PAGE

A Collection of the Letters of

Private John H. Crittenden

Company G Jeff Davis Rangers

9th Regiment Ala. Vols.

Richmond, Va.

Care of Capt. E.Y. Hill

Handwritten Note:

Great Uncle of Bill Avant

Bill Avant

4121 E. Windsor

Phoenix, Ariz.

John Crittenden was the son of John and Caroline Crittenden, Oakey Streak, Alabama. John was killed in the battle of Sharpsburg in 1862. He was 19 years old.

These are exact copies of John’s letters that he wrote back home to his family and friends. The spelling is exactly as in the original letters.

Identification of names mentioned in the letters

Toab Files--------------------------Soldier friend of John’s.

Mr. Sanford------------------------Friend who lived with Family at Oakey Streak

Frank--------------------------------Negro slave

Big Joe------------------------------Negro in charge of shops. Father of Kenyon, Frank,

 Julius, Dan, Jack, and Julia

Wilson

Miss Becky

Sally

The Arab---------------------------John Crittenden’s horse

Oliver H. Crittenden--------------Brother of John

Joseph F. Crittenden--------------Younger brother of John H. Crittenden

 Richmond

 June 19, 1861

Dear Father and Mother,

I have taken this opportunity to give you a short Epistle to let you know that I am well and hoping that these few lines may find you enjoying the same good blessings and the rest of the family.

I did not leave Greenville by one day as soon as I expected. We left on Wednesday at 8 o’clock, arrived in Montgomery 11 o’clock the same day. We lay over their until Friday morning. We left again for this place at 8 o’clock and traveled both night and day until we landed which was yesterday at 11 o’clock.

We are encamped about two miles from the business part of town on the west side. We had to leave J.L. Files at Wilmington Sick but Nothing very Serious. Cone Wagnon is along with us. He has his bible along with him and also Malay Robersons shoe peddler.

The first thing I saw after I arrived at Camp Grounds one Company has one of their …. Tied down and gagged for drinking and cursing his captain. When I saw it I felt like I had rather be at home. As I passed through Loachapaka I saw Uncle Sanford, Joel Phillips, Bod Coderhed and when I got to Auburn I saw Oliver and ant West Point I saw Mr. Todd.

If you wish to know how much money I have I give you an account of give me and how spent.

You give Me

$23.00

My uniform cost me

 7.50

One hat

 2.50

and besides that I had to feed myself nearly all the way. We had our provisions cooked up but spoilt before we landed heare. The reason way I had to by a hat Mine blowed off while I was riding on the Cars from Greenville to Montgomery and need not expect that I won’t have no use for money for it will Cost as much as if I was at a boarding school.

It will take a pair of shoes every 2 weeks and the Captain has never given me one thing but a Cap. I had to buy My own blankets and every thing that I have had any use for.

They had a fight at Bethel Church the other day. The Confederate Men whipped the abolitionist. Jeff Davis rode by our camp yesterday evening. I have a great deal of news to write but have space nor time. Tell Mr. Vanpelt that I will write to him the first opportunity. Give my respects to both of the Drs., Mr. Sanford, Bud and George and also Mrs. Hall and as for Ma I would give anything in the world to see her. If you wish to write to me back I will give you a sample how to back your letters:

Private J.H. Crittenden

Company G. Jeff Davis Rangers

Richmond, Va.

Care of Capt. E.G. Hill

You need not feel uneasy about my drinking for I have not touched a drop since I have landed nor don’t intend to.

Your affectionat Son

 John H. Crittenden

Richmond

July 2, 1861

Dear Mother,

I have taken this opportunity of addressing you a few lines to let you know where I am and what I am doing. We have joined a regiment but our Capt. Is dissatisfied and is going to try to get out. It is a North Ala. Regiment and there is a good many Irish in it and they are always drinking and fighting if he succeed in doing so we will be heare some time yet.

Saw Hiram….evening. He belongs to a …..Regt. their was 8 confederate men taken 40 yankee prisoners Sunday above here on the river. We taken two spies here Sunday at our Camp and them in jail know….their trial. The Penatentiary was set on fire yesterday evening and burnt down all but the main building, burnt the wood and Black Smith Shops. It was done by one of the convicts.

Ma I want you to have my s sent to me by Adams express. Wont cost but 75 cents and that will be cheaper than for me to buy another pair. I can’s keep a pair of shoes fit to wear to Church and drill in every day and we wont be out of reach of Church the whole time we will be out here. It is very….what I though….jest in town….whole time we are divided out in Messes from 6 to 8 in a mess. I am in a mess with Toab Files and two of Mr. Rudolph Sons, a young man by the name of Wright from Covington near Rudolph’s Mills and another by the name of Miller living near Fullers Cross roads about 5 miles above Millville. We have a Negro boy to do our cooking but we have to hire our washing done which costs 5 cents a garment.

I have written two letters home and have not received no answer at all and am growing very impatient and know I am going to try you and Henry Fengin to see if you wont write and if you don’t you need not expect to heare from me any more. I promised to write to Mr. Vanpelt but…..biding me good bye and ….that I understood enough from this young man Wright to know that he was concerned in that scrap with Slaton Wright, was present at fight and hear him express himself. Just believe him to be the meanest man I know on the top of the earth and the quicker Pa gets clear of him the better for him and his whole family. He pretends to like Bud but I’ll assume that he will do him all injury that he can.

I mad one mistake when I wrote to Mr. Sanford about the number of soldiers. There is not but 15,000 soldiers here. I was thinking about another then.

You must give my respects …..and share the ….

Your affectionate son

 J.H. Crittenden

P.S. I expect to write the old Dr. a long letter after a few days.

Give him my respects and Dr. Hall and Mrs. Hall.

Your etc.

 J.H.C.

Head Quarters

July 21, 1861

Dear Father

I have once more taken an opportunity of addressing to let you know where I am and that I am well. I have been trying to get an opportunity but could not. We left Richmond on the 14th for Winchester where we landed on the 17th. We went via Manassas Junction which is 103 miles from Richmond and from there to Spartanburg which is 61 miles and then we marched over to Winchester, a fort which is 18 miles where we lay over 2 nights and a day and a half and we received marching orders to march back to Manassas that Beauregard was attacked by the enemy and here we are now marching 40 miles waiting for cars to take us on to Manassas. Out of 91 Privates we landed here with only 24. They give out on the way. Some sick in one place and some in another. We had to wade branches and swim rivers with our cloths on our backs and have not had nothing to eat since yesterday morning nor don’t expect to get anything till I get to Manassas which is 20 miles and expect not to start until 9 o’clock today but still I am perfectly satisfied if the rest can stand it so can I. Gen. Beauregard killed 900 of the enemy and lost only 10 men. I have not received a single letter from home not since I received Mr. Sanford’s. I had to write this letter with a pencil. I don’t know weather you can make it out or not. I would be the gladest in the world to get a letter from home but I don’t know wheather to tell you to direct your letter to but I think if you will write immediately and direct your letter to Manassas Junction maybe I will get it. Perhaps we will march towards Washington City after we land at Manassas and I don’t expect nothing else but that we will have to fight before it is long and if I should get killed upon the battle field I will get Lieut. Adams to write you word. We belong to North Ala. Regt. Our Col. Is from Tennessee, his name is Wilcox. He seems to understand his business quite well. He served through the Mexican War. You need not answer this letter at all for I don’t (know) whether I will receive it or not and I will write again the first opportunity affords itself and perhaps I may be stationed for but think it rather doubtful. I just think that we will be marching on after the enemy until the war is over which I don’t think will be long for I understand that Seward is making peace speeches.

Give my respects to all the family and all inquiring friends and be sure not to forget Wilson.

Your affectionate Son

John H. Crittenden

Manassas Junction

July 23rd 1861

Dear Father and Mother,

When I wrote my last at Piedmont on the 21st. I wrote you that we expected we would have a battle every day. The battle was over before we got here and their was a considerable loss on both sides. The enemy loss to be about 9,000 besides the prisoners which was a great many. Their was 800 taken in one day besides several taken scattered about here and their and our loss was estimated to about 2100 killed and wounded.

I never landed here until the day after the battle was over so I walked out on the battle field this morning and such a sight I never saw before. I stood and counted on about a half acre of ground 32 men and 21 horses belonging to the Yankees. I could of stood and counted on the same spot 300 if I had of been a mind to.

We taken several horses and wagons, tents, ammunition and besides taken Sherman’s battery, the best battery now in the United States. It is the same battery that Brag fought with in Mexico. They fought for about four miles square in every direction. You might just walk off the field and find men and horses scattered every direction. We can find some blankets, over coats scattered in every direction where they had to throw away when they were retreating.

I understand that old Scott wrote Beauregard word that he would meet him again today but he has not come yet nor I don’t think that he has any notion of coming in contact with Beauregard any more either.

The enemy force was about 140,000 and ours was about 70,000. There was a Negro on our side that fought the whole time. He fired his 40 cartridges and then begged for more and at last he could not get any more cartridges he ran up to one of the enemy officers and thrust his bayonet through him and taken his watch, pistols, and the amt. of $15.00.

Our side taken several Negro prisoners from the Yankees and put them to raising breast works.

When I wrote you the other day that I would let you know where to back your letters to me I reckon you had better not write to me at all yet until I get stationed at some certain spot which I think will be sometime yet. We are jist marching about over the country in every direction. We have not been stationed no where since we left Richmond. We are now camped on a little stream right North of Manassas Junction 7 miles distant and in about 35 miles of Washington City. I would like right well to hear from home though if you should write me back it Richmond but it will be some time before I will get it if ever I do.

You can tell Oliver that he could not begin to stand the marching at all. That is the worse thing about it. That is all I hate about it. We had to march yesterday about 10 miles over the mudyest road you ever saw and it raining all the time.

Give my best wishes to all the family and inquiring friends and don’t forget to give my respects to Wilson weather I remember to mention it or not.

Your affectionate Son

John H. Crittenden

P.S. I don’t know wheather all this is true about the war but I

write just as I hear it.

J.H.C.

Manassas Junction

July 26th 1861

Dear Father and Mother,

I received your letter dated July 10th yesterday in which you wanted to know whether I was I need of anything or not. I have plenty of both clothes and money. I have $25 on hand and more clothing that I can well march with on my back. I drawed $30 from the government and I owed Lieut. Adams $5 borrowed money which left me 25. The Government still owes us for 12 days back rations but when I’ll get it I can’t tell.

We are now camped about 7 miles North of Manassas Junction right in the center of the battle ground and every thing begins to smell very bad for their was not all the enemy buried by a good many. The enemy would not burry their own dead and we had not the time before the smelt so bad that we could not.

The day of the battle the 4th Ala. Regt. Suffered more than all the reset of the army put together. Every field officer was killed that belonged to it. This company from Brooklyn lost 3 besides 17 wounded. It belonged to the 4th Regt. I don’t think that their was any of them hurt you were acquainted with or had ever heard of without it was young McKever. I say Billy Hodges, Jake Hushfielder, Mark Traves almost every day. Jake Hushfielder was very particular to enquire after Miss Beck and Traves he is Lieut. In that Company and as I started to state to you young McKeiver was badly wounded. He was shot through the flesh part of both thighs and another wound besides but I don’t remember where it is now. He fought after he received his first wound like nothing never had happened. He fought till he fell on the field. He is not dead nor do I think he will.

You wanted to know what kind of money that is needed to pay. Any kind will pay heare that will pass any wheare. I have seen more little 15, 10, 5 cent bills than you ever saw in all your life. Since I have been heare Gold or Silver would suite me best on account of the rain but I am no ways particular about that. I can be a little careful with it.

I have written two letters home since I left Winchester and had begun to think that you was not going to write any more so when I wrote my last I wrote you word not to write any more thinking that they would not reach me but you must still continue to correspond and remind Mr. Sanford for I have been looking very patiently for a letter from him some time so you must write to me soon and back your letters to Richmond and they will follow on after me. I don’t know where else to tell you to back them for we will be marching all over the country wherever our services will be needed. We think it won’ be long before we will march into Washington City.

We are still taking prisoners every day that got scattered over the country the day of the battle while they were retreating.

I am with respect

 Your affectionate Son

 J.H. Crittenden

July 27 I wrote this letter yesterday but had not the opportunity of sending it to the Post Office. I have not felt very well since yesterday. I reckon it was caused from getting wet the other day. We had to march all day through the rain and lay out all night in our wet clothes. We have not slept under our tents in a week or ten days. Out of the 91 Privates there is not but 23 fit for duty. I still hold up. I have not missed roll call nor not a single days duty since I left home.

Your Son

 J.H. Crittenden

I wrote to Ma to send my boots to me and you never mentioned in your letter at all if you have not sent them. I am glad of it but if you have sent them I would like to know so that I can get them.

Since I wrote this we was called in a line of battle and stacked our arms to be ready at a moments warning. If we do leave I will write you (to let you) know where I am.

Manassas Junction, Va.

July 30th 1861

Mr. Sanford,

Dear Sir, Your kind favor of the 19th came safely to hand yesterday which gave me a great pleasur4e to hear from you and home for I had begun to think that you all had forgotten me. I was truly glad to hear that you were well for it is more than I can say for myself for I have got the measles at last but I am doing very well.

There is nothing new but what you have heard of before. I reckon that you heard of that battle we had here the other day which is said to be the greatest battle that ever was fought on the American Continent in the same length of time.

I understood the other that old Abe sent a message to Davis wanting 40 days to consider the matter of to know whether he should have peace or war but Davis would not allow him but four days and his time was out yesterday.

General Beauregard rode out by our camp the other day. He is a fine looking man too. The day of the battle he rode right between our army and the enemy, waved his hat at the enemy as he drew his sword and cut at the enemy. He had his horse shot down under him but he got another horse, rode back just like nothing had happened.

You wrote very unfavorable news, news that I was sorry to hear but I heard still worse news than you wrote. I understood that Capt. Glasgow stopped in Montgomery to form a regiment and had to keep out a guard to keep his men from deserting.

You wanted to know in your letter whether I wanted anything or not. I don’t think that I need anything more than I already have I have some money and Pa said that he had sent me some by John Glasgow, which if I am ever able to get will be the greatest of plenty.

So I must come to a close. You must excuse the mistakes that I have made and my hand writing for my fever is on me and I am very nervous.

Give my respects to all the family and all inquiring friends and share the same with yourself and also to Sallie, Winnie and Big Joe.

I am with respect

Yours, etc. J.H. Crittenden

P.S. You must write often. I think between you all you might write to me once or twice a week any how. Whether you write any news or not I am glad to receive a letter from home and tell Ma if I am not mistaken I wrote to her once and would be so glad to receive an answer. When I wrote to Pa the other day I spoke as I expected we would be off from this place pretty soon but it was only an alarm beat to see how the boys would stand it. Some stood it very well while some others were very near frightened to death.

Yours etc.

J.H.C

Near Richmond, Va.

August 8th 1862

Mr. J.M. Sanford

Sir I received your kind favor that you gave to Jiles Wright to hand to me and Frank, Henry Pitts landed here yesterday evening all safe. Jiles and Henry was highly pleased to get back, but Frank is very much dissatisfied but I think he will like it better after he gets acquainted. The rest of the negro boys is trying to make him make himself at home.

You wrote me word that the next battle I get in I must send you an overcoat and a pistol. I will be sure to do so if I can. Frank tells me that Cousin Louiza sent Ma a ticket and Ma gave it to Sally and Sally went in her place.

Frank says that as he was coming here he came across Robt. Crittenden in Greenville. They came on together as far as West Point and Robt. Told him to tell me to write word to you all that he wanted to call and see you but did not have a chance for doing so. Frank says that the crops is suffering for rain very much. He says that he don’t think that you will all make a half crop this year.

You must tell Ma that she ought to of sent a a pair of blankets with but I reckon I will be able to get him some the next battle I get into, that is if the Yankees don’t get me.

We went down the other day to meet the Yankees. Expected to have a little fight, they ran our pickets in and taken Malvern Hill. General Lee taken us down and said that he intended to make the Yankees respect him so put us into a line of battle and taken Malvern Hill without firing a gun. Give me respects to everyone excepting a portion for yourself.

I remain as ever your friend

John S. Crittenden

Near Manassas Junction

August 10th 1861

Dear Father

Yours of July 28th has come safely to hand and enclosed within I found fifty dollars and the bearer brought with the letter three pairs of socks which I was glad to see for I reckon that I will need them pretty soon and they were of the right kind for I reckon the weather will begin to turn a little cool pretty soon. You also spoke of sending a pair of boots but I did not receive them. The Long boys could not tell me anything about them so I concluded that John Ballard carried them back home with him through a mistake. You wanted to know in your letter whether it would be best for me to have my cloths, shoes sent to me from home or not. I know it would be a great deal the best if it could be done which I think could be for all the boys has been or alt least the most of them has been receiving packages from home and never has none of them miss receiving one yet. You also wanted to know wheather I wanted any blankets or not. I would like very much to have you send me a pair by John A. Ballard as he comes on, that is if he don’t give out the notion of ever coming any more. And send me the largest pair you can find and any other color but white for they get so black and dirty.

Tell Ma Toab Files wanted a pair of my socks so bad when he saw them that I was compel to let him have them. He has done me so many favors that I could not refuse him and he has not asked but two favors of me since I have been here and that was one of them. Toab is sick and has been very (sick) since we left Montgomery and has not been treated right since we landed here and undertaken to attend to the duties of his office. The col. the other day taken Toab’s office from him and reduced him down to a Private on account of a little negligence which Toab was not to blame for at all and he is in low spirits. Don’t you report this about so that Mrs. Munkchus will get holt of it for I don’t expect that Toab writes such news back.

You spoke in your letter like you understood that our Company was in the battle which was all a mistake. There was tow or three of our company on the battle ground the day of the battle but they never fired a gun at all. They helped take a few prisoners through but you were not acquainted with neither one of them. It was all a mistake about Mr. Randolph’s boys being in the battle for one of them was with me and the other is in Richmond sick.

So you may just tell Big Joe and Horace that they need not have any more uneasiness about me for I am not settled right down among the Yankees. Tell them that it is some distance between us but still I am glad to hear that some of them thinks about my welfare and I don’t think it will be long before I will be at home.

You must not neglect to send me those blankets and tell Ma to send me one small towel and another pair of socks by J.A. Ballard and be sure to send the largest pair of blankets you can find. Give my respects to John A. and tell him he must be sure to come. Tell him that all he will need will be three hickory shirts, three pairs of draws, two pair pants, three or four pair of socks and one pair of the longest blankets he can find.

When ever I want anything I will write home after it and I don’t want you to send me anny thing without my sending for it for I wont feel like lugging about over the country with it on my back.

Your affectionate Son

 John H. Crittenden

Near Mannassas

August 15th 1861

Dear Father,

I have once more taken my pen in hand to write you a few lines to let you that I am well again and hoping this few lines may find you are enjoying the same good blessing. You said in your last letter that you was in hopes that I would not take the measles but I think that it was the best thing on my side that ever happened as it turned out no worse than it did, for I will weigh more than I ever did in my life. You also wanted to know wheather you had better or not send my clothing and such things as I need. I do think that it is best to get from home for I can not get nothing here without paying two prices and it is not every time that I can get it them. I will have my shoes sent to me from Roberson’s near Brooklyn that is if you have not objection and if you do let me know. Maloy has his sent and I can have them sent to me at the very same time. I ought by wrights to have any over coat for it is very cool here already. We come very near having frost this morning, and also a pair of gloves. You can tell how to fit me, just fit yourself and it will fit me. As for such clothing as we will have to be particular about fitting, the government will furnish us so I have heard and if not I will let you know in my next letter everything I need and send my measure to you so you can have them made and sent to me. You must not neglect to send those blankets whatever you do for I am needing them right now for the nights is very cool and I can not purchase nothing of the kind here at all for we are not near no store of no kind.

The health of our soldiers has improved a great deal since I wrote you last. I heard from Danil Rudolph the other day. He is a great deal better off than he was when I left him. He sent two telegraph dispatches to Dr. Harrison of Greenville to come and attend to his case but the Dr. had not arrived the last time that I heard form there. Toab Files and myself have been boarding out since we have been camped over here, eating at a private house but sleeping out at camp. Been fairing finely too. It cost us 25 cents a meal. We eat out breakfast and dinner and done without supper as we were both not fit for duty.

Give my respects to all the family and expect my best wishes for yourself and also give my respects to Wilson and tell him I think of him nearly every day and tell him I never wanted to go hunting so bad in my life.

I remain as ever your affectionate Son

John H. Crittenden

Near Manassas Junction

August 19, 1861

Dear Father,

Yours of 2nd came duly to hand on the 17th instant and brought the news that you was sick which I was sorry to hear indeed. But it brought very favorable news about crops but I think that is a pretty general thing all over the country. Pa you and Ma seem very uneasy for fear that I will not do my duty faithfully as a soldier. I’ll assure I will do my best. If I don’t do it will not be my fault.

You also wanted to know whether I was needing anything or not. There is a good many things that I need if I could think of them all at once. I will give you a list of such things as I need. I need 1 pair of blankets, 1 over coat, 1 pair of warm gloves, 2 large silk pocket hankerchiefs, 1 comfort, 1 pair of socks and when you send these things send me some cake if it is nothing but ginger cake. I reckon you had better send me a pair of shoes No. 7, 1 bar of hand soap, 2 large bars of soap to wash my clothes for it is getting so that we don’t draw any soap at all. It is a hard matter for us to get any thing we need at all there is so many soldiers here to be fed. There is 170,000 soldiers around Manassas to be fed from the place.

We have had rain about a week or ten days pretty regular so there is several of our company laid up sick again. Cone Wagnon is right bad off with the rheumatism and has been sent off to some private home. W.C. McQueen is also very sick but is too bad off to be moved. Toab Files is also sick but not very bad off and there is some of the rest of the Company got bad colds. Danl Rudolph and Knox, those two sick ones that we left at the other Camp have improved a great deal. Dr. Harrison arrived here day before yesterday.

I receive that fifty dollars that you sent me and also 3 pair of socks by the Long boys. J.H. Ballard failed to come but did not receive those boots that you spoke of in your letter.

Your requested me to write to yo often and communicate freely what I needed. You need not be afraid but what I will let you know what I need as long as the mail runs from here to Oak-Streak but if I write you will have to pay for the letters when you take them out the office for we cannot get hold of here at all. It is so fixed that we can back our letters so that we can send them home and not have them payed for till they land at home and I reckon that I will have to adopt that plan. Cone Wagnon has come back to Camp since I commenced my letter and send his respects to Mr. Sanford and told me to tell you to tell him to send him some red pepper when you

Send me those things. Capt. Hill and Lieut. Whitfield are both sick and gone to Richmond. Lieut. Adams is also sick but is not left Camp. There is a good many men lying off in our Regt. But we have not lost but one out of our Company so far.

Give my respects to all inquiring friends and to the family and except my best wishes for yourself.

Your Son

John H. Crittenden

P.S. You had better send me one good thick warm vest and you just try it on and get it almost too small in the waist for you and 1 pair of strong suspenders.

I understand that they are trying to see how many of the soldiers that have enlisted for war they can get to enlist over again for twelve months. That I think is a sure sign of peace if it be true which I don’t think can be if it is so I am still in for the war myself.

Dr. Harrison leaves here this evening for home.

Your Son

John H. Crittenden

Manassas Junction Va.

August 25th 1861

J.M. Sanford

Dear Sir.

Yours of July the 30th came safely to hand two or three days ago and have failed to answer it until today on account of not having silver to pay the postage on the letter but I got holt of a little this morning and expect to keep it for the express purpose of sending letters back home.

I am about well and expect to go on duty in the morning as today is Sunday and we have not duty to do only stand Guard. We have got the strictest old Col. You ever saw. He keeps us inside of the lines just like we were in the penatintiary. If we get out at all we have to get a permit from some of the commission officers and then go to the Col. to get it counter signed and have to go out and in by the Guard house.

I have not news to write at all so I scarcly know how to begin. I am of the notion that we will either have another great battle in a few days or peace one, for nearly all the soldiers have left Manassas and gone on towards Washington.

I heard from Glasgow’s company yesterday. They are now in Richmond and Bill Glasgow is about to die. You always writing to tome to write you concerning the war. You all can hear more news that at home and get it more correct that I can hear for it looks like they try to keep a soldier from knowing any more than they can help concerning the war. If we start to march to a new place we are never allowed to know where we are going until we get a good piece on the way.

I had the best breakfast this morning that I have had in a long time. I had just as much fried chicken as I could eat and besides that I had biscuit, coffee, beef hash, boiled beef and butter. I have got two more chickens left for another time. We can get a plenty of chickens at 25 cents a piece, eggs at 25 cents a doz. Butter at 25 cents a pound and plenty of it and the richest butter and honey you most ever saw. I have nothing more to write at present. Your letter you spoke of writing on the 18th of July I never received at all. You must write to me often. Pa and Ma if they don’t write to me oftener I will take to drinking, smoking, chewing or some other bad habit just for consolation expecially Ma. I know if you all knew what satisfaction it was for me to receive a letter from home I know you would write more often. Oh! I like to of forgotten to let you know that I had heard the election. It turned out just as I expected. A.C. Vanpelt 99. Write to me soon and let me know whether there is a change in him or not, whether he is trying to marry as bad as ever or not and who to.

And write me word what has become of Miss Beck and where she is boarding at how Bud and George is pleased with her and tell Robt. I never thought of him in two months after I left home. I got to counting up Ma’s boys on my fingers and I thought that there ought to be five so after while I thought of him to make out the no. and also let me know is tending to Pa’s business whether you or him or whter it is somebody else and let me know how the Arab is getting along and tell Frank to take good care of him and I will bring him some nice present when I come home and he is not taken care of there will be a fuss in the family shure.

Give my respects to all. Except of my best wishes for yourself.

Your friend

John H. Crittenden

Camp Near Manassas Va.

Sept. 3rd 1861

Dear Father and Mother,

Your kind favor of the 25th of Aug came to hand on yesterday evening which I was happy to receive especially Ma’s which surprised me very much. It was the most satisfactory letter that I have received since I left home. I would be glad to receive one every week. Just like it. I would of answered your letter yesterday as soon as I received them but I was on guard duty and could not do so until this morning.

You wrote in your (letter) that you was uneasy for fear that I was not well but I am. I feel as well as ever I did. Ma wanted to know how I fared while I was sick. I

fared very well while I was with Don Rudolph. His boy was waiting on me and him both at the same time and he done it very well but as soon as Don left he carried his boy with him and I fared bad. I never got anything to eat more than once a day until I got able to walk 400 yards up to a house where I could get something to eat and got well right away.

You also spoke of Oliver’s joining a military company. You tell him he had better stay where he is with his disease for if he don’t die he will be sick from the day he lands in camp until he lands back home. But if he is bound to join tell him to come and join our company for it is a great deal better Company than any Company that Conchus can raise in that neighborhood and be sure to bring a Negro boy along to wait on him for I know that he will need him.

Ma wanted to know how I was treated by my officers. I am treated just well enough if I say that I am too sick for duty I don’t do any duty and I just make myself at home with them, say what I please and if I want to borrow anything I go to them first. One especially Sam Adams. Our First Lieut. Died about a week or ten days, Whitfield, and we elected Sam Adams in his place and elected Mat Patten in Sam Adams place as Second Lieut. We had another man to die this morning at 7 1/2 o’clock by the name of W.C. McQueen. Birgus, Don Rudolph and Toab Files left the camp on yesterday evening to a Private house out in the country. With the exception of these 3 cases I think they are most of the Company is in very good health.

Ma wanted to know how much money I have on hand. I have $61.75 in paper and $1.40 in silver. I spent a great deal while I was sick trying to get something I could eat. Pa you wanted to know what I needed in the dry goods line. I will give you as correct a list as I possibly can. 2 Flannel shirts, 4 pair flannel Drawers, 2 Hickory shirts, 2 pair Pants, 2 pr. Socks, 1 pair warm gloves, 1 flannel Cravat, 1 pair high quartered shoes No. 7, 2 large silk hankerchiefs, 3 blankets and one of them ought to be lined on one side with a piece of oil cloth to protect me from the damp weather and the other two ought to be lined with something between Osnaburg on one side cotton….and send me some needles, spool thread, flax thread, pins, 1 pair cissars and buttons, 1 pair drawers, 1 pair suspenders, 1 over Coat, 1 vest.

Ma can buy something out of the store and make those pants. It does not matter wheather they fit exactly or not and send me one large Pound cake. Box these things up and back them to me at Richmond. Make the box in this way. By Adams Express

Private J.H. Crittenden

 Richmond, Va.

Care of Capt. E.Y. Hill Company G.

9th Regt. Ala. Vol.

And write me a letter to Mannassas so that I may know when to send down after them. You must be sure to send these for I cannot get anything of the kind here at all for it is not to be had at all here. We are expecting to receive marching orders any day.

Give my respects to Miss Civility to Cousin Lou and Mrs. Feagin and tell them I would give anything in the world to see them. Give my respects to all the balance of the family and except by best wishes for yourselves.

Your affectionate Son

John H. Crittenden

P.S. Don’t fail to send me those things. I know that it is putting you to a great deal of trouble but the things are not to be had here at all or I would get them myself. This country is very different from what you think it is. It is just pretty much live Covington county if anything worse. So I must come to a close. I would of written you longer letter but I have not the time.

Your Son,

John H. Crittenden

Centerville, Va.

Sept. 22, 1861

Dear Father

Yours of the 10th came duly to hand on the 19th but I have failed to answer it until today on account of our moving from our old encampment to this place. We did not move but 16 miles in a direct direction to Washington. We are in 22 miles of Alexandria.

You spoke in your letter that you was fearful that Ma would not fix up my clothing to suit me. You need not be at all uneasy for I am not very hard to please just so that I get a few warm clothing is all that I care for and as for shoes if we get any at all we have to pay from $5 to $7 a pair for peg shoes and scarce at that. I did think of sending to Brooklyn for shoes with several of the boys but I believe they give it out and so I did not think it best to send by myself.

You say you have been writing to me and directing your letters to me at Mannassas and you say you do not think that I have been receiving them. If I did not receive I can’t tell the reason why for there is such a post office for there is where we have been receiving letters all time and ever since we have been at Bull Run but I have never heard of no such Post Office as Gender Hall, so when you write again direct your letters to Mannassas until I write you word to change it for we are not but 9 miles from the place yet and there where we receive our provisions yet and Sam Adams is acting as Quartermaster and he goes out there every day.

You wanted to know in your letter how the old Man Bullocks Son is. He is sick but I can’t say what is the matter with him. He is diseased though and is hardly ever able to do duty but I know one thing he pretty kills himself eating. The Dr. spoke about having him allowanced.

That peace of advice that you give me about drinking, smoking and chewing I think to be a piece of good advice and I have been following it up very well since I left home. You need not be at all uneasy about my drinking for I can’t buy it at all here and even if I could buy it I could not bring it in the lines by the Sentinel.

I have no news to write so I must come to a close. I just wrote you this short letter to let you know where I am and that I am well. I am here today but don’t know how long I will stay for I am expecting that we will leave in two or three days.

Give my respects to all the family and inquiring friends and accept my best wishes for yourself.

Your affectionate Son

John H. Crittenden

Camp near Centerville Va.

October 5, 1961

Mr. Sanford,

Dear Sir. Your kind favor of September 24 came safe to hand day before yesterday which I was glad to receive for it gave me a great deal of satisfaction to hear that you was well and I should of answered it as soon as I received but I was on guard duty and had not the opportunity of doing so until now. It brought the news with it that Pa had started my box but I have not received it yet but am looking for it every day. I understood that it was on the way several days ago and some of the boys have received boxes that left Greenville since it has but they were sent by express. I am not at all uneasy about it for several of the boys and Lieut. Adams has boxes coming on the way with it. We left our encampment on Braud Run on Sunday the 29th of Sept. and marched to this place distance 16 miles to get a little nearer to old Abe and his Crew bantering them for a fight but I don’t think that there is any fight in them. We are in about 33 miles of Washington and some of our forces are in about 20 miles. We have been expecting a fight every day for the past week. We kept three days rations cooked to be ready but it is all past. I reckon for I don’t hear anything of it lately so I reckon we will go into Winter quarters now pretty soon. When do go into Winter quarters I am going to come home to see you if I can get a furlough. I can travel on half expenses.

When I left Broad Run we left several men behind sick and among the number was Toab Files, Don Rudolph and several others. The last time I heard from them they were improving and would join the company again before now but the Col. said that he did not want any men but what was able to do duty and they thought they was not strong enough for we were expecting a fight every day and he wanted no men along but what was able to fight.

We have got so that we don’t draw coffee at all but draw whiskey in the place. Coffee can’t be had at all for less than 50 cents a pound. We don’t draw any more sugar, candles, nor soap. We don’t draw anything but beef, flour meal, and pickle port and that is measured out to us.

W.C. Wagnon told me to send his best respects to you and says that he is very much oblidge to you for that pepper you put in the box and I can speak for myself I am more than thankful to you for it and would have been very glad if you had of sent that comfort that you spoke of that you made. I have no silver to pay the postage on this letter so I reckon that I will have to frank it. It has been so long since I have seen a dime in silver that I would not hardly how it would look.

I have no news to write so I must come to a close. I am well and have been ever since I recovered from measles.

Give my respects to Big Joe, Sally, Winnie, Fannie.

Give my respects to all the family and except my best wishes for yourself.

I remain as ever your friend.

John H. Crittenden

P.S. If you all will back your letters to me at Richmond I will be sure to receive but not as soon as I would if they would come on through.

Your etc,

J.H.C.

Camp Near Centerville, Va.

Oct. 22nd 1861

Dear Father,

Your kind favor of the 9th came safely to hand a few days ago and I have taken this opportunity of answering it. I would of written to you before now but I have not had the opportunity of doing so. We left our Camp on last Tuesday was a week ago. Today on Pickett Guard we went within 12 miles of Washington City. We heard the Yankee Drums beating very plainly. We was in two miles of a large Yankee army. We had to retreat back to Centerville. Our Col. was ordered to retreat through Fairfax Station and destroy it by fire but did not receive the Orders as soon as he ought to off. He marched us nearly all night but when we got to Fairfax Station there was a Calvalry Company there burning it as fast as they could and also all the bridges on the railroad, so we marched until about 12 o’clock at night and stopped until the next morning. We expected to have a battle the next day. Some think so yet but I don’t. I don’t think the Yankee is a going to fight us here any more a fare fight. They want to take us to the breast works so they can jump behind them bout our General is most too smart for that. They are trying to lead the Yankee out. So that we can have a fair fight with them. Col. Wilcox was also ordered to burn up the wagons that belong to his redgiment but he swore that he would fight a whole brigade first. If I had off been under any other Col. when we were retreating I would have been a little uneasy for fear that the Yankee would off sourrounded us and cut off our retreat and of taken the whole redgiment prisoners but I never fear nothing while Col. Wilcox is leading me on. He has the name of being the best drilled Col. in the whole Confederate Army.

You requested me to let you know what became of Hiram Crittenden. I am unable to say for I have not seen nor heard from him since I saw him in Richmond but if I am not mistaken his redgiment was in the fight at Manassas.

Mine and Toab’s box came safely to hand. The cake was perfectly sound but the jar of pickles was broke all to pieces.

The next time the old man bullock asks you about his son you tell him he is a great deal better off than he has been. He taken the march with us last week. The Dr. has pronounced his disease to be the dropsy.

Toab Files health has improved very fast here lately. He looks as well as he ever did and as devilish as ever.

Give my respects to the family and all inquiring friends and except my best wishes for yourself.

Your affectionate Son

John H. Crittenden

P.S. When you write your next let me know wheather Oliver is at home or not and if he is tell him he must write to me.

Since I have commenced my letter I laid it down to eat my dinner and while I was eating our men came by the Camp with five hundred Yankee prisoners that they had at Leesburg. Our men had a fight with the Yankees there yesterday. The number of our men was only 2500 the Yankees was down 10,000. our men killed a great many besides taking the five hundred prisoners. The number that they killed I have not heard yet.

Your etc.

J.H. Crittenden

P.S. Direct your letter to Richmond Virginia in this way.

Private John Crittenden

Company H

9th Redgiment Ala. Vols.

c/o Capt. E.Y. Hill of the Jeff Davis Rangers

(On the back of this letter)

Oakey Streak

Nov. 9th 1861

My Dear Oliver

I enclose to you Johns letter in which you will se a request from him that you should write to him which I wish you would do immediately and from this day forward for you to keep up a regular correspondence with him as a request from me that you must not neglect. I have no news from here to write as know of that would interest you only we are all well. Vanpelt has bought out Sam Jones and fixing to move.

Write me when your school is up. I have made no arrangements for money as yet. I am ginning my cotton and having it ready when ever we get a market for it.

Bring John’s letter back with you without fail for your Mother has every one of them locked up in a box.

Nothig more but subscribe myself.

Your father

John Cittenden

Camp Centerville

November 15th 1861

Dear J.M. Sanford

Dear Sir: Your kind favor of Oct. 19th came safe to hand which I was glad to receive for it brought with it the good news that you were all well which gave me a great deal of satisfaction after hearing that there was so much sickness in the country.

I have taken my seat to drop you a few lines to let you know that I am well not that I have any news to write at all.

There is but very little sickness in Camp at this time. They sent a good many down to Richmond about a month or six weeks ago sick and among them was Billy Nichols, old Joel Nichols son and we have not seen or heard from him since he started to the Depot. He was out of his head and we don’t know whether he is living or dead or whether he ever went o Richmond. Don Rudolph got a furlough to go to Richmond about 5 weeks ago and his brother got a letter from him the other day and he was at home in Greenville.

There was a young man from our company died at Mannassas the other day by the name of Mitchell. He was from Covington County. There was three brothers of them at first and out of the three there is only one left. One died at Bull Run.

We have been out of Pickett again since I wrote to you last and we had a very bad time of it too for it rained the whole time. We had a poor chance to cook or sleep either so one night I slipt off to a house and stayed all night as when the hour arrived for us to all go to bed I was shown a room above stairs where I slept in a feather bed. I can’t say that I slept much either for my head swam all night long not being use to sleeping n a bedstead.

When I wrote to you last I spoke of trying to get a furlough and come home after we got into Winter Quarters but I have give it out. I think it useless to try. Capt. Hill tried the other day to get a furlough and Major Gen. Smith would not give it to him and it made the Capt. Very mad. He said that he wished Major Gen. Smith was in hell and he had a receipt for him. He would keep him there one whet. Major Gen. Smith says that he is not going to give no furloughs to go that distance only in cases of sicknesses.

I would like very well to come home to see the girls though. Give my respects to them all and tell hem howdy. I reckon they will all be married though by the time I get back but if they do I will kill somebody and marry a widow.

When you write me again let me know what has become of Bill Morris. I don’t like that fellow much no how so I reckon that I will have to take his widow and also let me know whether Bub has got to writing yet or not and whether Oliver is at home or not.

Give my respects to all and show the same with yourself.

I remain as ever yours etc.

John H. Crittenden

To Mr. J.M. Sanford

Camp Near Centerville

Nov 23rd 1861

Dear Father

Your welcome letter of the 9th has come to hand. I was on Pickett when I received it or I should of answered it before this time.

I have no news to write at all. I merely write to let you know where I am and that I am well. We have received orders from head quarters to be ready to march at 30 mins. warning. I should guess from that that Johnston and Beaugard are expecting a fight now pretty shortly. It would not surprise me at all if it would not come off in the course of a week or ten days if the weather moderates a little but I don’t think it will any more this winter. It has looked very much like snowing for the last two or three days. It did sleet a little this morning.

W.C. Wagnon has whipped Serageon and gone down to Richmond and the last that I heard off him he was trying to get a discharg and I expect that he will get it too. I will be glad if he does for he has not behaved himself very well since he has been here. The day after we arrived at Bull Run he went out on the battlefield and came across a yankee hid under a haystack and he tried to make the yankee give up and then scalped him. He never would tell no one of it but myself and one or two others.

Toab Files has written to Bea Hill of Georgia to get him to assist him in getting a transfer to a company in Pensacola commanded by his Uncle Robt. Burton and I expect that he will succeed. Phil Walters of Greenville has got a transfer for one of his sons to join the 4th Ala. Redgt. Our Company is getting to be very small . There has four of them died and eight or ten of them got discharges and about 20 of them gone down to Richmond on the sick list. The most of our Company is getting tired of the way that Capt. Hill is doing. He is drunk all the time and we start out on Pickett he gets sick and has to be left at Camp and Adams is quartermaster and so we have no officer at all. Mills he has gone down to Richmond pretending to be sick and went without a leave from the Col. or Brig. Gen. either. So when he gets back he will be court-martialed for it.

I received a letter from Oliver the other day. I did not know where he was until I received his letter for you wrote me word some time since that the school was broken up in Auburn.

Give my respects to all the family and inquiring friends and except a share for yourself.

Your son,

J.H. Crittnden

When you get through reading this letter burn it up and say no more about it. Lt. Mills has arrived from Richmond and Billy Grisset has got a discharge.

Camp Near Centerville Va.

Dec. 8th 1861

Dear Father,

I received your kind favor of Nov. 26th last night and this morning I take my pen in hand to write you a few lines to let you know that I am well and that I received my second box a few days ago and every thing came safely to hand. The cake was as good and as sound as the day it was cooked. You tell Ma that she need not think that I am at all dissatisfied with anything that have received from home although she send me one or two things that I had no use for and that was that cravat although it was a very nice one, as fine a one as I could of wished for and that I am very thankful to her for them and also Mrs. Hall for those papers and pamphlets. You need not send me those shoes. I reckon that I can make out here better than you can at home for shoes. I sent to Richmond about a month ago and got a pair of shoes and when they give out I will be able to get some more and have plenty of money. We will draw fifty one dollars again in a few days. I am sorry to hear that your horse was levied on for so small amount as fourty dollars. I expect that Vanpelt was at the head of it. He has been at the head of all such devilment since you have been living where you are. He has done you all the harm that is in his power and I am fearful that he is not done yet. I wish for my part that he had a went some foreign country where I never would be able to lay my eyes on him again for he was the cause of my leaving home and the only cause. If it had not been for him I would never been bound over to court.

Our Company is going down very fast. Their has a great many of the boys got discharges on account of delicate health and several more trying and also a good many getting transfers from this Regt. to others because they are not pleased with Hill.

Those socks that Miss Nancy Josey sent to Jacob Long I had to mail them up in my box and send them back to the Junction. Jacob Long is in Richmond sick and Bullock also.

I heard from Billy Nichols. He is in Richmond at a different hospital from where the rest of our men was sent to.

Give my respects to all and share the same with yourself.

Your affectionate Son

John H. Crittenden

Camp near Centerville

Dec. 14th 1861

Dear Brother,

Your welcome favor of the 5th came to hand on day before yesterday which I was glad to receive I assure you.

I was sitting mussing in my tent thinking of friends and relatives far away and being thoughtful. Sleep passed from my eyelids and I concluded to drop you a few lines to give a few brief sketches of my experience in this campaign. When I volunteered I did it enthusiastically and full of cheers to have an opportunity with my friends and brethren of expelling the lawless and inhuman invaders that was then threatening our borer and I do not regret my enlistment. I hold my Country second to my God and Heaven. Would you live in a Country overrun and tyrranyzed and downtrodden by a wreckless monopoly whose motto and aim is conquest and rapine. Our Country we cherish thee and rather than submit this fair land of ours to be ravished and dishonored let the bones of her Sons whiten her borders and leave to posterity that which was left us by our forefathers. Liberty and a home. The home of the brave and the land of the free. Our Country we are occupying is a Country interspersed with many hills, mountains old field and worn out lands….with a solitary view but sourrounded on all sides with rich and furtile soil and bordering us Lincolns Rabble ready to ransack and plunder and steal from graineries that which I reckon they stand very much in need, but they are certain to look before they leap for they are not so ready to forget the Chastizement that our boys administered unto them at Bull Run and teaching them one of the ten commandments “Thou shall not steal” and the Yankees are not so bold as to forget it already.

You spoke in your letter that you thought it doubtful about their being any school in Auburn next year and that if there was not school you had a notion of going to the wars but if I was in your place I would stay at home and help Pa.

Give my respects to all enquiring friends and also to the family and except a share for yourself.

Your affectionate Brother

J.H. Crittenden

Manassas Va.

Jan 1, 9162

Dear Father,

I received a letter from Oliver on yesterday in which he said Ma wanted to know if I would like to have a discharge or Substitute. I would take either to get out of this Regiment if I could get it honorably if not I would prefer staying whear I am although if I could get out of this Regiment I would not quite the Service but join other near home and risk the chances of getting under officers that I like better than I do the officers in this Regiment, both Company and Field Officers.

Mr. Crittenden: John rec’d a letter from Oliver stating that I had been applying for a discharge. It is my wish to procure one although I haven’t made application as yet. John and myself have been together ever since we volluntured and would like to be transferred together. We have become very much dissatisfied in our present position. A transfur is very difficult to get on account of our Col. would refuse. We will except a transfur or substitute uncompromising favor compared. We want you and Mr. Munchus to act in concer and procure us release from our present embarrassment. If obtained a discharge I would voluntur again wherever suited us best. We are privates and have a very poor hearing if anything is done for us it will have to be done through friends at home. The most of the boys we associate with are getting discharges and transfurs and we do not desire to stay in a company of refused material. I am willing to offer up my life a sacrifice for my country if need be. We do not mind the hardship of Camp life but we detest a bigotry officer or officers. We will suffer all for our country but nothing for an aspiring half witted fool. We have marched over hills, dales, mountains, mud ice, cold and all these never produced a mummer, but one angry sentence from an officer would stir ambitious pride. It is winter now and if you can get a substitute we would like it much better. Please speak to Mr. M. for us and do all you can. Give my best wishes to your family.

James T. Files

P.S.
Pa if you don’t succeed in getting that for Toab and myself I would be glad if you would send me Frank to wait on me. Give my love to all the family and except a share for yourself.

I remain as ever your affectionate Son

J.H. Crittenden

Manassas Va.

Jan 8th 1862

Mr. J.M. Sanford,

Dear Sir, Yours of Dec. 22nd came safely to hand a few days ago but I neglected to answer it until today on account of building a house to sinter in. It is about 14 x 16 and I think by the time it is complete I can winter in it as snug as a rat. There is nothing to do to it but make a door and shutter and lay the floor. We had a battle at Drainsville about two weeks ago between the 10th Ala. 1st Kentucky 7th South Carolina and one of the Virginia Regiments against about 10,000 yankees. The loss was very heavy on both sides. You wrote me word in your letter that Mr. Wilson was anxious to receive my letter. I wrote him once and have never received an answer, but if it be his request I will write him a short Epistle in a few days. You also wrote word that you understood that tow of the Long boys was on their way home. They left here about a month ago to go to Richmond on sick leave. I expect that they are trying to get a discharge though. There is at this time about 40 of our Co. in Richmond and other hospitals and we have had several to get discharges that had no more business with one that I have. Two of my mess mates have got discharges, Don Rudolph and W.A. Brock. There is another one of them gone to the hospital by the name of Miller and would not be at all supprised if he did not get a discharge before he gets back. Tell Ma to tell Miss Nancy Josey that I have not been able to hive him those socks yet and I don’t look for him back at tall and I want to know what to do with them. Tell Bud and George that they must make haste and learn to write and write to me which does the most devilment and write me word about all their ups and downs. You spoke in your about my getting a furlough and coming home and staying a while. I would like very much to do so but I think it useless to try it being so far home. You must write to me as soon as you receive this and write often and back your letters to Manassas and let me know in your letter how Uncle Bob’s family is getting along and also the old man Jernigans. Let me know wheather Dave ever puts o his boots these days or not and takes a trip to Lounds and let me know how Uncle Julius and Aunt Milly is coming on and tell them I would like very much to see them. I have not heard from them since I left and wheather they are still living at the Hart place or not. Give my respects to all and except a share for yourself.

Yours etc.

John H. Crittenden

Manassas Va.

Jan 11th 1862

Dear Brother,

Yours of the 31st of December came safely to hand on yesterday which I was glad to receive. I assure you to learn that you were all well. You spoke of having a very dull Christmas. I reckon if you had of enjoyed just such a Christmas I did you would of thought it dull sure enough. I was building me a hut to winter in during Christmas holidays. I did not work only during Christmas two but I have it completed at last and Toab and I went to Manassas and purchased some few articles to start housekeeping on.

You also spoke in your letter of our Company being nearly broken up which is true and that Toab had asked for a discharge but I don’t think it is so. If it is I never heard anything of it before and also that Ma wants to know whether I wanted one or not. You can tell her that I would like to have one if I could get it honorably if not I had rather live and die right where I am. If I had one I would not quit the service but would join some Regt. nearer home and at some point where I would not have to take such long marches. I am not at all pleased with officers though…our…no worse disappointed with….been all the time. We have no Company officer no how for Capt. Hill and Lt….is both gone home on sick leave and lt. Adams is acting as Quartermaster so that leaves us nearly destitute of Company Officers and as for field Officers, they are just as sorry as officers ever get to be so take it all together and I reckon that we have got the sorriest officers in the Confederate Service and if I should get a substitute that Substitute would curse the day that he ever saw the Ninth.

We have had but very little cold weather up to this time bust still we have had two or three snows and sleets and the ground has been frozen for four or five days at a time.

Give my respects to all and except a share for yourself.

I remain your affectionate Brother

J.H. Crittenden

Culpepper Va.

Feb 8th 1862

Dear Father,

I take my seat this evening to drop you a few lines to let you know where I am and how I am getting on. I am at this time about 60 miles from Manassas at the hospital sick on the railroad running from Manassas to Richmond. I recolect of receiving a letter from you about a week ago but I was so unwell that I don’t recollect a thing that was in it but I recolect a thing that was in it but I recolect of reading it and burning it.

I have no news to write only I am improving very fast and I want to get back to my Redgiment as quick as possible before I ketch some disease that will cause my death or detain me here some time and I think if I don’t leave pretty shortly they will perish me to death any way.

You must excuse the shortness of my letter for I feel very weak.

Give my respects to all and except a share for yourself.

I remain as ever your affectionate Son

John H. Crittenden

Winter Quarters near Centerville

Feb 8, 1862

Mr. J. Crittenden

Dear Sir:

John being absent at General Hospital. He left with the understanding if I receive a letter from home for him to keep it and remail it to his destination. He left here nearly two weeks ago pretty sick and he was to write immediately and I haven’t rec’d a line or heard a word and I take the responsibility of answering your letter hoping it may prove informative to you. I guess John’s sickness is not of a serious nature and he will soon return to Camp. There is so many hospitals I cannot give you his address. The cause of our dissatisfaction is just this, there is a … of discord in our Company and a good many of our best boys gone and have gotten off to other regts. and discharges. We felt unhappy and wanted to be where there was more concord and harmony. As far as quiting the service is concerned I never expect to drop the sword when my beloved native South is bleeding from the invasion of goths and vandals whose moto is booty never! No never! We merely wanted to change places. We are here bordering the enemy and whenever the enemy attempted to force our outlines you will hear good report. For there is not a man in our Co. would deny the belief that we would face any danger. Last and latest news from the great powers of Europe as favorable to our infant republic and we are expecting to hear more cheering news soon. The Yankees are now straining every nerve to do something for they know their time is drawing nigh. If they don’t do something and that soon the day is dead and the game gone. Do not think we are tired of being Soldiers for it is a great mistake. I love an adventurious life. I would love to get aboard a Privatur Ship and I would love to be in Kentuck and I not know sometimes what we’ve got the Yankees licked and do not expect any more fighting here at this place. Give respects to your family. I am yours with

L. T. Files

The Yankees have better sense than to undertake our formidable fortifications here. At lease they are not so hazardous. I would like to write more I haven’t more stationary.

Orange Court House Va.

March 22, 1862

Mr. J.M. Sanford

Dear Sir. I received your kind favor of Feb. 26th which I was glad to see for it has been sometime since I had heard from home until then. We are now encamped about 75 miles from our old encampment on the railroad running from Manasas to Richmond and about 90 miles from Richmond, but I don’t know how long we will remain here for some think that we will be sent to North Ala. but I don’t know whether it is true or not. I saw a letter from Pa the other day to Toab Files concerning something about a Substitute. You can tell Pa that he need not put himself to any farther trouble or expense trying to get me a substitute but I would be very glad if he would assist Toab all he can for I am getting very tired of him and if he cannot get him out without me I am willing a substitute also. Everything we had was burnt up but what we could toat on our backs to keep the Yankees from getting them when we left Winter Quarters.

I left the hospital and went to Camps about two weeks before we left and since we have been on the road I have had the Mumps but never stopped at all.

Give my respects to all and except a share for yourself.

I remain as ever your affectionate friend.

J.H. Crittenden

Near Richmond

June 17th 1862

Dear Father,

When I wrote to you last I expected to of been in a fight before this time but we are no nearer now than we have been for sometime. Both armies is in about 3 miles of each other making preparations for a battle.

I understood the other day that Beauregard was in North Carolina and on his way here with 40,000 troops to reinforce Johnson with but wheather it is so or not I can’t tell but I think it is mere Camp rumor like many others I hear every day here in camp.

Gen. Johnson was wounded in the fight the other day and Gen. Lee has command of the forces around and about Richmond.

Joe Green was killed the other day in battle but his redgiment was not in the fight at all. He was killed by a flying ball from the enemy.

Mayor Gen. Hill sent his adjutant down to John Glasgow redgiment to take their flag away from them for Cowardice. There was nobody in Command of the redgiment but their Major and he refused to give up and I don’t how they made out.

We had an election the other day in our Camps for Lieutancy in Sam Adams Vacancy. A man by the name of Brewer that kept a little one horse grocery at Yellow Shanks and Toab has been appointed Orderly Sergeant again.

When I wrote to Ma the other day I wrote her word to send me Horace. I reckon you had better not send him for they are giving us half rations to eat and we are not allowed to draw anything for a servant and I had rather have my washing done and do my own cooking than to be bothered with him.

You must write to me soon and let me know whether Wright go home safe or not and also tell Ma and Oliver that I received letters from them the other day.

Give my respects to all the family and inquiring friends and except a portion for yourself.

I remain as ever your affectionate Son,

John H. Crittenden

Near Chickahoming

July 7, 1862

Dear Father,

I received your letter a few days ago which I was glad to hear from you all. I have not had the opportunity of answering it until now on account of marching and fighting. We had had several fights with the enemy lately two of them I was in myself but escaped them both without a scratch of which I am thankful to Lord for we just had a fight the evening before I received your letter and in that battle we lost 5 killed and 7 wounded out of our Company. Their names is as follows killed Capt. Hill, Whitaker, Dr. Lede, Miller, Knox, Wounded Toab files, Campbell, Bullock, Watson, Henderson, Renfrae, Soloman, Morgan.

In the next fight we had two killed and five wounded which is as follows Killed. Stott, Hicks, Wounded Peagler, Long, Yeldell, Vernon, Lt. Brewer.

We run the enemy back to their gun boats on the James River about 30 miles from Richmond. We have only about 18 men in our Company fit for duty and only about 120 in the Redgt. I expect Toab will get a furlough and go home but he can’t tell you much about it for he got wounded early in the engagement. He got his chin bone fractured. He will get over it if he takes care of himself.

It has been two weeks tomorrow since we left Camp. When we get back to Camp, that is if I have the good luck to do so, I will give you a full account of all that I have seen and been through sine I left amps but you will have to excuse this letter for I am in a hurry to get through with it for I would not be surprised to be called to Arms no minut. In your last Oliver wanted know what I would do for blankets. You an tell him that I have got two of the best Yankee blankets he ever saw worth two such pairs as I lost.

When you write you must let me know whether Oliver has got off or not and if he has where he is and also let me know what become of the old Dr. Ohterlonie an tell Mr. Sanford that I would like the best in the world to hear from him.

You may send me Frank too if you can spare him.

Write as soon as you receive this and continue to do so and tell Mr. Sanford to do the same. I would be glad to hear from home every week.

Give my respects to all and except a share for yourself.

Your affectionate Son,

J.H. Crittenden

Near Richmond

July 10, 1862

Dear Father,

I wrote you a few lines the other day when I was about 25 miles from amps and I had no other way of sending to the office but by a citizen and for fear that he did not carry it I have taken this opportunity of writing again.

We had several fights with the Yankees before we drove them from before Richmond but we drove them right along before us like driving cattle until we drove them under cover of their gunboats.

My brigade was not in but two of the fights and still that was more than some of the rest was in. We lost 7 of our Company was killed and 12 was wounded and among the number that was killed was Capt. Hill and among the wounded was Toab Files. Toab has got a furlough and gone home so I understood. He was to start yesterday. I would like to off got to of seen him before he started but I never got to Camp until today.

I came out of both the fights without receiving a scratch so you may tell Phil that I had better luck than he did but I felt like the whole yankee nation was shooting at me. Some can say that they had as soon go in battle as not but I got a plenty of it, that is if the Yankees will let us alone but if it is necessary I an try it again.

I got two fine Yankee blankets from them to pay for those that I had to throw away at the battle of the Seven Pines. I also got me a good Yankee canteen, haversack and oil cloth. We taken some Yankee prisoners that say the Alabamians would charge a breast work with Burlow Knives just to get a canteen and haversack.

Jeff Davis was down with us on the battle field right among when we had the last fight that I was in. That is a great deal loser than old Abe cares to risk himself before the rebels. Jeff knew what kind of boys he had on his side.

There is some talk of our being sent up in the Valley with Jackson but I don’t know whether it is so or not.

In your last letter you wrote me word that I could get Frank if I wanted but I wrote you word not to send him. I believe you may send him now if you can spare him out of the farm. He won’t be a great deal of service to me now.

You must write to me again soon and tell Mr. Sanford I would like to hear from him and also Ma. You must let me know if Oliver has got off and if he is pleased with a Soldier’s life.

Your affectionate Son

J.H. Crittenden

Camp North of Centerville, Va.

Sept 2nd 1862

Dear Father,

I have taken the opportunity of addressing you a few lines to let you hear where I am and that I am well.

I reckon you have been thinking that I did not intend to write to you again but this is the first opportunity of writing since we left Richmond. We have been traveling every day since we left.

We left Richmond the 10th of August and have had several Pitch battles with the Yankees. We had a fight on the same battlefield that they fought on the 21st of July 1861 and defeated them just about as bad again.

We had only one man in the Company wounded and none killed. His name was Churchwell.

I have a notion of sending Frank back home. He is so dissatisfied. Such a fool. When he heard a bomb he nearly run himself to death. The first time he heard a cannon he ran five miles before he stopped and threw away every thing he had.

We have stopped at this place just long enough to cook up two days rations. I don’t know where we are going from here.

We have but very little to eat since we left Richmond but green corn and apples. We left our knapsacks behind in the wagons and we have not a change of clothing since.

We have been on the march and I don’t know when we will again.

Give my respects to all inquiring friends and love to the family and except a portion for yourself.

Your affectionate Son

J.H. Crittenden

P.S. Tell Mr. Sanford that I will write to him the first opportunity.

Yours…

J.H.C.

Jefferson Co. Va.

Sept 22, 1862

Mrs. Crittenden, according to my promise to you I will drop you a small note in which I will inform you that your son John was killed on Thurs. the 19th inst. He was killed on the battle field. He was struck in the head and never spoke a word after he was shot. He was doing good fighting and had done it all the time. But poor fellow he is gone the way all the rest of us must go shortly. But I hope and trust that we may be prepared to meet each other in another world. You can only say that your Son died in a good cause. I can assure you that I hated to loose John’s Company as bad as anybody could for he was a good friend to me and made a great Soldier. We whipped the Yankees back and held the battlefield that night and the next day taken up our wounded and buried our dead and then fell back this side of the river for a better position so we could have a better chance at them. We are looking for another big fight soon and then it may be my time next so I will close for this time. Give my best respects to all inquiring friends if there be any and reserve a large portion for yourself.

I remain yours as ever

Elias Long

(Back of Letter) A few lines to Miss Nancy A. Josey. The first thing is I hope neither of you will not think hard of my writing to you both in the same letter for I do not know Mrs. Crittenden’s given name and knowing that you both live lose together I wanted to just drop you both a line together. I am unwell at this time but in better health than I have been in for some time. Back is broke down and wore out. Nancy we got four killed in this battle. John Crittenden, John Patton, Segress Clancy was the ones that killed and those four wounded was all that was. I got no news from hardly at all. Bon got a letter from James a few days back and Rebecca wrote a piece in it and stated that she had been to see you and stated that you and her had wrote me a letter but I have not received it. But she said that you was all well. I don’t know wheather you will get this or not and I will close for now. Give your Father and Mother my best respects and reserve a large portion to yourself so I remain your friend as ever.

Elias Long

September 25, 1862

Camp Near Winchester, Va.

Mrs. Crittenden.

Having found on my arrival that John Crittenden your son was killed I drop you a few lines to accompany the letter that you sent him by me, though I suppose you have heard of his death before this. He was killed in Maryland some time previous to my arrival.

The Company says he was killed with a bomb it struke his head taking one side of his head. We have but to mourn the loss of so brave a soldier. He was attentive kind and condescending in all of his acts.

I will send you the letter back but the clothing was stolen in Richmond with all I had for myself and others. This amp is about 6 miles from Winchester but there is no telling how long we will remain for the Army is all the time moving. So you may know we are not well supplied with anything. We cannot get any Confederate Stamps in this part as the Yankees have had possession of all this Country. I will close my note and should be pleased to hear from you at any time.

Give my respects to all inquiring friends and receive the same yourself.

Yours respectfully

Isac Long

I

Camp near Martinsburg Va.

Sept. 26th 1862

Mr. John Crittenden

Dear Friend,

I now take the opportunity of writing you a few lines informing you that I am fine and well. I am great hopes this will come safe to hand and find you injoying the same. It grieves me much to have to inform you of the death of your son who lost his life on Wednesday the 17th inst. While discharging his duty in battle. He was struck in the breast with a mony ball which kill him instantly on the same day and near at the same time fell John Patton and Seercrest and which made 3 kill. James Burns, Lt. R Gamble, Frank Coleman wounded and G.N. Lewis missing which made 7 killed wounded and missing out of our Company. This battle taken place in the State of Marryland 5 miles north of Shepherd town on the Potomac River. It was the hardest fought battle that has bin during this Campaign. Our loss is estimated at 8 thousand and from the Yankees own papers there was 40,000 the next day after the fight. We had possession of the Battlefield on the right and left and in sent the Yankees helt the battlefield. We helt our position all day and at night fell back across the Potomac in good order. The yankees attempted to follow us and did several thousand cross the Potomac but Jackson turned back and met them at the River and came down on them with both cannon and musket and drove them back with great loss on there side. The River was near blackened with dead Yankees and since all has been quiet.

Your negro boy Frank is here and is well and I will see that he is sent home at the first opportunity. Tender my pios Regeards to Mrs. Crittenden and family. Respets to friends and believe me

Very truly your friend

J.J. Wright

Please tender my best wishes to Mr. Sanford. I trust I shall hear from you direct to Richmond in care of apt. T.H. Mills.

Aug. 15th 1864

City Hall Hospital

Macon, Ga.

Dear Father

I am very sick with the fever. I would you come and see me if you wish to see me alive. I think it will be a very easy matter for me to get a furlough when I am able to travel. I have been sick for three months. I am very much reduced. Come quick Father for need your help. Bring me a pair of pantloon.

I have very good attention. I am getting weaker every day.

Your truly and affectionate Son

J.F. Crittenden

Macon Sept. 2nd 1864

City Hall Hospital

Mr. John Crittenden

Your son died this morning about 3 o’clock. Will be berried this evening. I am very sorry but we could not help his dying. He had attention that was necessary. He never got any better after you left. How must I dispose of your money? I will send it by mail if you say at your risk. Please let me know soon.

Yours and….

O.H.P. Slaten

Brown Ferry Ga.

May 8, 1865

The bearer Sergent O.H. Crittendin in Company E, 56 Regt. Ala. Cav. A Paroled Prisoner of the Army Commanded by Gen. G.E. Johnson has permission to go to him home and there remain undisturbed on Condission of not taking up arms against the United States until properly relieved of the obligation of his Parole.

F. Det. Riley Capt.

Comdg. Co. E. 56

Regt. Ala. Cavl.

Spragins, Allen
retyped wnr 8.29.06
1
PAGE

