
973.70922 RO AA	Robitscher, Jean	<i>Notable Men and Women of the Civil War</i> . US: Precision Publishing Co., 1970.
973.709764 LO	Wooster, Robert (ed.)	<i>Lone Star Blue and Gray: Essays on Texas and the Civil War</i> . Denton: Texas State Historical Association, 2015.
973.71 VA	Varhola, Michael J.	<i>Everyday Life During the Civil War</i> . Cincinnati: Writer's Digest Books, 1999.
973.711 OL	Oldham, Williamson Simpson	<i>Rights of the South in Opposition to Squatter Sovereignty: Speech</i> . Austin: Marshall & Oldham, 1856.
973.711 OR	O'Rielly, Henry	<i>Origin and Objects of the Slaveholders' Conspiracy Against Democratic Principles, as Well as Against the National Union</i> . New York: Baker & Godwin, 1862.
973.714 AU	Austin Juneteenth Committee	<i>Austin Juneteenth Committee Presents the 13th Annual Juneteenth Celebration, 1988: A Celebration of Freedom</i> .

		Austin: Juneteenth Committee, 1988.
973.714 WI AA	Williams, David A.	<i>The Emancipation Proclamation of 1863 and the Emancipation Proclamation, Texas Style (June 19, 1865): A Historical Perspective.</i> Austin: Williams Independent Research Enterprises, 1979.
973.715042 CO	Cook, Eula Belle Maley	<i>Secesh Women.</i> Austin: United Daughters of the Confederacy Texas Division, Albert Sydney Johnston Chapter, 1978.
973.742 WI	Wiltshire, Betty Couch	<i>Confederate Casualties of the War for Southern Independence.</i> Carrollton, MS: Pioneer Pub. Co., 2008. 4 volumes
973.74 TO	Todd, George T	<i>First Texas Regiment.</i> Waco: Texian Press, 1963.
973.742 CO		<i>Confederate Calendar.</i> Austin: Confederate Calendar Works. *AHC has 1985 and 1986
973.742 FI	Fitzhugh, Lester Newton	<i>Terry's Texas Rangers: 8th Texas Cavalry, CSA. An Address by Lester N. Fitzhugh Before the Houston Civil War Round Table March 21, 1958.</i>
973.742 GI	Giles, Leonidas B	<i>Terry's Texas Rangers.</i> Austin: Pemberton Press, 1967.
973.742 JE	Jeffries, C. C.	<i>Terry's Rangers.</i> New York: Vantage Press, 1961.
973.742 OA	Oates, Stephen B.	<i>Confederate Cavalry West of the River.</i> Austin: UT Press, 1992 (c.1961).
973.742 RO	Rosenburg, R. B	<i>Living Monuments: Confederate Soldiers' Homes in the New South.</i> Charleston: University of North Carolina Press, 1993.
973.742 WI V4	Wiltshire, Betty Couch	<i>Confederate Casualties of the War for Southern Independence.</i> Carrollton, MS: Pioneer Publishing Company, 2008. 4 volumes.
973.7420924 R187R AP	Ratchford, J. W	<i>Some Reminiscences of Persons and Incidents of the Civil War.</i> Austin: Shoal Creek Publishers, 1971 (1909).

973.746 DE	Debray, Xavier Blanchard	<i>A Sketch of the History of Debray's 26th Regiment of Texas Cavalry.</i> Austin: E. von Boeckmann, 1961.
973.7463 WE	West, John C.	<i>A Texan in Search of a Fight: Being the Diary and Letters of a Private Soldier in Hood's Texas Brigade.</i> Waco: Texian Press, 1969 (1901).
973.7464 CH	Chilton, Frank B.	<i>Unveiling and Dedication of Monument to Hood's Texas Brigade on the Capitol Grounds at Austin, Texas.</i> Houston: F. B. Chilton, 1911.
973.7464 FA	Greear, Charles D. (ed.)	<i>The Fate of Texas: The Civil War and the Lone Star State.</i> Fayetteville: University of Arkansas Press, 2008.
973.7464 GA	Garrett, David R.	<i>The Civil War Letters of David R. Garrett.</i> Marshall, TX: Port Caddo Press, 1963.
973.7464 HE	Henderson, Harry McCorry	<i>Texas in the Confederacy.</i> Carrollton, MS: Pioneer Publishing Co., 2000 (1955).
973.7464 JO	Jones, Tom	<i>Tom Jones' Hood's Texas Brigade Sketch Book.</i> Hillsboro, TX: Hill College Press, 1988.
973.7464 KE	Kellersberger, Getulius	<i>Memoirs of an Engineer in the Confederate Army in Texas.</i> Sundstrom, 1955.
973.7464 LO	Wooster, Ralph A. (ed.)	<i>Lone Star Blue and Gray: Essays on Texas in the Civil War.</i> Austin: Texas State Historical Association, 1995.
973.7464 O47O	Oliphant, William J.	<i>Only a Private: A Texan Remembers the Civil War: the Memoirs of William J. Oliphant.</i> Houston: Halcyon Press, 2004.
973.7464 PO	Polk, J. M.	<i>Memories of the Lost Cause: Stories and Adventures of a Confederate Soldier in General R. E. Lee's Army, 1861 to 1865: And Ten Years in South America: Its Resources, Trade and Commerce, and Business Intercourse With Other Countries.</i> Austin: J. M. Polk, 1905. Also a 1907 edition with different illustrations.
973.7464 PO	Polley, Joseph Benjamin	<i>Hood's Texas Brigade: Its Marches, Its Battles, Its Achievements.</i> New York: Neale Publishing, 1910.

973.7464 PO	Polk, J. M.	<i>The North and South American Review</i> . Austin: Von-Boeckmann, 1912. AHC also has 1914 issue that includes Texas map tipped in.
973.7464 RO	Robertson, Jerome Bonaparte	<i>Touched With Valor: Civil War Papers and Casualty Reports of Hood's Texas Brigade</i> . Hillsboro: Hill Junior College Press, 1964.
973.7464 CS	Schmutz, John F.	<i>The Bloody Fifth: The 5th Texas Infantry, Hood's Texas Brigade, Army of Northern Virginia. Vol. 1: Secession to the Suffolk Campaign</i> . El Dorado Hills, CA: Savas Beatie, 2016.
973.7464 SE	Howell, Kenneth W. (ed.)	<i>The Seventh Star of the Confederacy: Texas During the Civil War</i> . Denton: University of North Texas Press, 2009.
973.7464 SI	Simpson, Harold B.	<i>Foraging With Hood's Brigade From Texas to Pennsylvania</i> . *Reprint from <i>Texana</i> , vol. I, no. 3, Summer 1963
973.7464 SI	Simpson, Harold B.	<i>Hood's Texas Brigade: A Compendium</i> . Hillsboro, TX: Hill Jr. College Press, 1977.
973.7464 SI	Simpson, Harold B.	<i>Hood's Texas Brigade: Lee's Grenadier Guard</i> . Waco: Texian Press, 1970.
973.7464 SI	Simpson, Harold B.	<i>Hood's Texas Brigade in Poetry and Song</i> . Hillsboro: Hill Junior College Press, 1968.
973.7464 SI	Simpson, Harold B.	<i>Red Granite for Gray Heroes: The Monuments to Hood's Texas Brigade on Eastern Battlefields</i> . Hillsboro, TX: Hill Junior College Press, 1969.
973.7464 TE		<i>Ten More Texans in Gray</i> . Hillsboro (TX): Hill Junior College Press, 1980.
973.7464 TE	Gallaway, B. P. (ed.)	<i>Texas, the Dark Corner of the Confederacy: Contemporary Accounts of the Lone Star State in the Civil War</i> . Lincoln: University of Nebraska Press, 1994.
973.7464 WA	Walton, William	<i>An Epitome of My Life: Civil War Reminiscences</i> . Austin:

	Martin	Waterloo Press, 1965.
973.7464 WE	West, John C.	<i>A Texan In Search of a Fight: Being the Diary and Letters of a Private Soldier in Hood's Texas Brigade.</i> Waco: Press of J. S. Hill, 1901. *AHC also has Texian Press reprint, 1969.
973.7464 WI	Winkler, Angelina Virginia Walton	<i>The Confederate Capital and Hood's Texas Brigade.</i> Austin: E. Von Boeckmann, 1894.
973.7464 WI	Wight, Levi Lamoni	<i>The Reminiscences and Civil War Letters of Levi Lamoni Wight: Life in a Mormon Splinter Colony on the Texas Frontier.</i> Salt Lake City: University of Utah Press, 1970.
973.7464 WI	Williams, James E	<i>A Revised List of Texas Confederate Regiments, Battalions, Field Officers, and Local Designations.</i> Cameron, TX: J. E. Williams, 2007.
973.7464 WO	Wooster, Ralph A.	<i>Texas and Texans in the Civil War.</i> Austin: Eakin Press, 1995.
973.7464 WR	Wright, Marcus Joseph	<i>Texas in the War, 1861-1865.</i> Hillsboro: Hill Junior College Press, 1965.
973.7464 YE	Yeary, Mamie	<i>Reminiscences of the Boys in Gray, 1861-1865.</i> Washington: US GPO, 1912. *AHC also has 2003 reprint by Ericson Books of Nacogdoches, TX.
973.7464074 CA	United Daughters of the Confederacy, Texas Division	<i>Catalogue of the Confederate Museum Maintained by the United Daughters of the Confederacy, Texas Division.</i> Austin: The Daughters, 1935.
973.7489092 H8395H	Howell, William Randolph	<i>Westward the Texans: The Civil War Journal of Private William Randolph Howell.</i> El Paso: Texas Western Press, 1990.
973.76 MA	McMichael, Kelly	<i>Sacred Memories: The Civil War Monument Movement in Texas.</i> Denton: Texas State Historical Association, 2009.
973.782 D222	Daniel, Ferdinand Eugene	<i>Recollections of a Rebel Surgeon And Other Sketches.</i> Austin: Von Boeckmann, Schutze & Co., 1899.

973.782 D661D AP	Dodd, E. S.	<i>Diary of Ephraim Shelby Dodd, Co. D, Terry's Texas Rangers: An Account of His Hanging as a Confederate Spy.</i> Austin: Ranger Press, 1979.
973.782 G3944G	Giles, Valerius Cincinnatus	<i>Rags and Hope: The Recollections of Val C. Giles, Four Years With Hood's Brigade, Fourth Texas Infantry, 1861-1865.</i> New York: Coward-McCann, 1961.
973.782 OL3O	Oliphant, William James	<i>Civil War Memoirs of William James Oliphant, C.S.A.</i> *Photocopy of handwritten memoirs.
973.782 PO AP	Polk, J. M.	<i>The Confederate Soldier And Ten Years in South America.</i> Austin: Von Boeckman-Jones, 1910.
973.784 RO	Robertson, James I.	<i>Tenting Tonight: The Soldier's Life.</i> Alexandria, VA: Time-Life Books, 1984.
973.82 H1914H	Hancock, John	<i>Selected Materials Used in MA Thesis on John Hancock of Texas.</i> *Transcript and photocopy of Hancock's diary from New Orleans, original in Texas State Library
976.2633 LE	Dimond, E. Gray (ed.)	<i>Letters from Forest Place: A Plantation Family's Correspondence, 1846-1881.</i> Jackson: University Press of Mississippi, 1993.
976.4 G239G	Gautier, George R.	<i>Harder Than Death: The Life of George R. Gautier, An Old Texan, Living at the Confederate Home, Austin Texas.</i> 1902.
976.4 L2455L	Lane, Walter Paye	<i>The Adventures and Recollections of General Walter P. Lane, a San Jacinto Veteran: Containing Sketches of the Texian, Mexican and Late Wars, With Several Indian Fights Thrown In.</i> Dallas: Clements Center for Southwest Studies, 2000.
976.4 TE		<i>Journal of the Reconstruction Convention Which Met at Austin, Texas.</i> Austin: Tracy, Siemering & Co., 1870. 2 volumes
976.400496 TI	Baker, T. Lindsay	<i>Till Freedom Cried Out: Memories of Texas Slave Life.</i>

	and Julie P. Baker	College Station: Texas A&M UP, 1997.
976.40074 OW	Owens, James Mulkey	<i>A Historical Marker for Texas Newspapers C. S. A. at 718 West 5th Street, Austin.</i> Austin: J. Mulkey Owens, 1971.
976.403 C411U	Powell, Ben H.	<i>Unveiling Ceremonies of the Captain James Gillaspie Monument, Gillaspie Memorial Park, Huntsville, Texas: Dedicatory Address, May 2, 1937.</i> Huntsville, TX: The Park, 1937.
976.405 GR	Greear, Charles D	<i>Why Texans Fought in the Civil War.</i> College Station: Texas A&M University Press, 2010.
976.405 HA AP	Hanks, O. T.	<i>History of Captain B.F. Benton's Company, Hood's Texas Brigade, 1861-1865.</i> Austin: Morrison Books, 1984.
976.405 LO	De la Teja, Jesus F. "Frank" (ed.)	<i>Lone Star Unionism, Dissent, and Resistance: Other Sides of Civil War Texas.</i> Norman: University of Oklahoma Press, 2016
976.405 LO AA	Loughery, Augusta M.	<i>War and Reconstruction Times in Texas, 1861-1865.</i> Austin: 1914. (2 nd ed.)
976.405 SP	Spencer, John W.	<i>Terrell's Texas Cavalry.</i> Burnet, TX: Eakin Press, 1982.
976.405 SP	Sprague, J. T.	<i>The Treachery in Texas: The Secession of Texas, and the Arrest of the United States Officers and Soldiers Serving in Texas: Read Before the New York Historical Society, June 25, 1861.</i> New York: New York Historical Society, 1862.
976.405 UN Microfilm	United States. War Department	<i>Letters Sent by the Department of Texas, the District of Texas, and the 5th Military District, 1856-1858 and 1865-1870.</i> Washington: National Archives, 1981.
976.405 WI	Wilkie, Everett C	<i>The 1861 Texas Printings of the Ordinance of Secession, A Declaration of the Causes, and An Address to the People of Texas: An Illustrated Descriptive Printing History Commemorating the Sesquicentennial Anniversary of Their Adoption and the Secession of Texas From the United States of America.</i> Dallas: The Book Club of America, 2011.

976.4050222 MO	Moneyhon, Carl H.	<i>Portraits of Conflict: A Photographic History of Texas in the Civil War.</i> Fayetteville: University of Arkansas Press, 1998.
976.405092 D2611M	Moneyhon, Carl H.	<i>Edmund J. Davis of Texas Civil War General, Republican Leader, Reconstruction Governor.</i> Fort Worth: TCU Press, 2010.
976.406 BO	Bowers, M. H.	<i>Speech of Senator M. H. Bowers on Military Bill.</i> Austin: 1869.
976.406 C967C	Carroll, John M	<i>Custer in Texas An Interrupted Narrative : Including Narratives of the First Iowa Cavalry, the Seventh Indiana Cavalry, the Fifth Illinois Cavalry, the Second Wisconsin Cavalry, and the Military Mutiny in Custer's Command While in Louisiana.</i> New York: S. Lewis, 1975.
976.406 FR	Franzetti, Robert Joseph	<i>Elisha Marshall Pease and Reconstruction.</i> San Marcos: Southwest Texas State University, 1970. (Master's Thesis).
976.406 MO	Moneyhon, Carl H	<i>Texas after the Civil War: The Struggle of Reconstruction.</i> College Station: Texas A&M University Press, 2004.
976.406 NU	Nunn, William Curtis	<i>Texas Under the Carpetbaggers.</i> Austin: UT Press, 1962.
976.406 RA	Ramsdell, Charles William	<i>Reconstruction in Texas.</i> New York: Columbia University, 1910.
976.406 ST	Howell, Kenneth W. (ed.)	<i>Still the Arena of Civil War: Violence and Turmoil in Reconstruction Texas, 1865-1874.</i> Denton: University of North Texas Press, 2012.
976.406 WA	Wallace, Ernest	<i>The Howling of the Coyotes: Reconstruction Efforts to Divide Texas.</i> College Station: Texas A&M University Press, 1979.
976.406092 T325G	Gould, Lewis L.	<i>Alexander Watkins Terrell: Civil War Soldier, Texas Lawmaker, American Diplomat.</i> Austin: UT Press, 2004.
976.4060924	Frazee, Jerry D.	<i>The Magnificent Carpetbagger: The Life, the Times, and the Literature of Edwin M. Wheelock (1829-1901).</i>

W573F		Austin: Frazee, 1976.
976.4061 AS	Ashcraft, Allan Coleman	<i>Texas in the Civil War: A Resume History</i> . Austin: Texas Civil War Centennial Commission, 1962.
976.411 IR	Irby, James A.	<i>Confederate Austin, 1861-1865</i> . Austin: UT, 1953. (Master's Thesis).
976.4285004 PE AP	Pemberton, Doris Hollis	<i>Juneteenth at Comanche Crossing</i> . Austin: Eakin Press, 1983.
976.431 CL	Clark, John Wilburn	<i>Archaeological and Archival Investigations at Fort Magruder (41 TV 1380), a Civil War Period Fortification in Austin, Travis County, Texas</i> . Austin: Texas Department of Transportation, 1995.
976.431 CO	Boyd, Douglas K., et al	<i>Confederate Veterans at Rest: Archeological and Bioarcheological Investigations at the Texas State Cemetery, Travis County, Texas</i> . Austin: Prewitt and Associates, 1996.
976.431 J4858J	Jernigan, A. Jack	<i>Albert's Hidden Treasure: The Study of a Confederate Veteran</i> . Tyler, TX: Tyler Press, 1996.
976.431 LI	Cook, Eula Belle Maley (ed.)	<i>A Listing of the Graves of Confederate Soldiers, Wives, and Widows, State Cemetery, Austin, Texas</i> . Austin: Texas Division, U.D.C., 1982.
976.43105 NI	Nichols, George	<i>Report on Austin During the Civil War 1860-1865</i> . Austin: St. Edward's University, [1983?]. [student paper]
976.431061 CA	Carroll, John Melvin	<i>Custer's Cavalry Occupation of Hempstead & Austin, Texas: The History of Custer's Headquarters Building: Two Monographs</i> . Glendale, CA: Arthur H. Clark, 1983.

RECORDINGS

The Recording Collection contains individual audio/video recordings donated or acquired by the Austin History Center. Recordings can be found in the online catalog or as part of an archival collection. The lists below are organized by which collection the recording can be found in.

Audio Recordings

A AC 813.54 Bi	Miller, Timothy P.	<i>The American Listeners' Theatre presents the Civil War Tales of Ambrose Bierce</i>
AC 813.54 BI	Bierce, Ambrose	<i>The Civil War Tales of Ambrose Bierce</i> . Austin: American Listeners' Theater, 1996.

Video items

DVD 306.3620922 BL		<i>The Blue Bellies are in Austin: Readings from the Travis County Slave Narratives</i> . Austin: Austin History Center Association, 2004.
A DVD 976.43106 Hi		<i>Special Investigations</i>
A VHS 306.3620922 BL		<i>The Blue Bellies are in Austin: Readings from the Travis County Slave Narratives</i> . Austin: Austin History Center Association, 2004.
DVD 306.362092 UN		<i>Unchained Memories: Readings from the Slave Narratives</i> . New York: HBO Video, 2003

PERIODICALS

The Periodicals Collection includes newspapers, magazines, and newsletters published in or about Austin and Travis County. The collection is arranged alphabetically by title. Titles can be found by looking in the Periodical Index, located in the Reading Room. Date spans are listed in order to give the researcher an idea of what is available but this does not mean that the entire run of a periodical for that date span is necessarily available.

Title	Organization	Date Range	Note
<i>Austin Civil War Round Table: News and Information</i>	Austin Civil War Round Table	Oct. 1992 – current	
<i>The Guardian</i>	Sons of Confederate Veterans, Capitol Guards Camp #1263	May 1997 – Feb. 2005	87 issues. Filed under organization name.
<i>Johnston's Journal</i>	United Daughters of the Confederacy, Albert Sydney Johnston Chapter No. 105	Winter 2001 – Sept. 2005	13 issues
<i>Littlefield Legend</i>	Sons of Confederate Veterans, Maj. George Washington Littlefield Camp No. 59	April 1999- July 2002	36 issues. Filed under organization name.
<i>Littlefield Letters</i>	Sons of Confederate Veterans, Maj. George Washington Littlefield Camp No. 59	Jan. 1988- Dec. 1998	107 issues. Continues as <i>Littlefield Legend</i> . Filed under organization name.
<i>The Southern Intelligencer</i>		1856-1867	Microfilm Reel #121
<i>Texas State Gazette</i>		1849-1878	Microfilm Reels #98-104
<i>Tri-Weekly Intelligencer</i>		6/22/1857 – 2/21/1866	Microfilm Reel #121
<i>Tri-Weekly State</i>		1861-1868	Microfilm Reel #120

<i>Gazette</i>			
----------------	--	--	--

MAP COLLECTION

The Map Collection contains items that illustrate the boundaries and features of Austin and Travis County and trace changes in the growth of the area.

U-5	Map of the United States showing boundaries of Union and Confederate. Julius Bien & Co.	1895
------------	---	------