

NORTHERN MILITARY PRISONS, 1861-65

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....	p.1
-Camp Chase, OH.....	p.2
-Ft Delaware, DE.....	p.2
-Camp Douglas, IL.....	p.4
-Elmira, NY.....	p.4
-Gratiot St, MO....	p.6
-Johnson's Island, OH.....	p.6
-Ft Lafayette, NY.....	p.8
-Camp Morton, IN.....	p.8
-Point Lookout, MD.....	p.9
-Rock Island, IL.....	p.10
-Ft Warren, MA.....	p.10

GENERAL SOURCES

Burnham, Philip. "The Andersonvilles of the North." in With My Face to the Enemy: Perspectives on the Civil War. NY: Putnam's, 2001. pp. 367-81. E468.W57.

Gillispie, James M. Andersonvilles of the North: The Myths and Realities of Northern Treatment of Civil War Confederate Prisoners. Denton, TX: U North TX, 2008. 278 p. E615.G55.

_____. "Trapped by Tradition: An Examination and Interpretation of the Confederate POW Experience, 1865 to the Present." PhD dss, U MS, 2000. 205 p. E615.G55.

Hempstead, Junius L. "How Long Will this Misery Continue?" Civil War Times Illustrated (Feb 1981): pp. 20-23. Per.
Diary of Confederate prisoner at Union Stockade, Morris Island, SC.

Hunter, Leslie G. "Warden for the Union: General William Hoffman (1807-1884)." PhD dss, U AZ, 1971. 268 p. E467.1.H64.H86.

Ingmire, Frances T. Confederate POW's: Soldiers & Sailors who Died in Federal Prisons & Military Hospitals in the North. Nacogdoches, TX: Ericson, 1984. 525 p. E548.I55.

Kirkland, Randolph W., Jr., compiler. Dark Hours: South Carolina Soldiers, Sailors and Citizens Who Were Held in Federal Prisons during the War for Southern Independence, 1861-1865. Charleston, SC: SC Historical Society, 2002. 538 p. E577.3.D37.

Powell, Morgan A. "Cotton for the Relief of Confederate Prisoners." Civil War History (Mar 1963): pp. 24-35. Per.

Ryan, David D. Cornbread and Maggots, Cloak and Dagger: Union Prisoners and Spies in Civil War Richmond. Richmond, VA: Dietz, 1994. 207p. E612.R6.R92.

CAMP CHASE, OH (1862-65)

Barbiere, Joe. Scraps from the Prison Table at Camp Chase and Johnson Island. Doylestown, PA: Davis, 1868. 397 p. E616.C4.B37.

Frost, Griffin. Camp and Prison Journal.... Iowa City, IA: Camp Pope, 1994 reprint of 1867 edition. 513 p. E615.F93.

King, John H. Three Hundred Days in a Yankee Prison: Reminiscences of War Life, Captivity, Imprisonment at Camp Chase, Ohio. Atlanta, GA: Davis, 1904. 114 p. E616.C4.K5.

Knauss, William H. The Story of Camp Chase: A History of the Prison and its Cemetery, Together with Other Cemeteries where Confederate Prisoners are Buried, Etc. Columbus, OH: General's Books, 1990 reprint of 1906 edition. 407 p. E616.C4.K67.

Pickenpaugh, Roger. Camp Chase and the Evolution of Union Prison Policy. Tuscaloosa, AL: U AL, 2007. 175 p. E616.C4.P53.

Prentiss, Charles Holbrook. Papers. 1 Box. Arch.
Includes information on life at the camp from experiences of others.

FT DELAWARE, DE (1863-65)

Barziza, Decimus et Ultimus. The Adventures of a Prisoner of War. [Edited by Henderson Shuffler] Austin, TX: U TX, 1964. 140 p. E605.B296.

Berman, Harvey J. "Infamous Fort Delaware Won an Unwelcome Reputation as the 'Northern Andersonville.'" America's CW (Nov 1993): pp. 66 & 68-69. Per.

Brown, Ann L.B. "Fort Delaware: The Most Dreaded Northern Prison." Civil War Quarterly: pp. 36-38 & 40. Per.

- Cox, James A. "Fort Delaware on the Water: A Movement to Rugged Rebels."
Civil War Times Illustrated (Jul/Aug 1993): pp. 20-24, 26 & 54. Per.
- Fetzer, Dale, & Mowday, Bruce. Unlikely Allies: Fort Delaware's Prison Community in the Civil War.
Mechanicsburg, PA: Stackpole, 2000. 176 p. E616.D3.F48.
- Fuzzelbug, Fritz. Prison Life during the Rebellion: Being a Brief Narrative of the Miseries and
Sufferings of Six Hundred Confederate Prisoners Sent from Ft Delaware to Morris' Island to be
Punished. Singer's Glen, VA: Funk's, 1869. 48 p. E615.F99.
- Handerson, Henry E. Yankee in Gray: The Civil War Memoirs of Henry E. Handerson. Cleveland:
Western Reserve, 1962. 132 p. E605.H24.
- Handy, Isaac W.K. United States Bonds; Or, Duress by Federal Authority: A Journal of Current
Events During and Imprisonment of Fifteen Months at Fort Delaware. Baltimore: Turnbull,
1874. 670 p. E616.D3.H2.
- Jamison, Jocelyn P. They Died at Fort Delaware, 1861-1865 (Confederate, Union and Civilian).
Delaware City, DE: Ft. Delaware Historical Society, 1998? 94 p. D616.D3.T54.
- Joslyn, Mauriel P. "Gettysburg and the Immortal Six Hundred." Gettysburg Magazine
No. 12: pp. 111-22. E475.53.G482no.12.
- _____. Immortal Captives: The Story of 600 Confederate Officers and the United States Prisoner of
War Policy. Gretna, LA: Pelican Pub, 2008. 344 p. E615.J675.
- Meaney, Peter J. "The Prison Ministry of Father Peter Whelan: Georgia Priest and Confederate
Chaplain." Reprint, George Historical Quarterly (Spring 1987). 24 p. E615.M42.
Internee at Gov's Island and Ft Delaware, then private relief worker at Andersonville.
- Milikin, Benjamin. Papers. 1 Box. Arch.
Includes papers on his imprisonment at camp.
- Murray, J. Ogden. The Immortal Six Hundred: A Story of Cruelty to Confederate Prisoners of War.
Little Rock, AR: Eagle Press, 1986 reprint of 1905 edition. 151 p. E615.M98.
7th Virginia Cavalry.
- Sanderlin, Walter S., editor. "Corporal Crumrine Goes to War." Topic: A Journal of the Liberal Arts.
(1961): pp. 48-64. E646.C54.
Letters from PA soldier detailed to duty at Ft. Delaware.
- Wilson, W. Emerson. Fort Delaware. Newark, DE: U DL, 1957, 32 p. E616.D3.W556
- _____. Fort Delaware in the Civil War. n.p., Ft. Delaware Soc., 1961? 16 p. E616.D3.W55.

See also:

-Bibliography on Fort Delaware in Fort & Camps.

CAMP DOUGLAS, IL (1862-65)

Burke, Curtis R. Papers. 1 Box. Arch.

Includes papers of his imprisonment at Camp Douglas and Camp Morton.

Copley, John M. A Sketch of the Battle of Franklin, Tenn.: With Reminiscences of Camp Douglas.

Austin, TX: Boeckmann, 1893. 206 p. E605.C78.

Frost, Griffin. Camp and Prison Journal.... Quincy, IL: Quincy Herald, 1867. 303 p.

E615.F93RareBook.

Haynie, I.N., & Vance, J.W. A History of Camp Douglas: A Prisoner of War Camp at Chicago,

1861-65. Little Rock, AR: Eagle, 1991. 15 p. E616.D7.H39.

Reprint from 1866 Illinois AGO Report.

Levy, George. To Die in Chicago: Confederate Prisoners at Camp Douglas, 1862 - 1865. Gretna, LA:

Pelican, 1999 update of 1994 edition. 446 p. E616.D7.L48.

Praus, Alexis A. Confederate Soldiers, Sailors, and Civilians who Died as Prisoners of War at Camp

Douglas, Chicago, Ill., 1862-1865. Kalamazoo, MI: E. Gray, 1968? E616.D7.C6.

Pucci, Kelly. Camp Douglas: Chicago's Civil War Prison. Charleston, SC: Arcadia, 2007. 127 p.

E616.D7.P83.

ELMIRA, NY (1864-65)

Alexander, Hudson. "Buttons." Civil War Times Illustrated (Jun 2000): pp. 54-56 & 58. Per.

Private in Holcombe SC Legion, who adorned uniform w/ hundreds of buttons & who died at Elmira 14 May 1865.

Benson, Susan W., editor. Berry Benson's Civil War Book: Memoirs of a Confederate Scout and

Sharpshooter. Athens, GA: U GA, 1962. pp. 126-50. E605.B45.

- Berger, Diana S. "The Track is Clear to Shohola." Blue & Gray (Apr 1993): pp. 24-28. Per.
Jul 1864 collision of train bound for Elmira; includes partial list of names of CS POWs
& US guards killed.
- Cooling, B. Franklin. Benjamin Franklin Tracy: Father of the Modern American Fighting Navy.
Hamden, CT: Archon, 1973. 211 p. E664.T72.C66.
Tracy served as commandant of the camp from Sep 1864. See Chap 2.
- _____. "Benjamin Franklin Tracy: Lawyer, Soldier, Secretary of the Navy." PhD dss, PA, 1969. 457 p.
E664.T72.C663.
- Gray, Michael P. The Business of Captivity: Elmira and Its Civil War Prison. Kent, OH: Kent State,
2001. 228 p. E616.E4.G73.
- _____. "The Business of Captivity in the Chemung Valley: Elmira and Its Civil War Prison." PhD dss,
Kent State, 1998. 457 p. R616.E4.G732.
- _____. "Elmira, A City on a Prison-Camp Contract." Civil War History (Dec 1999): pp. 322-38. Per.
- Hoffsommer, Robert D. "The Wreck of the Prisoners' Train." Civil War Times Illustrated (May 1964):
pp. 38-39. Per.
Jul 1864 accident at Shohola, Pike County, PA.
- Holmes, Clayton W. The Elmira Prison Camp: A History of the Military Prison at Elmira, N.Y., July 6,
1864, to July 10, 1865. NY: Putnam's, 1912. 465 p. E616.E4.H7.
- Horigan, Michael. Elmira: Death Camp of the North. Mechanicsburg, PA: Stackpole, 2002. 246 p.
E616.E4.H77.
- Jackson, Jack. "The Great Locomotive Wreck." Civil War Times Illustrated (Jan/Feb 1995): pp. 48-53.
Per.
15 Jul 1864 accident killing CS prisoners enroute to Elmira.
- Kaufhold, John. "The Elmira Observatory." Civil War Times Illustrated (Jul 1977): pp. 30-35. Per.
- Kelley, Anthony M. In Vinculums: Or, the Prisoner of War; being the Experience of a Rebel in Two
Federal Pens.... Petersburg, VA: Daily Index, 1866. 216 p. E615.K28.
- Robertson, James I. "The Scourge of Elmira." Civil War Prisons. [Edited by William C. Hesseltine]
Kent, OH: Kent State, 1972. 123 p. E611.H44.
- Toney, Marcus. The Privations of a Private. Nashville, TN: the author, 1905. pp. 92-121. E605.T66.
- Wade, F.S. "Getting Out of Prison." Confederate Veteran (Oct 1926): pp. 379-80. Per.

Walls, Matthew S. "Northern Hell on Earth." America's Civil War (Mar 1991): pp. 24-29. Per.

Wilkeson, Frank. Recollections of a Private Soldier in the Army of the Potomac. NY: Putnam's, 1898. 246 p. E601.W683.

See pp. 220-30 for reminiscences of a Federal guard at Elmira.

GRATIOT STREET PRISON, (ST. LOUIS)

Eakin, Joanne W.C. Missouri Prisoners of War From Gratiot Street Prison & Myrtle Street Prison, St. Louis, Mo., and Alton Prison, Alton, Illinois: Including Citizens, Confederates, Bushwhackers and Guerrillas. Independence, MO: By the Author, 1995. E615.E25.

Speer, Lonnie R. "'A Hell on Earth'." Civil War Times Illustrated (Jul/Aug 1995): pp. 58, 60-64 & 66. Per.

JOHNSON'S ISLAND, OH (1862-65)

Atwood, Evans. Memoirs and Heritage of Lt. Evans Atwood, M.D. Compiled and edited by Wilburn E. Atwood. New Braunfels, TX: Atwood Pub, 1971. 164 p. E605.A85.

Barbiere, Joe. Scraps From the Prison Table at Camp Chase and Johnson's Island. Doylestown: Davis, 1868. 399 p. E616.C4.B37.

Barziza, Decimus et Ultimus. The Adventures of a Prisoner of War, cited above. 140 p. E605.B296.

Caldwell, James P. A Northern Confederate at Johnson's Island Prison: The Civil War Diaries of James Parks Caldwell. [Edited by George H. Jones] Jefferson, NC: McFarland, 2010. 271 p. E616.J7.C35.

Crocker, James F. My Capture at Gettysburg and Prison Reminiscences. Suffolk, VA: Hardy, 1986. 37 p. E615.C72.

Frohman, Charles E. Rebels on Lake Erie. Columbus: Ohio Historical Society, 1965. 157 p. E616.J7.F7.

Hesseltine, William B., editor. Civil War Prisons. Kent, OH: Kent State, 1962. pp. 98-113. E611.H44.

Hicks, Ira. The Prisoner's Farewell to Johnson's Island... A Poem. St Louis, MO: Southwestern, 1872. 27 p. E173.P18no281pam3.

Hunter, Leslie G. "Warden for the Union: General William Hoffman (1807-1884)." PhD dss, AZ, 1971. 268 p. E615.H86.
See Chap. 2.

Hundley, D.R. Prison Echoes of the Great Rebellion. NY: Green, 1874. 235 p. E616.J7.H86.

Long, Roger. "Johnson's Island Prison." Blue and Gray Magazine (Feb & Mar 1987): pp. 6-31 & 44-62. Per.

_____. "Out of a Frozen Hell." Civil War Times Illustrated (Mar 1998): pp. 24-31. Per.
Pt. 1 of article on Jan 1864 escape.

Schultz, Charles R. "The Conditions at Johnson's Island Prison during the Civil War." MA thesis, Bowling Green State, 1960. 137 p. E616.J7.S3.

Shepard, Frederick J. "Burleigh--And Johnson's Island." 2 pts. Magazine of History (May 1905): pp. 306-15 & (Jun 1905): pp. 378-84. Per.

Southern Historical Society Papers (E483.7.S76). See:

- Blackman, W.H. "Johnson's Island: A Visit to the Confederate Cemetery of the Prison." XXVII, pp. 103-08. [Includes list of those buried there].
- Carpenter, J.H. "Escape of Prisoners from Johnson's Island." XVIII, pp. 428-31.
- "Johnson's Island: Thrilling Story of a Visit Thereto Recalls, 'Thompson Conspiracy.'" XXX, pp. 256-65.
- McNamara, M. "Lieutenant Charlie Pierce's Daring Attempts to Escape from Johnson's Island." VIII, pp. 61-67.
- Minor, Robert D. "The Plan to Rescue the Johnson's Island Prisoners: Captain...Report." XVIII, pp. 283-90.
- "A Plan to Escape." XIX, p. 283-89. Various docs.

Wash, W.A. Camp, Field and Prison Life: Containing Sketches of Service in the South, and the Experience, Incidents and Observations Connected with Almost Two Years' Imprisonment at Johnson's Island, Ohio, Where 3,000 Confederate Officers Were Confined. St Louis, MO: Southwestern, 1870. 382 p. E616.J7.W37.

See also:

-Diary of Captain William G.B. Morris, 64th North Carolina Infantry, Arch.

FT LAFAYETTE, NY (1861-65)

"Fort-La-Fayette Life" 1863-64 in Extracts from the "Right Flanker:" A Manuscript Sheet Circulating among the Southern Prisoners in Fort-La-Fayette in 1863-64. London: Simpkin, Marshall, 1865. 02 p. E616.L2.F7.

Gilchrist, William. Two Months in Fort Lafayette. By a Prisoner. NY: author, 1862. 53 p. E616.L2.T9.

Howard, Frank K. Fourteen Months in American Bastilles. Baltimore: Kelly, Hedian & Piet, 1863. 89 p. E458.8.H85.

Mahoney, Dennis A. The Prisoner of the State. NY: Carleton, 1863. 414 p. E458.8.M2.

CAMP MORTON, IN (1862-65)

Burke, Curtis R. Papers. 1 Box. Arch.
See above citation.

Carnahan, James R. Camp Morton: Reply to Dr. John Wyeth. Indianapolis: Baker-Randolph, 1892. 79 p. E616.M8.C3.
Paper read before MOLLUS, Indiana Commandery, 22 Feb 1892; reply to Dr. Wyeth's "Cold Cheer."

Feuer, A.B. "John McGrady and the Confederate Prisoners at Camp Morton." Civil War Quarterly 10: pp. 42-44 & 46-49. Per.

Frost, Griffin. Camp and Prison Journal.... Iowa City, IA: Camp Pope, 1994 reprint of 1867 edition. 315 p. E615.F93.

Hall, James R. Den of Misery: Indiana's Civil War Prison. Gretna, LA: Pelican, 2006. 159 p. E616.M8.H35.

Hall, Sidney G., III. "Camp Morton: A Model Prison?" Indiana Military History Journal (May 1981): pp. 6-18. Per.

Little, Robert H. A Year of Starvation Amid Plenty: Or, How a Confederate Soldier Suffered from Hunger and Cruelty in a Prison of War during the Awful Days of the Sixties. Waco, TX: Texan, 1966. 40 p. E615.L57.

Winslow, Hattie L., & Moore, Joseph R.H. Camp Morton, 1861-65: Indianapolis Prison Camp. Indianapolis: Indiana Historical Society, 1940. 383 p. E616.M8.W56.

Wyeth, John A. "Cold Cheer at Camp Morton." Century Magazine (Apr 1891): pp. 844-52. E616.M8.W9.

POINT LOOKOUT, MD (1863-65)

Allen, Bob. "Point Lookout's Prison Pen." America's Civil War (Mar 2003): pp. 38-44 & 72. Per.

Bartek, James M. "'Utterly Impossible for Man or Horse': The Confederate Raid on Point Lookout, Maryland." North & South (Jun 2009): pp. 68-77. Per.

Beitzell, Edwin W. Point Lookout Prison Camp for Confederates. Abell, MD: The Author, 1972. 217 p. E616.L8.B45.

Blondo, Richard A. "A View of Point Lookout Prison Camp for Confederates." OAH Magazine of History (Fall 1993): pp. 30-36. Per.

Bowden, John M. "A Confederate 'Yankee' Surviving Prison." Civil War Times Illustrated (Dec 1980): pp. 36-37. Per.

Ernul, John B. Life of a Confederate Soldier in a Federal Prison. Vanceboro, NC: n.p. 1909? 15 p. E616.L8.E76.

"Four at Point Lookout." Military Images (Sep/Oct 2011): pp. 8-9. Per.
Four images of officers who were POWs from the collection of Mahlon Nichols.

Jones, C.W. In Prison at Point Lookout. Martinsville, VA: Bulletin, n.d. 9 p. E616.J65.

Keiley, Anthony M. Invinculis; or the Prisoner of War... NY: Blelock, 1866. 216 p. E615.K27.

_____. Prisoner of War, or Fire Months Among the Yankees. Richmond, VA: West & Johnson, 1865. 120 p. E615.K29.

Kimmel, Ross M. Sketches from Prison: A Confederate Artist's Record of Life at Point Lookout Prisoner-of-War Camp, 1863-1865. S.l.: MD State Parks, 1990. 64 p. E616.L8.S54.

ROCK ISLAND, IL (1863-65)

Babbitt, Dennis. "Rock Island: Stereoviews of the Illinois Prisoner of War Camp." Military Images Magazine (Jul/Aug 1993): pp. 6-10. Per.

McAdams, Benton. Rebels at Rock Island: The Story of a Civil War Prison. Dekalb, IL: No IL U, 2000. 260 p. E616.R6.M33.

Minnich, J.W. Inside Rock Island Prison, from December, 1863 to June, 1865. Dallas, TX: Pub of M.E. Church, South, 1908. E616.R6.M55.

Perry-Mosher, Kate E. "The Rock Island P.O.W. Camp." Civil War Times Illustrated (Jul 1969): pp. 28-36. Per.

Memoir of young Confederate sympathizer who assisted escaping POWs.

Rogan, Lafayette. Diary of... C.S.A. Prisoner of War at Rock Island Prison Barracks, 1863-65. Bound mimeo, 1938. 94 p. E616.R6.R6.

U.S. Arsenal, Rock Island, IL. Rock Island Prison Barracks, 1863-65. Rock Island, IL, 1967. 9 p. E616.R6.U5.

U.S. Commissioner for Marking Confederate Graves. Register of Confederate Dead, Rock Island, Illinois. U.S. War Dept, 1912. 24 p. E548.U575.

See also:

-Bibliography on Rock Island Arsenal in Fort & Camps Bibliographies.

FORT WARREN, MA (1863-65)

Pollard, Edward A. Observations in the North: Eight Months in Prison and on Parole. Richmond, VA: Ayres, 1865. 142 p. E487.P766.

Stephens, Alexander H. Recollections of Alexander H. Stephens; His Diary Kept When a Prisoner at Fort Warren, Boston Harbour, 1865. NY: Da Capo, 1971 reprint of 1910 edition. 572 p. E467.1.S85.S852.