CIVIL WAR PROVOST MARSHAL RECORDS

A Snapshot in Time

Jake Ersland, Archivist National Archives at Kansas City (816) 268-8014

Jake.Ersland@nara.gov

The Provost Marshal General's Bureau: What was this?

- As the canons that fired on Fort Sumter cooled, the public geared up for the conflict sure to come. Many thought that the coming war would be quick, and long term military service would not be a necessity for a generation of the nation's young men.
- All such notions shattered with the first major engagements of the Civil War. The casualties suffered and resolve shown at battlefields such as Bull Run and Wilson's Creek proved a harbinger for a long and bloody war. It was soon apparent that very large armies would have to be raised.

The Provost Marshal General's Bureau: What was this?

The young nation had no experience in mobilizing the majority of its fighting aged men for war, and would have to learn how quickly. The end result of this experiment was the Provost Marshal General's Bureau.

A Great and Necessary Task

- September 1862 a general order established the post of Provost Marshal General of the War Department.
- March 1863 an act of Congress created a separate Provost Marshal General's Bureau.
- Oversaw army enlistments for state-based regiments, the enrollment of men for the draft, and the arrest of deserters.
- Although it worked on a national level to meet enlistment goals, the new bureau was predominantly operated on a state level.
- A congressional mandate required that each congressional district create a board of enrollment to oversee the work of provost marshals, and to decide on requests for draft exemption.

Getting the Job Done

- The Provost Marshal's office deployed an army of enrolling officers, clerks, and special agents to identify all men eligible for service.
- States were divided into districts and districts were divided into sub-districts, with quotas for enrolled men assigned to each.
- Enrolling officers then had the unenviable task of traveling the countryside, creating lists of all service aged men. From these lists, the soldiers that would fight and win the Civil War were selected.

What Type of Records Were Created?

- All eligible individuals were recorded on lists, and when drafted, were examined to determine their fitness for service.
- Descriptive rolls were then created, listing details on all men drafted or recruited, including their physical descriptions, occupations, and places of residencies.
- Drafted men that had the means could hire a substitute to fight in their place.
- Many enlisted, or drafted men were found to have disabilities that prevented them from serving.

A Closer Look at the Types of Records Created by the Provost Marshal:

- Consolidated Lists
- Registers of Drafted Men, Recruits, and Substitutes
- Medical Registers of Examinations of Recruits and Substitutes
- Registers of Medical Examinations Showing Rejections and Exemptions
- Descriptive Book of Arrested Deserters

What can I learn from these records?

Consolidated Lists of Men Subject to the Draft generally contain:

- Name
- An individual's residence
- Description (age, race, profession, occupation, or trade, and marital status)
- Place of birth
- Former military service (if applicable)
- Remarks
- See Also Consolidated Enrollment Lists (ARC ID 4213514)

Registers of Drafted Men, Recruits, and Substitutes

What Can I Learn From These Records?

Registers of drafted men, recruits, and substitutes list

- When a person entered the army
- What manner he entered (whether drafted, recruited or hired as substituted)
- Regiment he selected or where assigned to
- By whom and where a person was mustered into service.

Medical Registers of Examinations of Recruits and Substitutes

Just because a person was drafted did not mean they necessarily served in the army. The army did not want to waste time or money on anyone that was unfit for service.

-4	_	-			Angless			AGE.		-	_	ZHRC	-		
n	Date	No. of Sale Dist.	NAME-	Place of Roth.	Applicant for Entistanent, Exemption, or Conscription.	Baidmer.	Occupation,	Years. Months.	Fort, Inches	DESC.	Completion di	MEASURE SERVICE		typical Signs of Heart and Longs.	
	ok.	2	Theris In Marion.	Alex	Ances to	Case Brown	Farmer &	32		Jack	0		1 × 1	6 4	4
		200	40 00 A	dry -	Oltham		Farmer							5 H	
	11 3	0	- 10.	Ohio -	Hama		Farmer			Gegt.				Jetto	1 11 11
	20		When I Delow		May	Irage .	Farmer			6		45.32	M. Fan		Chon
1	. 3		Ceny Fredly				Farmux			Syll.	20	15.35	The Street		
ı	.0	32 1	Gels hannah Staffen		Greene	July	1			Start		\$5.52	Mr had		
п	0.0	07	Janus Nelly	Try >	Mentgen		Famurt.	00				18.55	M Sais		Relein
	1.0		Crystall Stotts		Markingn.		Farmus		5 2.4%	Das		37,34	Mr Sand		+100
	3	9.4	Jesse B Stark	Ind V	Oligo	Jackson	2 Wrmen	24				39.34	Mr Fran		7 440
	3		Charle Hunt	New Mark	Jefferson	Marcher Spirit	Carmera	12				16 33	Mr Bed		Re
	3		- 4-11 a - 161 C	dein :	61	Marcy	Janus Samuel	18				1734	To have		3
	20	14	Imathan Homes	North las	george co	marry	Jarmes				Tark	35.32	Mr Jan		6/24
1	1 . 3	90	James Miller		Butters		Farmer					034	m en		1 10
	- 5		any M Rose	Okio +	Luy		Farmer		5 2 1			J6.J4	W Bee		Hunt
	1 3		Hilliam allen	Ohic	Terry		Farmer X		5 10 B	12 1	First.	16 11		1 16	2/19
	1 3		Jesser Bennett	Slew -	Coles	Marry	Latorer X	20			Bert	JE 34	The Fair	3 A	+1
	.3	16	Oliver Molivary	- L of O	Sergel .	Marry	Farmus	21	5 5 /	Light		1457	of from	3 10	
	13		Deri Shaw			Marcy	Farmers	20				35-52	W Jin	2 16	
	. 3	112	John & Wing		Perry	Marcy	Farmer	37	000	Face		58.55	no bone	3 1	
	1 3	13	John Hager		Mayne	Marret	Janner	22	6-8	Jack		10.11	Mr Good	9 76	Jerana
			27.75.64 - 27.75.60 22. 3	#1119	76	marcy						7			

What Can I Learn From These Records?

Medical Registers of Examinations of Recruits and Substitutes record information about potential soldiers:

•Age	•Nativity
Occupation	•Height
•Complexion	•Eye Color
•Hair Color	•Where enrolled
•Physique	•Marital Status
•Race	•Type of Muster (Recruit or Substitute)
•Remarks	•Results of Examination

Registers of Medical Examinations Showing Rejections and Exemptions

					0	ione i	Tion		d Meen Where	Born			1 2		1010	-	7	Visse	meet.	-		
Date	No	Tàme								m benestij ovelesen	Sudin Mon Ealated a Englis	l Georpatim	Measu	lokest Chest	White between	Rational or Sauge	bernit habited	Reals	Sin Par 85			
lies Jany 6	2 763	Adkan Forbist	41		9	Dass	Hye	allock.	Jennesa	In muse	- huller F	Aarmer	34.	22	4 3	9		6			lest	
		Dedrey Schoon	34	6		Since	Elec	Light	lumany	Prison	Hashington The	Bluth	40	38	N 11	0 18		6		Garjalus alus Garzgarbin		
		William New		3	8	Duce	Hayo	Black	bemany		builty to	Farmer .	-16	34	14 2	E		2		Aligue Frega will - Even		
	166	John Milaught	la 25	7 5	87	Rain	Plus	Brown	Ireland	Siporary,	Buchanach.	въргини	36	34	14. h	. 6		1		alian fre	ut upt	-
	767	Robert & Hall				Pair	Elie	Anna	Keetucky	Assolae	Narrison 60	Assur	36	54	11. 3	z A		Œ.				
		William Meng	43			Face	Dist	k Block	bareny,		3 Buthaning &	Souder	38	56	# 1	1		8		Old barrier	pt.	
	177	Welleam Willis				Fair	Blue	Black	Surtualiz	Green	· Buckasiasi bo	Parine	36	34	W m	4		6		Over 45 years		
		Changest Arthur	F 27	E		Face	Clex	Grown	hogmia	Adjord	George of the	.0.	38	56	H Su	4		*		Over 45 gense		
		Mercules D'Erreis	20	0	6	there	Alue	Susan	Tennessee	Johnson	miller for .			30						by puterphy of		
	173	martyn Sennedy Janus Is konek		3	10	Face	At.	German	Ireland)	Nove bourner	Machington of Jackson Sp.		34	32)	k h	8		16	35-	laning tim Le	ANTES!	-
	Н			ľ		-	34,500	10/9280	Marrolina	Surry	Section St.	Raiseer	16	55 1	1 m	#		The last	35	Parion soin di Tarorrer	4- Einen	1

Detailed records were needed to record those that could not serve in order to prevent additional attempts to enroll an individual, and to prevent fraudulent claims of exemption.

What Can I Learn From These Records?

 The Medical Register of Examinations of Recruits and Substitutes record

- Where a person lived
- Occupation
- Age
- Nativity
- Height
- Complexion

- Age
- Eye color
- Hair color
- Physical measurements
- Results, and reasons for rejection or exemption.

Descriptive Books of Arrested Deserters

Tasked with tracking down and arresting deserters, the Provost Marshal General's Bureau needed exact details on who it was exactly they were looking for.

What Can I Learn From These Records?

Descriptive Books of Arrested Deserters capture:

- Deserter's name
- Rank
- Company
- Regiment
- Physical description (age, eyes, hair, complexion, height)
- Where born
- Occupation, residence (where enlisted)
- When and where deserted
- Where likely to be found
- Remarks

Other Types of Records Available

THE RESERVE TO A STATE OF THE PARTY.	26 10 To 011 1
Shocial Order	Copy Ordering St. Ch. Davis 15 Ill Coarle to reform his Regk
Au, 2.	Copy Ordering St. A. Davis
The state of the s	
CIND PO	On the above Order the following indersement was made
It OP R. Chipman	to perform duty on the field - not being sufficiently
	recovered from the wound he received at Piloburg
	Toanding - 4ch as ben, Grant appears to destrous
1	to love home with his company, I recomend
	he be relied from his duties at these Barracks
	and be directed to foir his Company
	menth 1863 Bd. E. Bonneville
	In Archifman Col M. S.a.
-	chief of Staff
THE RESERVE TO	St. Louis

Letters Sent includes correspondence between branches of the Provost Marshal often discuss individuals, and their service status.

. The.			П				
	Bank Compry Surgeaux 1999 Chirale	11-316 Car		Il am 17 a. c.	Hom Report to	alexandra Chinada	Des Wills

The Veteran's Reserve Corps offered opportunities to men who had served but could no longer serve in the regular army.

	Me Note (Col M. L. Sme	(K)	milionic Volunteers (zonan) (on Sel tom) (zonan) (changed to 59% Rego Seias To to :)						
Same of Captrin	Mate material & che	icas It whom delic	Letter Fame of Capit. & Onto I Gote of To whom delivered.						
Someon. Co C.M. Donald. Bo Smith For Grier How Swarthout Sile & Staff Return 1 Fa 9 0 1/4	In June 24 2n June 24 2n June 24 4n June 24 6n June 24 7n June 24 7n July 12 10, Aug 17 Aug 10, Aug 17 Aug 20 July 4 Suly Muster In Rocker Chington Dice 2 2 12 5 de	of sold rule	Hand hold Former and to a go Hackengton 20.						

This volume, "List Showing Dates of Muster-In and Forwarding of Muster Rolls of Missouri Volunteer Organizations," documents the formation of Missouri's earliest volunteer units, listing the initial commanding officer of each company as a regiment was formed.

Information on men that joined the army prior to the formation of the Provost Marshal General's Bureau can also be found in "Register of Veteran Volunteers, Officers, and Recruits Mustered into Service." The Provost Marshal needed to track reenlistments in order to ensure that each district received its proper credit against the draft.

Ni.	Manu of	Buck G	Regiment	Cause of Vaccount	note of hude	mucho latahing	Plan of Mente		1. 7.	7 1
						-	7	Tour	Sou Cudo	
1	Buyanin Flatting	Wine B	111 Juntar	Ougmai	What Is Ishis	august 21 1663	H Leavour alle San			
2	Willeam Ho Hewitt	hyd days	3d. Ho .	Vice Stande Singun.	25 -	Nambarg .	H Sell James			Bouses
3	Justen & Humb	21.61	Illa Lan Car	Monlight June		May 19 111			Gun Sulve	
"	Colward Time	Sugar	1516	- choy			Clathe Komes		Tyen	Anny
	10000	Coplan &	1116	- Auf		May ?			Muani	
	Calche Smith	2 Juil .		· Jugg		- may be		Comprese	Spor	
	July & Farmente	1	10	- Smith regime	white the	June 30	and a	26	TI.	-
	Leungas Deven	111	3 Km	- Haylor Fran						*
	Some G. Guer	Capt 9	Met Von	Les .		May 29 .		Blen Mount		Mocann
	Charles It Porter	14 / 4	34766	Willia nogar		Eng 19 .		Sada		Naums
	Samuel achour	and L	nd vy	allthe algor		Sift 11 -		Burules	June	Histories
	Valentus V. adomina	and any	2 th 2 1	- Suife Bern		May 20	fall to the first		2 1	- 22
	Thomas Bester	216	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	- It Polian ling		Sept 27th	45	Hellen	Suckery	Hauses
	price & Courter	The same	110 1.6.6	Chime Varney		May 20 1160		24		-
	John Il Bernand	1/21 10	64 1 00	Original Trans		048 -		Tarle	Mhousen	Hereno
	Eli III. Cooper	Copt He	Million Colo	Mangleon resigned		n 1 , n				
17	Samse B Pond	Dent of		Poster Provestide		defet ut .	* * *			
13	Same B Pond	1 staint 60		Daniels wijer		Her 27th 1862				
	Manhall Mr. Ehle	unfet -		Steener dismiss		a 1 1860	2 2 -			
	Lew & Juher	1121 "	6 - 10 - 10 A	Gond founties		Dear t. 18/11				
21	South & Penrett	1 Ste Days	All Car SEF	Guy .	0 15 .	Del 15 .	Puste Kent			1
	Paul O Gum	121 3		Jahr .						
23	Pelig Thomas	2% 1	1x	Haai	- 111 h	Sept 26				
30	Sola It Widgeon	Capt 9		Suntle dumpe	- 10 "					
3.	from a way work	THE CONTRACT	+ + 4	Courses ornitor	6	a 20 -				
	There & Hartings	Day - B		Parrie	42	Cel 13	2 2			

Civilians that received employment by the Provost Marshal also were recorded. This register of employees documents where workers came from, when their employment began, and their monthly pay.

These are Great! How do I Research Them?

- There are several options available for proceeding with Provost Marshal General Research. As with any genealogy research, it is always best to begin by collecting as much background information as you can.
 - Determine where your ancestors lived
 - How old where they during the Civil War?
- The more information collected before the search begins, the more likely your research will be fruitful.

What States are Available?

- The National Archives at Kansas City holds the Provost Marshal General's Bureau records from the states of Iowa, Kansas, Missouri, and the territory of Nebraska.
- These holdings contain 505 different series of records, and consists of over 110 cubic feet of records.

My Ancestors are not from the Central Plains. Where else can I look?

If your ancestors did not live in the Central Plains Region, you still may be able to find the records you are looking for. Ten regional branches of the National Archives hold records from Record Group 110, Records of the Provost Marshal General's Bureau.

Locations of Records:

Northeast Region (Boston, MA)

Maine New Hampshire

Vermont

Massachusetts

Connecticut/Rhode Island

Southeast Region (Atlanta, GA)

Kentucky

Tennessee

Southwest Region (Fort Worth, TX)

Arkansas

Mid-Atlantic Region (Philadelphia, PA)

Pennsylvania

Delaware/Maryland

West Virginia

North East Region (New York City, NY)

New York New Jersey

Rocky Mountain Region (Denver, CO)

Colorado & Dakotas

Great Lakes Region (Chicago, IL)

Ohio

Indiana

Illinois

Michigan

Wisconsin

Minnesota

Pacific Alaska Region (Seattle, WA)

Washington & Oregon

Pacific Region (Riverside, CA)

California & Nevada

How to Determine What District to Look In:

- Since congressional districts have drastically changed over the years, it can be hard to determine which district your ancestors lived in.
- The archives staff at Kansas City created a district map for Missouri and Iowa that will make identification for these states quick and easy.
- If you need to identify a district from a different state, refer to the "Proceedings of the Board of Enrollment" series that normally is contained in each district's records. This series generally lists the counties that make up each sub district and district.

Archival Research Catalog

- All Record Group 110 records housed at the National Archives at Kansas City are described in the Archival Research Catalog (ARC) <u>www.archives.gov/research/arc</u>.
- Advanced ARC research tips can be found on our Facebook page http://www.facebook.com/nationalarchiveskansascity.

Ask an Archivist

- The Staff at the National Archives at Kansas City are also always willing and ready to answer any of your questions regarding Provost Marshal General's Bureau research. Here are a couple ways to contact us with a reference request:
- Email: <u>kansascity.reference@nara.gov</u>
- Phone: 816-268-8000

Questions