[bookmark: _GoBack]Index
Rather than creating an index comprised of names and events–which would run to well over a hundred pages, given that terms such as “Lincoln” occur over 500 times in these volumes–the following is made up of the headlines from most of the articles. In some instances, this may be a little misleading, given the tendency of period writers to describe their topic in terms that seem odd to us. Generic titles such as “Miscellaneous,” “News Summary,” and “General News” are not included, as these occur throughout the four years of the war and give no hint as to the stories covered. Dates are provided in the form of month-day-year, the last indicated by the final two digits only; thus 03.19.62 is March 19, 1862, &c.

1

$200,000 Government Prize, A	08.17.61
$25 Reward (for return of Jeff Davis)	04.04.65
$300 Exemption, The:
Is it for the Benefit of the Rich or the Poor?	12.29.63
$50,000,000 Squandered	01.15.62
1,000 Slaves Wanted by Hire or by Purchase	07.07.61
18th Louisiana's Skirmish, The
(First Battle of Pittsburg Landing)	03.09.62
23d Regiment, NYV, The	04.18.62
2600 Rebel Deserters During March	04.09.65
45 Ladies Employed at the Treasury Department	05.01.62
500,000 More Troops: Another Draft Ordered!	02.03.64
54th (Colored) Mass. Regiment, The	06.27.63
Abandonment of Slavery not Needed for Peace	07.28.64
Abatement of Terms, An	09.09.64
Abolition Intolerance	10.14.63
Abolition of the Alabama:
Another Proclamation Called For	01.15.63
Abolition Sentiment in “Egypt”	09.06.62
Abolition Traitors	01.29.62
Abolitionism in Uniform and Rampant	02.26.62
Abolitionist Hero, A	06.17.61
Abolitionists and Slavery, The	02.23.65
About Desertion	03.04.65
About the Sailors Once More	03.15.62
Abraham Lincoln Re-Elected!	11.10.64
Abuse of Words, The	04.26.62
Academy of Music	11.10.61, 01.01.65
Accident at Fort Fisher	01.05.63
Accident at Hubbard's Mill	10.01.62
Accident at Newport News, The	02.17.62
Accident on the Central Railroad	10.09.62
Accidental Shooting	09.21.62
Account of the Merrimac No. 2 by a Released Prisoner	10.31.62
Action of General Hunter	04.22.62
Activity at the Charlestown Navy Yard	05.03.63
Activity in Petroleum	06.15.64
Adam’s Express Company	06.09.64
Additional Particulars from the Plymouth Fight	05.02.64
Adjourned for Ten Days	12.08.61
Adjournment of Congress	07.24.62
Adm. Porter’s “Dummy Monitor”	03.18.63
Admiral Dahlgren	09.04.63
Admiral Farragut’s Movements	04.23.63
Admiral Porter’s and Gen. Butler’s Expedition	12.24.64
Admission of Western Virginia	12.18.62
Adroit Fraud on the Government, An	11.22.62
Advance into Virginia, The	03.19.62
Advance of Gen. Hooker’s Army	05.02.63
Advance of Our Pickets	09.09.61
Advance of the Army of the Potomac	12.01.63
Advance of the French, The	01.18.63
Advance of the Grand Army, The	07.20.61
Advance on Harrisburg	06.25.63
Advance on the Rappahannock	11.10.63
Advance Sounded in Georgia, The	10.08.64
Advance Toward Richmond, The:
Progress of the Army	07.19.61
Advance, An	01.13.62
Adventure in Broad River Waters, An	09.05.64
Advices from Gen. Meade's Army	02.06.64
Affair at Hampton Roads, The	03.11.62
Affair at the Mint Yesterday, The	04.27.62
Affair of Some Importance (before Richmond)	07.02.62
Affairs Across the River	03.02.63
Affairs at Acapulco	03.01.64
Affairs at Carlisle	06.30.63
Affairs at Fredericksburg	11.25.62
Affairs at Memphis	06.13.62
Affairs at Suffolk	04.21.63
Affairs in Alabama	07.13.61
Affairs in Canada	07.27.62
Affairs in Charleston	05.03.61, 12.29.62
Affairs in Europe	02.20.64
Affairs in Florida	04.01.64
Affairs in Mississippi: Forrest's Army Breaking Up	04.02.65
Affairs in Missouri	06.27.61
Affairs in Mobile Bay: Desertions in the Rebel Army	10.27.64
Affairs in Petersburg and its Vicinity	06.20.64
Affairs in St. Louis	08.18.61
Affairs in Tennessee	02.23.62
Affairs in the Cherokee Nation	04.26.63
Affairs in Virginia	08.15.63
Affairs on the Mississippi	08.06.62
Affairs on the Peninsula	09.01.62
Affecting Incident, An	01.30.64
Affray in East Boston	06.24.61
African Exploration	09.22.61
After a Battle	02.19.64
After the Battle of Fredericksburg	01.05.63
After the Charleston Blockaders	02.02.63
Against the Seizure of Ministers Mason & Slidell	12.08.61
Aggressive Now the Game of the Rebels, The	09.03.62
Agricultural Prospects	09.18.64
Aiding the Rebels	04.13.64
Air Line Railway Bill	02.07.63
Alabama at Cape Town, The	10.13.63
Alabama Still at Work, The	12.31.62
Alabama Troops for Virginia	04.28.61
Alabama, The	01.23.63
Alabama, The, or 290	02.01.63
Alabama’s Head Gunner, The	05.10.63
Alarm in Washington	06.14.61
Albums	07.14.62
Alexandria Quiet, But Watchful	06.22.61
All Deserters Sentenced to be
Hanged to be Sent to Tortugas	03.02.64
All Hail, Connecticut!	04.07.63
All Quiet	06.04.62
All Quiet on the Rappahannock	05.26.63
All Right	04.07.65
All Soldiers Wanted in the Field	12.20.64
Alleged Conspiracy	09.24.62
Alleged European Coalition with the
Confederate States	11.02.63
Alleged Peace Negotiations (Jaques Mission)	07.22.64
Allotments of Soldiers’ Pay	06.28.62
Along the Potomac	06.20.61
Ambulance System, The	10.24.63
Amelia, Capture of the	07.04.61
American Babies	08.07.62
American Cardinal, An	01.09.65
American Flag Hauled Down (at Fort Sumter)	04.15.61
American Matters	03.15.64
American Soldiers, The	02.16.65
American Union, The	03.19.65
Americans Ahead Physically, The	11.25.64
American Navy, The	02.16.65
Amicable Feeling Abroad	02.07.62
Among the Rebels	07.31.61
Amusements	10.15.61, 12.13.62
Impressive Fact, An (funeral of Capt. Berryman)	04.25.61
Andrew Johnson	06.17.64
Anecdote of Gen. Sherman	05.30.64
Anecdote of Gen. Terry	02.19.65
Annexation of Canada	01.29.65
Annoying	11.12.61
Annual Scare on the Border, The	07.24.64
Another Battle in Missouri	06.22.61
Another Prediction	05.06.62
Another Addition to the Redundant Currency	10.06.62
Another Attack Anticipated on the
Kentucky Side of the River	11.10.61
Another Battle in Western Virginia	09.19.61
Another Brilliant Victory!	09.21.64
Another Cloud Passed Away	03.29.62
Another Confederate Fast Day	01.22.62
Another Exploit of the Queen of the West	02.17.63
Another Falsehood Exploded	08.26.64
Another Grand Haul	12.17.62
Another Letter from Gen. Sherman	09.27.64
Another Prize	10.04.61
Another Rebel Steamer Fitting out at Glasgow	11.25.63
Another Reception on Board the Russian Fleet	06.15.64
Another Repulse at Port Hudson	07.04.63
Another Response to the
“Gentleman of Extensive Observation”	11.04.62
Another Revolutionary War Patriot Gone	08.28.61
Another Scare	12.03.62
Another Seizure and Release	04.28.61
Another Specimen of Yankee Outrage	11.24.61
Another Straw	09.24.64
Another Traitor Bagged	09.07.61
Another Trent Affair	11.16.64
Another Triumph in Missouri	12.01.61
Another War in New Zealand	09.13.63
Anti-Slavery Parable, An	05.31.61
Anti Slavery Progress	12.06.61
Anti-Blockade Rumor	04.12.63
Anti-Sermon Movement in England	07.04.62
Anti-Tobacco Lecture	02.03.63
Anxious and Aimless: None Around in the State	04.08.65
Apathy of the People (Charleston)	03.01.65
Apology for Refusal to Use Lee’s Mansion as a Hospital	06.27.62
Apotheosis of Old John Brown, An	01.02.64
Appeal for the Contrabands, An	01.20.65
Appeal from a Runaway Official	07.16.61
Appeal of General Lee to the Rebel Army	02.02.64
Appeal to the Farmers of the North, An	05.29.62
Appeal to the Old Men of Mississippi, An	12.01.62
Appeal to the People of Georgia, An	07.13.63
Appeal to the People of Texas	10.06.61
Appearance of the Lower Mississippi	11.19.64
Apple Crop in the South	08.25.62
Appointment of Peace Commissioners	01.30.65
Apprehensions of an Attack on Washington	04.14.61
Arbitrary Arrests	09.03.62
Are the Rebels Starving?	04.24.63
Arizona	05.12.62
Arkansas Destroyed, The	08.13.62
Arkansas Ram, The	08.20.62
Armies of Europe, The	10.22.61
Armies of the World, The	12.27.62
Arming of Merchant Vessels	07.01.63
Arming of Slaves by the Rebels, The	12.14.64
Arming of Slaves: Why it Should be Done, The	11.06.64
Arming the Negroes	11.30.61, 01.31.63
Arming the Slaves
Wholly Hostile to the Spirit of Democracy	12.04.61
Arms for the New Troops	07.25.62
Army Bakery at Washington, The	08.10.62
Army Bread	05.31.61
Army Bread vs Hard Tack	08.06.63
Army Matters	10.29.62, 03.25.63
Army Movements	11.24.63
Army Moving, The	04.05.65
Army of the Mississippi, The	09.04.61
Army of the Potomac and Virginia Mud, The	05.24.64
Army of the Potomac, The	01.13.63, 01.18.63
		01.28.63, 10.21.63, 12.16.63, 08.04.64
Army of Virginia	08.13.62
Army of Worms, An	07.24.61
Army Officer on Abolitionism, An	07.11.62
Army Officers & Cotton Speculation	04.28.63
Army Stockings	03.12.64
Army Stores	09.17.64
Army Stories: A Brave Boy	10.04.64
Army Stories: A Horse Story	10.04.64
Army Supplies for Gen. Grant	05.21.64
Army Suspenders	06.03.61
Around Harper's Ferry	06.07.61
Arrest and Detention of Skedaddlers	08.11.63
Arrest in Boston	04.26.61
Arrest of a Deserter	02.01.62
Arrest of a Female Spy	07.05.61
Arrest of a Mail Robber	12.15.61
Arrest of a Rebel Messenger	08.01.62
Arrest of Contraband Traders	01.19.64
Arrest of Deserters	08.08.62
Arrest of Men for Manufacture of Confederate Notes	08.22.63
Arrest of the Rebel Commissioners, The	11.18.61
Arrest of Traitors	09.09.61
Arrest of Young Shopbreakers	05.08.62
Arrested	12.16.61
Arrival of a Prisoner	09.09.61
Arrival of a Prize	01.28.62
Arrival of General Scott at Harrisburg	11.03.61
Arrival of Pony Express	09.28.61
Arrival of Prisoners from Richmond	05.03.64
Arrival of the “Ambassadors”	11.25.61
Arrival of Yankee Zouaves	10.20.61
Art of a Visit to New York, The	11.30.64
Artillery	07.28.62
Ascending Cost of the War	08.11.64
Assassination of a Zouave	07.08.61
Assassination of President Lincoln	04.15.65
Assault on Fort Fisher: Heavy Loss of Colored Troops	01.07.65
Assault Upon Fort Sumter, The	04.14.63
Astounding Development, An	11.10.62
Atlanta as Left by the Enemy	12.12.64
Atlantic Telegraph, The	01.18.62, 10.09.63, 01.21.65
Atmospheric Effect of Great Battles	06.04.64
Atrocious Conduct	12.03.62
Atrocious Order, An	06.20.64
Atrocities against Colored Soldiers	08.05.64
Attack by Rebels Repulsed	08.08.61
Attack on Fort Donelson, The	02.15.62
Attack on Fort Ridgely	09.16.62
Attack on Mobile	08.10.64, 03.12.64
Attack on New Orleans Expected Immediately	03.31.62
Attack on Petersburg, The	06.22.64
Attack on port Hudson	03.21.63
Attack on Roanoke Island, The	02.09.62
Attack on the Ironsides and Why it Failed, The	10.18.63
Attack on Vicksburg: Heavy Loss by the Union Troops	01.03.63
Attack on Washington, The 	04.21.61
Attack on Wilmington: A Wrangle About it	01.02.65
Attack Upon Savannah, The	02.17.62
Attack upon American Mission at Fuhchau, The	04.27.64
Attacking Rebel Armies instead of their Cities	06.10.63
Attempt of Our Prisoners to Escape	12.08.64
Attempt of Rebel Prisoners to Escape	11.13.63
Attempt to Blow Our Gunboats	02.27.62
Attempt to Blow up the Minnesota, The	04.21.64
Attempted Desertion from the Conscript Camp:
One Man Shot Dead	05.07.64
Attempted Suicide in France	11.30.62
Attentions to Mr. Russell	09.21.61
Attitude of Napoleon, The	03.08.65
Atwater’s Adjustable Armor 	02.11.62
Averill Raid, The	12.28.63
Avoiding the Paper Duty	03.05.63
Awful Calamity, An	06.16.62
Awful Doom of Charleston, The	09.14.63
Bad Fire-Arms	01.30.62
Bad for the Reporters	08.08.61
Bad Pennies Returned	10.16.61
Bad Roads in Virginia	01.14.62
Bad State of Things in Washington	09.26.63
Badly Shod	06.26.61
Balloon Ascensions	07.22.62
Balloon Reconnoisance	10.10.61
Ballooning for the Army	06.17.61
Balloon’s Gone Up, The	04.16.64
Balloons, Perils of War	08.02.61
Balls (Fireman's, Turner, and Hebrew galas)	01.01.65
Baltimore on Slavery and Emancipation	06.19.63
Baltimore Rough's Opinion of the Mass. Sixth, A	05.10.61
Baltimore Steamers	10.17.61
Bancroft on Slave-Catching by the Army	11.16.61
Bangor Union Says	04.18.61
Banks’ Army in Winter Quarters	02.09.63
Banks’ Expedition Transports, The	01.22.63
Banks Responsible for the Red River Disaster	05.10.64
Banks’ Cotton Expedition	05.04.64
Barbarism in Connecticut	03.04.65
Barbarism of Slavery, The	10.02.63
Barbarism of the Rebels	03.27.62
Barbarity of the Rebels	05.25.64
Barbarous Relic of Slavery, A	10.15.63
Baton Rouge Evacuated	08.25.62
Baton Rouge Yankeeized	10.03.63
Batterson, John	04.29.63
Battle and Its Lessons, The	07.25.61
Battle at Fort Pillow, The	04.21.62
Battle at Manassas	08.01.61
Battle at Mumfordsville, Ky.	09.18.62
Battle at Phillipi: The Rebels Whipped	06.04.61
Battle at Yorktown, The	05.03.62
Battle Field Joke, A	05.26.63
Battle Field of Antietam, The	03.18.63
Battle Imminent, A	01.19.63
Battle in Western Virginia, A	09.19.61
Battle Lost, The	08.13.61
Battle near Dranesville	12.22.61
Battle Near Fortress Monroe:
Repulse of the Federal Troops	06.12.61
Battle Near Leesburg, A	12.27.61
Battle Near Rock Castle Ford (Kentucky)	10.27.61
Battle near Suffolk, Va.	10.11.62
Battle of Antietam, The	09.23.62
Battle of Cane River, The	05.14.64
Battle of Chickahominy	06.11.64
Battle of Chickamauga, The	10.01.63
Battle of Fredericksburg, The	12.16.62
Battle of Gettysburg (Biblical style version)	07.03.64
Battle of Gettysburg, The	10.08.63
Battle of Honey Hill, The	12.10.64
Battle of Manassas (Second)	09.14.62
Battle of Mobile Bay	08.07.64
Battle of Olustee, The	03.02.64
Battle of Rich Mountain, The	07.21.61
Battle of Richmond, The	06.29.62
Battle of the Wilderness	05.12.64
Battle on Monday: Report of a Messenger	05.11.64
Battle on Sunday	08.24.64
Battle Raging with
Terrible Earnestness on Monday (Vicksburg)	06.05.63
Battle Song, A (Battle Cry of Freedom)	10.01.63
Battle-Field at Murfreesboro	04.03.63
Battles Friday and Saturday, The	09.03.62
Battles in Maryland, The	09.25.62
Battles, The (Seven Days’ Battles)	07.07.62
Baxter Springs Massacre, The	10.20.63
Be Careful of Your Postage Stamps	08.21.62
Be Hopeful	05.06.64
Be Patient	12.12.62
Bear-baiting in Vermont	07.09.62
Beast Butler in Boston	01.26.63
Beau Hackett Becomes a Valiant Zouave	10.22.63
Beauregard in Virginia	05.21.61
Beauregard Suffering for a Fight	05.19.62
Beauties of Slavery	07.16.63
Beauty is Public Property	02.06.64
Bedding Horses on Sawdust	09.30.62
Beechers, Ward	05.06.61
Beginnings, The	04.30.62
Behavior of Stuart's Men at Chambersburg	10.29.62
Bella! Horrida Bella!	09.27.63
Belligerent Rumors from Canada	05.17.63
Bells, The	06.18.62
Belmont Battle, The: Full and Accurate report	11.17.61
Ben Butler Sound on the Goose	09.12.63
Beneficial Effect on the Market	07.16.64
Better News from England	09.25.63
Better News from Maryland	09.18.62
Better Off Than Our Neighbors	01.11.63
Better to Let Slavery Linger	02.13.62
Betting	09.28.61
Bibles for the South	04.05.63
Bibles in the Army and Navy	04.16.62
Big Federal Cannon Lost, The	06.09.61
Big Story of Little Men	01.28.63
Big Swindle, A	06.21.64
“Big Thing,” A	03.25.63
Bill to Allow the President to Seize Railroads	01.29.62
Bill-Poster's Dream, The	04.17.62
Bishop Rosecrans	10.10.62
Bit of Romance, A	06.01.64
Bitter Regrets	08.27.62
Blair Peace Mission, The	01.28.65, 01.30.65
Blair's Visit to Richmond	01.21.65
Blankets Wanted	10.03.61
Blockade, The	06.03.63
Blockade All Right, The	02.06.63
Blockade and the Neutrals, The	07.14.61
Blockade and the Pirates, The	08.27.61
Blockade Extended to Virginia and N. Carolina	04.29.61
Blockade of Apalachicola	06.23.61
Blockade of Charleston	04.01.62
Blockade of Norfolk Harbor	05.03.61
Blockade of Wilmington, N.C., The	09.13.63
Blockade off Mobile	08.05.64
Blockade Raised at Charleston	02.02.63
Blockade Runner in Petticoats, A	02.24.65
Blockade Runners	12.31.62, 04.05.65
Blockade Runners, Enormous Arrival of 	11.15.63
Blockade Running	07.27.63, 03.30.64
Blockade Running Abolished	02.15.64
Blockade Running at Charleston	03.09.64
Blockade Running, Profits of	08.21.64
Blockade, How They Run the	08.06.64
Blockade, The	08.21.61, 06.04.62
Blockading Fleet for Mobile	03.08.64
Blockading Fleet, The	08.28.61
Blowing up of the Gunboats in the James River	05.16.64
Bludgeon Law	01.29.63
Blunders on the James, The	06.03.64
Body-Guard of the Emperor Maximilian, The	05.15.64
Bogus Passes	12.18.62
Bogus States	06.30.64
Bold Admission (Stephens' cornerstone speech)	03.03.64
Bold Adventure of a Negro Pilot	05.20.62
Bold Adventure to Dawfuskie Island, A	02.22.63
Bold and Successful Enterprise, A	03.26.64
Bold Attempt, A	03.13.65
Bold Capture by the Pirate Jeff Davis	07.18.61
Bold Movement of the Indians	07.06.63
Bold Privateer, A	11.10.61
Bombardment of Atlanta	08.25.64
Bombardment of Fort Macon	04.25.62
Bombardment of Pensacola	11.27.61
Bombardment of St. Mary's, Fla.	11.27.62
Bombardment of Vicksburg, The	07.18.62
Bond and Free Blacks	02.14.64
“Border Babes,” The	02.23.64
Boston	04.09.61, 04.22.61, 12.13.62
Boston Armed Vessels to Visit the South	05.05.61
Boston Cricket Club	04.07.62
Boston Marine	09.07.62
Boston Matters	10.29.61
Boston Merchant on the Rebellion, A	03.26.62
Boston Papers, The	11.27.62
Boston Steamers Armed, The	07.18.63
Bounties	10.11.62
Bounty Money	07.29.62
Bounty to be Stopped	08.05.62
Bovine	05.26.61
Boys Should Learn a Trade	03.03.65
Brace, Charles L. (on CT regiments at Bull Run)	08.06.61
Bragg’s Army	09.23.63
Brave and True Words	10.16.62
Brave Man (James Woolridge)	08.04.61
Brave Man, A	12.25.63
Brave Volunteer on Desperate Service, A	10.18.61
Bravery of the Negro Troops	06.19.63
Breaking the Blockade	02.06.63
Breaks of the Telegraph	07.10.61
Breckinridge Skedaddling	12.29.64
Bright Little Boot-black, A	05.01.64
Brightening Prospects	09.08.64
Brisk Cavalry Fight in Tennessee: The Rebels Routed	05.07.62
British Aid Solicited	04.15.63
British Brag	03.26.65
British Embargo on Arms and Ammunition, The	12.27.61
British Faith	10.22.62
British Gunboat Fired into by Mistake	04.21.63
British Iron-clads, The	10.28.63
British Navy and Our Own, The	12.28.61
British Perfidy and Piracy	10.24.62
British Rebel Navy, The	11.08.62
British Ships in the Gulf	03.02.63
British Sympathy	03.27.63
Brokers, The	03.09.62
Brought Home (Sgt. J. D. Reynolds)	07.28.61
Brought to Lowell	03.17.62
Brownlow’s Opinion	06.11.61
Brush at Hamilton, The	08.12.62
Brutal Treatment of Prisoners	01.20.64
Bucktails Played Out, The	07.06.62
Buffaloes and Copperheads	04.01.63
Bulwarks of Our Country, The	02.01.62
Burglaries	04.04.64
Burial Caskets as Parlor Ornaments	11.29.63
Burlington, Vt, Nov. 22 (expected raid from Canada)	11.27.63
Burning of the Bath Paper Mill	04.05.63
Burnside Expedition, The	01.14.62, 03.05.62
Burnside in the West	04.08.63
Burnside Resigned	01.28.63
Business of the Country, The	09.17.62
Business Paragraphs	03.02.64
Butler’s Canal	11.20.64
Butler’s Expedition	01.15.62
Buy My Images!	04.23.63
By Last Evening’s Mail	06.11.61
By Telegraph	08.24.63
By Telegraph to the Evening Papers	12.09.62
By Telegraph to Queenstown	12.20.61
By Telegraph to the Messenger	09.10.61, 09.23.61, 11.26.61
C.S. Marines	11.24.62
Cairo a Slave Mart	11.27.63
California Bachelors	04.07.63
California Iron-Clad, The	09.22.62
Call for 300,000 Men	07.04.62
Call for Reform, A	09.03.62
Call for Troops, The	04.30.61
Caltrops	02.20.63
Cambridge Intelligencer, The	10.16.62
Camp Douglas	02.07.63
Camp Meeting at Martha's Vineyard	08.02.61
Camp of Females at Island No. 10, A	04.30.62
Campaign Against the Minnesota Indians	07.10.63
Campaign in Georgia, The:
The Fight on Rocky Face Ridge	05.24.64
Campaign in Virginia, The	05.31.64, 06.08.64
Campaign of 1864, The	04.30.64
Campaign Plans, The	11.20.62
Campaign, The	05.17.64, 05.21.64, 05.30.64
Can it be Excluded?	05.11.62
Can Such Things Be?	11.14.64
Can the Country Afford the War?	09.10.64
Canada an Unsafe Refuge	08.22.62
Canada and U.S. Difficulties	05.05.61
Canadian Aspirations	06.22.62
Canadian Impudence	10.02.61
Canadian Invasion, The	02.14.64
Canadian Opinion of Blowing up the Merrimac	05.19.62
Canadian Reciprocity Act, The	01.13.62
Canadians Alarmed, The	08.27.63
Canal Convention at Chicago, The	06.11.63
Canal to Make Vicksburg an Inland Town	07.15.62
Candidate, A	11.18.62
Cannon	12.24.61
Capital Chance for Stay at Home Folks, A	07.20.64
Capitol of the Tycoon, The	10.31.63
Capt. Ericsson Describes the Working of the Monitor	03.21.62
Capt. Marcy and the Soldiers	02.08.65
Capt. Semmes again Afloat: Sailing of the Laurel	11.06.64
Captain Pegram and Gen. Scott	12.05.62
Capture and Destruction of Four Whalers by a
Confederate Steamer	10.16.62
Capture of a Fleet of Iron-clads (Opera Troupe)	04.04.64
Capture of a Rebel Mail in Charge of a British Officer	01.05.64
Capture of a Rebel Navy Yard	06.05.63
Capture of Arkansas Post, The	01.17.63
Capture of Beaufort	03.25.62
Capture of Cattle by the Rebel Army	09.20.64
Capture of Fort Donelson, The	02.18.62
Capture of Fort Fisher	01.18.65, 01.27.65
Capture of Fort Henry, The	02.10.62
Capture of Fort Henry:
Gallant Conduct of the Union Seamen	02.08.62
Capture of Forts Wagner and Gregg	09.15.63
Capture of Grand Gulf, The	05.14.63
Capture of Island No. 10	04.11.62
Capture of Jeff Davis’s Library	07.30.63
Capture of Kinston	03.16.65
Capture of Memphis: Naval Engagement Near the City	06.09.62
Capture of New Orleans, The	04.28.62, 05.09.62
Capture of Newbern, The	03.20.62
Capture of Norfolk!	05.12.62
Capture of Plymouth, N.C.	11.11.64
Capture of Port Gibson	05.14.63
Capture of Schooners	01.14.62
Capture of the 8th Ohio Regiment	02.09.65
Capture of the Atlanta	07.16.63
Capture of the Blockade Runner Isabel	06.15.64
Capture of the Florida:
One of the Most Daring Naval Achievements 	11.18.64
Capture of the Pirate Florida by the
U.S. Steamer Wachusett	11.08.64
Capture of the Queen of the West, The	02.25.63
Capture of the Roanoke, The	11.02.64
Capture of the Steamer Aries, The	04.19.63
Capture of U.S. Troops	05.03.61
Captured (by USS Minnesota)	05.26.61
Captured Letter Disclosing the
Plans of the Rebel Campaign, A	05.11.64
Captured Negroes to be Treated as
Prisoners of War by the Rebels	08.24.64
Captured Privateersmen, The	07.06.61
Captured Rebel Privateer, The	06.18.61
Card from Kimball & Robinson
(denying sales to rebels)	09.13.61
Careful of the Negro (fear of casualties)	05.18.64
Cargo of the Brilliant, The	10.21.62
Carnival of Corruption, The	01.20.64
Carrying “the Flag” into the North	08.23.63
Case for Anti-War Men, A	09.14.61
Case of Capt. Gordon, The	10.22.61
Case of Mayhem, A	04.19.64
Case of Obstinacy, A	10.15.62
Case of the Alabama	05.01.63
Case of the Alexandra, The	07.20.63, 02.27.64
Case of the Florida, The	12.13.64
Case Stated, The	09.07.64
Cat Out of the Bag, The	04.07.62
Catching Conscripts	01.19.63
Cats at Sea	02.19.64
Cats vs Rioters	08.11.63
Cause of the Firing Yesterday, The	07.11.64
Cause of the Panic, The	07.24.61, 07.30.61
Cause of the Rebellion	06.13.63
Cause of the Retreat, The	05.18.63
Cause of the War, The	08.29.62
Caution to Mothers, A	09.27.61
Cavalry Camp near Washington	09.16.63
Cavalry Fight: Stuart’s Cavalry Defeated, A	11.14.62
Cave Life in Vicksburg	05.22.64
Celebration in Washington Suspended, The	02.22.62
Censorship of the Press	01.15.62, 05.19.63
Central City, Colorado	11.12.64
Certain Papers Banished from the Army	02.18.63
Certainty of Our Success, The	02.06.65
Chagrin of the Rebels	11.30.61
Chain-gangs of Glory, The	09.09.63
“Chalk Your Bobbins”	11.16.62
Chance for Scrap Books, The	12.17.61
Chance to Howl, A	03.01.64
Chances of Being a Casualty	09.04.62
Change in Public Opinion, A	06.12.63
Change of Clothing: A Caution	04.13.61
Change of Policy	01.30.65
Change of Southern Sentiment	01.14.65
Change, A (in Lincoln's approach)	03.12.65
Chaplain of the Second (Rev. Henry Parker)	08.07.61
Chaplains in the Army	08.03.61, 07.27.62
Chaplains Not to be Held as Prisoners of War	10.23.63
Chaplains, The	08.25.62
Chapter on Boys, A	12.07.62
Chapter on Grumblers at the Army and the President	07.21.62
Character of the Mob, The	07.21.63
Characteristic Yankee Trick, A	07.25.64
Characteristics of the War	11.02.62
Charleston	07.22.63
Charleston a Saragossa!	02.27.65
Charleston and Savannah Defences	03.09.62
Charleston As It Was	04.21.64
Charleston Fire, The	01.02.62
Charleston Iron-clads, The	04.10.64
Charleston, Blockade of	04.01.62
Charleston, Jan. 2	01.04.64
Charleston, Plan for Reaching	08.05.61
Charleston: How the Chivalry Ran Away	03.01.65
Charlestown Navy Yard	01.22.62
Chaser Projectile	08.05.61
Chattanooga	09.03.63, 11.11.63
Cheap Gas	09.28.62
Cheap Patriotism	09.24.62
Cheering from Vicksburg	07.05.63
Cherokee Annuity Confiscated, The	10.03.61
Chesapeake Affair, The	01.19.64
Chicago Convention	08.31.64
Children Saved and Ruined	05.30.63
Child's Patriotism, A	03.13.65
Chinese in California	08.05.64
Chopping Bees	12.12.62
Christmas Dinner for the Soldiers	12.15.64
Church and State	06.26.64
Circassia Blotted from the Map	06.04.64
Circus Coming	07.01.61
Circus, The	01.01.65
Citizenship of Persons of African Descent	12.19.62
City Draft for October	11.09.61
City Intelligence (Richmond Financials)	09.28.63
City Library	06.29.61
City Marshal’s Report	10.12.64
City Point and How to Get There	03.28.65
City Police, The	06.01.62
City Store for the Poor	01.11.64
City, The (New Orleans)	08.17.62
Civil War, The	07.01.64
Claims on Our Government	05.28.64
Clam Bake, I Attend a	08.06.61
Clarksville Evacuated	02.22.62
Classes of Unionists in Charleston	03.14.65
Cloud on Our Southwest, A	03.02.65
Coal	10.01.62, 01.03.64, 03.24.64
Coal can Come	11.29.63
Coal Supply, The	01.28.64
Coast Defences	01.21.62
Coast Survey, The	05.15.62
Coercing America	11.18.62
Coercion in Virginia	05.23.61
Coffee Secured	07.21.61
Col. Corcoran	06.18.62
Col. Montgomery’s Raid	06.27.63
Col. Sam Sumner’s Opinion as to Negro Soldiers	05.23.63
Cold Weather	10.25.61
Cold Weather Coming	10.13.62
Cold Weather in the Camp, The	10.04.61
Cold Weather, and the price of Keeping Warm	01.11.64
Collection of Taxes	07.15.62
College “Hazing”	05.31.62
Colonel Dahlgren's Orders	03.17.64
“Colonel” Rush Hawkins	10.14.64
Colonial Vassalage	01.13.65
Colonization Ship for Liberia	11.18.62
Colonizing Free Persons of Color	05.26.63
Color Photography	08.01.61
Colored Conscripts	07.31.63
Colored Men of New York Arouse!	04.21.61
Colored Pupils and the High School	09.29.64
Colored Regiment, The	03.21.63, 05.29.63
Colored Regiments from Philadelphia	03.26.63
Colored Seamen in the Navy	09.25.63
Colored Soldiers	02.14.63, 05.26.63
Colored Soldiers in the Hands of the Rebels	11.27.63
Colored Substitutes	07.21.63
Colors Restored	09.19.61
Colt’s Pistol Factory in Flames	02.05.64
Com. Farragut’s Operations	07.03.62
Com. Ingraham’s Raid a Failure	03.01.63
Com. Tatnall's Property	12.01.61
Comet, The	07.04.61, 09.14.62
Comfort for Smokers	01.06.64
Coming Storm, The	01.24.64
Coming to an End	01.05.63
Coming to Their Senses	12.05.62
Comm. Foote's Attack on Fort Pillow	04.19.62
Commander Foote	04.12.62
Commemoration, A	04.18.62
Commencement of the Bombardment (Vicksburg)	06.19.62
Comments of the English Press on the Fall of Charleston	03.17.65
Commerce on the Mississippi	05.29.63
Commercial Matters	09.18.64
Commissioners to the World’s Fair	10.15.61
Commissions	03.25.63
Committee on Contractors, The	05.01.62
Commodore Foote as a Temperance Reformer	07.05.62
Communicating with the Enemy	02.23.62
Communication with Richmond	07.23.62, 02.17.65
Comparative Cost of the War	07.24.61
Comparative Strength of Liquors	02.18.65
Complaints from Mobile	03.22.64
Complimentary	04.22.63
Compromise	09.17.63
Concealed Cotton and Tobacco	03.01.65
Concentration	05.19.63
Concerning Petroleum	03.11.65
Concert Next Week	04.13.61
Condemnation of the Reindeer	10.15.61
Condense Milk for Soldiers, To	06.24.64
Condition and Prospects of the Rebels, The	09.09.64
Condition of Affairs in New York, The	04.11.64
Condition of Chattanooga	02.07.64
Condition of Lee’s Army	08.08.63
Condition of Louisiana, The	08.30.63
Condition of the Army of Tennessee	01.18.64
Condition of the Confederacy	08.15.63, 11.09.64
Condition of the Rebel Army	09.11.62
Condition of Vicksburg	12.01.63
Confederate Black Flag, The	02.20.63
Confederate Congress	02.23.63
Confederate Countenance, The:
Anxiety, Vague and Indefinite	07.05.63
Confederate Cruiser Florida, The	05.01.64
Confederate Diplomacy	12.13.63
Confederate Emissaries	11.09.61
Confederate Flag, The	10.13.62
Confederate Flags	05.10.63
Confederate Navy in England, The	05.11.63
Confederate Navy, The	06.28.63, 05.01.64
Confederate Navy, The: What it has Accomplished	02.10.65
Confederate Patent Office, The	09.15.61
Confederate Privateers	12.07.62, .20.63
Confederate Prizes, The	07.26.61
Confederate Raid into Morgantown, The	05.24.63
Confederate Retaliation Bills	09.19.62
Confederate Shoe Factory	03.27.64
Confederate Steamer Alabama, The	11.23.62
Confederate Steamer Florida, The	08.03.63
Confederate Steamer Owl, The	04.01.65
Confederate Steamers, &c., at Nassau	09.07.62
Confederate Vessels Captured & Taken into Key West	07.13.62
Confession	08.19.64
Confidence of Dreams	03.12.63
Confirmation of the Story
(Georgia applying to re-enter Union)	01.12.65
Confiscated Vessels	10.17.61
Confiscation	05.15.62
Conflict Before Richmond, The	07.10.62
Conflict in Missouri	05.13.61, 05.25.61
Conflict, The 	06.06.61
Congress	06.19.62, 07.12.62, 07.17.62, 12.29.64
Congress: Abolishment of Slavery in D.C.	04.05.62
Congressional Corruption	07.05.62
Congressional Joke, A	12.18.62
Congressmen at Their Old Tricks	06.03.64
Connecticut	06.04.61
Conquest of the Mississippi, The	06.14.62
Conscript Act Creating Mechanics	12.08.62
Conscription Battle with Women, A	03.07.64
Conscription Bill, The	01.21.64
Conscription Law, The	12.26.63
Conscription Notice	04.18.64
Conscription, The	07.07.63, 07.29.63
Considerate Relief, The	12.07.62
Contending Armies, The	05.17.64
Contented Slaves, The	05.10.61
Continued Attempts to Throw a Train off the Track	12.02.64
Contraband Carrying trade, The	01.03.64
Contraband Incident, A	11.22.61
Contraband of War	05.29.61
Contraband Question, The	06.26.61
Contraband Trade at Matamoras, The	09.13.63
Contrabands	10.17.62, 03.10.63
Contrabands and What They Cost!	02.05.63
Contrabands at Port Royal	02.17.62
Contrabands at Port Royal, The	06.21.62
Contrabands on Roanoke Island, The	07.28.62
Contrabands Unwilling to go North	11.05.62
Contract for Eight Hundred Houses	08.15.61
Contractors Swindling the Government	09.11.61
Contrast, A (Comp. value & debt in U.S. & England)	04.07.64
Contributions of Savannah for the Poor of Boston	01.11.65
Contributions of the Loyal States	04.16.64
Convention of North Carolina Troops	08.23.63
Conversation with “X”	08.08.63
Cooking Wagon, The	11.25.64
Copper-coated Iron	10.25.62
Copperhead Civilian on Sherman’s March, A	12.18.64
Copperhead Conspiracy in Chicago	11.08.64
Copperhead Sedition	08.07.63
Copperhead Subsides, A	07.08.64
Copperheads	08.26.64
Copperheads Moving	04.01.64
Corn and Potatoes	04.28.61
Corn for Fuel	12.24.62
Corps Badges in the Army	04.04.63
Corps of Well-meaning Spies, A	07.02.61
Correction, A	04.30.61
Correspondence of the Boersenhalle of Hamburg	09.20.63
Correspondence of the Register	01.05.65
Cotton Famine Abating, The	11.01.62
Corruption Everywhere	10.14.63
Corruption in High Places	01.13.64
Corruption in High Stations	01.15.62
Cost of Living	01.06.64
Cost of Military Glory, The (taxes)	04.23.62
Cost of Mob Law, The	08.05.63
Cost of Printing Currency	02.09.65
Cost of Raising Soldiers	08.04.62
Cost of Rifled Cannon in England	09.06.61
Cost of the Central Park, New York, The	02.22.63
Cost of the Draft	08.12.63
Cost of the War	06.06.61
Cost of the War to England	05.03.62
Cost of the War, Ascending	08.11.64
Cost, The	08.14.61
Costly Dogs	03.06.65
Cotton	07.12.61, 04.01.64
Cotton and the Blockade	11.07.61
Cotton and Tobacco Arriving from Tennessee	05.06.62
Cotton at the South	01.02.62
Cotton Burning	06.09.62, 06.21.62
Cotton Crop, The	05.11.61
Cotton Factors of Charleston to the Planters	08.18.61
Cotton Famine, The	06.30.64
Cotton for the Confederate Government	11.25.62
Cotton from Texas	02.03.63
Cotton from the West Indies Headed for England	11.10.64
Cotton in England	03.16.64
Cotton in India	01.04.65
Cotton in Liberia	05.09.62
Cotton in Savannah	01.09.65
Cotton Market, The	08.17.63
Cotton Prospects for 1864, The	01.02.64
Cotton Supply, The	11.05.62
Cotton Trade at Matamoras, The	03.14.64
Cotton-laden Vessels Running the Blockade	03.16.62
Cottrell, Gardner, Acting Ensign, USS Tecumseh	08.27.64
Counsel to Young Men	09.13.62
Counterfeiting	07.31.62
Counter-Invasion, A	07.04.63
Counting Chickens Before They Are Hatched	12.22.62
Courage!	12.26.62
Courageous Lady Commissioned as a Major, A	05.14.62
Courtesy to Soldiers	05.30.63
Cowardice	07.02.64
Cowards	04.18.62
Cowards and Slaves	01.01.64
Cow-cotton	12.23.62
Crack Regiment, A	04.11.61
Crevasse (in the levee Near New Orleans)	05.25.62
Crew of an Iron-clad, The	01.11.63
Crew of the Florida in Liverpool, The	10.16.63
Cricket	08.19.62, 08.29.61, 01.18.63
Crinoline	11.28.63
Crinoline Caravans	05.21.63
Crinolines and Aldermen	12.09.62
Crisis of the War, The	07.02.63
Crops at the South, The	06.04.63
Cross-Channel Mail Delivery System	03.21.63
Crowning Triumph, The	03.06.62
Cruise of the U.S. Barque Kingfisher	10.30.62
Cubans and the American Troubles, The	05.20.61
Cumberland, The (raising of)	07.31.63
Curious Calculation (regarding population)	04.25.61
Curious Case, A	09.28.62
Curious Illustration of Red Tape	04.28.64
Curious Political Disclosures from Germany	10.02.64
Curious Story	10.12.62
Currency	11.16.63
Current Situation, The	03.16.63, 06.27.64
Cute Widow, A	09.11.63
Dabney, the Scout of the Rappahannock	08.05.62
Dahlgren Complains of
Correspondents Revealing Info	10.24.63
Daily Loss of Slaves Among Rebels	10.30.63
Damming up the Mississippi	01.24.62
Danger Imminent, The: A Terrific Battle Expected	07.01.63
Danger of Foreign Intervention	07.19.62
Danger of Using Tobacco	12.22.64
Danger, and How to Meet It, The	03.24.65
Dangerous Spy Caught, A	07.18.61
Danish Defences	03.13.64
Danish War, The	02.27.64, 05.03.64
Daring Adventure and Sharp Work Near Alexandria	07.07.61
Daring Attempt of Union Men to
Destroy Hood’s Pontoons	12.11.64
Daring Burglary	06.03.62
Daring Exploit of a Private	08.18.62
Daring Exploit of Texans, A	07.14.61
Dark Days at the Rebel Capital	12.27.64
Dark Side of the Revolution, The	07.16.64
Dashing Charge of 300 Rebels on Our Pickets	01.03.65
Dastardly Act, A	07.12.61
Davis and His Generals	03.06.64
Davis Machine to be Moved to Richmond, The	05.08.61
Davis Makes a Speech	02.11.65
Dead City, A (Charleston)	03.01.65
Dead Houses	08.10.62
Dead Rebels Found with Their Hands Cut Off	03.07.62
Dealing with Uncle Sam	04.01.65
Death in the White House	02.26.62
Death of Admiral Foote	07.02.63
Death of Captain Ingraham	07.05.61
Death of Chief Justice Taney	10.20.64
Death of Confederate Officers at Sharpsburg	10.13.62
Death of Edward Everett	01.21.65
Death of Elias Blair	10.21.61
Death of Ex-Gov. Briggs	09.19.61
Death of Gen. Sam Houston	08.11.62
Death of Sam Houston	11.15.61
Death of Stonewall Jackson	05.13.63, 05.15.63
Death Rate in Volunteer Forces of the U.S.	02.05.63
Deaths at Washington	02.25.65
Decay and Desolation (Charleston)	03.01.65
Decay of Conversation, The	11.19.64
Decay of Rebel Resources	01.15.64
Decay of the Rebellion, The	03.31.65
Decline in Gold	09.30.64
Decline Marriage	09.15.61
Decrease of the Population of Ireland	08.15.61
Defeat	08.26.61
Defeat of Gen. Banks:
Rebel Army Moving on Washington!	05.26.62
Defeat of John Morgan	10.09.62
Defeat of the French in Mexico	06.19.62
Defects in Census Returns	04.26.62
Defence of Boston Harbor	10.27.61, 07.22.62, 03.12.63
Defence of Canada	07.07.62
Defence of Secretary Welles	07.31.61
Defence of Washington	04.13.61
Defences of Charleston	08.18.63
Deferred Items	01.12.65
Deficiency of Food	04.20.62
Defining in our Public Schools	11.13.64
Delay at Fredericksburg, The	12.11.62
Demand of Adm. Farragut on the
Mayor of New Orleans	05.05.62
Democracy in Favor of Peace, The	10.07.63
Democratic View of Unionism	02.28.62
Democrats in the Army and in the Caucus	05.22.62
Democrats, Slavery and the Presidency, The	03.04.64
Demonstration Against Wilmington, The	01.03.65
Demonstration of National Power	08.19.63
Demoralized	02.01.63
Department of the Gulf, The	12.08.63
Departure of a Distinguished Yankee	01.12.62
Departure of Congressmen	06.20.64
Deplorable Condition of Affairs in N. Missouri	09.11.61
Depopulation of the Rebel States	09.18.63
Depreciating the Currency	04.01.63
Depreciation of Paper Currency, The	02.25.63
Description of Dresses Worn at the
Late Reception of Queen Victoria	05.19.61
Deserted Town in War Time, A	12.16.62
Deserted Town, The	11.23.61
Deserter Sells Himself as a Substitute 7 Times, A	08.31.63
Deserter Shot, A	12.18.61
Deserters	11.24.64
Deserter’s Confession, A	12.03.63
Deserters from Beauregard’s Army
Bring Doleful Accounts	05.16.62
Deserting the Sinking Ship	01.05.65
Desertion of 36 Sailors Brought from the
Portsmouth Navy Yard	12.02.64
Desertions from the Hessian Army	07.28.62
Desperate Assault and Attempt to
Murder an Enrolling Officer	07.11.64
Desperate Battle Near Richmond!	06.02.62
Desperate Condition of Affairs at Richmond	11.26.63
Desperate Efforts of Rebel Prisoners at
Camp Chase to Gain their Liberty	07.14.64
Desperate Fellow, A	12.24.63
Desperate Fighting at Vicksburg	05.25.63
Despondent Feeling of the Confederate Prisoners	03.29.65
Despotism in New Orleans	07.09.61
Destitution in the Rebel Army	08.29.61
Destitution in Virginia	10.27.63
Destruction of a Blockader	10.17.64
Destruction of a Privateer	10.09.61
Destruction of a Rebel Plantation	07.05.62
Destruction of Blockader-runners off Wilmington	02.17.64
Destruction of Norfolk Navy Yard, The	05.28.62
Destruction of Our State Capitol	01.04.63
Destruction of Plymouth, N. C.	12.25.62
Destruction of Property	05.14.62
Destruction of the Albemarle, The	11.03.64
Destruction of the Gunboat Cairo	01.01.63
Destruction of the Gunboat Tigress on the Potomac	09.16.61
Destruction of the Steamer Nashville	03.11.63
Destruction of the U. S. Steam Frigate Mississippi	03.22.63
Destruction of Whaleships by the Rebels!	10.21.62
Destructive Fire	12.29.61
Destructive Fire at White River Junction	05.30.61
Details of Sherman’s Operations	09.08.64
Details of the Evacuation of Corinth	06.16.62
Details of the Splendid Triumph of the
Federal Army and Navy	05.28.63
Detection of an Extensive Smuggling Scheme	01.05.64
Detroit Mob, The	03.20.63
Devastation	11.23.64
Developments of the Seized Telegrams	06.10.61
Devoted Band, The	08.08.61
Dickens	06.16.61
Died at Gettysburg	10.15.63
Difference Between Them	11.28.62
Difference, The	08.06.62
Difficulties in Crossing the Mississippi	11.23.63
Difficulties of a Southern Agent in England	02.03.62
Difficulties of Making Peace, The	02.10.63
Digging for Clams	01.22.62
Dinner Conversation	04.07.63
Dinner to Captain Winslow in Paris, The	07.19.64
Disaffection in the Rebel Armies	09.10.63
Disarming Baltimore	06.07.61
Disaster on the Hannibal and St. Joseph Railroad	09.13.61
Disaster on the Hudson	12.11.63
Disaster on the Red River	04.22.64
Disconsolate View of the Battles in Maryland, A	10.02.62
Discrimination in Drafting	08.12.62
Disgraceful Scene, A	02.04.64
Disgraceful Scramble	08.20.62
Disinterested Patriotism	04.03.65
Disloyal Newspaper Suppressed	04.07.62
Dismal Foreboding, A	09.01.61
Dispatch from Columbia, Pa., A	06.30.63
Dispatches, The	10.26.61
Dispatches, The	03.03.62
Disposal of Contrabands: Colonization Recommended	12.05.61
Disquietude in Europe	03.29.62
D’Israeli	11.26.61
Distinction without a Difference, A	07.06.61
Distress Among the Operatives of France	02.01.63
Distress in Ireland	03.26.63
Distress in Tennessee	01.05.64
Distress of the English Operatives	01.01.63
Distribution of the Ladona’s Prize Money	12.06.63
Disturbance Among the Miners	11.20.63
Disturbing Railroad Accident	11.06.62
Dividends from the Hoosic Tunnel	04.14.64
Division of Labor	05.25.61
Division of Prize Money, The	06.12.62
Divorces: Their Frequency and Freedom	05.05.63
Do Not Change Too Much	10.04.61
Doctors and Their Libels, The	04.08.63
Doctrine of State Rights, The	04.29.63
Dog Mail Train, A	12.29.63
Doings of a Rebel Pirate (the Florida)	01.30.63
Doings of the Blockaders	10.27.61
Doings of the Rebel Pirates	08.18.63
Doings of the Southern Pirates	08.10.61
Doleful Accounts from Deserters	08.09.64
Domesday Book	09.02.61
Donation for the Fredericksburg Sufferers	02.02.63
Don’t be a Bachelor	07.18.63
Don’t Eat Too Much	06.18.63
Don’t Pay	09.30.63
Don’t Rock the Baby	11.20.63
Doom of the Democracy, The	08.20.63
Doomed City, The	06.02.62
Dozen Merrimacs Wanted, A	03.23.62
Dr. Breckinridge on an “Armistice”	09.21.64
Dr. Colton	01.10.63
Dr. Gwin’s Dukedom in Mexico	02.02.65
Dr. Howe’s Report of Colored Refugees in Canada	03.18.64
Dr. Livingston Attacked by the Natives of Africa	10.14.62
Draft Dodgers	08.21.62
Draft in Connecticut a Partial Failure, The	10.07.62
Draft in New Hampshire	10.29.63
Draft in New York, The	11.26.62, 08.17.63
Draft in Vermont, The	09.30.63
Draft of a Bill to Compensate States that
Abolish Slavery Within Their Limits	07.15.62
Draft Unconstitutional	11.18.63
Draft, The	07.29.63, 08.06.63
Draft; Conscripts; Substitutes, The	08.28.63
Drafting	10.23.61
Drafting Bill, The	07.18.62
Drafting Insurance Company	08.13.62
Drain of War, The	02.07.64
Dramatic	05.15.62
Drifting Toward Barbarism	07.03.62
Drifting!	12.24.63
Drouth Broken, The	07.26.64
Drummer Boy of the 7th Michigan Infantry, The	01.02.63
Drummond Light Exhibit	08.17.63
Drunkenness In and Out of the Army	03.06.65
Dry Goods Trade, The	08.22.61
Duration of the War	06.30.61, 10.20.61, 11.15.61,
	10.06.62, 04.18.64
Eagle and the Bear, The	10.02.63
Early Closing (complaint about stores)	10.06.63
Earthquake at Formosa	10.12.62
Earthquake at Syracuse	07.15.61
Earthquake in the Camp, An	01.02.62
East and the West, The	01.14.63
East India Cotton	09.16.61
East Tennessee Threatening Secession	05.29.61
East Tennessee: First Blood Spilled	08.18.61
Eastern Massachusetts	06.04.61
Eclipse	06.18.62
Economy and a Small Imports	10.24.61
Economy in Social Expenses	07.21.64
Editorial on Southern Reverses	02.22.62
Editors & Printers Exempt from the Draft	09.04.62
Editors in a Quandary	07.01.61
Education in the Confederacy	04.03.65
Edward Everett on Freedom of the Press	08.28.61
Enemy Receiving Reinforcements (at Newbern)	03.14.65
Effects of the “Swamp Angel’s” Fire	03.01.65
Effect of It, The	01.02.62
Effect of Peace upon Prices	02.17.65
Effect of Privateering on American Commerce	07.12.63
Effect of Secession on Good Manners, The	12.13.61
Effect of the News from England	12.17.61
Effect of the President’s Message	03.14.62
Effect of Rebel Conscription Act in Tennessee	05.03.62
Effect of the War News	07.21.61
Effect of the Word Peace on
American Stocks in Germany	08.28.64
Effective Work of Admiral Porter’s Gunboats	05.27.63
Effects of Cold Upon Federal Soldiers	12.05.62
Effects of Reception Given Russian Officers	10.29.63
Effects of the Blockade, The 	06.01.61
Effects of the War in Europe:
Great Suffering for Want of Cotton	09.21.62
Egypt	10.25.64
Egyptian Cotton	08.20.61
Eight Hundred Secessionists
Taken Prisoner by the U.S. Forces	05.17.61
Eight to Sixteen	06.25.64
Eighteen Centuries Ago	09.06.63
Election for Major General	07.21.62
Election, The	04.08.62, 10.15.64
Elevation of the Public Schools	11.14.63
Emancipated Negroes in Surinam	08.26.64
Emancipation	09.11.61, 11.19.61, 06.18.62	
Emancipation and the Black Flag	10.10.62
Emancipation at Fortress Monroe, An	06.08.61
Emancipation by War	10.05.61
Emancipation in Maryland	01.21.64
Emancipation of the Serfs	04.30.64
Emancipation Proclamation	01.02.63
Emancipation Proclamation, Original Draft of the	11.05.63
Emancipation Proclamation, The
(Preliminary Announcement)	09.23.62
Emancipation Question at Vicksburg, The	08.07.63
Emancipation Question in Congress, The	12.25.61
Emancipation: Suggestions by a Slaveholder	11.07.62
Embezzlement of a Letter	01.26.62
Emerson, Ralph Waldo 	12.07.62
Emery, John A., captured servant	08.15.62
Emeute	06.28.61
Emigration from Ireland	11.17.63, 06.18.64
Emigration of Lancashire Operatives	05.21.63
Emigration of Leading Southerners to the Brazils	11.06.64
Emissaries Abroad	08.20.61
Emperor Abraham the First	03.08.63
Employment of Negroes as Soldiers (rebel)	03.20.65
End of an Important Suit	08.07.61
End of Slave-Catching	03.17.62
End of the Naval Campaign on the Mississippi	08.19.63
End of the Peninsula Campaign, The	08.27.62
End of the Rebel Invasion	08.10.64
End of the Rebellion, The	04.04.65
End of the War	02.03.64
End of the World	01.30.63
End of the World to Take Place in 3 Works, The	09.27.61
End, The	11.16.64
Endurance on the March	10.17.61
Enemy at Bay, The	02.03.65
Enemy Easily Repulsed, The	06.01.64
Enemy Preparing to Cross the River, The	01.19.63
Enemy, The	08.07.61
Enemy’s Loss at Fort Donelson, The	03.02.62
Enemy's Fleet, The; Movements of McClellan's Army	08.04.62
Engagement Between the Alabama & Kearsarge	07.06.64
Engagement of the Massachusetts 13th	12.10.61
England and America:
The South Must Depend upon Herself	08.25.61
England and Mexico	06.18.62
England and Privateering	06.30.61
England and the Southern Confederacy	11.24.61
England and the Privateers	01.29.64
England Cooled Down	02.02.62
England’s Hope from Lee's Invasion	08.02.63
England’s Mission to China	08.09.63
English and French Newspapers	06.10.61
English Artillery	12.12.63
English Bathing Suits	09.15.64
English Brides for Vancouver	02.21.63
English Cotton Supply, The	09.12.61
English Fleet to Enter
Charleston Harbor in Spite of Blockade	08.11.61
English Hatred of America	12.11.64
English Ironclads Ordered to American Waters	06.08.63
English Officer on the Battle of Gettysburg, An	01.10.65
English Opinion of Southern Railroads	12.25.63
English Rebel Gun, The	04.26.62
English Sentiment	10.07.63
English View of Privateering	06.03.61
English View of the Rebel “Envoys”	01.28.62
English Volunteers	04.21.61
English vs. American Feminines	11.07.63
English Women	11.06.62
English Women as Smokers	11.06.63
Englishmen do not Find it Profitable
Running the Blockade	10.02.62
Enlistment of Negroes in Maryland	10.03.63
Enlistment of Rebel Prisoners, The	09.18.64
Enlistments and the Slavery Question, The	05.24.62
Enormous Arrival of Blockade Runners	11.15.63
Enrollment and the Draft, The	06.23.63
Enrollment Bill, The	07.13.64
Enrollment of Colored Citizens	08.19.62
Enthusiastic Union Meeting in Annapolis	05.07.61
Envelope Mania, The	07.06.61
Epitome of “Jeff’s” Life, An	10.02.64
Escape from Guerrillas	10.16.63
Escape from Rebel Conscription	04.16.64
Escape of Adm. Porter's Fleet (on the Red River)	06.02.64
Escape of Appleton Oaksmith	09.19.62
Escape of Convicts	08.01.63
Escape of John Morgan	12.01.63
Escape of Morgan, The	12.13.63
Escape of Substitutes	10.09.63
Escape of the Oreto, The	02.04.64
Escape of Union Prisoners	08.23.61
Escape of Union Prisoners Confirmed	02.16.64
Escaped Prisoner, An	12.19.64
Eulogy of Lincoln	04.16.65
Europa’s News, The	12.16.61
Europe and the South	03.21.64
Europe in Arms	04.17.64
European Complications	05.08.63
European Interference in American Affairs	01.04.65
European Intervention	06.15.63
European Intrigues	03.05.64
European News	08.23.62
European Policy as to Mexico	10.06.61
European Views of American Affairs	05.18.61, 12.28.62
European War Imminent, A	07.26.63
Evacuation of Bowling Green	02.27.62
Evacuation of Charleston Confirmed, The	02.21.65
Evacuation of Charleston, The	02.21.65
Evacuation of Fort Washita, Washington Territory	05.07.61
Evacuation of Fredericksburg	09.11.62
Evacuation of Memphis	09.21.62
Evacuation of Pensacola	05.19.62
Evacuation of Plymouth	11.07.64
Evacuation of Yorktown	05.06.62
Everett, Edward, Death of	01.21.65
Excellent Order, An	04.02.65
Exchange of Prisoners	07.21.62, 03.17.64, 12.23.63,
		12.29.63, 02.09.64, 11.07.61, 04.04.64
Excitement at Windsor (Canada)	10.10.63
Excitement in Baltimore, The	05.27.62
Excitement in Pennsylvania, The	06.25.63
Execution of a Maine Soldier	12.25.62
Execution of a Rebel Spy and Incendiary	03.31.65
Execution of a Smuggler of Contraband	05.03.64
Execution of Nathaniel Gordon, Slave Dealer	02.27.62
Execution of the Andrews Raiders	11.21.62
Execution of Timothy Webster	05.06.62
Execution of Wm. B. Mumford	06.08.62
Exemptions	08.17.64
Exemptions, The	06.07.64
Exempts and Their Disqualifications	08.01.63
Ex-Gov. Aiken	03.25.65
Exiles from the South	06.03.61
Exodus of Slavery	11.07.61
Expected Raid into Maine, The	07.19.64
Expedition Against Charleston	02.10.63
Expedition from Detroit	11.19.63
Expedition of Negro Soldiers into the
Interior of Rebeldom, The	03.21.63
Expedition up the Edisto River	12.31.61
Expedition up the James River	08.11.63
Expedition up the Tennessee River	03.21.65
Expedition, The	10.28.61
Expenditures by the Confederate Government	10.05.62
Expenditures for the Army	12.31.62
Experience in the Use of Rations	07.06.61
Experience of Hon. G. F. Bailey	05.23.61
Experienced Troops	01.08.62
Experiences of Deserters, The	03.09.65
Experiment that Cannot be Tried, An	05.23.61
Experiments with Military Bridges, The	12.29.61
Explanation Wanted, An	04.18.61
Exploded Theories	04.03.64
Exploit by a Massachusetts Company	04.29.61
Exploit of a Groton Boy	04.01.64
Exploits of the Blockading Squadron	07.15.61
Exploits of the S. C. Regiment	06.13.63
Explosion and Loss of Life	10.14.62
Explosion and Three Lives Lost	10.01.62
Explosion at Alger’s Foundry, South Boston	07.24.62
Explosion at the Alleghany Arsenal	09.19.62
Explosion of a Shell at Baton Rouge Arsenal	07.14.61
Explosion of a Steamboat at Middletown	09.30.62
Explosion of an Ammunition Boat at City Point	08.18.64
Explosion of Rebel Mine (at Petersburg)	08.09.64
Explosion of the Magazine	04.05.63
Express Bag for the 6th Regiment	05.31.61
Extension of French Power	05.15.64
Extensive Counterfeiting	09.07.62
Extensive Raid, An: The Route	07.31.64
Extent of the Change, The	09.05.62
Extermination	04.15.64
Extermination of Slavery, The	07.28.61
Extra Train for Othello	10.28.61
Extract of a Letter from Aaron M. Powell	10.17.62
Extracts from a Private Letter	06.21.61
Extracts from Southern Papers	05.15.62
Extraordinary Bounty to
Volunteers in Connecticut Regiments!	07.14.62
Extraordinary Statements from Louisiana	02.19.63
Extravagance at Washington, The	02.19.62
Fabian Policy, The	08.30.61
Facts About the Volunteers	01.17.62
Facts and Hints in Science	05.10.62
Failure at Charleston, The	04.21.63
Fair Proposition, A	04.30.61
Fairness in Army Voting	10.29.64
Faith and Strength of the People, The	04.28.64
Faithful Servant, A	07.06.62
Fall of Atlanta, The	09.05.64, 09.10.64
Fall of Fort Pulaski, The	03.24.62
Fall of Fort Sumter	08.26.63
Fall of New Orleans, The	06.02.62
Fall of Richmond, The	04.04.65
Fall of Vicksburg, The	07.13.63, 04.10.64
Fallen Men	03.17.62
Falling of the Green River Bridge, The 	04.14.64
False Dispatches	03.06.63
False Prophets of the Day	11.03.61
False Reports	01.22.64
Families of Rebels in Distress	06.14.61
Famine in Richmond	11.10.63, 11.25.63
Farewell of Gen. McClellan:
General Burnside’s Assumption of Command	11.11.62
Farming Hints for April	04.09.63
Farragut and Wilmington	10.08.64
Farragut's Operations Against Mobile	03.19.64
Fashion and Shaving Brushes	12.26.61
Fashions in Richmond, The	04.25.63
Fashions in the Outside World	11.09.63
Fast Driving	05.19.61
Fat Home Guard, The	12.27.61
Fatal Accident to a Somnambulist	11.03.61
Fatal Carelessness	12.05.62
Fatal Case of Stabbing	09.26.61
Fatal Explosion (Massachusetts Powder Works)	08.01.62
Father of the Right Stamp, A	10.07.62
Fears for Wilmington, The	10.23.64
Fears of a Rebel Raid on Buffalo	11.01.64
Fears of Slave Insurrection	05.03.61
Federal Army in Light Marching Order, The	10.05.62
Federal Army, The	12.07.62
Federal Boastings, The	04.13.62
Federal Fleet off Galveston, A	01.27.63
Federal Gunboat Sunk	11.24.61
Federal Prisoners of War	04.11.62
Federal Protection	02.08.64
Federal Victory in Arkansas	12.02.62
Federal Victory in Missouri, A	10.25.61
Federals 60,000 Strong Moving on Bowling Green	12.22.61
Federals on Tennessee River, The	02.09.62
Feeding Horse: A Common Mistake	04.12.61
Feeling in Canada	01.01.62
Feeling in the Army	12.31.62, 08.24.63
Feeling of the Country, The 	04.16.61, 04.20.61
Feelings Toward Intervention in French New Orleans	09.22.63
Female College, The	06.12.61
Female Duel, A	10.09.64
Female Guerrilla, A	11.13.64
Female Prisoners	05.26.63
Female Rebels	06.18.62
Female Spies, The	08.29.61
Female Strike at the Laboratory, A	12.07.63
Feminine Perseverance	02.07.64
Feminines, English vs. American	11.07.63
Fences	04.09.63
Fenian Brotherhood, The	12.30.64
Fenian Conspiracy, The	11.15.64
Fernando Wood Cornered	06.28.64
Fiat Justitia, Ruat Cœlum	08.29.64
“Fiend” vs. “Cheerful and Happy” Slaves, The	10.17.62
Fiendish Outrage on Humanity	06.20.62
Fiendish Revenge	01.17.65
Fiends	11.20.63
Fifteen-inch Gun at Fortress Monroe, The	09.25.61
Fifth “On to Richmond” The	12.22.62
Fight at Brashear City, La., A	11.09.62
Fight at Milliken's Bend, The	06.18.63
Fight at Paducah, The	03.28.64
Fight at Paducah, The: Pluck of the Negroes	04.08.64
Fight at Pensacola, The	12.18.61
Fight at Port Walthall	05.09.64
Fight at Sewell’s Point, The 	05.27.61
Fight for Your Bread	05.25.63
Fight Near Independence, Mo., The	06.20.61
Fight Still Progressing Thursday the 28th (Vicksburg)	06.05.63
Fight with Indians	02.03.63
Fighting at Island No. 10	03.18.62
Fighting in Virginia, The	05.10.64
Fighting on Monday	12.02.63
Fighting Parson, A	02.13.63
Fighting Saturday Night and Sunday:
Only a Mile from Petersburg	06.23.64
Fighting Women	08.27.64
Filibustering Propensity of the South, The	11.15.62
Fill up the Ranks	07.16.62
Final Assault on Fort Fisher, The	01.26.65
Finance of the Confederacy, The 	05.27.61
Financial Expedient	08.03.64
Finished this Week	12.24.62
Fire at Charleston, The	12.18.61
Fire at Lee, Mass.	02.09.65
Fire at Montville, The	11.07.61
Firemen at Cattle Show, The	09.27.61
First Bread Riot, The	08.31.62
First Experience in Battle	01.03.62
First Fight in Virginia	05.26.61
First Regiment of South Carolina
(Colored) Volunteers	02.07.63
First Secessionist, The	10.21.63
First Shot of the War at Vicksburg
(Quitman Battery)	06.02.63
First South Carolina Negro Regiment, The	08.15.62
First South Carolina Regiment, The	04.10.63
First Tomatoes in New England	01.24.63
Fish Poisoned by Whisky	09.23.64
Fishermen in the Navy	01.26.62
Fishermen Ready, The	08.26.61
Fit Men for Soldiers	03.18.63
Five Days Later from Europe	03.12.63
Five French Men-of-War Watching
General Banks’ Movements	12.07.63
Floating Batteries for the Mississippi	12.04.61
Flogging Scrape, A	04.28.61
Flood at Pittsburg	02.05.62
Flood in Pennsylvania	06.11.62
Florida Abandoned by the Rebels!	03.31.62
Floridians Preparing for the
Abolition Colonization Scheme, The	12.08.62
Flying Machine, A	04.20.61
Food for Savannah	01.10.65
Food Question, The	03.09.63
Foolhardy Venture and its Results, A	11.26.64
Foote, Henry Stuart	01.22.65
For the Children: One of Our Friends	10.04.62
For the Cumberland River	02.10.62
For the Women	06.08.61
Foreign Advices	10.12.61, 07.08.62
Foreign Affairs	11.01.62, 05.16.63, 09.12.63
Foreign Affairs: War and Rumors of War	05.09.63
Foreign Consuls	08.26.61
Foreign Emigration	07.10.61
Foreign Fleets at New York, The	10.11.63
Foreign Intervention	05.13.62, 11.09.62, 12.03.62
Foreign Items	08.02.61, 08.03.61
Foreign Miscellany	05.04.63
Foreign News	12.04.62, 11.05.64
Foreign News and Gossip	10.10.63
Foreign Opinion of the Current Situation	05.27.62
Foreign Recognition	07.28.61
Foreign Salt	03.16.65
Foreign Wool	08.03.62
Foreigners and Conscription	05.24.63
Foreigners and the Conscript Law	03.12.63
Foretaste, A	09.18.61
Formidable Raid in Prospect	05.25.63
Formidable Rebel Iron-clad Completed, A	07.10.64
Forrest’s Raid	04.22.64
Fort Donelson Again Threatened	03.12.63
Fort Donelson Captured!	02.17.62
Fort Fisher	01.19.65
Fort Gaines, Surrender of	08.14.64, 09.11.64
Fort Lafayette Nearly Full	09.11.61
Fort Monroe	08.21.61
Fort Pickens and Pensacola	05.08.61
Fort Pickens Secure	04.20.61
Fort Pillow Affair, The	04.19.64
Fort Pillow Massacre, The	04.29.64
Fort Pillow Massacre, The: Our Soldiers Chased & Shot	04.20.64
Fort Pillow Report and the Black Flag	09.12.64
Fort Wagner, Charleston	08.31.63
Fortifications on the South Carolina Coast, The	02.08.63
Fortifying Portsmouth Harbor	01.29.63
Fortress Monroe Invested	06.17.61
Fortune Making by Common Seamen	01.30.64
Fortunes of a Bounty Broker	03.18.65
Fossil Remains	05.07.62
Fourth of July, The	06.03.62
Fourth Regiment, The	04.09.62
Frail Tenure of English Dominion in Canada	12.21.61
France	08.23.62, 03.10.63
France and America	07.13.62
France and Canada	11.22.63
France and England Waiting a Little Longer	02.15.62
France and Mexico	04.12.63
France and Russia: A Significant Incident	05.08.64
France in Mexico	08.24.62
France, Mexico and the United States	04.16.64, 04.24.64
Franco-Confederate Rams	11.29.63
Franklin County Agricultural Society	09.23.61
Fraud on Soldiers’ Votes, The	11.05.64
Frauds of Army Contractors	04.02.62
Frauds Still Continue	08.01.61
Frauds upon the Government	12.31.62
Fraudulent Soldiers’ Votes, The	11.02.64
Fredericksburg	12.18.62, 06.13.63
Free Academy	07.20.61
Free City Hospital, The	01.08.62
Free Colored Men Moving, The 	04.28.61
Free Labor System Regulations, The	02.05.65
Free Negro and the South, The	11.07.62
Free Press, A	10.23.61
Free Sailors Held as Slaves	05.14.61
Freed Negroes of Louisiana	03.23.64
Freedman, A	02.18.65
Freedom of Speech North and South	06.02.63
Freedom of the Press	01.15.62
Fremont	10.07.61, 07.20.62
French and English Alliance	08.21.64
French and Mexican Troubles, The	12.11.62
French Darien Expedition, The	07.14.61
French Designs in Mexico	07.26.63
French Fleet in the Gulf, The	08.11.62
French Frigates at Acapulco, The	03.02.64
French in Mexico, The	07.25.62, 01.21.64
French Intervention	02.23.63
French Negro Soldiers, The	02.21.63
French Officer in the Service of the South, A	12.05.62
French Rams–National Securities, The	06.01.64
French Reconquest of Canada	03.29.63
French Reverse in Mexico	01.07.65
French Review of the American Government, A	05.24.61
French Squadron Below City Point, The:
Mysterious Movements	05.02.64
French Success in Mexico	01.08.63
French Theory, A	02.14.64
French Tobacco at Richmond, The	01.19.64
Friendly Sentiments of Russia	12.20.62
Frightful Railroad Accidents	11.28.62
Frog Trade, The	07.25.62
From Augusta	12.22.61
From Banks' Division	03.06.62
From Beauregard	06.16.62
From Booneville	06.22.61
From Boston	04.18.61, 08.17.61
From Burnside’s Expedition	04.05.62
From Cairo	06.09.61, 08.24.61, 09.01.61, 02.01.62
From Cairo and Vicinity	10.03.61
From California	08.21.61, 01.31.62, 02.26.63
From “Camp Baxter”	06.11.61
From Charleston	05.07.63, 09.09.63, 09.19.63, 01.15.64
From Charleston: 564th Day	01.30.65
From Charleston: A Mutiny in Fort Sumter	01.21.63
From Charleston: New Rules	09.29.64
From Chattanooga	01.25.64
From Chesterfield	06.20.64
From Convalescent Camp	01.09.63
From Corinth	05.17.62, 06.02.62, 07.14.62
From Europe	06.05.61, 07.04.61, 10.27.62
From Fairfax Court House	07.19.61
From Florida	10.11.62, 01.13.64
From Fortress Monroe:
The Vanderbilt Going After the Alabama Again	01.21.63
From Fort Donelson	02.17.62
From Fortress Monroe	06.18.61, 06.22.61, 09.07.61
		10.07.61, 10.28.61, 09.12.62
From Fortress Monroe: Destruction of City Point	09.02.62
From Fortress Monroe–Accident to the Mississippi	03.08.62
From Fredericksburg	11.24.62, 12.01.62, 12.15.62
From Gen. Burnside’s Army	12.30.62
From Gen. Lee’s Army	05.02.64
From Gen. McClellan	05.19.62, 05.29.62, 08.08.62
From Gen. Rosecrans’ Department	05.14.63
From General Hood	01.09.65
From Georgia and Alabama	11.07.64
From Grant’s Army	09.22.64
From Hagerstown, Md.	06.20.63
From Harrisburg: Operations of the Rebels	06.20.63
From Harrison's Landing	08.06.62
From Hatteras Inlet	09.26.61
From Havana	09.17.64
From Hooker’s Army	05.07.63
From Island No. 10	03.25.62, 04.05.62
From Jackson	06.16.62
From Kentucky	07.26.62
From Key West and Fort Pickens	06.07.61
From Key West	05.21.61
From Louisiana	07.16.62
From Manassas Junction	06.17.61
From Maryland	09.12.62
From Memphis	06.10.62, 06.26.62
From Mexico	01.12.62, 01.28.62, 01.29.63, 04.29.63, 01.11.64
From Mississippi	04.26.63, 08.16.63
From Mississippi Valley and the West	03.08.63
From Missouri	11.09.61, 06.26.62
From Montpelier	10.21.61
From Near Yorktown	04.18.62
From New Orleans	04.29.62, 05.06.62, 06.26.62, 10.06.62,
	12.29.62, 01.13.63, 03.04.63, 03.24.63,
	03.25.63, 01.09.64, 03.02.64
From New Orleans and the Gulf	05.21.62
From New Orleans: Sharp Fighting and Captures	04.27.63
From Newbern	02.06.64
From Norfolk	04.29.61, 10.19.63
From Norfolk, via Richmond	12.22.61
From North Alabama	03.06.65
From North Carolina	09.09.61, 03.07.64
From North Mississippi	01.18.64
From Northern Virginia	05.09.64
From Our Army	10.13.62
From Our Army in the West	01.19.63
From Pensacola	06.16.61
From Pensacola and Key West	05.11.61
From Port Hudson and Baton Rouge	03.22.63
From Port Royal	02.21.63, 03.13.63, 01.26.62
From Rebel Sources	01.25.64
From Richmond	08.11.62, 07.07.63, 10.10.62, 12.08.62
From Richmond: Interesting Rumors and Opinions	07.01.62
From San Francisco	12.13.62
From Savannah	12.22.61
From Secessiondom	09.14.61
From South Carolina	01.17.62
From Tennessee	07.26.62
From the 100 Day Boys at Readville	07.26.64
From the 10th Connecticut	09.14.64
From the Army in Maryland	09.16.62
From the Army of the Cumberland	01.27.63
From the Army of the Potomac	02.26.63, 11.21.62
		09.08.63, 10.02.62, 06.26.62
From the Battle-field (in Tennessee)	11.30.63
From the Battlefield at Fredericksburg	05.13.63
From the Blockading Fleet	04.04.62
From the Blockading Squadron	08.22.61
From the Burnside Expedition	02.08.62
From the Carolina Front	03.13.65
From the Cincinnati Commercial	12.08.61
From the Conscript Camp	10.02.63
From the Enemy's Lines: Grant's Losses	06.05.64
From the Fifty-Fourth Regiment	01.14.64
From the Front	02.20.65
From the Front (Battle of New Hope)	05.29.64
From the Great Expedition: Our Troops Moving Inland	11.11.61
From the Lower Potomac	01.17.62
From the Manassas Battle-Field	09.15.62
From the Mississippi Expedition	01.17.62
From the Mountain Department	04.25.62
From the Peninsula	07.08.62
From the Rappahannock	06.10.63
From the Richmond Papers	05.13.63
From the Schley Rifles	12.28.62
From the Seat of War	04.28.61, 06.05.61
From the Seat of War (First Bull Run)	07.22.61
From the Soldiers	03.04.63
From the South	04.23.61, 04.29.62, 06.25.61, 09.27.61
		10.29.62, 11.25.61, 01.01.62
From the South (Mobile Bay)	08.15.64
From the Southern Papers	12.18.62
From the Tennessee Forts	01.26.62
From the Thirty-Third (Mass.)	12.04.62
From the Vermont 8th Regiment	09.26.62
From the West	02.02.63, 03.09.63
From Vicksburg	07.08.62, 03.02.63, 05.12.63
		05.21.63, 06.17.63, 06.25.63
From Vicksburg: Brilliant Success of Gen. Logan	07.01.63
From Virginia	07.05.63
From Washington	06.29.61, 09.04.61, 09.09.61, 10.01.61,
	10.05.61, 10.29.61, 12.02.61, 05.17.62, 02.28.62,
	04.10.62, 04.28.62, 05.19.62, 08.05.62, 09.12.62,
	12.09.62, 10.28.63, 12.24.63, 03.09.64, 03.10.64, 03.28.64
From Washington: The Rebels Talk of Surrendering	04.02.65
From Wilmington	10.17.64, 01.30.65
From Yorktown	04.14.62, 04.25.62, 05.01.62
Fruits of the Victories in Louisiana, The	05.02.63
Fifteen English War Ships	05.05.61
Fugitive Slave Law, The	05.17.62
Full Stop, A	01.25.65
Full Vote a Union Victory, A	02.25.64
Full Vote, A	08.28.63
Fun in Camp	04.02.63
Further from Roanoke Island	02.09.62
Further from Charleston: Official from Gen. Gilmore	02.21.65
Further from Lincolndom	11.10.61
Further from Norfolk	04.23.61
Further from North Carolina	08.18.63
Further from the Rio Grande	10.09.64
Further from the Seat of War in Maryland	09.21.62
Further News from the South	03.11.62
Further Particulars of the Mumfordsville Fight 	09.19.62
Further Particulars of the Repulse of the Federal Army	07.23.61
Further Rebel Speculations upon
Gen. Sherman’s Destination, &c.	12.09.64
Further Particulars of Grant's Operations	04.06.65
Future of Mexico, The	01.08.65
Future, The	05.08.62, 03.09.63
Gallant Conduct of Michigan Volunteers	07.08.61
Gallant Fight in Arkansas	06.23.62
Gallant Rhode Island	04.15.61
Gallantry of the Confederates, The	09.29.62
Gamblers Doing Good	06.29.62
Gambling in the Army	07.10.62
Game of Chess, The	05.22.63
Games for the Soldiers	10.13.64
Gas Extinguishment	11.21.64
Gay Cloaks	12.06.63
(also see entries under “General” for the following)
Gen. Banks	04.29.63
Gen. Beauregard	02.16.62
Gen. Burnside Attacked at Knoxville	11.25.63
Gen. Burnside’s Division	05.29.62
Gen. Burnside’s Expedition	02.05.62
Gen. Burnside's Expedition	12.18.61
Gen. Butler and the Women	06.19.62
Gen. Butler’s Course at New Orleans	06.05.62
Gen. Butler’s Cotton Speculation	03.04.65
Gen. Butler’s Course Approved	06.01.61
Gen. Butler’s Movements:
Panic at Petersburg and Richmond	05.11.64
Gen. Canrobert	08.31.62
Gen. Davis: “But One Order”	09.18.61
Gen. Early’s Address	11.06.64
Gen. Floyd’s Engagement with Rosecrans	09.22.61
Gen. Fremont	04.29.63
Gen. Fremont’s Proclamation: Letter of the President	09.16.61
Gen. Grant Regulating the Mississippi Steamers	08.11.63
Gen. Grant at Washington	03.31.64
Gen. Grant in Camp	05.05.64
Gen. Grant on Slavery	12.17.63
Gen. Grant's Plans	03.26.63
Gen. Halleck to Take the Field	05.12.63
Gen. Harney Taken Prisoner by the Virginians	04.29.61
Gen. Harney’s Adventure with the Virginians	05.02.61
Gen. Hooker’s Movements	05.08.63
Gen. Hooker’s Fight in Lookout Valley	11.12.63
Gen. Hunter’s Negro Regiment	06.28.62
Gen. Johnston and Judy Paxton	02.23.63
Gen. Lee as Commander-in-Chief	02.13.65
Gen. Lee Ignores the Cavalry	10.17.63
Gen. Lee on the War	02.01.64
Gen. Lee’s Strategical Movements	09.19.63
Gen. Lee's Bull	03.31.65
Gen. Lee's Strategy	06.27.63
Gen. Logan and the Copperheads	02.28.63
Gen. Lyons’ Bodyguard	07.26.61
Gen. McClellan	09.16.61
Gen. McClellan Shows his Colors	10.17.63
Gen. McClellan’s Cautious Policy	10.30.61
Gen. Meade Preparing for the Approaching Battle	07.14.63
Gen. Meade’s Campaign	12.09.63
Gen. Meade’s Army Falling Back	10.16.63
Gen. Meade’s Official Report of the Gettysburg Battle	11.12.63
Gen. Paine’s Administration in W. Kentucky	10.09.64
Gen. Pope Driven Back to Centreville	09.05.62
Gen. Rosecrans and the Contrabands	03.15.63
Gen. Scott Resigns	11.02.61
Gen. Scott’s Opinion	01.04.64
Gen. Sedgwick in Pursuit of the Rebels	07.08.63
Gen. Sherman at Savannah: Defeat of Hood’s Army	12.23.64
Gen. Sherman Gone up the Yazoo River	01.03.63
Gen. Sherman’s Army	07.13.64
Gen. Sherman’s Expedition	12.08.64
Gen. Sherman’s Grand Movement	11.15.64
Gen. Sherman's Movement into
South Carolina Delayed by Heavy Rains	02.01.65
Gen. Sibley’s Fight with the Indians	08.17.63
Gen. Sigel’s Repulse	06.03.64
Gen. Stevenson's Remarks on Using Negro Soldiers	02.28.63
Gen. Wheeler's Exploit	10.26.63
Gen. Wool on the War	03.13.64
General Bragg	06.28.61, 07.27.63
General Burnside	08.31.64
General Butler 	10.12.61
General Ewell Struck in the Battle of Gettysburg	07.20.63
General Foster’s Expedition	07.10.63
General Gilmore at a Fire	03.09.65
General Grant	04.24.62, 12.12.63, 01.14.64, 04.02.64
General Grant’s Position a Safe One	05.26.63
General Harney	05.03.61
General Hooker Relieved of his Command	06.29.63
General Hooker’s Army	06.12.63
General Hunter	07.09.62
General Lee and Staff at Chambersburg	06.30.63
General McClellan’s Order	10.15.62
General Meade’s Retrograde Movement	12.05.63
General Military Matters	08.15.63
General Pope	07.02.62
General Porter	02.05.63
General Scott's Allegiance	05.07.61
General Sherman and the Negroes	03.23.65
General Sherman’s Official Report of the
Capture of Atlanta	09.17.64
General Situation, The	07.03.64
General Stoneman’s Operations	05.13.63
General Wool at New York	04.22.61
Generalship which is Sparing of Life, The	05.24.62
Genuine Heroism	09.10.63
Genuine White Slave, A	04.16.63
Georgia Coming Back	11.15.64
Georgia Debutante, A	07.05.63
Georgia Factories	12.05.62
Georgia Invaded by the Enemy:
Landing of Abolition Troops	06.16.61
Georgia Peace Rumors, The	10.09.64
German Shot	01.02.65
Germans of West Texas, The 	05.26.61
Getting Rid of the Old Women	07.24.64
Gettysburg (dedication of cemetery)	11.25.63
Gettysburg, Pa., Nov. 19 (dedication of cemetery)	11.26.63
Gettysburg: Severe Fighting on Wednesday for
Six Hours with Indecisive Results	07.03.63
Ghost on Board the Great Eastern	12.02.63
Ginning Government Cotton	08.14.62
Gins and Guns	03.19.62
Girls in My Day, The	07.07.64
Giving Information	09.02.61
Giving Information to the Enemy	05.25.64
Gleanings of European News	05.01.64
Glimpse of Peace, A	01.14.65
Glimpses into Rebeldom	10.13.64
Gloom in Richmond	07.18.63
Gloucester Fleet of Mackerel Vessels	08.19.64
Going with a Rush	07.31.61
Gold	02.13.63, 08.23.63, 03.03.65
Golden Circle Revived, The	04.14.64
Good Advice from a Woman	09.16.64
Good at Retreating	04.22.63
Good Effects, The	03.23.62
Good Enough to be True	01.08.64
Good Example, A	08.08.62
Good Faith Needed	03.03.62
Good Idea (Texas Marines), A	05.26.61
Good Joke, A	02.20.63
Good Marks	06.30.61
Good Move, A	05.05.64
Good News	02.09.62
Good News from All Quarters	10.11.64
Good News from Virginia	06.30.61
Good Politicians, but Sorry Officers	05.03.63
Good Reasons for Preferring Secession	10.15.61
Good Results of Our Late Disasters, The	03.23.62
Good Suggestion, A	04.28.63
Good Suggestion, A	03.23.62
Good-Bye to Mason and Slidell	01.03.62
Goods Ordered from Europe by Government	10.24.61
Gospel According to St. Beecher, The	10.29.64
Gough’s Lecture	06.03.62
Gov. Pierpoint to Establish HQ at Richmond	04.12.65
Government Forage Department	06.06.64
Government Horses and Mules	10.09.61
Government Ingratitude to the Irish	09.20.61
Government Plantations	12.15.64
Government Pouring Troops into Kentucky	10.14.61
Government Printing	08.08.61
Governor Andrew and the Fugitives	12.14.61
Grain Crops	10.14.61
Grammar on the Road	07.27.62
Grand Army of the Republic	06.21.61
Grand Naval Expedition, The (Port Royal)	11.21.61
Grand Opening of the Baltimore Sanitary Fair	04.19.64
Grand Struggle, The	06.08.64
Grant and Meade	07.21.64
Grant and Sherman Reinforced	02.02.65
Grant Before Richmond	06.10.64
Grant Reviewed	08.12.64
Grant South of the James River	06.23.64
Grant’s Pursuit of Lee	04.11.65
Grant’s Sagacity	01.15.65
Grant’s Success	12.04.63
Graphic Account of the Battle of Hatcher’s Run	02.26.65
Great Abuse, A	08.21.61
Great Achievement of the C. S. Gunboat Arkansas	07.20.62
Great Antagonism, The	06.07.62
Great Antagonist of Disease, The:
How He Carries on the War	12.25.62
Great Battle at Corinth, Mississippi	10.09.62
Great Battle at Manassas: Further Particulars	07.28.61
Great Battle by Moonlight	05.28.64
Great Battle in Arkansas	12.10.62
Great Battle in Kentucky, The	01.22.62
Great Battle in Western Virginia	12.19.61
Great Battle of the Western Campaign, The	04.10.62
Great Battle on the Rapid Ann, The	05.09.64
Great Battles, The	09.08.62
Great Britain	06.02.61
Great Britain and Our Commerce	04.24.63
Great Britain and the American War	09.04.64
Great Britain and the Confederacy	10.19.63
Great Britain on Secession	04.29.61
Great Campaign, The	06.14.64
Great Distress Among the Poor Classes	02.23.62
Great Doings in Gotham: Flora McFlimsey About	12.20.63
Great Excitement at Florence, Ala.	02.16.62
Great Expedition	12.12.61
Great Fire at Havana	07.28.63
Great Fire in Boston	08.31.61
Great Gale, The	11.05.61
Great Hog Raid, A	01.28.64
Great Influx of Yankee Prisoners	03.23.63
Great Lakes Conspiracy	11.29.63
Great Marching	06.11.62
Great Misrepresentation Corrected, A	01.03.64
Great Naval Expedition on Foot, A	08.27.61
Great Naval Expedition, The	11.01.61
Great Naval Victory, The (Port Royal)	11.20.61
Great Potomac and Rapidan Through Line!	11.15.63
Great Prize	09.10.61
Great Rebel Raid from Canada	01.27.65
Great Rebel Raid Reported	02.02.64
Great Rebel Raid, The	07.12.64
Great Restaurant, A	01.15.65
Great Shame, A (VP Johnson’s drunkenness)	03.10.65
Great Step Taken, A	03.08.62
Great Storm, The	11.04.61
Great Struggle in Pennsylvania, The	07.06.63
Great Telegraphic Feat, A	07.06.63
Great Union Measure, The	12.07.61
Great Union Victory (appointment of Stanton)	01.15.62
Great Want of the South, The	05.20.62
Great West, The	03.18.65
Greatest Gold Diggings in the World, The	01.02.64
Greek Fire	08.29.63
Greenbacks	04.15.63, 08.20.63
“Greenbacks” Forged in England	05.02.63
Greeting from Washington Territory, A	09.25.64
Groceries are Lower	02.28.65
Grounding of the Monitor Lehigh, The	01.17.64
Guano	04.12.62
Guard Against the Tricks of Practical Jokers	11.08.61
Guard Against Vulgar Language	05.27.61
“Guardians of Civilization," The	12.06.62
Guerrillas in Kentucky	06.09.64, 10.16.64
Guerrillas to be Treated as Banditti	09.20.62
Guillotine Demanded for McClellan & Burnside	12.27.62
Guillotine Proposed, The	10.08.62
Gulf to be Relighted, The	11.20.62
Gun Shot Wounds	08.12.61
Gunboat Expedition up the Tennessee	04.28.62
Gunboat Launched	11.12.61
Gunboat Sailing Stern Foremost, A	02.01.63
Gunboats on the Lakes	12.14.64
Guthrie, Dr.	04.29.63
Gymnastic Exercises	12.30.61
H. W. Beecher and His Church	05.10.61
Hair Dye	08.21.62
Hampton Abandoned by Federal Troops	07.29.61
Hampton Roads Peace Conference, The	02.07.65
Handsome Hogs	10.23.61
Hanging of Union Men in Texas	12.06.62
Happy Delivery, The	05.15.64
Happy Reply, A	10.27.61
Hard Case, A	12.11.63
Hard Coal Ashes	12.23.63
Hard Fighting in Missouri	07.11.61
Hard General to Conquer, A	04.24.63
Hard on Bragg	12.03.63
Hard Times Ahead	12.21.64
Harper’s Ferry	08.21.61, 05.19.61
Harper’s Ferry Taken	09.18.62
Harper’s Weekly	05.12.61
Harper's Ferry Evacuated by the Rebels	06.15.61
Harriet Lane Engages a Rebel Battery, The	06.07.61
Harvest in England–Breadstuffs Must be Imported	09.22.62
Hatred of Speculators and Extortioners	03.06.65
Hatteras Inlet	08.31.61
Have They Powder Enough?	08.12.61
Have We a Congress?	06.28.62
Havoc among the Generals	05.18.64
Hawthorne, Death of Nathaniel	05.20.64
Haytian John Brown Fund, The	07.11.62
Hazardous Exploit, A	08.11.62
Headquarters, Defences of New Orleans	04.10.64
Health of Gen. Scott	10.30.61
Health of the Army	11.11.62
Heavy Desertions from the Enemy	03.21.65
Heavy Firing at Williamsport	09.18.62
Hegira to Canada, The	03.29.63
Height of Impudence, The	02.07.63
“Hells” of Richmond, The	10.20.61
Hero of Fort Sumter, The	02.24.65
Hero of the Varuna, The	05.13.62
Heroic Incident in New Orleans	08.18.62
Heroic Sailor, An	04.16.62
Heroism Displayed by the Poles	05.30.63
High Dresses	04.15.64
High Prices in Georgia	04.22.62
High Prices in Mobile	02.25.63
High Prices in the Country	11.02.63
High Treason	06.23.61
Highest Proof of Loyalty, The	02.27.63
Highly Important From the National Capital	05.21.61
Highly Important News from England	12.16.61
Hint for Clear Starching, A	11.25.61
Hints About Children	10.12.62
Hints to Equestrians and Pedestrians	04.17.62
Hints to the Ladies	01.14.62
Hip, Hip, Hurrah! (Fall of Sumter, et al)	08.28.63
Hiring Season, The	01.02.65
Historical Gun, An	10.04.63
Historical Parallel	10.26.63
Hitch Your Horses	01.30.63
Ho! For Charleston!	06.17.62
Hob-Nobbing with the Rebels	10.01.61
Hold up a Little	11.20.63
Hollins' Ram a Failure	04.18.62
Home Guards	03.02.62
Home Guards Repudiated by Ladies	10.29.61
Home Industry	01.24.64
Home Made Salt	02.09.62
Home of Jefferson, The	02.06.65
Home of the Aged and Infirm	01.11.63
Home Opinions of the Rebel Cause	05.26.62
Home Sickness Insanity in the Army	07.25.62
Homely Women for Nurses	06.03.61
Homestead Bill, The	05.28.62
Homicide	05.05.61
Homicide on Shipboard	11.15.63
Hon. Winter Davis on Negro Soldiers	08.22.63
Hood's Invasion of Tennessee	01.05.65
Hooker Again Across the Rappahannock	05.12.63
Horrible Case of Poisoning	09.19.61
Horrible Incidents of Rebel Invasion of Missouri	10.07.64
Horrible Scenes in East Tennessee	11.21.63
Horrible Tragedy at Sea	08.28.61
Horrors of Richmond, The	04.03.63
Horrors of Slavery	03.23.65
Horrors of the Chickahominy	06.27.64
Horrors of War	01.29.65
Horse Impressment	10.05.63
Horton, Lewis A., (marriage of)	04.23.64
Hospital Cars	11.04.63
Hospital Comforts Wanted	01.08.62
Hospital Experiences: The Wounded at Paducah	05.23.62
Hospital Fleet in the Service of the
U.S. Sanitary Commission	06.04.62
Hospital Nurses for the War	05.13.61
Housatonic, The	09.13.62
Houston, Texas	10.12.63
How are the Rebels Supplied?	04.09.62
How Bodies are Embalmed	10.16.62
How Can Farming be made more Attractive?	07.21.64
How Can We Mulct the Rebels?	04.15.62
How Changed the Tune	03.28.63
How Colored Soldiers are to be Treated	05.15.63
How Deserters Escape from the Union Army	02.22.63
How Fortunes are Made and Lost in War	04.17.63
How Grant Started in His Present Campaign	06.07.63
How General Longstreet was Wounded	10.24.64
How Horseshoes are Made by Machinery	09.22.64
How it is Done	08.18.62
How it is to be Done	12.09.61
How Lee’s Army Keeps Warm	03.01.63
How Many Miles a Printer’s Hand Travels	07.10.62
How Much Massachusetts Pays for a Negro	08.15.64
How Much the Right of Secession Amounts to	03.23.64
How Negro Soldiers Are to be Uniformed	03.05.65
How Pat Got a Board	01.07.65
How People Live in New York City	06.07.63
How Prices are Raised	01.27.64
How Rebel Deserters are Branded	01.26.64
How Richmond was not Taken	12.17.62
How Semmes Escaped	07.09.64
How Shall Our Quota be Raised?	02.10.64
How Substitutes are Examined in Philadelphia	08.17.63
How the Battle Field of Gettysburg Looks at Present	08.13.63
How the Money Goes	01.25.64
How the Mortars are Loaded	05.09.62
How the Petrel Ran the Blockade	08.12.61
How the President's Message was Received	03.13.62
How the Rebel General Lee Stands	02.19.65
How the Rebels Get Information	08.08.61
How the South is to be Reunited	08.05.61
How the Veteran Makes Himself Comfortable	12.09.64
How They Run the Blockade	08.06.64
How They Say They Mean to Do it	05.12.61
How They Talk	06.02.61
How to Avoid a Draft	02.11.63
How to be Handsome	07.01.61
How to Choose a Cow	05.03.64
How to Choose a Horse Farm	09.06.61
How to Dress for a Photograph	04.09.65
How to Earn a Home: A Story for Hard Times	02.04.62
How to Gain Unanimity in Juries	03.26.64
How to Get a Commission	09.18.61
How to Get Articles to the Soldiers	10.25.61
How to Increase the Value of a Cow	04.22.63
How to Pay the War Debt	10.23.62
How to Re-Construct	08.14.63
How to Take Care of the Hair	05.28.61
How to Take Life	05.04.62
How to Teach	04.18.61
How to Teach Cattle Bad Habits	02.19.63
How Two Prisoners Escaped	11.10.63
Huge Sell, A	03.12.65
Humanity of a Southern Mother	11.28.63
Humbug, A	03.16.64
Hundred Maine Lumbermen Imprisoned in Virginia, A	05.15.61
Hurried Rebel Retreat from York	07.01.63
Ice	01.09.64
Ice and Silver	08.03.62
Ice Crop, The	02.21.63
Ice Sales of New York	05.14.62
Ice Trade and Manufacture	11.05.63
Icy Sidewalks	12.10.62
Illinois Democrat General Upon Copperhead Politics	02.12.63
Ill-Timed Proclamation, The	07.20.64
I'm an Officer	01.19.63
Immense Bread Riot at Richmond	04.08.63
Immense Capture of Stores and
Other Property at Charleston	03.02.65
Immense Destruction of Property	11.16.64
Immense Emigration to the Gold Fields	06.15.64
Immense Oil Well, An	07.08.63
Immense Warlike Preparations in Russia	11.26.63
Immigration to America Checked	09.24.61
Imminent Peril of a Slave Insurrection	08.16.61
Impatience at the South for Action	02.10.62
Impending Campaign, The	04.12.64
Importance of Roanoke Island to the Federals	02.23.62
Important Arrests in Baltimore	01.05.64
Important Canal Project, An	01.03.63
Important Correspondence	08.22.62
Important Decision	07.14.64
Important Discovery, An	03.20.65
Important from Hatteras	10.16.61
Important from Mexico	02.04.64
Important from Mexico: The City Taken	02.23.63
Important from S. Carolina:
Proclamation Freeing Slaves	05.16.62
Important from Tennessee	02.11.65
Important from Texas	04.28.62
Important from the Front	06.05.64
Important from the Massachusetts First	07.11.62
Important from the Rappahannock	06.01.63
Important from Vicksburg	04.03.63
Important from Washington	05.17.61
Important Government Movements (Annapolis)	05.07.61
Important if True (French threats)	09.24.62
Important International Question	11.06.64
Important Law Decisions	12.16.63
Important Military Movements	05.30.61
Important News	12.21.61
Important News from the Southwest	02.23.64
Important Order, An	08.04.62, 08.13.62, 10.07.62
Important Purchase by the Government	02.23.62
Important Rebel Disclosures	01.19.64
Important Rebel Orders: Ammunition & Forage Scarce	12.20.64
Important Reconnoisance	02.09.64
Important Revelations	01.17.63
Important Slave Case	10.25.62
Important Southern News	02.01.62
Important Speech by Earl Russell	10.18.63
Important to Blockade Runners	12.19.64
Important to Liquor Sellers	02.13.63
Important to Salt Purchasers	09.12.64
Important, If True!	07.07.63
Importations into New York	07.02.64
Importations of Foreign Merchandise	04.19.62
Imposition	10.23.63
Improved Style of Hazing at Harvard, An	11.03.64
Improvement of Our Pauper System	03.22.65
Improvements and Changes	09.27.61
In a Fix	06.26.63
In Brief	12.16.64, 01.06.65
In the Rebel Army	10.21.61
Inadmissible Proposition, An	11.24.62
Inauguration Bill, The	02.24.65
Inauguration of Jeff Davis 	02.27.62
Inauguration of the
First Lager Beer Establishment in New Orleans	12.04.64
Inauguration of the Governor of W. Virginia	07.02.63
Inauguration, The	03.10.65
Incendiarism in New York	12.04.64
Incendiary Fires	11.05.61
Incident in the War in Virginia, An	03.08.63
Incident of the Battlefield, An	05.21.64
Incident of the Fight at Williamsburg	05.20.62
Incidents Connected with Gen. Burnside’s Movements	09.16.63
Incidents of Sherman's March	03.23.65
Incidents of the Battle	07.06.62
Incidents of the Great Battle (2nd Manassas)	09.15.62
Income of the Prince of Wales	04.04.63, 02.28.65
Income Tax, The	08.23.61
Income Tax: Share of the President and Cabinet	08.12.61
Increase of Females in the House of Correction	08.05.62
Increase of Soldiers’ Pay	07.08.64
Increase of the Public Debt, The	10.16.64
Increase of Wages	12.18.63
Indebtedness to the Soldiers	01.14.63
Indemnity Demanded of Great Britain	12.12.62
Indian Attack	09.19.62
Indian Depredations in Minnesota	08.28.62
Indian Justice	03.07.65
Indian Massacres, The	09.10.62
Indian Outrages	08.23.62
Indian Tribes Returning to Allegiance	09.17.63
Indian Tribes, The	12.05.61
Indian Troubles Again	12.10.62
Indian Troubles in Colorado Territory	01.11.65
Indian Troubles, The	09.12.62
Indian War, The	01.04.63
Indian War, The	09.24.62
Indiana Enrollment Troubles	06.30.63
Indiana Raid, The	07.30,62
Indiana Troops Surrounded by Confederate Troops	06.30.61
Indians in Minnesota, The	12.18.62
Indifference to Danger During Battle	09.04.62
Inequality of Taxation	12.28.64
Interesting from Newbern, N.C.	09.08.61
Infernal Rebel Bullet, An	08.31.62
Influence of a Commander	09.03.64
Influence of Terrain on Southern Strategy, The	09.21.63
Inhuman Treatment of
Federal Prisoners at Richmond	11.13.63
Inhumane Treatment of Civilian Prisoners	08.18.63
Injustice to Colored Troops (Non-payment)	04.27.64
Injustice to the Regulars at Gettysburg	12.12.63
Inside View of the Confederacy	11.28.63
Insignificance of the British Army	01.20.62
Insulting Soldiers	05.08.63
Intelligence via Arkansas: the Federals Flying	12.01.61
Intended Attack on our Coast by Rebel Pirates	05.20.64
Intention of the Federal Government, The	12.14.61
Intercepted Correspondence	04.11.63
Interesting Calculation	01.22.65
Interesting Details from the Story of a Blockade Runner	12.03.64
Interesting Document, An (pre-war rebel plans)	08.26.63
Interesting from Charleston and Savannah	05.19.62
Interesting from Mexico	02.06.62, 01.19.65
Interesting from Newbern, N.C.	09.13.61
Interesting from Port Royal	12.07.62
Interesting from Richmond	05.16.62
Interesting from Richmond (personal letter)	03.08.64
Interesting from the South	01.27.64
Interesting from Vicksburg	02.15.63
Interesting Items	12.23.61, 11.15.62, 11.29.62, 05.16.62,
		03.24.63, 10.06.63, 02.04.64
Interesting Letter from Vicksburg	03.09.64
Interesting Rebel, An	11.27.61
Interesting Revelations of Jeff Davis's Govt	01.17.65
Interesting War Story, An	02.13.64
Interference of European Powers	10.21.61
Interior of a Javanese Seraglio, The	10.19.64
Internal Revenue, The	05.02.63
Internal Tax Bill, The	03.13.62, 03.21.62
Intervention	04.28.63
Intervention in Mexico, The	03.01.62
Intervention Reports, The: More Rebel Steamers	07.27.63
Invasion, The	07.31.63, 03.27.64
Invasion of Missouri, The	10.16.64
Invasion of the Sacred Soil	11.28.61
Investing in Confederate bonds	01.18.63
Invitation to a “Brush” Refused	10.04.61
Irish Brigade, The	04.28.61
Irish Evidence	10.23.63
Irish Regular’s Reasons For Not
Deserting With His Officer, An	05.01.61
Iron Rams	11.09.63
Iron-clad Boats on the Mississippi	04.07.62
Iron-Clad Destroyed in the Yazoo River by a Torpedo	12.28.62
Iron-clad Floating Batteries to Take the
Place of Coast Fortifications	04.18.62
Iron-clads at Pittsburgh, The	11.30.62
Is Intolerance the Characteristic of New England?	12.11.64
Is It Monarchy They Want?	04.08.63
Is it so? Save the Corn	03.09.63
Is it Strategy?	07.02.63
Is the Siege of Charleston Raised?	02.06.64
Is There Any Poetry in Country Life?	09.23.64
Is This a Free Country?	04.01.63
Island No. 10	03.26.62, 04.04.62
Island No. 10 is Ours/Another Victory in Arkansas	03.18.62
Issue of Fractional Bills, The	11.27.62
Issue Well Stated, The	09.07.64
Issue, The	04.13.61
Items	01.11.65
Items About the Draft	09.01.63
Items and Incidents	04.07.65
Items of Foreign News	05.27.64
Items of Scientific Discovery	02.11.63
Jamestown	03.25.65
Japanese Ambassadors and Crinoline, The	09.28.62
Japanese, The	12.22.63
Jaquess Peace Talks	08.25.64
Jeff Davis Appoints Another Fast Day	07.28.63
Jeff Davis Crows Loudly	07.29.61
Jeff Davis Marching on the Capital!	04.20.61
Jeff Davis on Re-Union	09.09.64
Jeff Davis’s Confessions	10.12.64
Jeff Davis’s Address	08.21.63
Jeff. Davis’ Message	12.12.63
Jefferson Davis’s Proclamation	02.16.64
Jefferson Davis’s Speech Before the Miss. Legislature	01.10.63
Jeff's Brother	08.17.63
Jersey Butter	09.14.62
Jesse and the Snake	10.04.62
Job to be Done Before the 4th of July, The	05.29.61
Joe Parsons of Baltimore	11.14.62
John B. Gough in Pittsfield	05.09.61
John Brown	11.12.61
John Brown Moving	05.02.61
John Brown, Jr.	05.10.61
John Bull Wide Awake and Busy	12.05.62
John Morgan's Guerrillas Whipped	04.07.63
Johnston Escaped	07.30.63
Johnston’s Retreat	06.07.64
Jokes of the Rebel Garrison at Vicksburg	07.10.63
Judgment of an Opponent, The	01.18.62
Judicious Change of Tune, A	07.13.61
July Draft	11.04.63
Junketing	12.09.61
Just About to Subjugate Us	12.21.63
Just So	05.19.61
Just the Difference	09.21.64
Juvenile Thieves	02.11.65
Juveniles on the War Path	02.05.64
K.G.C.s in Indiana, The	03.15.63
Kearsarge & Alabama, The	11.27.64
Kearsarge & Alabama, The: Additional Incidents	07.17.64
Kearsarge Prize Money, The	01.29.65
Kearsarge Subscription Fraud, The	01.17.65
Kearsarge Testimonial	03.25.65
Keep it Before the People	12.06.61
Kentucky	06.26.61
Kentucky Preparing	09.18.61
Killed and Wounded (in Baltimore), The	04.20.61
Kilpatrick’s Raid	03.07.64, 03.16.64
Kilpatrick’s Raid: Dahlgren’s Order to His Men	03.10.64
King Cotton in Danger	10.18.61
King of Dahomey	11.23.63
Kissing at the Fair	06.05.61
Kissing by the Regiment	08.15.61
Knights of the Golden Circle	08.08.62
Knights of the Golden Circle (Reading, Pa.)	04.11.63
Know-Nothingism Revived	01.28.63
Labor in Hartford	08.06.61
Labor Question, The	09.09.62
Lack of Endurance	03.03.62
Ladies, The	06.28.61
Lady's Rebuke of Ladies, A	07.14.61
Lady's Repentance, The	02.09.65
Lady's Sentiments, A	03.23.65
Lake Panden, on the Yazoo River	06.04.63
Lake Sailors	10.22.61
Lamentable Accident	08.30.63
Landing in Charleston, The	03.01.65
Landing of Lincolnites	12.15.61
Lands in the back Bay	12.30.62
Language of Young Ladies	06.18.63
Large Alimony	04.25.62
Large Fire	03.25.63
Large Woolen Factory to be Established	03.05.63
Largest Contribution Yet, The	01.11.64
Larkspur Leagues	05.09.63
Last Honors to a Devoted Patriot (Horace Hunley)	11.09.63
Last Man, the Last Dollar and the Last Loaf, The	07.12.64
Last of the “Gumbacks,” The	04.25.63
Last Refinement of Barbarity, The	09.02.62
Last Resort, The	03.08.64
Last Rumor, The	09.29.62
Last Wrinkle, The	12.26.63
Last Yankee Story, The	01.19.64
Last Year of the War, The	05.12.64
Last, Not Least	04.30.63
Late and Interesting from the S. Atlantic Coast	02.09.62
Late Battle and Missouri, The	12.21.61
Late Contest, The	07.07.63
Late from Northern Mexico	08.04.61
Late from Tennessee River	02.16.62
Late from the United States	12.28.62
Late Great Battle, The	07.08.63
Late News Condensed	07.11.61
Late News from Up the River	01.12.62
Late Northern News	05.25.62
Late Riot in New York, The	08.03.63
Late War Items	12.29.64
Late White River Fight, The	07.03.62
Later from Europe	09.18.62, 05.03.63
Later from Pensacola	11.24.61
Later News from California	07.29.61
Later News from California and Oregon	06.04.61
Later News from Mexico	06.20.61
Latest by Telegraph to Queenstown	03.17.65
Latest Case of Rebel Treachery, The	05.30.62
Latest from Alabama	02.18.63
Latest from Europe	01.11.62
Latest From Fort Henry	02.14.62
Latest from Fredericksburg: Evacuation of the City	12.18.62
Latest from Missouri	08.19.61
Latest from North Carolina: Fort Macon Threatened	09.08.61
Latest from the Cumberland Gap	02.16.62
Latest from the United States	06.01.63, 09.28.63
Latest from Vicksburg	04.13.63, 06.01.63
Latest from Virginia: Rebels in Retreat from Manassas	08.31.62
Latest News from Fort Pickens	05.03.61
Latest News, The	05.06.61, 05.15.61, 10.12.61
		10.28.61, 11.20.61, 08.31.62, 07.17.63, 09.18.62
Latest Northern News	03.09.63
Latest Pennsylvania Dispatches, The	06.30.63
Latest Southern and Secession News	04.08.61
Latest War News, The	11.28.61
Latin Phalanx, The	04.21.61
Laughing Gas	06.09.62, 10.31.62
Launch of a Second Iron Ram at Birkenhead	09.27.63
Launch of the Sloop-of-War Housatonic	09.26.61
Lawrence Sufferers, The	09.10.63
Lawrence, Kansas Burned	08.22.63
Leach’s Perpetual Motion	09.16.64
League Island vs New London	02.07.63
Leather Trade	08.11.61
Leave Alone the Candy	01.06.65
Leaving New England Out in the Cold	01.27.63
Leaving Out New England	05.19.64
Lecture of George Thompson	02.20.64
Lecture on the Mormons	12.30.62
Lecture Season, The	10.14.61
Lee Preparing to Cross the Potomac: A Battle Expected	07.08.63
Lee Preparing to Fall Back on Richmond	04.28.64
Lee Reported Withdrawn to the Inner Lines	06.06.64
Lee Still Remains on the Rapidan	04.26.64
Lee’s Efforts to Save His Army	07.09.63
Lee’s Army Falling Back: Our Troops in Close Pursuit	07.14.63
Lee’s Plans Completely Baffled	07.30.63
Lee’s Proclamation to the People of Maryland	09.17.62
Leesburg Disaster, The	10.28.61
Left on the Battlefield	07.30,62
Leg Factory	11.25.64
Legislation Concerning Slavery	01.12.64
Length of Our Expenses	12.14.62
Lent’s National Circus	05.21.61
Lesson of the Year, The	01.09.62
Lessons from the Rebellion	07.02.63
Lessons of the Spring Campaign	05.19.64
Let England be Warned	03.07.63
Let Us Alone	05.20.61
Let Us Talk About it (the draft)	07.25.63
Letter by Goldwin Smith	12.01.64
Letter from Alexander H. Stephens	10.18.64
Letter from an Amherst Boy in the
1st Reg. U.S. Volunteers	10.21.64
Letter from Antelope (pen name)	06.21.63, 01.10.64
Letter from Atlanta	05.29.64
Letter from Cairo	03.05.65
Letter from Ireland	02.02.64
Letter from New Mexico	06.23.61
Letter from New York	12.07.62
Letter from North Carolina	12.15.63
Letter from One of Butler’s Negro Soldiers	11.28.62
Letter from Richmond	11.02.62, 01.09.65
Letter from Sherman	03.17.65
Letter from Texas	09.08.61
Letter from the 33d Regiment	10.03.62
Letter from the 6th Heavy Artillery	09.30.64
Letter from the N. H. Third	09.04.62
Letter from the Niece of Jeff Davis	08.12.62
Letter from Vicksburg	02.09.63
Letter from Washington	02.15.65
Letter of a Rebel Spy	09.20.62
Letters of Marque	03.01.62, 02.25.63
Liberated Negroes, The	02.05.62
Liberty of Speech and of the Press	04.23.62
Lieber’s Hundred Pretexts for Exemption	11.08.63
Lieut. Maury’s Treason	05.03.61
Lieutenant Generalship and the Draft, The	03.01.64
Life in New York: Its Extravagance	01.31.64
Life in the Army: Side Scenes in a Soldier’s Life	02.22.65
Life Insurance	09.06.63
Light-Fingered Soldier, A	03.12.63
Lightship for the Atlantic, A	04.17.64
Lincoln Appalled	06.05.64
Lincoln Pilots of the Invading Fleet	08.04.61
Lincoln Receives the Prize from the Sanitary Fair	12.03.63
Lincoln’s Message	12.21.63
Lincolnism Upon the Seas	11.03.62
Lincoln’s Degraded Use of Language	09.07.63
Lincoln’s Generals	09.07.64
Linda: Incidents in the Life of a Slave Girl	04.19.61
Line of Gen. Lee’s March, The	06.29.63
Line of the Potomac, The	10.25.63
Liquor Agency	04.29.62
Liquor at the Capitol	03.09.65
Liquor Rations for our Army	05.11.61
List of Killed and Wounded	10.06.62
List of Traitors, The	08.27.61
Little of Everything	03.19.64, 05.07.64, 07.30.64, 01.07.65
Lively Saturday Night, A	10.14.61
Living Too Fast in Richmond	01.31.62
Lo! the Poor Soldier!	07.10.62
Local Intelligence	04.11.61
Local Matters	04.16.61, 04.17.61
Local Matters: Dramatic	06.04.62
Locomotives and Cars	03.17.62
London Sweatshop Working Conditions	07.28.63
London Times on American Affairs, The	06.06.62
London Times on Grant, The	06.09.64, 06.23.64
London Times on the War, The	01.24.64
London Times Scolding Canada, The	06.24.62
Long Balloon Trip, A	05.01.61
Long Train, A	10.15.62
Longevity	07.28.61
Longstreet in Full Retreat	12.08.63
Look into a Secession Mail-Bag	08.16.61
Look out for Rattlesnakes!	02.06.62
Look Out! (Experiments with a New Gun)	05.01.62
Lord Palmerston on the Mexican Question	08.16.63
Loss and Gain	03.15.65
Loss and Gain by War	03.27.64
Loss in the Vermont Brigade, The	06.03.64
Loss of the Indianola and Webb	03.12.63
Loss of the Monitor, The	01.06.63
Loss of the Steamship Canadian	06.15.61
Loss of the Weehawken, The	12.22.63
Loss of U.S. Steamer Adirondack	09.07.62
Losses in the 2nd and 6th Regiments (Vermont)	09.11.62
Loss of the Privateer Jeff Davis	09.07.61
Lottery Swindle	04.05.62
Louis Napoleon	04.16.64
Louis Napoleon’s American Designs	12.10.62
Louisiana a Free State!	10.15.64
Louisiana Sugar Plantations, The 	11.05.62
Lowell Institution for Savings	05.06.61
Loyal Americans in Europe	05.30.61
Loyal Blacks Helping Our Soldiers	02.21.62
Loyal Traitors	01.06.64
Loyalty Then and Now	07/30.64
Luxuries in Camp	10.14.62
Lynching	08.22.61
Macarthy, Harry (singer)	10.13.62
Machine for Sewing Shoe Soles	08.05.62
Macon Guards, The	07.13.63
Madman’s Hunt, A	12.03.63
Madness of Lincoln, The	09.29.62
Maffitt, the Pirate	03.30.63
Magazine Fanaticism	06.30.61
Magnificent Project, A	01.22.65
Magnificent Result, A	12.30.62
Magruder Fleet, The	02.09.63
Magruder’s Gratitude	09.14.62
Maid of the Sea, The	09.09.61
Mail Stage Lines from Brownsville to Mexico	05.04.62
Mails Cut Off, The	05.27.61
Mails, The	02.25.62, 11.24.62
Maimed Soldiers Belonging to the New England States	10.31.62
Major Marsh	06.28.62
Major Marsh Asks a Suspension of Opinion	06.28.62
Making a Virtue of Necessity	03.01.62
Man Who Heard the Battle of Bunker Hill, A	09.04.63
Man with the Glass Eye	08.13.64
Man with the Snake in his Hat, The	07.12.61
Manassas Evacuated: The Rebels Retreating	03.14.62
Manassas Lost Because the Day was Fine!	08.18.61
Manassas, Otherwise Manasseh	09.15.61
Manifesto of the Rebel Congress	02.26.64
Manufacture of Arms	07.07.62, 07.16.63
Manufacture of Drums	05.09.61
Manufacture of Small Arms	10.20.61
Manufacture of Small Arms in Georgia	07.28.61
Manufacture of Wood in Massachusetts	02.27.62
Manufacturing	12.24.62
Manufacturing in Keene	09.05.61
Marbles used as Bullets	08.08.61
March to James River, The	06.24.64
March Towards Richmond, The	05.13.62
Marching to be Sacrificed	01.04.63
Marine Disaster	12.07.62
Marine Disasters for January	02.03.62
Mark the Cotton Planters	03.09.63
Marriage	09.28.62
Marriage by Telegraph	02.19.63
Marriage Extraordinary	03.18.65
Marriage in Childhood	08.01.62
Martial Law (in New Orleans)	03.16.62
Martial Law Proclaimed	10.08.62
Martyrdom of King Cotton, The	04.19.62
Marvelous News from the West:
Reported Secession Movements	02.16.63
Maryland	11.04.63
Mason and Slidell Arrested!	11.18.61
Mason, the Rebel Commissioner	10.07.63
Masonic	04.09.63
Masonic Item	07.17.62
Mass Peace Meeting	08.25.64
Massachusetts Army Wagons in Relief	09.27.61
Massachusetts Black Regiment, A	02.20.63
Massachusetts Eighth, The	06.05.61
Massachusetts Indians, The	01.20.63
Massachusetts Second Regiment, The	07.07.63
Massachusetts Troops, The 	04.18.61
Massachusetts Wife Opposed to an
Exchange of Prisoners, A	08.20.62
Massacre at Fort Pillow, The	04.27.64
Massacre of the Negroes by Their Masters	12.07.61
Master Race, The	08.06.62
Matches	05.03.64
Material for the Defence of Georgia	02.27.65
Matters Abroad	04.26.62
Matters at Island No. 10	03.22.62
Matters at the Capital	04.26.61
Matters before Fredericksburg	12.02.62
Matters in New York	05.12.61
Matters in St. Louis	01.21.62
Maximilian and the Secesh Nobles	03.24.64
Maximilian, Popularity of, in Mexico	08.25.64
Maximilian’s Acceptance	09.20.63
Mayor and the Fort Warren Prisoners, The	12.09.61
Mayor Wounded in a Riot, A	10.08.61
McClellan selected by Jeff Davis as observer	08.08.61
McClellan’s Force	09.29.62
McClellan’s Headquarters	07.02.62
McClellan’s Disloyalty	11.28.62
McClellan’s Evacuation	08.25.62
McQueeny, Peter	09.23.61
Meade and lee	07.24.63
Meade’s Army	11.12.63
Meal (distribution to the poor)	08.04.62
Mean Set of Rebels, A	05.11.61
Meaning of the Words “Davis” & “Lincoln," The	02.02.62
Means of Communication Perfected	07.08.62
Means to Silence a “Lengthy” Preacher	06.13.62
Measles, The	07.13.61
Mechanics Masters of the World	02.11.64
Mediation by France!	02.16.63
Medical Department of the Army, The	02.07.62
Meeting of Merchants	04.04.64
Melancholy Condition of Queen Victoria	02.26.65
Melancholy Record, A	04.17.63
Mélange	06.06.63
Memorial for the Admission of
Western Virginia as a State	06.13.62
Men Becoming Rich from the War	04.07.64
Men to Stay at Home	07.28.63
Menacing Attitude of Japan	08.31.63
Merchant Marine	01.21.64
Merchants and Their Clerks	08.06.62
Merchants, Will You Recruit?	07.31.62
Mere Dodge, A	05.17.63
Merrimac Driven Back, The	03.10.62
Merrimack, The	04.19.62
Merrimack, The	02.10.62
Message from Brigham Young	10.19.61
Message of Governor Brown of Georgia	03.14.64
Message of Jeff Davis	03.21.65
Message of the Rebel President	11.17.64
Mexican Expedition, The	09.05.63
Mexican General Assisting the Confederates	02.25.65
Mexican Question, The	10.04.63
Mexico	08.02.61, 08.28.61, 10.07.63, 11.10.64
		07.03.64, 07.13.64
Mexico and the Confederate States	11.20.64
Mexico and the United States	09.20.63
Mexico Declared an Empire	07.28.63
Mexico Taking on Airs	06.08.61
Mild Government	07.31.64
Mileage of Congressmen and Soldiers	09.05.62
Military	04.11.61
Military Barbecue on the Metairie, The	10.13.61
Military Barbecue Yesterday, The	10.27.61
Military Commissions to Merchant Vessels	12.05.61
Military Drill in Schools	10.23.63
Military Etiquette (towards Negro soldiers)	12.09.63
Military Genius of Our Generals, The	02.18.62
Military Hospitals in St. Louis	06.04.62
Military Hospitals in Washington	11.19.62
Military Occupation of Baltimore	05.14.61
Military Orders in Pennsylvania	09.12.62
Military Position, The	07.11.61
Military Schools	01.07.63
Military Seizure of Liquors	10.07.61
Military Situation, The	06.09.63
Mills Stopped	07.17.61
Minute Guns	11.07.63
Miscegenation	04.06.64
Mischievous Story Contradicted	11.23.63
Misfortunes Should Strengthen Us	08.16.63
Miss Major Pauline Cushman:
The Federal Scout and Spy	06.18.64
Miss Olympia Brown was Installed as Pastor 	07.16.64
Mississippi Arming	08.24.63
Mississippi Declared Closed, The	01.03.64
Mississippi Expedition, The	01.24.62
Mississippi Sound Blockaded, The	12.15.61
Missouri Cleared of Rebels	03.17.62
Missouri Invasion, The	10.06.64
Missouri Keeps Good Faith	04.27.61
Missouri Secessionists Ugly, The 	05.29.61
Missouri Under Martial Law	09.01.61
Mixing Blacks and Whites	04.13.64
Mob Law and Bloodshed in New Hampshire	08.10.61
Mobile Achievement (Battle of Mobile bay)	08.16.64
Mobile Bay, Battle of	08.07.64
Mobile Captured: By Telegraph!	02.10.64
Mobile One Vast Bed of Corruption	09.29.64
Model Abolitionist, A	11.23.64
Modifications of the Conscription Act	12.19.63
Money That Will Not Keep	06.14.62
Money: The Sinews of War	09.02.61
Monitors, The	06.04.63
Monster Meeting, The 	04.21.61
Monstrous Traffic	01.15.65
More About the Doings of the Maryland Mob	04.22.61
More Attempts to Reach the Yankees	11.21.64
More Blockade Runners	09.17.63, 01.09.65
More Contraband Bundles	12.24.61
More Counterfeits	06.09.62
More Emancipation	04.05.62
More Fires in the East: Exploits of the Alabama	02.29.64
More Heads in the Basket	05.22.61
More Men, or More to Eat?	01.18.64
More Newspaper Visitations	08.21.61
More of the Rascality	10.29.64
More Pirates Seen	08.22.61
More Privateering	08.24.61
More Prophecies Fulfilled	08.11.61
More Rebel Poisoning	09.19.62
More Rebels Surrendering	02.22.62
More Recognition Humbugs	06.15.63
More Recognition Rumors	01.30.65
More Rumors About the Confederate Iron-clads	03.19.65
More Southern Complaints of the
Licentiousness of Hood’s Army	10.23.64
More Troops	07.09.62
More Trouble Brewing	12.16.64
More Volunteers Required	07.13.63
Morgan Captured	07.29.63
Morgan in the Ohio Penitentiary	08.08.63
Mormons, The	03.24.63
Morning News	11.02.64
Mortality among Army Horses	02.27.64
Mortality Among the Rebels	04.24.62
Mortar Men of the West	06.09.62
Mosby Outwitted	04.08.64
Most Startling and Daring Act, (the Andrews Raid)	04.20.62
Mountain of Salt Discovered in W. Louisiana, A	01.15.63
Movement Against Wilmington, The	12.29.64
Movement for Reducing Extravagance in Dress	05.21.64
Movement of Gen. Burnside's Army, The	01.24.63
Movement of the Fleet in James River	06.07.64
Movement Well Timed, The	03.03.62
Movements at Philadelphia	04.22.61
Movements at Port Royal	12.13.61
Movements in New York	04.17.61
Movements in Virginia	11.24.62
Movements in Virginia, The 	05.28.61
Movements of Our Army Previous to
Lee’s Surrender, The 	04.11.65
Movements of the Enemy:
From Corinth, Island 10 and Others	04.06.62
Movements of the Iron-clads	02.10.63
Movements of the Rebels	06.16.63
Moving Time, A	02.28.65
Mr. Burlingame Among the Celestials	01.28.62
Mr. Davis, the Artist	06.09.61
Mr. Edwards on Swindling	02.13.62
Mr. Everett’s History Corrected
(regarding Gettysburg)	12.20.63
Mr. Gough’s Lecture	05.22.62
Mr. Hyde and the “Strikes”	03.28.63
Mr. Lincoln’s Daily Life	12.11.63
Mr. Roebuck Withdraws his Motion for Recognition	08.03.63
Mr. Russell's Report Confirmed	07.05.61
Mr. Wm. Davis	06.03.62
Mrs. Lincoln and the Disembodied	04.17.64
Mrs. Lincoln’s Sister	05.05.64
Mud Embargo on the Potomac, A	04.07.64
Murderous Rebel Missile (exploding bullet)	09.30.64
Music on Sunday	06.17.62
Muss in Portland, A	06.25.61
Must the Republic Perish?	10.28.62
Mutilation	01.18.63
Mutinous Illinois Regiment from Egypt, A	02.04.64
Mutiny of the NY 79th Regiment	08.23.61
Mutiny on Board the Ocean Queen, The	06.15.64
Mysterious Movements in the James River	07.26.62
Mysterious Suicide of a Frenchman	03.12.65
Mystery Explained	04.09.61, 03.01.63
Mystery of Law	01.06.64
Mystery of the French Minister’s Visit to
Richmond Disclosed, The	06.08.62
Nana Sahib, Lincoln Compared to	10.12.63
Napoleon’s Position on the Polish Question	11.23.63
Napoleon’s Ultimatum to Slidell	08.24.64
Narrow Escape at Niagara Falls	10.30.61
Narrow Escape of Gen. Lee	06.19.64
Narrow Escape of the Passaic	01.10.63
Nashville Again, The	05.14.62
Nashville Occupied by the Enemy	03.02.62
Natchez Taken	07.30.63
National Academy of Sciences, The	01.12.64
National Exhaustion	07.27.64
National Expenditures	12.22.64
National Fast, The	09.26.61
National Finances	11.11.63
National Horse Fair	10.11.62
National Resources, The	03.31.64
National Songs Distasteful	03.26.63
National Women's Rights Convention	04.19.61
Natural Weather Indicator	06.13.64
Naval	04.23.61, 06.22.61
Naval Affairs	08.21.61
Naval Doings in North Carolina	06.03.63
Naval Engagement on the Mississippi	05.13.62
Naval Expedition, The	10.30.61, 11.04.61, 11.13.61
Naval Expedition, The (Port Royal)	11.29.61
Naval Fight at Port Hudson, The	03.31.63
Naval Matters	07.12.62, 10.18.62, 11.15.64
Naval Preparations	08.23.61
Naval Record	05.15.62
Naval School, The	10.14.61
Naval Successes	08.10.61
Naval Triumph in the Passes	10.13.61
Navigation of the Potomac Undisturbed	10.03.61
Navy Department Under Gov. Toucey, The	01.30.62
Navy to be Doubled, The	06.23.61
Navy Yard at New London	07.02.62
Navy, The	12.05.61
Negotiating with Rebels	07.27.64
Negotiation and War	02.13.65
Negro as He Is, The	05.18.62
Negro Catchers of White Men	09.24.64
Negro Colony on N. Edisto Island, The	02.18.62
Negro Fit for Freedom, The	01.05.64
Negro Hunting in Mississippi	08.21.63
Negro Insurrection in Kentucky	05.11.61
Negro Invasion of Georgia	03.17.63
Negro Merchants	08.31.62
Negro Officers	12.02.62
Negro Prisoners	08.10.63, 10.12.63
Negro Regiment, The	07.25.62
Negro Soldiers Slaughtered by a Guerrilla Band	02.01.65
Negro Stealing on an Extensive Scale	07.21.61
Negro Suffrage and Education	01.24.65
Negro to Fight on Both Sides, The	01.21.63
Negro Trade, The	07.27.64
Negro, The	04.23.62
Negroes and the Black Flag	09.01.63
Negroes Fighting in Florida	02.12.63
Negroes in Georgia, The	12.27.64
Negroes on Guard	06.14.64
Negroes Pressed into the Rebel Service	02.13.62
Negroes Want to Come to Virginia, The	06.10.61
Netting Trout Streams	06.15.62
Neutrality of France, The	06.28.61
New “Policy,” The	07.30,62
New Accessions to the Anglo-Rebel Fleet	03.22.63
New Alabama, A	11.23.64
New and Desperate Rebel Scheme, The	11.13.64
New Annie Hutchinson:
Mrs. Beecher’s Congregation at Pittsburg	12.23.61
New Atlantic Telegraph, The	01.22.63
New Call for Troops	10.24.63
New Conscript, The	02.18.63
New Conscription, The	07.05.64
New Currency, A	07.18.62
New Discovery in the Manufacture of Paper	04.09.64
New England	01.31.63
New England and the War:
“We Have Not Yet begun to Fight”	09.17.61
New England and the West	02.14.64
New England Patriotism	11.01.62
New Expedition, The	10.25.62
New Feature in Warfare, A	06.02.62
New Flag, The (addition of a star for W. Virginia)	07.23.63
New from Memphis	06.19.62
New from Wilmington, The	01.23.65
New Government in Western Virginia	07.17.61
New Government Steamers	10.14.61
New Gun Boats, The	08.23.61
New Gunpowder, A	07.29.62
New Hampshire and Massachusetts Surgeons	07.07.63
New Hampshire Man Flees from Texas, A	05.30.61
New Infernal Machine, A	10.26.62
New Iron-clad Gunboats	07.29.62
New Iron-plated Steamship, The	12.03.61
New Lead Mine, A	11.20.62
New London Navy Yard	12.24.62
New Material in Warfare (poison gas)	11.26.63
New Method of Recruiting	11.18.63
New Mexican Empire and the War, The	04.11.64
New Mexico	06.01.61, 09.05.61
New Motive for Peace, A	12.23.63
New Music	08.24.62
New Orleans	05.24.62
New Orleans Expedition, The	04.02.62
New Orleans Reopened	05.09.62
New Orleans Soundly Union at the Core	06.09.62
New Orleans Threatened with Submersion	02.03.63
New Orleans Zouaves in Augusta, The	06.09.61
New Orleans, Good Times in 	06.18.61
New Orleans Item, A	08.25.62
New Paper and a New Party in New York, A	06.01.62
New Party Movement	02.26.63
New Point of Attack, A	02.17.63
New Postage Stamps	08.20.61
New Prison Depot for Yankees, The	03.14.64
New Rebel Idea, A	09.22.63
New Rebel Steamer “No. 290,” The	09.08.62
New Rifle, A	11.01.64
New Salem	07.04.62
New Scene of Operations, The: Tybee Island, GA	12.02.61
New Slave Trade	08.03.64
New Star on the Flag (Nevada)	11.05.64
New States Preparing for Admission	11.20.62
New Style of Freight	06.07.63
New Style of Religion	08.02.64
New Tariff, The	07.26.61
New Thing, A	04.30.62
New Toll Bridge	10.01.62
New U.S. Stamp Currency, The	08.17.62
New Uniform	06.17.62
New Uses for Paper	12.07.64
New View, A	12.03.61
New Want, A	10.25.61
New Year, The	01.01.62
New York as Seen by a North Carolinian	08.10.63
New York Central Park	07.24.62
New York Custom House, The	01.22.64
New York Elevated Railroad	01.31.65
New York Gossip	06.23.61
New York Harbor Defences	04.12.63
New York Incendiaries, The	12.30.64
New York Incendiary Plot, The	12.02.64
New York on the 26th ult.	10.09.64
New York Regiment Stones in Baltimore	08.08.61
New York Riots, The	07.21.63
New York Tribune Office Closed	09.02.62
Newfoundland and Labrador Fisheries	09.04.63
Newport Modestly Glorified	06.06.61
News and Gossip	07.05.64
News and Gossip from Washington	01.11.62
News and Miscellaneous Items	02.03.63
News from Abroad	02.20.62
News from Mobile	08.13.64
News from Port Royal	04.08.62
News from Rebel Sources	02.19.63, 07.11.63
News from Savannah, The	12.19.64
News From Southern Papers	07.03.62
News from the Army	03.16.65
News from the Peninsula, The	08.19.62
News from Vicksburg, The	06.15.63
News from Virginia	06.03.61
News Items	03.24.64, 08.01.64
News of Mason and Slidell’s Capture, in England, The	12.13.61
News of the Day	04.23.61
News of the Week, The	04.15.64
News Paragraphs	03.02.65
News Summary	05.27.64, 07.15.64
News, The	09.26.61, 10.23.63
Newsboys’ Lodging Room, The	02.05.64
Newspaper Changes	01.04.63
Newspaper Law	07.03.62
Newspaper Reader at the War Office	12.03.62
Newspapers	12.05.62, 01.21.64
Newspapers Suppressed	05.31.62
New-Year’s Day at Port Royal	01.29.63
Next Decapitation, The	12.17.62
Next Draft, The	05.26.64
Next Presidential Election, The	04.21.62
Nicaragua Cotton	09.10.61
Nice Place to Live, A	10.30.61
Night Attack on our Lines by the Rebs	11.01.64
Night Soil	02.25.64
Nile Explorers Telling the Story of Their Wanderings	07.19.63
Ninth Regiment, The	07.10.62
Nitre Bureau	08.25.62
No Bodies to be Disinterred at Gettysburg	08.01.63
No Chance for Stragglers and Cowards	05.24.64
No Division	05.12.61
No Electioneering in Camp	10.04.61
No Favor Toward the Rebels by the French Govt	07.08.61
No Favors Asked of England	10.12.61
No Female Nurses Wanted	09.11.62
No Foreign Intervention	08.12.62
No Honorable Peace for Georgia	10.03.64
No Meal for the Poor	07.24.64
No More Arrests	02.19.62
No More Books	12.24.62
No More Drafting and Recruiting	04.14.65
No More Evacuations	05.26.62
No More Slave-hunting	06.29.64
No More Territories to be Organized	04.18.61
No Paper Money in California	06.07.63
No Starvation in Virginia	06.14.64
No Use Rapping	03.14.65
Noble Iowa Women	08.31.62
Non-Combatants, The	02.23.63
North Carolina	05.28.64
North Carolina Arsenal, The	01.26.62
North Carolina Exploit, The	09.03.61
North Carolina Revolutionists Joining Burnside	11.19.63
Northern Assoc. to Cultivate Miss. Cotton Lands	12.25.63
Northern Cities to be Burned	04.08.64
Northern Intelligence	12.01.61
Northern Pacific	06.22.63
Northern Presidential Campaign, The	10.23.64
Northern Property Confiscation in Richmond	10.15.61
Northern Rebellion, The	02.16.63
Northern Sympathy with the Slaveholders’ Rebellion	07.11.62
Northwest Impatient, The	03.05.63
Not Dead Yet	08.09.61
Not Joking	11.30.62
Not Ready to Arm Against Invasion	10.03.61
Not the Best Time to Amend the Constitution	06.04.64
Not the Sumter	02.09.62
Not to be Made Prisoners	01.08.62
Not to be Struck	11.18.62
Notes of War Movements	04.26.61
Notes on Trade: The Week	12.27.63
Noteworthy Incident	12.20.61
Nothing but Talk	01.29.62
Notice from the Office of the U.S. Marshall	05.21.61
Notice to Absentees of the 2nd Battalion Ga. Vols.	03.02.63
Notice to Correspondents	08.13.61
Notice to Tax Payers	06.30.61
Novel Mode of Capturing an Enemy	12.23.61
Novel Payment of Debt	04.04.62
Novel Project, A	08.18.63
Novel Proposition for Peace, A	09.19.64
Novel Regatta, A	07.23.62
Novel Scene in Court, A	06.03.62
Novel Scene, A	09.07.62
Novel Way of Smuggling	08.01.61
Nuisance to be Abated, A	02.12.65
Oath of Allegiance	09.11.61
Oath of Allegiance Taken by a Contraband, The	11.30.61
Obstacles to Peace, The	02.24.64
Obstructions in the Way of the Government	05.15.61
Occupation of Fairfax Courthouse by the Enemy	06.09.61
Occupation of Fredericksburg: A Battle Imminent	12.13.62
Occupations from the Census of 1860	04.07.64
Officers for an African Army	03.15.63
Officers Punished for Enlisting Minors	04.05.64
Official Blundering	02.11.63
Official Confirmation (Capture of Ft. Donelson)	02.18.62
Official Dispatch from General Banks	05.29.62
Official Dispatch from Sec. of War (Spottsylvania)	05.11.64
Official Dispatch of General Burnside	12.23.62
Official Report of Admiral Farragut	11.12.62
Official Report of the Affair at Plymouth	11.07.64
Official Report of the Capture of the Ram Atlanta	06.27.63
Official Report of the Skirmish at Matthias Point	06.27.61
Official Reports of the Great Naval Victory	11.14.61
Oil Trade	11.06.63
Old Abe and the Negro Soldiers	04.01.63
Old Abe’s Opinion	10.08.62
Old Capitol prison	11.19.62
Old Flag Flying in All But Two States, The	11.30.61
Old Flag Waves over the Grave of Gen. Jackson, The	04.30.62
Old Game, The	06.22.62
Old Ironsides Rebels	03.26.63
Old Lady Thrown Overboard, An	10.19.64
Old Papers	12.24.62
Old Soldier of New Hampshire, An	11.26.61
Old Soldier, An	06.28.61
Old Things as Good as New	12.01.62
Oldest Volunteer, The	05.22.61
Oldest Woman in New Bedford, The	09.13.62
Olive Branch, An	02.28.63
Omens of Peace	03.15.63
On the Blockade Running	04.06.63
On the Chickahominy	06.22.64
On to Knoxville!	02.06.62
On to Richmond!	05.12.62
“On to Richmond”–Our Advance Begins!	06.27.62
One Day Later from Europe	09.30.62
One Dollar Each for the Soldiers and a
Million for the Plunderers	07.17.61
One Great Victory in the War	06.25.64
One Man Killed and Two Wounded on the
Levee by the Enemy	04.27.62
One of Buell's Army	03.27.63
One of Daniel Webster’s Best	04.16.63
One of Father Quinn’s Jokes	08.15.61
One of Morgan’s Men Released by
Rebel Sympathizers	01.27.64
One of the Dodges	05.20.63
One of the Hotel Burners Caught	01.11.65
One of the Pictures of War	01.05.65
One of the President’s Last Jokes	03.25.65
One Tribe of Circassians Still Holding Out	10.30.64
Opening of Trade on the Mississippi	08.18.63
Opening of the Rebel Blockaded Ports, The	05.30.62
Opening Ports	05.06.62
Operations at the Brooklyn Navy Yard	04.29.62
Opinion of Americans Abroad	12.21.62
Opposing Forces, Their Condition and Position	03.30.65
Opposing Armies Nearing Each Other, The	06.09.61
Opposition to the Conscription Bill	03.05.63
Optical Illusion	10.10.63
Orcutt, Rev. John	04.15.63
Order for More Monitors	03.28.62
Order of General Mercer	08.18.62
Order Stopping Spirit Rations in the Navy	08.01.62
Ordinance for Control of the Fire Department	10.29.61
Ordinance, An 	02.11.62
Organization of Armies North and South	04.14.61
Origin of “Contrabands,” The	02.06.62
Original Draft of the Emancipation Proclamation	11.05.63
Other Expeditions	11.01.62
Other Side of the Slavery Question, The	10.18.61
Other Side, The 	05.31.61
Our Army Correspondence	08.07.62
Our Army in Maryland (rebel)	07.11.64
Our Batteries Engage the Rebel Fleet Below Richmond	10.27.64
Our Bed Rooms	01.16.62
Our Burden and Our Strength	09.02.64
Our Cairo Correspondence	07.10.64
Our Country, Right or Wrong	06.27.62
Our Dead at Gettysburg	10.20.63
Our Doom if Conquered	02.20.65
Our Duties to the Slave	02.21.62
Our Elections Abroad	11.04.64
Our Foreign Relations	05.23.61, 08.04.63
Our Foreign Trade	03.23.64
Our Friends in Scotland	08.22.63
Our Hostages	02.23.62
Our Icon-clad Navy	04.17.62
Our Indian Wars	08.04.64
Our Iron-clad Fleet	11.26.62
Our Lake Defences	06.04.62
Our Losses	05.14.64
Our Mediterranean Fleet in Danger	03.07.63
Our Military Resources	06.29.64
Our Muscovite Friends	05.24.64
Our National Expenses	06.21.61
Our National Speculators	05.07.63
Our Naval Squadron	06.04.61
Our Navy	08.02.62
Our Navy (Confederate)	07.13.63
Our Navy in the English Point of View	01.21.65
Our Omnibus Budget	04.11.63
Our Prisoners at Richmond	09.24.61, 12.19.63, 02.06.64
Our Prisoners: Horrible Barbarities of the Rebels	11.29.64
Our Quota and Its Use	06.26.63
Our Relations with France	02.02.64
Our Soldiers in Rotten Ships	12.27.62
Our Surplus Women	10.31.64
Our Troops	05.31.61
Our Troops in North Carolina	05.27.63
Our Washington Correspondence	04.05.64
Outrage at Harper’s Ferry	02.14.62
Outrage upon Col. Sharp	07.30.61
Over and Over	10.03.63
Owe Nothing	11.06.62
Oyster Supply, The	11.30.61
Pacific Mills, The	04.04.63
Pacific Railroad, The	05.14.62
Paid Writers for the Rebellion	08.12.61
Palmetto in the Shade, The	05.15.62
Palmetto Troops in Virginia	04.29.61
Panic Among the Traitors	08.27.61
Panic at Nashville, The	03.12.62
Panic in the Money Market	07.17.62
Panopticon of the South	07.21.61
Paper	01.10.63
Paper and Cloth from Corn Husks	07.19.64
Paper Famine, The	12.01.62
Paper Generals	06.19.61
Paper Mill Stopped, A	09.14.63
Paper Stock	12.09.62
Paper Stock from Liberia	01.01.63
Paper Stock from Wood	01.11.63
Paper Trouble, The	02.17.63
Papers and Newspapers	12.05.62
Papers for the Soldiers	09.21.61
Parson Brownlow	07.19.61
Particulars of the Captures on White River	01.30.63
Particulars of the Engagement with the Arkansas	07.22.62
Particulars of the Escape of the Union Officers	02.17.64
Particulars of the Late Battles (before Lee’s surrender)	04.14.65
Particulars of the Lexington Affair	09.21.61
Particulars of the Surrender (of Fort Sumter)	04.15.61
Passage of the Batteries	04.23.63
Passage through Pennsylvania
Refused to Free Armed Blacks	05.11.61
Passports to be Required	08.22.61
Patent Medicines	04.09.62
Patrick Henry on Secession	10.17.61
Patriot Office Boys, The	07.15.63
Patriotic Example, A	10.01.61, 08.05.62
Patriotic Gift, A	03.24.64
Patriotic Mother, A	05.10.61
Patriotic Movements at New York	04.22.61
Patriotic Old Soldier, A	05.03.62
Patriotic Proposition, A	11.17.62
Patriotism of Americans in Paris	06.11.61
Patriotism that Amounts to Something	12.23.63
Pay of Deceased Soldiers	03.07.62
Pay of Discharged and Disabled Soldiers	10.31.62
Pay of Soldiers	02.19.62
Pay of the 54th and 55th Mass’tts Regiments	01.16.64
Payment for Losses	10.25.62
Payment of Prisoners’ Families	10.30.61
Payment of Soldiers’ Bounties	01.27.63
Peabody, George (American banker)	04.24.62
Peace	09.18.64
Peace and Adjacent Matters	01.20.65
Peace Commissioner from Georgia	09.13.64
Peace Commissioners for Richmond	11.26.64
Peace Discussions, The	01.25.65
Peace Means Secession	08.31.61
Peace Movement in Georgia, The	09.25.64
Peace Movement in NY and at Niagara Falls	08.28.64
Peace Movements in North Carolina	12.13.64
Peace Negotiations	07.28.64
Peace or the Union	03.11.63
Peace Rumor Exploded	02.21.65
Peace Rumors	09.28.64
Peace Rumors and Their Effect in England	08.28.64
Peace Symptoms	01.05.63
Peace, Even if Canada be Invaded	08.28.64
Pearson’s “Mirror of the War” in
Lancaster Hall Last Night	07.01.62
Peculiar Camp Disease	02.28.62
Peculiar Institution Illustrated, The	06.19.63
Pen & Scissors	10.02.62, 09.02.62, 09.23.62
Pencil Sharpeners	11.08.61
Pennsylvania Cotton	10.01.61
Pennsylvania Crops	07.27.61
Pennsylvania Exempted	05.14.62
Pennsylvania Preparing for Defense	06.12.63
Pennsylvania Soldiers to Vote in Camp	10.03.61
Pen-Picture of Gen. Sherman, A	10.07.64
Percentage of Population Enlisted North & South	01.14.62
Perfidy of the North, The	03.30.62
Perhaps So	05.14.63
Perils of War Balloons	08.02.61
Perished in the Snow	04.04.62
Permanently Disabled Soldiers	02.03.63
Permission for British Troops to Pass Through Maine	02.03.62
Perplexing Question Solved, A	10.10.61
Personal (Lanman’s 1859 bio of Lincoln)	02.12.63
Petitions Against Negroes	01.23.63
Petroleum	08.26.63, 01.27.65
Petroleum Companies	02.04.65
Phase of Disloyalty, A	08.24.61
Philadelphia	06.19.63
Philadelphia Frauds, The	12.21.64
Philadelphia Threatened by the Rebels	09.12.62
Philanthropic Plan, A	06.11.62
Photographic Rooms, The 	12.16.63
Photography on African Expeditions	12.10.63
Physical Culture	06.23.64
Physical Training in Our Schools	12.30.61
Picture of Republicanism by a Republican	04.30.62
Piedmont Taken by the Rebels	06.20.61
Pirate Alabama Sunk, The	07.05.64
Pirate Alabama, The	07.13.64
Pirate Florida to be Seized by the French, The	09.17.63
Pirate Georgia, The	09.08.64
Pirate Nashville, The	03.10.63
Pirate Sumter Baffled, The	07.18.61
Pirate Sumter Burns Two American Prizes, The	12.09.61
Pirate Tacony, The	06.29.63
Pirate Tallahassee	08.15.64, 08.26.64
Pirate Tallahassee Again on the Coast, The	11.03.64
Pirates Abroad	06.14.61
Pirates Captured on Long Island Sound	05.14.61
Pirates of the Tacony Captured, The	07.04.63
Pirates Rescued by the People of Halifax, The	12.24.63
Pirates, The	03.16.64
Piratical Movements	08.20.61
Piratical Vessels	05.30.63
Pitching into the Young Napoleon	08.04.62
Plain Duty of Patriots and Taxpayers
at the Approaching Election	11.03.61
Plain Talk in North Carolina	01.25.64
Plain Talk, A	01.16.65
Plan for Reaching Charleston	08.05.61
Plan of the Rebels, The	06.24.61
Plan to Colonize Florida with Free Blacks	10.15.62
Planned Prison Break	04.29.63
Plant Liberally and Save Seed Plentifully	03.27.65
Played Out	10.24.62
Played Out Characters	08.15.61
Pleasant Affair, A	02.09.65
Please Exchange	07.06.62
Plenty of Recruits	08.08.61
Plot to Burn the Bridges of the State Road Detected	12.08.62
Plot to Destroy the Potomac Fleet by
Infernal Machines Frustrated	07.13.61
Plot to Kidnap President Lincoln, A	03.22.64
Plot, The	07.22.63
Plots in Indiana	08.23.64
Pluck	01.23.63
Pluck to the Back Bone	03.20.65
Plunderers’ War, The	01.29.62
Plymouth Taken by the Rebels	04.26.64
Poisoning and Insanity as Affected by the War	12.30.64
Poisoning of Union Troops, The	03.07.62
Poland Held by Right of Conquest	09.02.61
Police Court	07.09.61, 07.20.61, 11.09.61
Police Court Before Judge Rogers	04.05.64, 08.30.64
Police Court, Tuesday	04.29.63
Police Department	08.13.61
Policy of Extermination, The	02.05.63
Polish Question, Napoleon's Position on the 	11.23.63
Polish Question, The	05.31.63
Polite Lieutenant Misappreciated, A	04.12.63
Political Disorganization	05.28.62
Political Preachers	12.14.62
Political Status of the Negro	06.15.62
Political Biographies	10.30.62
Poor Fools	01.22.64
Pope’s Retreat Confirmed	08.25.62
Popularity of Maximilian in Mexico	08.25.64
Popularity of McClellan Among the Soldiers	09.13.64
Population Statistics	11.18.62
Port Hudson	04.29.63
Port Hudson Fight: Conduct of Negro Troops	06.11.63
Port of Charleston Opened	02.02.63
Port Royal Matters	01.25.62
Portable Mills	12.18.62
Portland, In	09.10.62
Portsmouth Navy Yard	07.17.61
Position of England, The	01.10.62
Position of Kentucky	06.24.61
Position of Lee’s Army	08.05.63
Position of Lee’s Forces	09.07.63
Position of the Blockading Vessels	07.25.61
Post Office Robbery	07.01.61
Postage Stamp Mania in Paris, The	04.19.63
Postage Stamp Mania, The	07.12.63
Postal Arrangements at the South	10.15.61
Postponing the Abolition Convention	03.30.64
Potomac Flotilla, The	10.15.61
Potomac Flotilla: Capture of a Rebel Coaster	01.21.63
Potomac Safe, The	10.02.61
Poultry	12.24.61
Powder Mill Explosion at Gorham, The	05.09.62
Powder Mill Explosion at Hazardville, Conn.	08.01.62
Powder Seized	08.31.61
Practical Jokes on the Enemy	06.10.64
Pratt Street Evacuated	06.03.62
Precocious Young Highwaymen	04.19.64
Prediction Fulfilled, A	02.24.62
Pre-emption for Freedmen	01.28.64
Prentice on Rebel Women	09.24.63
Preparations to Reorganize the Govt of Virginia	08.22.63
Present Aspect of Affairs	04.26.61
Present Campaigns, The	07.18.64
Present Condition of the Army and Navy	11.25.61
Present Condition of the Monitor Fleet	01.27.63
Present Relation of Presbyterian Church to Slavery	11.01.61
Presentation of Flags to the Colored Regiment	05.19.63
President and Colored Soldiers, The	08.15.62
President and the Negroes, The	08.20.62
President at the Front, The	03.30.65
President at the Theatre, The	10.24.63
President Lincoln	04.17.62, 03.30.63
President Lincoln Addresses a
Regiment of Ohio Soldiers	08.19.64
President Lincoln and Colonization	08.29.62
President Lincoln Visiting Lieutenant Worden	03.27.62
President on Arbitrary Arrests., The	06.26.63
President on His own Proclamation, The	01.14.63
President on the Recent Victories, The	05.17.64
President’s Latest, Shortest and Best Speech, The	12.09.64
President’s Message in Dixie	12.26.63
President’s Message upon Slavery, The	03.12.62
President’s Proclamation in North Carolina, The	10.23.62
President's Proclamation, The	05.20.62
President's Salary, The	10.03.63
Press on the Surrender, The	12.31.61
Presumed, Case, The	12.10.61
Pretty Idea, A	08.18.61
Pretty Women at a Discount	06.08.61
Prevent “Pitting” in Small-Pox, To	08.23.63
Price of Bunting, The	05.10.61
Price of Coal	11.05.63
Price of Domestic Labor in New York, The 	07.02.64
Price of Shoes at Richmond	09.04.63
Prices at Richmond	08.21.62, 12.14.64
Princely Wedding, A	04.02.63
Printer Boy in Battle, A	05.20.62
Printer’s Style, The	03.12.65
Prisoner Exchange	10.22.61
Prisoners at Wilmington	03.26.65
Prisoners from the West	09.29.62
Privateer Alabama, The	12.17.62
Privateer on the Coast, A	07.13.61
Privateering	03.22.63
Privateers	11.27.61
Privateers Guarded Against	08.22.61
Privateers in the Waters of Brazil, The	08.02.63
Prize Fight	05.05.61, 05.20.63
Prize Money and Prize Agents	03.26.63
Prize Money to be Distributed	09.11.62
Prize Money: The Profits of an Admiral	12.28.64
Prize Vessels at Philadelphia	09.16.63
Prizes Awarded at the Baby Show	07.15.62
Prizes Captured by the St. Nicholas, The	07.07.61
Probable Capture of Mobile	04.04.65
Probable Escape of a Pirate Vessel from Boston	06.30.63
Probable Loss of a Sloop	11.07.61
Probable Movements of Gen. Polk	01.03.64
Proceedings in Congress Relative to
General Halleck’s Order 	12.14.61
Proclamation by the U.S. President:
Suspension of habeas corpus	10.08.62
Proclamation Closing Drinking Houses	05.07.61
Proclamation Hoax	05.26.64
Proclamation of Amnesty for Deserters	03.16.65
Proclamation of Gen. Beauregard	06.21.61
Prodigious Lying	07.13.62
Productiveness of California	01.16.62
Profits of Blockade Running	08.21.64
Progress in the Arts of War	12.14.64
Progress of Amalgamation	05.21.63
Progress of Gen. Sherman	03.03.64
Progress of the Conspiracy	04.27.61
Progress of the Pacifick Railroad	10.03.64
Progress of the War	11.06.61, 01.31.62, 05.10.62,
		06.06.62, 06.12.62, 09.06.62, 11.08.62, 01.31.63,
		11.06.63, 04.23.64, 08.20.64, 02.17.65
Progress of the War: Along the Mississippi	07.12.62
Progress of the War: The Southwest	07.12.62
Progress of the War: The War Near Washington	08.27.61
Prominent Copperhead Silent, A	11.10.64
Promissory Shinplasters	11.20.62
Promiscuous Rampage, A	02.12.62
Promoting Desertion	12.03.61
Promotion from the Ranks	11.16.61
Promotions from the Ranks	07.19.62
Prompt Retribution	11.26.61
Prophetic Rebel, A	01.02.63
Proposal to Dig up Shakespeare’s Bones	07.19.63
Proposals for Rations for 1862 (USMC)	09.30.61
Proposals for Wood	08.31.61
Proposed Changes in Our Form of Government	12.15.64
Proposed Interpolation in the Constitution	12.25.64
Proposed Interpolation in the
Preamble of the Constitution	12.25.64
Proposed Night Mail from Washington	10.15.61
Proposed Sale of Cotton to the North	01.16.64
Proposed to Take his Trowsers	08.21.62
Pro-Slavery Literature in England	10.17.62
Prospect at Richmond, The	06.25.62
Prospect of a Brush at Cairo	05.08.61
Prospects for Peace, The	04.05.65
Prospects of an Ice Famine	08.19.63
Prostitution	03.27.65
Protest	12.08.61
Protest Against Sending Poor Children to
Country Homes	04.17.63
Protest Against the War, A	07.28.62
Provost Court	03.29.63, 10.26.62, 07.20.62, 12.27.63
Provost Guard, The	01.09.65
Prudent Government, A	05.23.61
Public Clocks, The	06.03.62
Public Meeting to Frown Down Civil War	04.14.61
Public Schools, Elevation of the	11.14.63
Public Thieves	01.15.62
Puebla Taken by the French	06.03.63
Puffing	02.01.65
Punishment of Criminal Army Officers	09.08.64
Purchase of the Gettysburg Battle-field	08.01.63
Purchases of Steamer in Canada for
Blockade Running	08.29.63
Puritan and the Cavalier, The	01.26.63
Pursuit of Beauregard’s Army	06.10.62
Pursuit of the Rebels, The	07.19.64
Put Money in Thy Purse	03.30.64
Put This and That Together	07.03.61
Quakers Supporting the War, The	10.24.61
Quality of Our Soldiers, The	04.18.63
Quantrell	08.19.62
Queen of a Quarter of a Century, A	07.10.62
Queer Exposition, A	04.01.65
Queer Incident, A	03.11.65
Queer Victory, A	04.24.62
Question for the Knights of the Green Bag, A	03.17.62
Question of Intervention, The	08.11.62
Question of Questions, The	01.11.64
Quite a Difference	03.06.63
Quiet in New York	07.21.63
Quotas for Local Towns	09.04.62
Quotas Under the New Levy, The	03.17.64
“Quoth Meade to Lee . . .”	07/30.64
Race Between Iron-clads	10.27.64
Rage of Despair, The	01.27.65
Rags for Paper	11.21.62
Raid by Rebel Women, A	11.13.64
Raid of the Merrimack, The	04.03.62
Raid on Macon	08.22.64
Raid Through Paducah, The	03.29.64
Raid Upon Fast Drivers	04.19.64
Raiders Captured at Concord, The	01.06.65
Railroad Arrangements	11.28.61
Railroad Battery, A	08.02.62, 10.23.62
Railroad Employees Not Exempted	08.16.62
Railroad Iron Carried off by the Rebels	08.11.63
Railroad Slaughter	01.30.64
Railroad Travel	09.12.63
Raising Sunken Vessels	11.26.62
Rally for the Country!	02.25.64
Ram Sold by the Danish Govt to the Rebels, A	02.18.65
Ran the Blockade	10.23.61
Rapid Movements of the Army of Gen. Hooker	06.20.63
Rapid Railroad Communication West	05.28.62
Rappahannock Once More Free, The	05.28.64
Rare Sight, A	08.21.62
Rare Sport	12.21.64
Rarey, John S., (horse tamer)	12.18.62
Rascality	03.17.63
Rates of Pay in the Merchant Marine	08.12.62
Rather be Hung than go with the Rebels	09.01.64
Rations for the Army of the Potomac	09.26.61
Rebel Plot to Destroy Mississippi River Steamers	10.06.63
Reaction Among the Germans	05.29.62
Reaction of Veteran Horses to Artillery Fire	07.02.64
Readings from Shakespeare	01.23.62
Readmission and Reconstruction of Louisiana	03.03.65
Real Motives, The	11.17.62
Real Sinews of War, The	12.29.61
Rear of Banks’ Expedition, The	01.18.63
Reason Why, The	05.18.63
Rebel Account of the Late Battle, The	07.07.62
Rebel Account of the Naval Battle	03.14.62
Rebel Accounts of the Fighting in North Carolina	04.09.65
Rebel Acts and Plans	04.27.61
Rebel Agents	11.25.62
Rebel Army	11.18.63
Rebel Army in Virginia, The	09.16.61
Rebel Army Reduced One-half, The	07.29.63
Rebel Atrocities at Bull Run	04.19.62
Rebel Attack at Fortress Monroe	07.29.61
Rebel Balloon, A	06.17.61
Rebel Barbarism at Wagner	09.24.63
Rebel Barbarities	03.07.62, 12.18.62, 03.26.63, 06.17.64
Rebel Bill to Enlist Negroes	02.12.64
Rebel Cabinet, The	12.18.63
Rebel Canine Dispatch Carrier, A	11.06.64
Rebel Cant About Civilized Warfare	06.10.64
Rebel Cant Laid Bare	10.05.64
Rebel Caught, A	07.01.61
Rebel Congress Flutters, The	10.17.62
Rebel Congress to Approach the Pacific States	10.11.62
Rebel Correspondence	02.04.64
Rebel Cotton Loan	12.23.63
Rebel Deserters	02.10.64
Rebel Deserters at Fortress Monroe	04.07.63
Rebel Discontents before Defeat	01.24.62
Rebel Emissary Frightened, A	06.15.61
Rebel Enlistments	02.03.62
Rebel Expectations	12.17.63
Rebel Fears of an Attack in Georgia	05.03.64
Rebel Finances	11.15.64
Rebel Flags, The	02.28.62
Rebel Fleet at Nassau, A	06.21.62
Rebel Fleet Increasing	09.09.63
Rebel Force in the Rebellion, A	02.17.63
Rebel Forces near Chambersburg	05.21.61
Rebel Forebodings	12.10.62
Rebel Foreign Policy	11.26.61
Rebel Galvanized Yankee Battalion, The	01.11.65
Rebel General on Arming the Slaves, The	01.06.65
Rebel General on Guerrillas, A	09.22.62
Rebel gunboat Shows her Teeth, A	01.02.62
Rebel Horror of Porter’s Fleet:
Where is He Going to Strike?	11.20.64
Rebel Ideas of Peace	08.18.64
Rebel Invasion of Pennsylvania	10.11.62
Rebel Invasion, End of	08.10.64
Rebel Invasion, The	06.16.63, 06.19.63, 07.01.63,
	07.14.64, 08.05.64, 08.09.64
Rebel Iron-clad Vessels	07.15.61
Rebel Leaders Preparing to Skedaddle	01.08.64
Rebel Loss at Bull Run	09.06.61
Rebel Losses at Antietam	10.01.62
Rebel Love Letter, A	06.09.64
Rebel Movements	02.19.64
Rebel Navy Building in England, The	03.03.63
Rebel Negro Soldier Bill, The	03.24.65
Rebel News	04.05.65
Rebel Officers Shot	09.19.61
Rebel Officials Robbing the Burial Fields	10.08.64
Rebel Operations on James River	12.09.64
Rebel Outrages in Alabama	03.06.63
Rebel Papers, The	04.29.64
Rebel Pikes	11.10.63
Rebel Pirates	12.16.63
Rebel Pirates and Federal Cruisers at Cape Town	11.05.63
Rebel Plans in Virginia	08.24.64
Rebel Plot in Kentucky	04.29.64
Rebel Plot to Burn Northern Cities	11.03.64
Rebel Press Opinions: The Sinking of the Florida	12.18.64
Rebel Press, The	10.23.64
Rebel Prisoners at Elmira	08.16.64
Rebel Prisoners Better Clad of Late	07.14.64
Rebel Prisoners Enlisted in the Navy	02.06.64
Rebel Prisoners Excited to
Take the Oath of Allegiance	12.22.63
Rebel Prisoners in the North	10.08.63
Rebel Prisoners, The	08.21.61
Rebel Privateers	04.04.63, 08.12.63
Rebel Program, The:
War to be Transferred to the North	08.07.62
Rebel Raid from Richmond, A	06.19.62
Rebel Raid on Augusta, Ky	09.30.62
Rebel Raid on Castine, Me.	11.02.64
Rebel Raid, The	06.25.63, 07.16.64
Rebel Regiment Revolts, A	09.13.61
Rebel Reliance upon Georgia Cereals	07.02.64
Rebel Repudiation Unanimous	07.19.62
Rebel Retreat, The	04.19.62
Rebel Ruse, A: Female Decoys	10.15.62
Rebel Soldiers Not Reliable, The	07.16.61
Rebel Steamer Merrimac Making Mischief, The	03.10.62
Rebel Treatment of Union Prisoners	03.11.64
Rebel Troops and Their Desire to Desert, The	01.26.64
Rebel Troops Killing Each Other	07.08.61
Rebel Vessels at Rio Janeiro	11.03.63
Rebel View of Connecticut Election, The	04.24.63
Rebel View of Reconstruction	11.10.64
Rebel Voice for Peace, A	04.25.63
Rebel War Powwow, The	02.14.65
Rebel Zollicoffer, The	01.25.62
Rebeldom	01.03.65
Rebellion and the Invalids, The	01.20.62
Rebellion Giving Out, The	03.28.63
Rebellion Inexcusable, The	07.29.64
Rebels About Pike’s Peak	07.02.61
Rebels at Hagerstown, The	07.25.64
Rebels at Vicksburg, The	03.21.63
Rebels Becoming Desperate, The	02.10.62
Rebels Caught by a Yankee Trick	02.01.65
Rebels Cross the Potomac	09.10.62
Rebels Deserting	07.08.63
Rebels Don’t Believe the Truth, The	01.25.62
Rebels Entrenched at Williamsburg, The	05.07.62
Rebels Give up Savannah, The	12.20.64
Rebels Grumbling	11.28.63
Rebels in Government Service	07.31.61
Rebels in Possession of Brownsville	08.21.64
Rebels Not Prepared for Defeat, The	05.12.64
Rebels Refuse to Exchange Richmond Papers	03.17.65
Rebels Repulsed at Poolsville, Va.	06.20.61
Rebels Routed at Buchanan, Va.	07.11.61
Rebels Shooting Negroes	02.20.63
Rebels Subsiding, The	06.27.61
Rebels Take Oath of Allegiance	08.18.63
Rebels Think Grant’s Strategy “Unsound”	05.31.64
Rebels to be Put Down	06.09.61
Rebels Want a Dictator, The	03.25.65
Rebels Want a Flag, The	01.20.62
Rebels Within 25 Miles of Harrisburg, The	06.25.63
Rebels Within 30 Miles of Baltimore & Washington	07.01.63
Recall of the French Expedition to Mexico	04.27.63
Recall of Troops from New Mexico and Utah	06.02.61
Recapture of a Prize	05.07.62
Recapture of Galveston, The	01.13.63
Recapture of Norfolk Threatened, The	07.31.62
Recapture of the Chesapeake	12.24.63
Recapture of the Steamer Planter	12.24.63
Re-captured Yankee Officers, The	02.15.64
Receipts of Cotton at New York	08.05.62
Receipts of the Sanitary Commission	06.13.62
Recent Disaster on James River, The	02.11.64
Recent Embezzlement in the Treasury Department:
How it Was Done	12.25.63
Recent Movement on Richmond, The	02.18.64
Reclaiming His Own	08.11.64
Recognition	08.19.62
Recognition All Around	09.27.63
Recognition and Peace Rumors	01.31.65
Recognition Intrigue, The	02.04.65
Recognition of Northern Masons by the
Southern Fraternity	02.26.63
Recognition of Rebeldom if McClellan is Elected	09.14.64
Recognition of the Confederacy	06.30.61
Recognition/The Stone Blockade	03.02.62
Reconnoissance on Port Hudson	02.08.63
Reconstruction Out of the Question	10.27.63
Reconstruction Puzzle, The	12.20.62
Record of 1861, The	02.01.62
Recovering the Lost Ships of War (at Norfolk)	05.26.61
Recovery from the Effects of War	02.18.65
Recovery of Flags	10.22.64
Recovery of Government Property	07.07.64
Recruiting for the Yankees in Ireland	05.11.63
Recruiting from Rebel Prisoners	06.19.64
Recruiting in Coos County	09.18.62
Recruiting Service, The	06.25.62
Recruiting, New Method of 	08.05.62, 11.18.63
Red River Campaign, The	03.29.64
Red River Expedition, The	05.28.64
Redemption of Postage Stamps, The	12.03.62
Reduction of Rebel Forces on the Rappahannock	02.13.63
Reënlisting	02.09.62
Re-enlisting Veterans, The	01.23.64
Re-enlistment of Troops	11.11.63
Re-enlistments	02.02.62
Reflux Emigration, The	09.17.62
Refugee Statements	08.23.64
Refused to Take Oath	09.04.61
Regeneration of Florida, The	12.06.62
Regeneration of the Army	07.30.61
Regeneration of the South, The	09.27.62
Regiment of Free Colored Men	05.10.61
Regiment of Woodsawyers, A	12.03.63
Register's Scarecrow, The	03.14.63
Regulars and Volunteers	01.13.62
Reign of Terror in Texas, The	08.13.63
Reign of Terror, A	02.17.63
Reinforcement for the South	04.11.61
Reinforcement of Fort Pickens, The	05.01.61
Relative Mortality Among White & Black Troops	07.23.63
Relative Strength of the North and South	08.16.62
Relatives of Rebels	12.24.64
Release of British Minors from the Federal Army	12.01.61
Release of Four Hundred Rebel Prisoners	02.15.62
Relic of Fort Sumter	11.19.63
Relief of Prisoners	01.25.62
Religion, New Style of	08.02.64
Remarkable Escapes	01.30.63
Remarkable Party of Grandmothers, A	07.02.63
Reminiscence	12.07.62
Remonstrance from the Sharp Shooters, A	02.07.62
Removable Horse Shoes	12.04.64
Removal of Fremont	11.13.61
Removal of Gen. Banks	05.11.64
Removal of Gen. McClellan, The	11.13.62
Removal of Government Works	03.02.62
Removal of Non-Combatant Inhabitants	11.24.62
Removal of the Confederate Capital	05.17.62
Removal of the State Capital of Illinois	12.30.64
Removal of Torpedoes	06.04.64
Removing the Obstructions in Charleston Harbor	04.04.63
Renewal of the Attack on Fort Fisher	01.17.65
Reoccupation of Malvern Hill	08.09.62
Reply of the President to the VA Commissioners	04.19.61
Repopulation of Virginia	03.24.62
Report from Charleston	08.29.63
Report of a Woman from Manassas	07.29.61
Report of Secretary of the Navy	07.08.61, 12.07.64, 12.11.61
Report of the Secretary of the Treasury	12.07.64
Report on a Rebel Prison (Andersonville)	07.27.64
Report on the Florida	09.13.62
Report upon Confederate Prisoners	04.14.64
Reported Arrival of the Rebel Steamer Nashville	12.08.61
Reported Death of Jeff Davis	09.04.61
Reported Destruction of Rebel Wagon Trains	07.10.63
Reported Dispatch from Beauregard	04.22.62
Reported Recognition of Confederacy
by England Denied!	09.06.61
Reporter from Richmond, A	09.25.64
Reporters in a Fix	01.17.62
Reporting Under Difficulties	06.07.63
Reports from Harper’s Ferry	05.14.61
Republic of Jones, The	07.17.64
Republicans and the Presidential Campaign, The	09.18.64
Rescue of the U.S. Arms in the St. Louis Arsenal	05.04.61
Resigned her Freedom	07.28.61
Resignation of the Secretary of War	01.14.62
Resistance to the Draft in Pennsylvania	12.28.64
Resolution in the South, The	08.11.63
Resolutions of the Narragansett Association	10.08.64
Resources of America	09.19.63
Resources of the Country, The	11.06.61
Responsibility for the Olustee Disaster	03.15.64
Restoration by Compromise	01.04.63
Restoration of Trade, The	03.13.62
Restoring the Union	11.02.63
Result of Eight Censuses, The	05.18.62
Result of Sherman’s Order–Yankee Warfare	10.03.64
Result, The	12.06.63
Retail Prices of Living	08.29.61
Retaliation	08.25.62, 08.04.63, 05.15.63
		11.14.64, 11.16.64, 05.13.64
Retaliation a Duty Imposed by God	10.20.62
Retaliation for Treatment of Prisoners Urged	12.20.64
Retirement of Butler	01.14.65
Retreat Across the River, The: How it was Done	07.24.63
Retreat from Harper's Ferry	06.13.61
Retreat of Lee in the Night	05.14.64
Retreat of the Rebels, The	09.22.62
Return of Soldiers	05.06.63
Returning Fugitives	07.05.61
Reunion by Expansion	12.06.62
Revelations of a Confederate Mail-bag	10.08.63
Revenue Cutter Caleb Cushing	09.07.61
Reverse in Louisiana, The	04.27.64
Review of the Week	09.26.63, 10.18.61, 11.15.61,, 12.26.61
Reviewer Reviewed, The	02.12.64
Revival of the Book Trade	06.04.62
Revolution in Memphis, The	07.23.62
Revolution in Poland, The	04.05.63
Revolution in the City of Mexico, A	10.06.64
Revolutionary Patriots	07.04.62
Revolutionary Pensioners	04.07.64
Reward for Re-enlistment	07.25.61
Rhinoceros Captured, The	09.13.61
Rhode Island Boundary	04.09.61, 12.17.61
Rhode Island Negro Regiment, The	08.28.62
Rich Colored Men	03.12.65
Rich Haul in the Chesapeake, A	09.09.62
Rich Men	04.01.65
Rich Mountain Fight, The	07.14.61
Richmond and Washington	03.20.64
Richmond Despondent	08.31.63
Richmond Enquirer on the NY Incendiaries, The	12.06.64
Richmond in a Panic	05.06.62
Richmond News	12.01.61
Richmond Printers Getting Obstreperous	09.07.62
Richmond Views of Peace	07.18.63
Rifle Clubs	07.23.63
Rifle Manufacture Resumed	07.25.61
Rifle, Butcher-Knife, and Tomahawk	09.10.61
Rifled Cannon	10.26.61
Rifled Cannon Practice	11.02.61
Right Man in the Right Place, The	05.05.61
Right of Rebel Piracy to be Tested in France	09.17.63
Right Sentiments, The	02.21.63
Right Spirit, The	07.29.62
Riot at Calumet, Ind., The	03.22.63
Riot at St. Johns	05.21.61
Riot in Concord: Standard Office Destroyed	08.14.61
Riotous Proceedings Among Soldiers	12.09.62
Riots in Indiana	05.03.63
Rise in the Price of Drinks, A	07.22.64
Risk, The	07.23.63
River and Harbor Defence	08.25.61
River News	10.18.63
Roanoke Island Taken!	02.13.62
Robberies	11.21.64
Robbery and Recovery of Money	03.18.65
Robbery by the Rebels	09.09.61
Robbing the Tars	08.03.62
Robert Smalls	05.21.62
Rogue’s Gallery, A	12.23.61
Romance of the War, The	06.19.64
Rosecrans at Chattanooga	09.22.63
Rothschild on the Rebel Loan, A	08.05.63
Royal Deaths on Saturdays	01.02.64
Ruin of Farms in the North	08.11.62
Rule of Reckless Driving, The	12.01.62
Rule That Works Only One Way, A	03.03.64
Ruled Envelopes	02.10.62
Rumor	01.14.63, 01.04.64, 02.14.62
Rumors of Change	12.09.63
Rumors of Hard Fighting on Sunday	05.07.63
Run the Blockade	01.26.62
Runaway Negroes	12.19.64
Running the Blockade	08.25.61, 04.25.62, 04.01.63
		04.20.63, 05.04.63, 09.28.62
Running the Machine	11.26.62
Rush to New England Resorts	08.13.63
Russian Ball in New York	11.03.63
Russian Emancipation	11.19.61
Russian Ships in New York Harbor	09.30.63
Russian War Fleet in New York	10.01.63
Russian-American Alliance, A	09.04.63
Russians in New York	10.31.63
Russians, The	10.27.63, 06.08.64, 05.31.64
Sacking of Fredericksburg, The	01.04.63
Sad	09.18.62
Sad Accident, A	02.13.62
Sad Havoc Among our Soldiers	07.17.62
Sad Misapplication, A	10.30.61
Sad Picture, A	01.13.64
Safe Business, A	05.05.61
Safe Recruit, A	04.18.62
Sailing of a Steamer for New Orleans	06.08.62
Sailor’s Grog and Prize Money	12.25.63
Salary Reduced	11.20.62
Sale of Free Negroes Stopped, A	05.17.62
Sale of the Property of Rebels	08.30.62
Salt from Common Earth	10.27.62
Salt Making	09.01.62
Saltpetre	12.17.61
Saltpetre and Arms	12.23.61
Saltpetre Supply, The	12.21.61
Salute for Lincoln’s Administration, A	10.06.62
Sample of Life at the North, A	10.06.62
San Francisco and the Sandwich Islands	08.26.63
Sanders, George N.	12.14.63
Sandwich Islands, The	12.30.64
Sanitary Commission, The	10.11.62
Saucy Little Craft, A	09.08.61
Savage Warfare	05.23.62
Savannah Floating Battery, The	07.13.62
Savannah Harbor Spared	01.12.62
Save Him (Pray for Gen. Grant)	05.29.64
Save the Paper	12.05.62
Save the Wounded	11.27.62
Savings Banks, The	01.18.62
Saybrook Meeting	08.17.61
Saying in 1856, A	07.20.61
Scarcity Adds to Value	03.05.63
Scarcity of Fuel and Light	01.31.65
Scarcity of Girls for the Mills, The	02.11.64
Scarcity of Labor	07.28.62, 06.21.63
Scarcity of Provisions at the South	05.11.61, 06.04.61
Scarcity of Seamen	10.05.62
Scene in a Pittsburg Theater	12.08.61
Scene in the Cars, A	10.01.64
Scene Shifting, The	09.21.62
Scenes in a Southern Prison	12.17.64
Scenes Under a Flag of truce	08.14.64
Scheme for Paying the National Debt	03.08.64
Schleswig-Holstein Difficulty, The	12.16.63
Schleswig-Holstein Question Explained, The	05.06.64
Schoolmaster Abroad, The	11.28.61
Scientific Description of Ladies' Dress	04.07.63
Scientific Paradoxes	02.13.64
Scientific View of Belligerent Rights, A	10.30.63
Scoundrelism	10.08.62
Screw Loose in the Treasury Building, A	05.07.64
Sea-going Iron-clads	03.13.63
Seamen for the U.S. Navy	08.23.62
Secesh Female Smuggler	10.31.62
Secesh Guard for Trains	07.12.64
Secesher Captured	08.22.62
Secession Flag Flying in Connecticut, A	08.27.61
Secession in Kentucky	07.27.61
Secession Outrage in Dutchess Co., N. Y.	06.04.61
Secession Papers Squelched	08.24.61
Secession Rally	03.17.63
Secessionists from Kentucky	04.23.61
Secessionists Rapidly Fortifying Potomac, The	07.03.61
Second Great Battle of Cold Harbor, The	06.12.64
Secret of it, The	02.12.65
Secretary of State Re-affirms Monroe Doctrine	05.06.62
Secretary Stanton's Last Orders	08.16.62
Secretary Welles on Fugitives	06.27.62
Secrets of the Confederate Cabinet Revealed	01.17.64
Seizure of Dispatches	05.23.61
Seizure of Jefferson City by Federal Troops	06.17.61
Seizure of Rebel Property	09.06.61
Seizure of the Pirate Georgia by Gunboat Niagara	09.06.64
Seizure of the St. Nicholas	07.12.61
Seizure of Vessels in Mobile Bay	05.10.61
Seizures of Rebel Property	04.29.61
Self-Respect in the Dining Room	05.01.62
Selling Indian Children	12.19.62
Selling the Servants of Union Officers into Slavery	08.15.62
Sen. Henderson Opposes Ministers’ Exemption	03.05.63
Senate Confiscation Bill, The	07.05.62
Senator Dixon	02.11.62
Senator Saulsbury	02.04.64
Senator Simmons 	07.02.62
Senatorial War Screechers	11.03.61
Send Some of the Prize Vessels to Rhode Island	05.28.64
Sending Home Money	11.26.61
Sensation Reports	05.22.61
Sensations During Battle	03.14.62
Sensible English View	11.02.61
Sensible Letter, A	03.22.62
Separation and Union	09.03.64
Sequestration Act, The	11.10.61
Serious Accident	09.14.63
Serious Domestic Difficulty, A	01.25.62
Serious Election Riot in Newfoundland	05.07.61
Serious Riot in New York	07.14.63
Served Right	06.10.62, 07.18.63
Settlement of the Trent Affair	12.30.61
Seven Conscripts Killed in Attempting to Desert	06.10.64
Severe Attack on Secretary Stanton	03.08.65
Severe Conflict, and Nobody Hurt, A	06.18.61
Severe Engagement at Yorktown	04.24.62
Severe Threats	12.31.62
Severely Perforated	10.08.64
Seward at His Old Trade	10.27.61
Sewing Machine, A	12.11.62
Shakespeare Statue in New York, The	05.08.64
Shakespeare’s House	05.04.62
Shakespearean Recitations	12.30.61
Shame of Georgia, The	04.25.64
Shameful Waste of Public Property	11.18.62
Shamefully Small Pay	04.21.62
Sharp Little Fight, A	03.07.62
Sharp Practice	08.22.62, 05.07.64
Sharp’s Rifles	06.17.61
Sharpshooters Before Yorktown, The	04.24.62
Sharp-Shooters’ Regiment, The	07.20.61
Sharpshooters, The	10.28.64
Sharpshooters: Fatality among Officers	06.17.64
Shell Explosion at the Naval Ordnance Works	11.21.64
Shelling, and How Missiles Are Dodged	09.23.63
Shenandoah Valley	08.19.64
Sheridan’s Victories	09.28.64
Sherman Stocking Atlanta	09.29.64
Sherman’s Great Campaign: Evacuation of Atlanta	11.22.64
Sherman’s Letter	05.23.64
Sherman’s March	12.06.64, 12.13.64
Sherman’s Position	07.18.64
Sherman's Order	10.01.64
Sherman's Rule in Savannah	01.14.65, 01.30.65
Shifting Theories of Yankee Blockade	01.19.62
Shinplaster Swindle, The	09.29.61
Ship Building	01.24.63
Ship Owners	09.18.61
Shipbuilding	05.20.63
Shocking Explosion in Washington	06.22.64
Shocking Infatuation	09.17.62
“Shoddy” and “Mungo”	03.26.64
Shoddy Aristocracy	08.12.63
Shoddy Dynasty, The	06.30.64
Shoe-Making	07.09.64
Shoes	08.13.62
Shoes in the Confederacy	11.23.64
Shooting by Wholesale	10.14.63
Short Memories, or Poor Readers	07.27.63
Shot in Attempting to Desert	01.07.64
Shrewd Guess	02.12.65
Sick and Wounded at Washington, The	07.17.62
Sick and Wounded, The	02.11.63
Sickness and Death in Grant's Army	04.13.62
Sickness at Nashville	12.14.61
Sickness in a Rebel Camp	07.08.61
Siege of Charleston, The	08.25.63, 01.24.64
Siege of Vicksburg	03.07.63, 04.13.63
Siege of Vicksburg Abandoned, The	01.13.63
Siege: One Hundred and Twenty-Eighth Day, The 	11.16.63
Significance of Sherman’s Campaign in Georgia 	11.28.64
Significant	06.06.61, 10.23.61
Significant (response of NYC and Philadelphia)	06.24.63
Signing the Treasury Notes	08.31.61
Signs of Dissolution	03.14.65
Signs of Peace in North Carolina	08.27.63
Silver in Circulation	10.08.63
Silver Mines of Real del Monte Seized by the French, The	09.20.63
Singular Case of Desertion	06.04.64
Singular Case, A	01.12.65
Singular Circumstances	06.09.64
Singular Escape	07.20.62
Singular Financial Trouble	10.23.61
Singular Prophet, A	10.20.61
Singular Suicide at Tammany Hall	06.14.61
Situation as Seen by a Rebel, The	08.19.62
Situation at Chattanooga, The	10.05.63
Situation at Petersburg, The	10.24.64
Situation Before Corinth, The	05.21.62
Situation in Europe, The	02.01.64
Situation in Mexico, The	03.25.64
Situation in Our Front, The	05.23.64
Situation in Tennessee, The	01.19.63
Situation in the West, The	03.23.63
Situation in Virginia, The	06.23.63, 09.18.63
Situation on the Southside, The	05.16.64
Situation, The	08.27.64, 12.16.64, 10.14.64
		02.22.64, 12.06.62, 04.02.64
16 Year Old Girl Served 18 Months in the Army	02.27.64
Sixteenth, The	07.20.63
Sixth Massachusetts Rgt Attacked in Baltimore!	04.20.61
Size of the Rebel Torpedoes	06.07.64
Skirmish Near Mechanicsburg	07.01.63
Skirmishes on the Mississippi	09.12.61
Skulkers in South Carolina	11.14.64
Slain at Gettysburg, The	07.31.63
Slanderous Correspondent, A	03.22.64
Slap at the Southern Chivalry, A	09.10.62
Slaughter at Murfreesboro, The	01.25.63
Slaughter of Indians, A	04.04.63
Slaughtering Dogs in Washington	08.16.64
Slave Empire, A	06.13.63
Slave Insurrection	12.11.62
Slave Labor for the Coast Division No. 1	04.18.64
Slave Trade, New	08.03.64
Slave Vessels	08.21.61
Slavery	10.07.61
Slavery Abolished in Georgia, Florida and S. Carolina	05.17.62
Slavery Abolished: “Strike the Loud Timbrel!”	02.03.65
Slavery and the Constitution	03.31.63, 10.11.61
Slavery and the War	10.17.61
Slavery Issue Stated, The	11.04.64
Slavery not a Divine Institution	04.15.63
Slavery Question, The	12.28.64, 11.20.61
Slavery, Unproductiveness of	08.23.64
Slaves as a Military Element in the South, The	10.11.61
Slaves, The	01.15.62
Sleeping in Rifle Pits	07.02.63
Sleighs on the Run	03.14.63
Slidell and Mason Case in England	12.18.61
Slight Sensation	08.29.64
Slow Cure for a Sick Soldier, A	07.04.62
Slow News in Times Gone By	05.28.62
Small Change	12.05.62
Small Note Currency, The	05.25.62
Small Pox in Washington	01.15.62
Smalls, Robert (placed in command of Planter)	12.17.63
Smart Colored Cavalry Regiment, A	12.02.64
Smelling Powder	09.30.61
Smith, Alfred	04.04.63
Smugglers Ahoy!	08.21.64
Snow and Sleighing	11.28.61
Snows and Seas of Mars, The	05.28.63
Snubbing England and France	03.22.62
Social Life at the Capital	01.31.63
Society of Ladies in Aid of the Confederate Army	06.09.61
Society of the Sons of New England	07.24.62
Soldier Life in Missouri	12.07.61
Soldier Voting Bill	08.17.64
Soldiers’ Bounty	05.20.62
Soldier’s Death, The	01.01.62
Soldiers for McClellan, The	09.07.64, 09.24.64
Soldiers Remembered, The	12.23.62
Soldiers Voting	03.28.64
Soldiers’ Devotion to Gen. McClellan, The	07.23.62
Soldiers’ Mittens	12.26.61
Soldiers’ Votes	10.29.64
Solitary Mourner	11.13.64
Some of the Consequences	12.31.62
Some of the Tea Not Thrown Overboard	11.16.64
Something “Brewing”	07.08.62
Something About Quinine	09.05.63
Something About to Take Place	10.02.62
Something That We Don’t Like	10.23.61
Something to Quench the Thirst of Wounded Soldiers	06.18.63
Sources of the Nile, The	06.03.63, 06.14.63
South American Cotton Going to England	01.11.62
South Carolina Coast, The	01.04.64
South Carolina Disconsolate	11.20.61
South Opening its Eyes, The 	05.29.61
Southampton Fight, The	11.03.62
Southern “Manufactures”	06.15.64
Southern Army as Seen by an Englishman, The	06.22.63
Southern Blockade, The	06.27.61
Southern Cavaliers vs. Northern Puritans	06.17.62
Southern Confederation, The:
On What Was it Founded?	12.04.62
Southern Disaffection	09.30.64
Southern Dissatisfaction	07.06.61
Southern Estimate of McClellan	08.05.61
Southern Financiering	10.10.61
Southern Gleanings	01.28.62
Southern Illinois	08.10.62
Southern Items	07.26.62, 09.03.62, 12.24.61
Southern Ladies	08.27.63
Southern Manufactures	10.02.64
Southern Men Making Anti-Slavery Speeches	04.12.64
Southern News	02.15.65, 02.04.64
Southern Notes	10.25.64
Southern Officers in the Navy	09.24.61
Southern Outrages	06.19.61
Southern Panic, The: The Rebels Raving	11.18.61
Southern Papers on the Loss of New Orleans	05.14.62
Southern Peace Propositions	10.15.64
Southern People, The	10.05.62
Southern Piety	08.31.63
Southern Preference for Smoothbore Musket	12.28.62
Southern Privateers	05.27.61
Southern Railroads	10.31.63
Southern Reports	07.01.61
Southern Retreat, The	04.01.62
Southern Vampires	09.15.61
Southern View of Confiscation, A	07.09.64
Southern View of Northern Presidential Politics	09.26.64
Southerner Arrested at Camp Susquehanna	04.29.61
Special Dispatches, Our	03.30.63
Special Message of President Davis	03.20.65
Special Notice	11.10.62
Special Order No. 22	09.21.62
Speculations on Davis’s Communication	03.17.65
Speech of Jeff Davis	04.09.64
Speeches of Our Generals	10.14.61
Spencer Rifle, The	03.24.62
Spicy Correspondence	06.05.62
Spies and Traitors	05.03.61
Spies at Headquarters	12.22.61
Spies at Washington	08.12.61
Spies in the South	12.22.61
Spirit in South Carolina, The	05.25.63
Spirit of Our Men, The	05.18.63
Spirit of the Enemy, The	10.17.64
Spirit of Virginia Girls	08.11.61
Spirit Rations to be Stopped in the Navy	08.05.62
Spiritual Doings	02.22.64
Spiteful Letter from Charleston, A	01.08.64
Spiteful Rebel Women	02.15.65
Spottsylvania Flanked	05.25.64
Springfield Armory	04.23.61
Springfield Armory, The:
What it is Doing and Can do	07.15.61
Springfield Arsenal, The: New Shops to be Built	09.05.61
Springfield Morals	03.04.62
Springfield Surgeon Visits Pittsburg Landing, A	05.02.62
Spruce Youngster	01.02.64
Spying at New York by Carrier Pigeon	09.26.61
Squelching Treason at the North	09.05.61
St. Albans Raid, The	10.22.64
St. Albans Raiders Released	04.07.65
St. Louis	01.29.62
St. Patrick’s Day	03.19.62
St. Patrick’s Day in the Army of the Potomac	03.24.64
Stampede of Slaves on the Eastern Shore	12.01.61
Stamping the Dead	03.06.63
Stand by the Flag!	09.23.64
Stanton’s Dispatches	05.18.64
Star Spangled Banner, The (song)	07.03.61
Starting Up (Massachusetts & Prescott Mills)	08.29.61
Startling Decline in the Shipping of the United States	07.25.64
Startling Disclosures	08.30.61, 10.20.64
Startling Statement, A	01.21.62
Starvation (at Charleston)	03.01.65
Starvation Parties at Richmond	12.22.63
“Starvation” Story, The	05.06.63
Starved to Death by the Rebels	12.05.62
Starving Kansas	04.11.61
Starving Prisoners, The: Who Prevents Exchanges	12.04.63
State Almshouse	01.20.63
State Legislature	01.28.62
State of Affairs in Richmond	08.26.62
State of the Union Defined by a Boy	04.28.61
State Treasury, The	06.19.61
Statement of a “Reliable Gentleman”
Just Arrived from Richmond	11.01.64
Statement of a Discharged Rebel Soldier	08.08.62
Statements of a Southern Refugee	06.04.63
Statistical	01.03.65
Statistics of Odd Fellowship	09.28.61
Statue of Ethan Allen	09.06.61
Stealing Furniture	09.15.62
Steam Air Cannon	01.18.62
Steam Rams in the Mersey, The	09.29.63
Steamboat Disaster and Loss of Life	11.30.61
Steamboatmen and the Soldiers, The	10.06.61
Steamer Attacked by the Sioux	08.05.63
Steamers for the Blockade	01.18.64
Steamers Purchased at Montreal	06.29.63
Steel-clad Vessels	03.10.63
Stephens Begging Cotton and Sugar	07.16.61
Stereophan, The	03.25.63
Stevens, Thaddeus	01.10.62
Stink Pots	05.27.64
Stock Market Reports	03.26.62
Stocks of Grain	04.17.62
Stolen Idea, A	03.18.62
Stone Blockade, The	11.26.61, 06.21.62
Stone Fleet, The	12.18.61
Stonewall Jackson and the Baptist	11.07.62
Stonewall Jackson’s Movements	12.02.62
Stop Your Nonsense	07.04.63
Stoppage of Southern Mails	06.01.61
Stories from Contrabands	09.24.61
Story of a Brave Boy, The	06.07.62
Story of a Girl Soldier, The	05.22.63
Story of Butchery and Blood	08.09.61
Strategy on the Rappahannock	11.29.62
Street Cars, The	06.09.61
Street Fight in San Francisco	08.30.64
Streets and Numbers	03.09.62
Streets Paved with Silver	10.24.63
Strength of Lee’s Army	08.18.63
Strict Responsibility, A	07.27.61
Strife for the Dead Body of a Priest	03.01.63
Strike Against a Northern Man, A	12.29.61
Strike at the Brooklyn Navy Yard	01.03.62
Strike of Caulkers Against a Negro at the Navy Yard	04.10.63
Strike of the Navy Yard Employees	01.17.63
Strikes	11.14.63
Striking Example of Affection	07.13.62
Stringent Legislation	11.09.61
Stringent Order, A	02.21.63
Struggle for Charleston, The	07.20.63
Struggle for the Mississippi, The	06.01.63
Strychnine in Warfare	11.23.64
Submarine Speculations	07.27.62
Submission Creed	09.09.64
Substitute Swindler	09.23.63
Substitutes	06.21.64
Success of the Daily Overland Mail	08.02.61
Success upon Success!	02.18.62
Success, A	03.01.64
Successful Expedition from Norfolk into North Carolina	04.13.65
Successful Foray on Hilton Head Island, A	03.16.63
Succession of Victories, A	12.24.64
Sudden Death	11.09.61
Suffering Among the Rebel Soldiers	02.21.65
Suffering at Sea	10.26.62
Suffering Families Within Our Lines:
Measures for Their Relief	01.09.64
Suffering of Our Prisoners at Richmond	11.27.63
Suffering of the Wounded at Antietam	10.18.62
Sufficiently Hoaxed	01.23.62
Sugar Not Dear Enough Yet	01.03.64
Sugar Refinery	01.26.62
Suggestion Worth Thinking On, A	04.04.62
Suicidal Mania, The	06.09.63
Summary of News	01.01.65, 12.30.64
Summer Travel and Watering Places	08.17.62
Sumter Again, The	09.06.61
Sumter at Cadiz, The	01.24.62
Superiority of Our War Vessels	02.25.64
Supper	02.28.64
Supplies for Prisoners of War	11.21.64
Supplies of Beef	05.18.62
Supplies of Cotton in India, The	12.16.61
Supply of Salt and Iron, The	04.26.63
Suppressing Army Movements	03.28.62
Surgeons for the Army	09.30.61
Surrender of Vicksburg, The	07.08.63, 07.09.63
Surrenders and Surprises	11.19.63
Survey of the Field	07.22.63
Suspicious Rebel Movements	04.22.64
Sutler Cobbled, A	04.03.64
“Swamp Angel,” The 	11.27.63
Swift Blockade Runner, A	09.17.64
Swindling the Soldiers	12.17.64
Sympathy in a Navy Yard	10.26.61
Tables Turned, The	03.18.62
Take the War into the North	08.08.64
Taking of Fort Pillow, The	05.08.64
Taking of New Orleans	06.01.62
Talk About Hard Tack	02.04.65
Talk with a Rebel: South Carolina View of Things	10.19.62
Talks with Rebel Deserters	03.01.65
Tax Bill, The	04.12.62, 07.02.62, 03.04.62
Tax Law, The	11.19.62
Tax on Silver Plate, The	10.07.62
Tax on Tobacco, The	03.30.64
Taxation Coming	02.06.62
Taxation in Dixie	10.07.62
Taxes	01.17.62
Teach Ideas	05.21.62
Teams	04.09.63
Telegraph at Home and Abroad, The	02.24.63
Telegraphic	04.13.61
Telegraphic Guesses About the War (Take Your Choice)	06.27.61
Telegraphic Line to the Pacific	07.03.61
Telegraphic News	08.31.62, 04.13.63
Telegraphic Wonder, A (fax machine)	12.14.63
Telegraphing Direct from Boston to Utah	06.15.62
Temperance Convention	08.28.62
Temporary Substitute for Army Blankets	10.15.61
Temptation to Peace: The New Test	07.23.64
Temptations and Dangers of the Camp, The	06.13.61
Ten Commandments to Soldiers’ Wives	01.07.63
Ten Secessionists Taken Prisoner by a Woman	12.20.62
Tenement Houses in New York City	08.04.64
Tennessee River Expedition, The	04.02.62
Tennessee Election	03.23.64
Tennessee Wants to Come Back	02.22.62
Terms of Capitulation (Vicksburg)	07.10.63
Terrible Accident at Sea	04.07.65
Terrible Battle at Pittsburg, Tenn.	04.11.62
Terrible Drought in Australia	06.07.63
Terrible Explosion	04.04.62, 11.20.62
Terrible Explosion (Coal Torpedo)	08.17.64
Terrible Explosion: Powder Mill Blown Up	12.29.61
Terrible Havoc	01.18.63
Terrible Night of Cold, The	01.17.64
Terrible Riot in New York	07.15.63
Terrible Riots in New York and Boston	07.17.63
Terrible Scenes in China	04.12.61
Terrible Tragedy in Pittsburgh, Pa.	02.04.64
Terrific Engagement between the
Rebel Ram Albemarle and Union Gunboats	05.12.64
Terrific Locomotive Boiler Explosion in Jersey City	11.04.62
Terrorism at Baltimore	04.30.61
Terrorism at Richmond	03.13.62
Test for the Monitors, A	09.06.64
Testimony of an Eye-Witness	11.26.62
Testimony of Dr. Cutter	09.19.62
Testimony of the Rocks, The	02.28.65
Texas Hospital in Alabama	08.01.64
Thanksgiving	11.28.61
Thanksgiving and Fasting	11.16.61
Thanksgiving Day	11.24.64
Thanksgiving in Washington	12.04.62
That “Stop Watch"	05.24.64
That Baggage	05.18.63
That’s So	05.14.62
That’s the Cheese	01.15.63
The Expedition Down The Mississippi	01.16.62
The Wilmington Expedition: Report by Adm. Porter	12.31.64
Theater, The	01.30.65
Theatrical Gossip	06.21.63
Their Flank Turned	12.31.61
Their Loss in all the Assaults 40,000 (Vicksburg)	06.08.63
Their Own History Against Them	06.14.61
Then and Now	03.15.65
There is a Future	11.30.63
They Give it Up	01.06.65
Things as They Are	02.21.64
Things Worth Knowing: Destructive Engines of War	06.02.61
Third Invasion, The	07.20.64
This Vile War	09.01.61
Those Iron Clads	11.11.63
Threatening Aspect of Affairs in Europe	11.14.62
Three Accounts of the Same Battle	06.13.64
Three Camp Diseases, The	11.16.61
Three Cheers for Tennessee	06.09.61
Three Months' Soldiers, The	06.08.61
Three Pirates Prepared to Sail	04.29.61
Three Turreted Rebel Rams Ready for Sea, The	09.06.63
Three Years, or For the War	05.08.61
Thrilling Incident	05.10.63
Thrilling Romance, A	07.09.62
Through Baltimore	06.14.61
Time of Ill Health, A	08.13.62
Time to Compromise, The	08.24.61
Timely Hint, A	10.02.61
Timely Talk	07.29.62
Tin Currency, The	11.23.64
Tired of His Boarding House (Johnson's Island POW)	08.19.64
Tit for Tat (captures of gunboats)	08.25.61
To be Exchanged	02.23.62
To Be, or Not to Be (The Situation)	05.06.64
To Cure Camp Itch	01.09.65
To Cure Diphtheria	04.09.62
To Lose Richmond	05.27.62
To Prevent Flies from Teasing Horses	07.26.61
To Richmond by James River	05.22.62
To the Patriotic Women of New England	09.21.61
To the Planters of Georgia	11.10.62
To the Public	01.12.63
To the Women of Georgia	02.08.64
Tobacco and Laborers in the Valley	07.04.63
Tobacco for France	10.20.63
Tobacco Trade, The	04.07.63
Tone of Southern Sentiment, The	10.29.62
Too Hot	09.29.64
Too Late	09.25.63
Too Much Wind in the Rebellion	03.08.65
Toombs on the Rampage	03.07.65
Torpedo Boats	09.20.64
Touching Incident, A	06.11.64
Tough Question and a Lucid Answer, A	10.23.62
Town’s Quota, The	01.02.64
Tracts for Our Army and Navy	06.21.61
Tracy, Carlos	08.30.63
Trade Between New York and New Orleans	07.20.62
Trade with the Enemy: Cotton	02.15.64
Trading Negroes for Cotton	05.04.63
Tragedy in Illinois	07.28.61
Traitorous Engineer, A	06.27.61
Traitors in Ohio	11.22.61
Transatlantic Telegraph, The	11.15.62
Transportation of McClellan’s Army	09.04.62
Trap for Bounty Jumpers, A	03.14.65
Traps to be Guarded Against	10.24.61
Travel to the White Mountains	09.07.62
Treacherous Planters and Patriotic Women	12.07.63
Treachery of the Commander of a Gunboat	11.26.64
Treason	01.10.62
Treason Hatching in Illinois	08.22.61
Treason in Congress	04.12.64
Treason in Ox Carts	10.26.63
Treason in Sight of the City Hall	08.25.62
Treason in Washington	04.22.62
Treatment of Emigrants by Substitute Brokers:
Trouble with Great Britain	08.24.64
Treatment of Our Prisoners by the Rebels	10.03.63
Treatment of Prisoners	09.16.64, 11.25.61
Treatment of Sick Soldiers	03.05.62
Treatment of Union Soldiers at Norfolk	06.27.62
Treaty with Mexico	12.23.61
Trent Affair, The	12.24.61
Trial by Fire	07.02.62
Trial of a New Bomb	01.03.62
Trial of Two Sailors of the Florida at Brest	11.15.63
Tricks in Fashionable Life	07.12.63
Tricks of the Rebel Agents in Europe	03.01.63
Trojan Horse, A	01.22.63
Troops from Indiana	04.21.61
Trouble at Milwaukee	06.25.61
Trouble in the Cabinet	12.24.62
Trouble in the Cherokee Nation	08.04.61
Troubled Mexico	12.09.63
Troubles in Central America, The	05.16.63
Troubles of a Blockade Runner	05.15.64
Troy Arsenal, The	10.10.61
True as Gospel	07.29.63, 07.01.61
True Bill (from the Democratic Assoc. of Camden)	12.30.63
True Condition of Burnside's Army, The	02.02.63
True Course, The	08.12.63
True Men in Charleston	03.29.65
Trustworthy and Reliable	05.31.63
Truth Will Out	05.18.64
Turning a Dishonest Penny	08.19.61
Turning Point in the Affairs of Men and Nations, The 	02.25.65
Turreted Monster, The	03.13.63
Two Armies, The	10.05.63
Two Capitals, The	08.28.62
Two Days Battle in South America	05.14.61
Two Days Later from Europe	10.03.61
Two Gladiators	01.09.65
Two Hundred Lashes	08.13.61
Two Monitors Damaged by Torpedoes in Mobile Bay	04.02.65
Two More Expeditions for the Southern Coast	11.24.61
Two More Iron-cased Steamers	04.16.62
Two Parties, The	03.14.63, 09.02.63
Two Traitors Hung	05.03.61
U. S. General Hospital: To the Ladies of Vermont	01.15.63
U.S. Provost Court	05.18.62
Unbonneting the Ladies	12.22.64
Unchivalric	07.09.63
Uncleanly People	03.23.65
Under the Knife	10.28.64
Underrating the Enemy	04.23.62
Unemployed Generals	01.21.64
Unfortunate Gift, An	04.09.62
Unfulfilled Prophecies	03.29.65
Uniforms of Officers	03.09.62
Union Club, Jr., The	11.02.64
Union Convention at Wheeling	06.15.61
Union Deserters	07.24.64
Union Feeling in Nashville, The	02.28.62
Union Feeling in Tennessee	10.29.61
Union Feelings in the Far West	04.27.61
Union Fugitives at Tampico	12.17.61
Union Men in the Rebel Army	05.14.63
Union Men in the South	07.12.64
Union Newspaper to be Started at Port Royal	12.20.61
Union Not to be Restored, The	12.25.61
Union Organization in New Orleans	12.07.61
Union Sentiment in Alabama, The	02.23.64
Union Soldier Killed by Bloodhounds	01.06.65
Union Soldiers Poisoned by a Rebel Woman	06.15.64
Union Speech in a Rebel Legislature: Secession a Failure.	02.24.65
Union Spirit in Tennessee	03.03.62
Union Uprising in Maryland, The	04.29.61
Union Wringing Machine	04.16.62
Unionism in North Carolina	01.03.62
United States and England, The	04.19.63
United States Navy, The	09.22.62
United States Regular Army	10.12.62
Unity	01.29.62
Unjust Classification	08.22.62
Unpleasant Predicament, An	10.25.61
Unproductiveness of Slavery	08.23.64
Unprofitable Discussion	10.27.62
Update on Various Union Operations	03.04.64
Uphold the Constitution	07.03.61, 07.10.61
Urgent Call for Lint and Bandages	09.04.62
Useful Hints for Volunteers	05.20.61
Utah	06.18.62
Utah Indians Getting Troublesome, The	08.30.62
Utopian Politics	05.10.61
Vaccinating the Negroes of Newbern	11.25.63
Valuable Acquisition	08.23.63
Valuable Aid from the Contrabands	04.17.63
Valuable Capture	06.11.62
Valuable Capture (of a Blockade Runner)	09.18.62
Valuable Cargo	11.23.63
Valuable Clerk	08.08.61
Valuable Prize, A	02.03.63
Valuable Prize, A (capture of the Minna)	12.17.63
Value of Confederate Stocks	10.24.64
Value of New Orleans, The	05.05.62
Value of Sherman’s Christmas Present, The	12.27.64
Value of the Magnetic Telegraph	01.25.63
Vandalism at the Capitol	01.29.65
Various Items	07.22.63, 12.24.61
Various Matters	08.02.62, 09.21.61, 07.29.62, 02.22.62
Various Notes	02.19.65
Vegetables Needed at Fort Sumter	08.30.63
Vermont	07.29.62, 01.01.62
Vermont Berdan Sharpshooters, The	09.23.61, 11.20.62
Vermont Sharpshooters	03.28.62
Vermont’s Roll of Honor	05.17.64
Very Bogus Looking	12.31.63
Very Doubtful	04.30.61
Very Fair	05.06.63
Very Interesting (removal of McClellan)	11.23.62
Very Kind of You, Ladies	05.09.61
Very Strange	09.07.64
Very Well Said (remarks upon McClellan’s removal)	11.11.62
Vessels Captured	01.11.64
Vessels to Run the Blockade Fitting out in New York	04.27.63
Veteran Reserve Corps, The	04.29.64
Veteran, A	04.18.62
Vicksburg	02.04.64, 02.07.63, 04.20.63, 04.22.63,
		03.04.63, 05.27.63, 05.13.64
Vicksburg Bill of Fare	08.09.63
Vicksburg in Our Possession	01.06.63
Vicksburg Intelligence	02.08.63
Vicksburg After the Siege	07.17.63
Victory in the Southwest, The	04.16.62
Victory of General Butler's Forces:
The Great Bethel Battery Taken	06.13.61
View of a Conservative	07.08.62
View, The 	11.16.63
Views of an Intelligent Negro	12.19.62
Villainous Plot Unmasked, A	10.09.63
Viper Among Post-Office Clerks, A	06.26.64
Virginia Again Around, The	04.27.62
Virginia and Lee	03.13.65
Virginia Assuming an Armed Neutrality	04.29.61
Virginia Campaign, The	06.06.64
Virginia Chemical Works, The	12.29.61
Virginia Family Scene, A	01.07.64
Virginia Legislature, The	01.19.63
Virginia Salt Works	11.29.63
Virginia to be Laid Waste	07.28.62
Virginians Surrender Easily	05.29.61
Visit to a Battlefield	11.07.63
Vital Statistics of Massachusetts	05.23.63
Voice from Johnson’s Island, A	10.31.64
Voice from the Tombs, A	11.01.61
Voice of the Press	04.17.61
Volunteer Militia in Canada	08.21.62
Volunteer Movement in Canada, The	10.13.63
Volunteers and Regulars	07.08.64
Volunteers for One Year	07.14.62
Volunteers vs. Conscripts	11.04.63
Vote on Amendment of the Constitution	06.23.64
Vote on Robert Smalls	06.27.62
Voting and Fighting	09.10.62
Wages of Ship Carpenters	10.10.62
Wail About Taxation, A	01.10.65
Wail from Charleston, A	03.13.63
Wail from Rebeldom, A	05.12.64
Wails from the South	01.22.64
Wait Before Condemning	01.24.62
Want to Go Back	08.21.62
Wants of the Second and Third (Vermont), The	10.25.61
Wants of the Sick	11.09.61
War a Failure, The	10.12.64
War a Failure: Future Plans for Success, The	04.20.63
War and Cotton, The	05.20.61
War and Slavery	05.24.61
War and the Soldiers, The	03.01.64
War Appropriations	05.13.61
War at Hand!	04.12.61
War Begun!	04.13.61
War Cloud in the Harbor of New York, A	11.01.63
War Comes Home to Us All Now, The	07.02.64
War Duties of Women	10.22.61
War Facts and Rumors	07.16.62, 10.19.61, 01.21.62,
		01.26.62, 03.25.62, 05.17.62
War for Schleswig-Holstein, The	04.14.64
War for the Union, The	09.04.61
War in Central America, The	05.17.63
War in Europe (Danish War)	02.25.64
War in Japan	09.08.63
War in Louisiana, The	06.01.63
War in New Mexico, The	04.25.62
War in New Zealand: Native Superstitions, The	10.30.64
War in Schleswig-Holstein, The	03.15.64
War in St. Domingo	11.08.63
War in Virginia, The	08.08.62
War Incident, A	08.20.61
War Intelligence	05.16.61, 06.29.61
War Items	04.25.61, 06.11.63, 07.26.62
War Items and Incidents	04.03.62, 03.09.65, 03.16.65,
		01.14.64, 01.28.64, 12.17.63, 04.28.64
War Items and Movements	04.14.62, 04.22.62, 08.05.62,
	 05.06.61, 07.01.61
War Matters	01.20.63, 04.13.65, 08.02.64, 01.28.65,
	 03.10.63, 10.03.62, 07.14.62, 09.01.64, 02.23.64
War Meeting in Springfield, Mass.	07.14.62
War News	05.16.61, 08.21.61, 11.25.61, 12.12.61,
		02.26.62, 05.29.62, 02.26.63, 06.17.63,
		10.07.63, 11.11.63, 03.16.64, 04.07.64,
	05.26.64, 06.16.64, 07.28.64, 08.11.64,
	10.05.64, 10.19.64, 11.07.64, 02.02.65, 03.15.65
War News from the West	03.17.62
War News of To-day	10.14.62
War News This Week	02.25.65
War Occupies the Public Interest, The	10.14.61
War of 1812, The	01.20.63
War Often a Necessary Instrumentality	01.12.63
War on the Rio Grande, The	09.20.64
War Report, The	12.12.61
War Risk, The	12.03.61
War Spirit, The	04.19.61
War Stimulates Invention	10.02.61
War to Save the Union, not on Slavery	07.30.61
War upon Speculators, The	12.17.61
War with England	12.23.64
War with England Probable!	12.20.61
War with the Indians, The	09.12.62
War, its Cost and Sacrifices	06.08.62
War, The	11.18.63, 10.26.63, 01.06.63, 06.24.63
		07.15.63, 09.02.63, 07.17.61, 07.18.61,
		12.11.62, 05.06.63, 10.26.64, 12.30.63, 07.27.64
Warlike Movements and Rumors	04.10.61
Warlike Proclamation of Gov. Letcher	05.07.61
Warning Against Extravagance	03.26.64
Warning to Editors	12.12.62
Warning to Ladies	05.07.62
Warning to the Inland Towns, A	07.26.64
Wash its Face (dirty town clocks)	07.27.62
Washington	05.09.61, 06.19.63
Washington a “Copperhead”	04.01.63
Washington a Yankee City	12.24.61
Washington City	04.12.63, 09.04.63
Washington Contrabands, The:
What Will be Done with Them This Winter?	11.03.62
Washington Gossip	12.27.61
Washington Items	04.12.65, 06.14.61, 09.16.63,
	10.11.62, 07.09.61
Washington Matters	04.06.65, 02.15.65, 07.26.62,
	02.01.62
Washington News and Gossip	03.12.64, 03.19.64
Washington Special Dispatches	03.28.64
Washington's Birthday	02.25.65
Waste and Destruction of Horses	12.22.63
Watch Lock	01.02.64
Water Skirmish, A	01.26.62
Way the Money Goes, The	02.11.63
Way the Rebels Figure up Losses, The	06.26.64
We Ought to Have Had a Navy	07.06.62
Weak Point, A	10.26.61
Wealth of the Country	07.26.61
Wealthiest Man in America, The	01.12.65
Wealthy Secessionists Killed, A	06.07.61
Wealthy Vivandiere	08.09.61
Wednesday Operations: Rifle Pits Carried!	05.20.64
Week in Review, The	03.28.62
Week, The	05.24.63
Week’s War Story, The	06.06.63
Weekly Review of War News	10.29.63, 01.13.65,
	03.19.63, 11.25.64, 02.20.62
Well Designed	07.31.62
Well Put	07.17.61
Western Copperhead Conspiracy, The	11.10.64
Western Emigration	09.07.62
Western Virginia	06.20.61
Whales	09.10.61
What a Cow has Done for the War	08.22.62
What About the Expedition?	11.09.61
What Are We Fighting For?	09.17.61
What Becomes of the Dead Horses	02.07.64
What Becomes of the Soldiers’ Supplies	02.16.62
What Can Women Do?	08.05.62
What Does it mean?	09.25.64
What Has Become of Her?	01.27.63
What has Become of the Know Nothings?	01.14.63
What is an Abolitionist?	09.29.63
What is an Income Tax?	08.15.61
What is Being Done for the Soldiers	11.12.61
What is in the Moon?	01.08.63
“What is it,” The	03.15.63
What it Costs to Keep a Hotel at Saratoga	08.28.62
What it Costs to Light the Streets of a Great City	10.27.63
What it is to be on Short Rations & Scant Clothing	01.26.64
What it Means (Reality of War)	05.27.64
What Makes a Lady?	10.21.64
What May Be (influx of Chinese)	01.31.64
What Might Happen from an Error in a Paper	12.31.63
What of it: The Soldier’s Patriotism	11.30.64
What of the Slaves?	05.09.61
What Our Sharpshooters Have Done	08.22.62
What Russell Thinks of the American Army	04.23.62
What Shall We Do with Charleston?	03.29.65
What Shall We do with the Women?	12.18.63
What Slaves the Proclamation Reaches at Once	01.03.63
What the People Think	12.17.62
What the Radical Republican Desire	04.09.62
What the Rebel Prisoners Say	02.24.62
What the Rebels Expect of France by April	01.16.64
What the Rebels Meant to Do	06.04.62
What the Rebels Say of Old Abe’s Re-Nomination	07.08.64
What the Rebels Want	08.03.64
What the Soldiers Say	12.03.62
What the South May Expect	05.05.61
What the War Has Done	12.09.64
What the War is Doing for Virginia	09.29.61
What the War May Become	08.17.61
What the War was Made for	10.28.64
What the Year Has Done	02.22.62
What Then?	06.22.62, 11.03.62
What to do with Missouri	06.26.61
What We Fight For	05.22.61
What Will Posterity Think of Us?	09.30.63
What Will They Do? What Shall We Do?	06.14.62
What Would the Negroes do if Free?	10.23.62
What’s to be Done?	08.04.62
Wheelbarrow Bet on the Election, A	10.27.64
When Peace Will Come	11.14.64
When the War Will End	02.03.65
When Will the War End?	08.01.64
Where Are They?	03.30.64
Where is the Leak?	11.27.62
Where is the Second Corps?	12.21.64
Where Peace Can be Made	12.10.61
Where the Liquor is Drunk	01.15.63
Where They Place Him	10.19.64
Where We Get Our News	04.15.61
Where We Have the Advantage	05.02.61
Where Will the Fighting Be?	12.15.61
Whereabouts of Little Crow	12.09.62
Which is Supreme?	10.08.62
Whisky	03.02.63
Whisky Rebellion, The	04.09.62
Whisper to Gentleman, A	08.03.62
White & Black Soldiers at War with Each Other	02.26.63
White Flag Over Moultrie, The	09.17.63
White Slavery in the Metropolis (Chicago)	12.14.63
White Substitute for a Black Conscript, A	08.07.63
Whittling Regiment, A	05.03.62
Who Are Our Soldiers?	01.22.62
Who Are the Slave Oligarchy?	03.29.62
Who Cares for the Wounded Soldier?	06.03.64
Who Gave Us the Monitor?	03.18.62
Who is Col. Siegel?	07.18.61
Who Struck Billy Patterson?	03.24.63
Whole Rebel Army Moving into Pennsylvania	06.29.63
Whole Regiment to be Court-Martialled, A	02.21.63
Wholesale Murder of Union Men in Texas	02.27.63
Why Com. Stringham was Removed	10.08.61
Why Don’t We Conquer?	03.20.63
Why Indians Respect Telegraphs	09.15.64
Why Maj. Anderson Surrendered (Fort Sumter)	04.15.61
Why McClellan is Not Recalled	06.24.63
Why Not Coal?	11.15.63
Why Not Make Moccasins	10.27.62
Why So Much Beauty in Poland?	02.27.62
Why the Attack on Charleston was not Continued	05.13.63
Why the South Made War	11.12.62
Why the Yankees Fought so Hard at Manassas	08.04.61
Why Troops are Wanted	07.27.61
Why Were the Rebels Allowed
to Evacuate Yorktown?	05.07.62
Widow Maloney's Pig	08.04.62
Wife Beating	10.15.62
Wild Train Dashes into Another
Going Down a Mountain Side, A	09.24.64
Will the Call for 300,000 Negroes
Strengthen the Confederacy?	04.10.65
Will it Succeed?	12.26.64
Will the Negro Fight Against Us?	03.24.65
Will the Negro Fight?	09.12.63
Will the Rebels Emancipate?	11.22.62
Will There be Another Draft?	09.09.63
Will Virginia be Abandoned?	04.03.64
Williamsburg Evacuated	08.23.62
Wilmington	03.02.65
Winter Campaign, The	12.05.62
Winter Feeding	01.13.64
Winter Quarters	11.30.64
Winter Quarters in Virginia:
The Black Scavenger Corps	01.23.64
Winter Quarters in Virginia:
The Dismantling of Deserted Camps	01.23.64
Wit and Wisdom	02.15.62
Wit on Tombstones	05.18.62
Witchcraft in Chicago	05.10.63
Withdrawal of Mr. Mason 	10.12.63, 10.18.63
Woman	08.04.61, 08.20.63
Woman and the Press	06.20.62
Woman Appointed Light House Keeper, A	11.18.62
Woman Before the Mast, A	09.11.63
Woman on Trial for Treason, A	03.22.64
Woman Removed from Office, A	11.26.62
Women in the Confederate Ranks	01.25.63
Women’s Labor	12.10.63
Won’t Emigrate (Negroes)	06.01.62
Wonder and a Moral, A	09.29.62
Wonders of the Telegraph	11.16.62
Wood Question, The	11.13.63
Wood, John Taylor 	08.25.64
Wooden Guns Left by McClellan’s Army	09.02.62
Wooden Vessels Compared with Iron-Clads:
Progress in Naval Architecture	09.06.64
Wooden-Soled Shoes	01.19.62
Worcester County	06.04.61
Word for Peace, A	06.19.61
Word with Candid Men, A	12.05.62
Words Fitly Spoken by Mr. Seward	12.16.64
Work for the Crisis Year	04.13.64
Work Not Talk	01.08.62
Work of Subjugation, The	12.05.64
Work Progressing, The (new telegraph lines)	10.10.63
Working Oxen	01.13.65
Working-Women of New York, The	04.09.64
World’s Fair, The	03.07.62
Worldly Vanity in Charleston	04.02.63
World's Fair, The	12.05.61
Worth Knowing and Remembering	01.15.65
Worthy of Imitation	09.04.61
Wounded at Gettysburg, The	08.31.63
Wreck of the Steamer Vesta	02.01.64
Writhings of the Boa Constrictor, The	07.06.62
Wrong Use of the Title, A	10.30.63
XXXVIIth Congress: First Session	04.29.62
Y.M.C.A	09.28.61
Yankee Congress on Negro Equality, The	02.29.64
Yankee Debt	11.09.63
Yankee Exterminator (revolver)	08.11.61
Yankee Fleet in Hampton Roads, The	11.07.64
Yankee Flotilla, The	07.20.63
Yankee Killed and Wounded in North Carolina	01.05.63
Yankee Navy, The	01.05.63
Yankee Notions	02.18.65
Yankee Slave Trading: A Cargo Taken to Cuba	06.29.62
Yankee Sociology	03.27.64
Yankee Soldiers Kill Their Own Officers, The	02.23.63
Yankee Trick, A	01.21.65
Yankees Hear of Excitement at Richmond, The	02.15.64
Yankees on the Pamunkey, The	09.28.63
Yankees Tired of War	11.03.62
Yellow Fever at Key West	08.25.62
Young America	06.02.61
Young Ladies of To-day	12.13.63
Young Lady Drowned While on a
Pleasure Excursion	04.29.61
Young Lady Follows Her Lover as a
Private in the Seventh Regiment, A	05.20.61
Zouaves Planting Corn	05.30.61

