

M1910

RECORDS OF THE FIELD OFFICES FOR THE STATE OF SOUTH
CAROLINA, BUREAU OF REFUGEES, FREEDMEN, AND
ABANDONED LANDS, 1865–1872

United States Congress
and
National Archives and Records Administration
Washington, DC
2005

**NATIONAL ARCHIVES AND RECORDS ADMINISTRATION
FREEDMEN'S BUREAU PRESERVATION PROJECT**

This National Archives microfilm publication is part of a multiyear project to microfilm the field office records of the Bureau of Refugees, Freedmen, and Abandoned Lands (Freedmen's Bureau). The project was made possible by the United States Congress through The Freedmen's Bureau Records Preservation Act of 2000 (Public Law 106-444). When completed, all of the field records for the States of Alabama, Arkansas, Delaware, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, Missouri, North Carolina, South Carolina, Tennessee, Texas, Virginia, and for the District of Columbia will be available on microfilm. For microfilm availability and description, view both the microfilm catalog *Black Studies: A Select Catalog of National Archives Microfilm Publications* and the National Archives microfilm locator on our web site at www.archives.gov.

Acknowledgments

Gary Adhya	Rhea Godsey	John Nguyen
Bridgette Banks	Benjamin Guterman**	Allison Olson
Carlton Barns	Gail Harriman	Elizabeth Rydzewski
Miranda Booker	Paul Harrison	Sean Schumacher
Tia Briscoe	Lisa Isbell	Clarence J. Simmons
Jackie Budell	Brenda Kepley	Michael Tucker
Jana Dambrogio	M. Marie Maxwell	Marlon Wise
Carlita Earl	Douglas McRae	Reginald Washington*
Jane Fitzgerald	Kathy Miller	

Civil War Conservation Corps (CWCC) Volunteers
Directed by Budge Weidman and Russ Weidman

* Reginald Washington wrote the introductory materials.

** Benjamin Guterman edited the introductory materials.

United States. National Archives and Records Administration.
Records of the field offices for the state of South
Carolina, Bureau of Refugees, Freedmen, and Abandoned Lands,
1865-1872.— Washington, DC : U.S. Congress and National
Archives and Records Administration, 2005.

; 23 cm.— (National Archives microfilm publications. Pamphlet
describing ; M 1910)

Cover title.

1. United States. Bureau of Refugees, Freedmen, and Abandoned
Lands – Archives – Microform catalogs. 2. Freedmen – South
Carolina – Records and correspondence – Bibliography –
Microform catalogs. I. Title.

INTRODUCTION

On the 106 rolls of this microfilm publication, M1910, are reproduced the records of the South Carolina field offices of the Bureau of Refugees, Freedmen, and Abandoned Lands, 1865–1872, including previously unfiled records of the Office of the Assistant Commissioner, and records of the offices of staff officers, subordinate officers, and subordinate field offices. These records consist of bound volumes and unbound records, including letters and endorsements sent and received, orders and circulars, monthly reports, and other records relating to freedmen's complaints and claims. These records are part of the Records of the Bureau of Refugees, Freedmen, and Abandoned Lands, Record Group (RG) 105.

HISTORY AND ORGANIZATION

The Bureau of Refugees, Freedmen, and Abandoned Lands, also known as the Freedmen's Bureau, was established in the War Department by an act of Congress on March 3, 1865 (13 Stat. 507). The life of the Bureau was extended twice by acts of July 16, 1866 (14 Stat. 173), and July 6, 1868 (15 Stat. 83). The Bureau was responsible for the supervision and management of all matters relating to refugees and freedmen, and of lands abandoned or seized during the Civil War. In May 1865, President Andrew Johnson appointed Maj. Gen. Oliver Otis Howard as Commissioner of the Bureau, and Howard served in that position until June 30, 1872, when activities of the Bureau were terminated in accordance with an act of June 10, 1872 (17 Stat. 366). While a major part of the Bureau's early activities involved the supervision of abandoned and confiscated property, its mission was to provide relief and help freedmen become self-sufficient. Bureau officials issued rations and clothing, operated hospitals and refugee camps, and supervised labor contracts. In addition, the Bureau managed apprenticeship disputes and complaints, assisted benevolent societies in the establishment of schools, helped freedmen in legalizing marriages entered into during slavery, and provided transportation to refugees and freedmen who were attempting to reunite with their family or relocate to other parts of the country. The Bureau also helped black soldiers, sailors, and their heirs collect bounty claims, pensions, and back pay.

The act of March 3, 1865, authorized the appointment of Assistant Commissioners to aid the Commissioner in supervising the work of the Bureau in the former Confederate states, the border states, and the District of Columbia. While the work performed by Assistant Commissioners in each state was similar, the organizational structure of staff officers varied from state to state. At various times, the staff could consist of a superintendent of education, an assistant adjutant general, an assistant inspector general, a disbursing officer, a chief medical officer, a chief quartermaster, and a commissary of subsistence. Subordinate to these officers were the assistant superintendents or subassistant commissioners as they later became known, who commanded the subdistricts.

The Assistant Commissioner corresponded extensively with both his superior in the Washington Bureau headquarters and his subordinate officers in the subdistricts.

Based upon reports submitted to him by the subassistant commissioners and other subordinate staff officers, he prepared reports that he sent to the Commissioner concerning Bureau activities in areas under his jurisdiction. The Assistant Commissioner also received letters from freedmen, local white citizens, state officials, and other non-Bureau personnel. These letters varied in nature from complaints to applications for jobs in the Bureau. Because the assistant adjutant general handled much of the mail for the Assistant Commissioner's office, it was often addressed to him instead of to the Assistant Commissioner.

In a circular issued by Commissioner Howard in July 1865, the Assistant Commissioners were instructed to designate one officer in each state to serve as "general Superintendents of Schools." These officials were to "take cognizance of all that is being done to educate refugees and freedmen, secure proper protection to schools and teachers, promote method and efficiency, correspond with the benevolent agencies which are supplying his field, and aid the Assistant Commissioner in making his required reports." In October 1865, a degree of centralized control was established over Bureau educational activities in the states when Rev. John W. Alvord was appointed Inspector of Finances and Schools. In January 1867, Alvord was divested of his financial responsibilities, and he was appointed General Superintendent of Education.

An act of Congress approved July 25, 1868 (15 Stat. 193), ordered that the Commissioner of the Bureau "shall, on the first day of January next, cause the said bureau to be withdrawn from the several States within which said bureau has acted and its operation shall be discontinued." Consequently, in early 1869, with the exception of the superintendents of education and the claims agents, the Assistant Commissioners and their subordinate officers were withdrawn from the states.

For the next year and a half the Bureau continued to pursue its education work and to process claims. In the summer of 1870, the superintendents of education were withdrawn from the states, and the headquarters staff was greatly reduced. From that time until the Bureau was abolished by an act of Congress approved June 10, 1872 (17 Stat. 366), effective June 30, 1872, the Bureau's functions related almost exclusively to the disposition of claims. The Bureau's records and remaining functions were then transferred to the Freedmen's Branch in the office of the Adjutant General. The records of this branch are among the Bureau's files.

The Freedmen's Bureau in South Carolina

ORGANIZATION

Bvt. Maj. Gen. Rufus Saxton, who directed the "Port Royal Experiment," was appointed Assistant Commissioner for South Carolina, Georgia, and Florida on June 10, 1865. Shortly after Saxton assumed his new duties, Howard appointed Assistant Commissioners for Georgia and Florida. Thus, by September 1865 Saxton was, for all practical purposes, Assistant Commissioner solely for South Carolina. Generally, the records

pertaining to Georgia and Florida among those of the Assistant Commissioner of South Carolina were created during this period.

The organization of the Bureau in South Carolina was similar to that of the Bureau headquarters in Washington, DC. Saxton's original staff included an assistant adjutant general, an inspector general, a superintendent of education, an assistant quartermaster, a chief commissary of subsistence, and an aide-de-camp.

Officers subordinate to Saxton were responsible for administering the policies of the Bureau in the subdistricts of South Carolina. These subdistricts, as they finally evolved in February 1867, were Anderson, Beaufort, Columbia, Charleston, Lynn, Darlington, Edisto, Greenville, Georgetown, Hilton Head, the South Carolina side of the Savannah River, Unionville, and Williamsburg. The subdistricts were administered by subassistant commissioners. Officers or civilians serving under the subassistant commissioner were called agents.

During the period of the Bureau's existence in South Carolina, there were three Assistant Commissioners operating from three different cities. Gen. Rufus Saxton established his headquarters in Beaufort, but in September 1865 he moved his headquarters to Charleston. Bvt. Maj. Gen. Robert K. Scott succeeded Saxton in January 1866 and carried out the duties of Assistant Commissioner until July 1868 when he resigned to become Governor of South Carolina. Just before Scott resigned, the headquarters was moved to Columbia. Bvt. Col. John R. Edie assumed the position of Assistant Commissioner for South Carolina in August 1868 and served until May 1869. Bvt. Maj. Horace Neide, superintendent of education for South Carolina, acted as Assistant Commissioner until May 31, 1869, when the office was abolished in South Carolina.

Neide and his successor, Bvt. Maj. Edward L. Deane, served as superintendent of education until June 1870 when that office was discontinued. Many of the series of records begun by Assistant Commissioners that were continued by superintendents of education will be found with those of Assistant Commissioners. The Bureau functioned in South Carolina until June 1872, but its activities after June 1870 were mainly in the area of military claims.

ACTIVITIES

The major activities of the Freedmen's Bureau in South Carolina generally resembled those conducted in other states. The Bureau issued rations and provided medical relief to both freemen and white refugees, supervised labor contracts between planters and freedmen, administered justice, and worked with benevolent societies in the establishment of schools.

When Rufus Saxton assumed office as the Assistant Commissioner for South Carolina, he found tens of thousands of freedmen and white refugees in dire need of relief. By mid-summer 1865, with help from the offices of the Commissary General of the Army, the Quartermaster General, and the Surgeon General, Saxton provided more than 300,000 rations, clothing, and medical supplies to nearly 9,000 destitute

persons. In 1866, in an effort to encourage self-sufficiency and adhere to Commissioner Howard's policy of supplying relief only to the needy, Saxton's successor, Gen. Robert K. Scott, drastically reduced the number of rations issued and limited them to blacks and whites in hospitals and orphan asylums. Despite Scott's efforts, however, persistent crop storages and crop failures in 1866–67 required the agency to provide aid and other forms of relief to ward off large-scale starvation and destitution. In 1868, the Bureau adopted a crop-lien system in which planters (both black and white) were given rations to distribute to laborers, and a lien was placed against their crops as collateral for repayment for the value of the rations. While the crop-lien plan was well-conceived and helpful for both the employers and their employees, many planters were unable, and in some cases unwilling, to repay their loans. By 1870, when the Bureau's relief program ended in South Carolina, most of the monies associated with the loans remained outstanding.¹

To further aid and provide medical relief to the "sick and suffering," the Freedmen's Bureau in South Carolina established a medical department during the summer and fall of 1865. Under the guidance of the surgeon-in-chief, W.R. De Witt, the Bureau established several camps, dispensaries, and hospitals with a staff of 16 contract physicians and 29 attendants. In spite of limited funding resources, the agency treated more than 8,000 freedmen and white refugees, and by the end of 1866, it provided care for close to 5,000 whites and more than 40,000 blacks. In the latter part of 1868, Bureau hospitals were either closed or turned over to local officials, and dispensaries were discontinued. From its beginning in the summer of 1865 to 1868, the Bureau's medical department in South Carolina provided medical assistance to about 150,000 blacks and 20,000 whites.²

The regulation of written labor agreements between planters and freedmen was a major concern of the Freedmen's Bureau in South Carolina. In orders issued on August 28, 1865 (General Orders Number 11), Assistant Commissioner Saxton charged his subordinates with seeing that "fair and liberal" contracts were made between planters and freedmen. Officers were told that agreements that called for a share of the crop were best suited for both landlords and laborers. Many freedmen who believed that the Federal Government planned to divide their former owners' land among them, were reluctant to sign contracts. This was especially true among freedmen on the Sea Islands who had been issued possessory titles under Gen. William Tecumseh Sherman's Special Field Orders Number 15, which set aside for the settlement of blacks "Islands from Charleston south, the abandoned rice-fields along the rivers for thirty miles back from the sea, and the country bordering the Saint John's River, Fla." Nonetheless, with the Bureau's insistence and the threat of being forcibly removed from land they occupied, some 8,000 contracts were signed, and nearly 130,000 freedmen worked under labor agreements between the years 1865 and 1866. On January 1, 1867, Saxton's successor, Gen. R. K. Scott, issued a circular (Circular Number 1) publishing model contracts for a share of the crop and

¹ Martin Abbott, *The Freedmen's Bureau in South Carolina, 1865–1872* (North Carolina: The University of North Carolina Press, 1967), esp. pp. 37–48; see also Senate Ex. Doc. 6, 39th Cong., 2nd Sess., Serial vol. 1276, pp. 112–13.

² Abbott, *The Freedmen's Bureau in South Carolina*, pp. 10–50.

wages. Under the terms of the contracts blacks were entitled to housing, rations, medical attention, fuel, and at least half of the crop. Freedmen who worked for wages were generally paid between \$8 and \$12 per month and were responsible for supplying their own rations. By the end of 1868, the Bureau closed its operations in South Carolina and thus brought an end to its free labor system.³

Safeguarding rights and securing justice for freedmen was also a priority of the Bureau. Following the Civil War, several Southern states, including South Carolina, enacted a series of laws commonly known as “black codes” that restricted the rights and legal status of freedmen. Freedmen were often given harsh sentences for petty crimes and in some instances were unable to get their cases heard in state courts. In a circular issued by Commissioner Oliver Otis Howard on May 30, 1865 (Circular Number 5), Assistant Commissioners were authorized, in places where civil law had been interrupted and blacks’ rights to justice were being denied, to adjudicate cases between blacks themselves and between blacks and whites.⁴

However, before the Freedmen’s Bureau’s involvement in South Carolina, provost courts and special military commissions served as the primary institutions for administering justice. Established by the Department of the South in the summer of 1865, under General Orders Number 102, provost courts could impose fines up to \$100 and sentences of two months (later increased to \$500 and six months, respectively). These courts, although subject to change, consisted of one military officer and two civilians who handled cases generally involving larceny and assault and battery. Military commissions were responsible for overseeing more serious cases involving burglary and murder, and functioned under rules similar to those for military courts-martial. In an agreement reached in September 1865 with South Carolina’s provisional governor Benjamin F. Perry, military courts were given responsibility over all cases involving blacks, and state courts were to handle cases involving whites. The Freedmen’s Bureau courts, which began to assume a greater role in these issues after the passage of the second Freedmen’s Bureau law (July 1866), were thus limited in their efforts to protect the rights of freedmen. After the South Carolina Legislature adopted a measure in October 1866 recognizing freedmen’s rights and making black testimony admissible in state courts, all cases involving freedmen were turned over to state courts.⁵

When Reuben Tomlinson became superintendent of the education division of the Freedmen’s Bureau in South Carolina in early summer 1865, he found more than nine schools with about 9,000 students already in operation along the coastal region. Tomlinson sought to expand the number of schools throughout the state and increase

³ Howard C. Westwood, “Sherman Marched—and Proclaimed Land for the Landless,” *South Carolina Historical Magazine*, vol. 85 (1984): pp. 33–50; For a discussion of the “free labor” system in South Carolina, see Abbott, *The Freedmen’s Bureau in South Carolina*, pp. 66–81; Senate Ex. Doc. 6, 39th Cong., 2nd Sess., Serial Vol. 1276, pp. 113–15.

⁴ House Ex. Doc. 11, 39th Cong., 1st Sess. Serial vol. 1255, p. 45.

⁵ Abbott, *The Freedmen’s Bureau in South Carolina*, pp. 99–105; Thomas D. Morris, “Equality, ‘Extraordinary Law,’ and The South Carolina Experience, 1865–1866,” *South Carolina Historical Magazine*, vol. 83 (1982), pp. 15–33.

enrollment. In the summer of 1866, he reported that freedmen schools had increased to 54 with 130 teachers providing instruction for a daily average of more than 5,000 pupils. By June 1867, an additional 19 schools had been added to the system, along with 10 new teachers. During the 1866–67 school year, the Bureau provided nearly \$25,000 (primarily for rent and school repairs) of the \$107,000 spent on freedmen schools. However, by the end of the 1868 school term, the Bureau's educational efforts were on the decline. Limited funds, waning support from Northern benevolent societies, and a steady decrease in freedmen contributions reversed some of the early progress made in the establishment of the freedmen school system. The number of schools in operation during the 1868 and 1869 school terms dropped from 73 to 49. By the summer of 1870, with all funds exhausted, the Bureau's educational program in South Carolina came to a close, and its buildings were turned over to benevolent societies.⁶

RECORDS DESCRIPTION

These records consist of volumes and unbound records. The volumes reproduced in this microfilm publication were originally arranged by the Freedmen's Bureau by type of record and thereunder by volume number. No numbers were assigned to series consisting of single volumes. Years later, all volumes were assigned numbers by the Adjutant General's Office (AGO) of the War Department after the records came into its custody. In this microfilm publication, AGO numbers are shown in parentheses to aid in identifying the volumes. The National Archives assigned the volume numbers that are not in parentheses. In some volumes, particularly in indexes and alphabetical headings of registers, there are blank numbered pages that have not been filmed.

The volumes consist of letters and endorsements sent and received, registers of letters received, unregistered letters received, general and special orders and circulars received, registers of claimants for bounties and pay arrearages, and registers of indentures of apprenticeship. The unbound documents consist of letters and orders received, unregistered letters received and narrative reports received, special orders and circulars issued, general and special orders and circulars received, and other series.

A few series were created in 1862–64, prior to formation of the Bureau, by Union military commanders and U.S. Treasury agents, and included in the Bureau records. Some of the volumes contain more than one type of record, reflecting a common recording practice of clerks and staff officers in that period. On roll 32, for example, the Register of Letters Received, Vol. 1 (95), also contains a register of complaints. Researchers should read carefully the records descriptions and arrangements in the table of contents to make full use of these records.

⁶ Abbott, *The Freedmen's Bureau in South Carolina*, pp. 85–98; Senate Ex. Doc. 6, 39th Cong., 2nd Sess., Serial vol. 1276, p. 115.

RELATED RECORDS

Most of the field office records of the Assistant Commissioner for South Carolina are available in microfilm publication M869, listed below. In the same record group, RG 105, and related to records of the Assistant Commissioner for South Carolina, are those of the Bureau headquarters in Washington, DC. Several of these records series are available in the following National Archives microfilm publications:

M742, Selected Series of Records Issued by the Commissioner of the Bureau of Refugees, Freedmen, and Abandoned Lands, 1865–1872

M752, Registers and Letters Received by the Commissioner of the Bureau of Refugees, Freedmen, and Abandoned Lands, 1865–1872

M803, Records of the Education Division of the Bureau of Refugees, Freedmen, and Abandoned Lands, 1865–1871

M869, Records of the Assistant Commissioner for the State of South Carolina, Bureau of Refugees, Freedmen, and Abandoned Lands, 1865–1870

M1875, Marriage Records of the Office of the Commissioner, Washington Headquarters of the Bureau of Refugees, Freedmen, and Abandoned Lands, 1861–1869

Records in other National Archives record groups supplement those of the Assistant Commissioner. In Records of United States Army Continental Commands, 1821–1920, RG 393, are records of the military district that included South Carolina. Records relating to employment and welfare of freedmen and abandoned property before the establishment of the Bureau are among Records of Civil War Special Agencies of the Treasury Department, RG 366. The records of the Freedman's Savings and Trust Company, 1865–1874, in Records of the Office of the Comptroller of the Currency, RG 101, contain information relating to former slaves who maintained accounts with the bank branches at Beaufort and Charleston, South Carolina.

APPENDIX

This list provides the names and dates of service of known Freedmen's Bureau personnel at selected subordinate field offices for South Carolina. Additional information regarding persons assigned to various field offices might be found among the Bureau's Washington headquarters station books and rosters of military officers and civilians on duty in the states and other appointment-related records.

LOCATION	DATES
SUBORDINATE OFFICES	
CLAIMS DIVISION	
Office for Colored Applicants for Bounties and Bounty Pensions	
A. McL. Crawford	Dec. 1866
Officer in Charge	
A. McL. Crawford	Dec. 1866–Oct. 1867
Agent in Charge	
John B. Dennis	Jan. 1868
John B. Dennis	Jan.–July 1868
Subassistant Commissioner	
(6th Subdistrict, Charleston)	
W. H. Danilson	Aug. 1868–Jan. 1869
Clerk in Charge	
William F. De Knight	Jan.–May 1869
Claims Officer	
Capt. F. C. von Schirach	Sept. 1869–Feb. 1870
Agent	
Charles Garretson	Mar.–Oct. 1870
COLUMBIA	
General Collecting Agent	
William F. De Knight	Aug. 1869–Feb. 1870
SUBORDINATE FIELD OFFICES	
ABBEVILLE COURT HOUSE	
Acting Subassistant Commissioner	
C. R. Becker	Mar. 1866–Oct. 1867
Agent	
Charles S. Allen	Oct.–Dec. 1867
C. C. Perry	Dec. 1867–Feb. 1868
O. H. Hart	Feb.–Apr. 1868
W. F. De Knight	May–Aug. 1868
Clerk	
W. F. De Knight	Aug.–Nov. 1868

LOCATION	DATES
AIKEN (Bureau District of Anderson)	
Acting Assistant Commissioner	
Benjamin P. Runkle	Aug.–Oct. 1866
E. R. Chase	Oct. 1866
S. Walker	Oct. 1866–Feb. 1867
S. Walker	Feb.–Mar. 1867
Subassistant Commissioner (Subdistrict at Aiken)	
S. Walker	Mar. 1867–Aug. 1868
AIKEN (Edgefield District)	
Subassistant Commissioner	
J. Devereux (at Hamburg)	Feb.–Aug. 1866
George P. McDougall (at Aiken)	Aug.–Sept. 1866
William Stone	Sept.–Nov. 1866
William Stone (Edgefield and Barnwell Districts)	Nov. 1866–Feb. 1867
Assistant Subassistant Commissioner	
William Stone	Feb.–Dec. 1867
William Stone (Edgefield District)	Jan.–Aug. 1868
William Stone (2nd Subdistrict at Aiken)	Aug.–Dec. 1868
ANDERSON COURT HOUSE	
(Anderson District)	
Acting Subassistant Commissioner	
William Stone	Mar.–Sept. 1866
G. P. McDougall	Sept. 1866–Mar. 1867
Agent	
G. P. McDougall	Mar.–Apr. 1867
Acting Subassistant Commissioner	
G. P. McDougall	Apr.–Sept. 1867
BARNWELL (Barnwell District)	
Subassistant Commissioner	
E. R. Chase (at Barnwell)	Mar.–May 1866
E. R. Chase (at Aiken)	June–Nov. 1866
Agent	
William A. Nerland (at Barnwell)	Mar. 1867–Apr. 1868
BEAUFORT	
Agent	
H. G. Judd	Sept. 1865–Jan. 1866
George W. Gile	Feb.–Nov. 1867
Acting Subassistant Commissioner	
George W. Gile	Mar.–Aug. 1868
Collecting Agent	
C. H. Wright	Oct. 1868–April 1871
BEAUFORT (Hospital)	
Surgeon	
A. J. Wakefield	Oct. 1865–Dec. 1868

LOCATION	DATES
BEAUFORT (Contraband Department)	
Superintendent of Contrabands, Department of the South	
Sam B. Broad	Apr.–June 1862
James D. Strong	June–Oct. 1862
John E. Webster	Oct. 1862–May 1863
Clerk	
Robert M. Taitt	May 1863–Jan. 1864
CHESTER	
Subassistant Commissioner	
D. D. Lind	Feb.–June 1867
M. J. De Forest	July–Dec. 1867
Agent	
M. J. De Forest	Jan.–July 1868
COLUMBIA (District of Columbia)	
Acting Subassistant Commissioner	
William H. H. Holton (1st Subdistrict, District of West South Carolina)	Jan.–Apr. 1866
William H. H. Holton (District of West South Carolina)	Apr.–June 1866
Acting Assistant Commissioner	
William H. H. Holton (District of Columbia)	June–July 1866
Benjamin P. Runkle	July 1866
William J. Harkisheimer	July 1866–Jan. 1867
J. Durell Greene	Jan.–Feb. 1867
Subassistant Commissioner	
J. Durell Greene (District of Columbia)	Feb.–May 1867
William J. Harkisheimer (District of Columbia)	June–Oct. 1867
William J. Harkisheimer (at Columbia)	Oct.–Dec. 1867
Agent	
William J. Harkisheimer (at Columbia)	Jan.–Dec. 1868
DARLINGTON	
Acting Assistant Commissioner	
George W. Gile	Apr.–Dec 1866
George Pingree	Jan.–Feb. 1867
Subassistant Commissioner	
George Pingree	Feb.–Dec. 1867
Assistant Subassistant Commissioner	
George Pingree	Dec. 1867
Agent	
M. J. De Forest	Mar.–Apr. 1867
George Pingree	Jan.–Aug. 1868
Subassistant Commissioner	
M. J. De Forest	June 1866–Apr. 1867
George Pingree	Aug–Dec. 1868

LOCATION	DATES
GEORGETOWN	
Acting Subassistant Commissioner	
A. J. Willard	Nov.–Dec. 1865
B. F. Smith	Dec. 1865–Aug. 1866
John Chance	Jan.–Oct. 1867
Aid-de-Camp	
E. W. Everson	Oct.–Dec. 1867
Agent	
W. Markwood	Dec. 1867–July 1868
Clerk	
W. Markwood	Aug. 1868–Jan. 1869
GREENVILLE	
Subassistant Commissioner	
A. E. Niles	Apr.–Oct. 1866
Acting Assistant Commissioner	
J. W. De Forest	Oct. 1866–May 1867
J. W. De Forest	June–Dec. 1867
Agent	
W. R. Hoyt	Jan.–Feb. 1868
W. F. De Knight	Feb.–May 1868
Carroll Neide	May–July 1868
Clerk	
Carroll Neide	Aug. 1868
HOPKINS TURN OUT	
Acting Assistant Surgeon	
Samuel L. Orr	July–Aug. 1867
Samuel L. Orr (at St. Helena Island)	Sept. 1867
Samuel L. Orr (at Ladies Island)	Oct. 1867
JOHNS ISLAND	
Acting Assistant Surgeon	
B. Burgh Smith (at St. Pauls Parish)	Oct. 1865–Mar. 1866
B. Burgh Smith (at Johns Island)	May–Sept. 1866
I. L. Beckett	Dec. 1866–Sept. 1867
S. B. Thompson	Oct. 1867–May 1868
Special Agent	
S. B. Thompson	Jan.–Apr. 1868
KINGSTREE	
Subassistant Commissioner	
A. E. Niles	Jan.–Mar. 1867
M. J. De Forest	Apr.–June 1867
Agent	
A. Swails	June–Dec. 1867
Garrett Nagle	Jan.–Dec. 1868
LADIES ISLAND (see Hopkins Turn Out)	

LOCATION	DATES
LAURENSVILLE	
Subassistant Commissioner	
John R. Edie	Dec. 1867–Mar. 1868
Alfred Smith	Apr.–Aug. 1868
Clerk	
Nathaniel Freeman	Aug.–Dec. 1868
MARION	
Subassistant Commissioner	
George E. Pingree	June 1866–Jan. 1867
Agent	
J. E. Lewis	June 1867–Mar. 1868
William H. Lockwood	July–Aug. 1868
MONCKS CORNER	
Acting Subassistant Commissioner	
F. W. Liedtke	Jan.–Apr. 1866
F. W. Liedtke	Apr. 1866–Jan. 1867
F. W. Liedtke	May 1867–Mar. 1868
MOUNT PLEASANT	
Acting Subassistant Commissioner	
D. T. Corgbin	Feb.–June 1866
Subassistant Commissioner	
Edward F. O'Brien	July 1866–Mar. 1867
E. W. Everson	Apr.–Oct. 1867
W. H. Dailson	Oct. 1867–Aug. 1868
ORANGEBURG	
Acting Subassistant Commissioner	
E. A. Koyley	Aug. 1865–Mar. 1866
Subassistant Commissioner	
L. C. Skinner	Mar.–July 1866
William H. H. Holton	July 1867–Jan. 1868
Agent	
William H. H. Holton	Jan.–June 1868
Edmund S. Woog	June–July 1868
Clerk	
Joseph A. Greene	Aug.–Nov. 1868
Agent	
Robert Ahern	Nov.–Dec. 1868
ROCKVILLE	
Subassistant Commissioner	
E. W. Everson	Feb. 1866
Acting Subassistant Commissioner	
J. E. Cornelius	Mar.–June 1866
J. E. Cornelius	June–Dec. 1866
E. W. Everson	Jan.–June 1867
Henry Mc Henry	June–Dec. 1867

LOCATION

DATES

ST. HELENA ISLAND (see Hopkins Turn Out)

SUMMERVILLE

Subassistant Commissioner

James C. Beecher

Sept.–Oct. 1865

Daniel F. Towles

Nov. 1865–Jan. 1866

James C. Beecher

Apr.–May 1866

Garrett Nagle

June 1866–Feb. 1867

Agent

Garrett Nagle

Feb.–Apr. 1867

Acting Subassistant Commissioner

Garrett Nagle

Apr.–Dec. 1867

UNIONVILLE

Subassistant Commissioner

A. P. Caraher

June 1866–Mar. 1868

TABLE OF CONTENTS

ROLL	DESCRIPTION	DATES				
1	<p>LIST OF BOOK RECORDS <i>State of South Carolina</i> The single-volume list of book records of officers in South Carolina (no date) is arranged by office, with records of the Assistant Commissioner first, followed alphabetically by locations of the subdistrict office. Included in the list of book records are the type of record in each book or volume, the dates of the volume, and the volume number. Throughout this introductory material and in the table of contents, the AGO volume number appears in parentheses in the series descriptions of the records.</p> <p style="padding-left: 40px;">1 Volume</p>					
	<p>OFFICE OF THE ASSISTANT COMMISSIONER CORRESPONDENCE <i>Press Copies of Letters Sent</i> The two volumes of press copies of letters sent, July 1869–November 1870, 1 (15) and 2 (16), are arranged chronologically. Volume 1 (15) has an incomplete name index. Volume 1 (15) also contains press copies of letters sent by the superintendent of education (Nov. and Dec. 1868).</p> <table style="width: 100%; margin-left: 40px;"> <tr> <td style="width: 40%;">Volume 1 (15)</td> <td>July–Nov. 1869</td> </tr> <tr> <td>Volume 2 (16)</td> <td>Nov. 1869–Nov. 1870</td> </tr> </table>		Volume 1 (15)	July–Nov. 1869	Volume 2 (16)	Nov. 1869–Nov. 1870
Volume 1 (15)	July–Nov. 1869					
Volume 2 (16)	Nov. 1869–Nov. 1870					
2	<p>OTHER RECORDS <i>Register of Contracts</i> The single-volume register of contracts, January 1867–July 1868 (167½), is arranged chronologically. This is the “contract book” that lists the reports of contracts approved in the subdistricts (Jan. 1867–Sept. 1868). The contracts are reproduced on roll 42 of National Archives Microfilm Publication M869, <i>Records of the Assistant Commissioner for the State of South Carolina, Bureau of Refugees, Freedmen, and Abandoned Lands, 1865–1870</i>. The contracts are filed with the records of the subdistrict or town in which the subdistrict headquarters was located (i.e., Barnwell, Berkley District, Honey District, Orangeburg District, Richland District, Spartanburg, and Union District).</p> <p style="padding-left: 40px;">Volume (167½) Jan. 1867–July 1868</p>					
	<p>OFFICES OF STAFF OFFICERS SUPERINTENDENT OF EDUCATION <i>Most of these record series end in early 1868. The superintendent of education and the assistant adjutant to the Assistant Commissioner was Horace Neide, who, when the Office of the Assistant Commissioner was abolished in May 1869, continued the Assistant Commissioner’s series of records as those of the superintendent of education. Thus most of the records of the superintendent of education after January 1868 will be found in the records of the Assistant Commissioner.</i></p>					

ROLL	DESCRIPTION	DATES
2 (cont.)	For press copies of letters sent by the superintendent of education, November–December 1868, see volume 1 (15) of the two-volume series of press copies of letters sent for the Assistant Commissioner described above.	
	<i>Endorsements Sent</i>	
	The single volume of endorsements sent, February 1867–December 1868 (46), is arranged in chronological order. The records are cross-referenced in volume (45) of the single-volume register of letters received, Feb. 1868–Jan. 1869, described below.	
	Volume (46)	Feb. 1867–Dec.1868
	<i>Register of Letters Received</i>	
	The single-volume register of letters received, February 1868–January 1869 (45), is arranged by the initial letter of the surname of the writer and thereunder arranged in chronological order and numbered. The volume has a name index. Records are cross-referenced in volume (46) of the series of endorsements sent described above.	
	Volume (45)	Feb. 1868–Jan. 1869
	<i>Registered Letters Received</i>	
	Unbound registered letters received, February 1868–January 1869, are arranged by the initial letter of the surname and thereunder arranged in chronological order and numbered. The letters are registered in the single-volume register of letters received (45) described above.	
		Feb. 1868–Jan. 1869
	<i>Unregistered Letters Received</i>	
	Unbound unregistered letters received, 1865–70, are arranged by time period, thereunder by the initial letter of the surname of the correspondent, and thereunder chronologically.	
		1865–68
	A–P	1869
3	<i>Unregistered Letters Received (cont.)</i>	
	S–W	1869
	A–W	1870
4	<i>Teachers' Monthly School Reports</i>	
	Unbound teachers' monthly school reports, 1865–71, are arranged chronologically.	
		1865–69
5	<i>Teachers' Monthly Reports (cont.)</i>	1869–70

ROLL	DESCRIPTION	DATES
7	<i>Register of Letters Received</i>	
(cont.)	The single-volume register of letters received, April–October 1867 (69), is arranged by initial letter of surname of correspondent and thereunder arranged in chronological order and numbered. The volume has a name index.	
	Volume (69)	Apr.–Oct. 1867
	<i>Registered Letters Received</i>	
	Unbound registered letters received, April–October 1867, are arranged by initial letter of surname of correspondent and thereunder arranged in chronological order and numbered. The letters are registered in the single-volume register of letters received (69) described above.	
		Apr.–Oct. 1867
8	<i>Unregistered Letters Received</i>	
	Unbound unregistered letters received, February–November 1867, are arranged by initial letter of surname of correspondent and thereunder chronologically.	
	A–P	Feb.–Nov. 1867
9	<i>List of Papers Received and Forwarded Pertaining to Duty in Subsistence Department</i>	
	The single volume of list of papers received and forwarded pertaining to duty in the subsistence department, June–October 1867 (72), is arranged chronologically. The volume also contains a list of stores transferred to officers and agents in the state , a list of liens taken on crops for advance of supplies , a list of reports received from officers and agents relating to persons relieved under an act of March 30, 1867 , and a list of supplies transferred to officers and agents by authority of an act of March 30, 1867 .	
	Volume (72)	June–Oct. 1867
	<i>Requisitions for Provisions under an Act of March 30, 1867</i>	
	Unbound requisitions for provisions under an act of March 30, 1867, are arranged chronologically.	
		June–Aug. 1867
	INSPECTOR	
	<i>Letters Sent</i>	
	The single volume of letters sent, January–November 1868 (44), is arranged in chronological order and numbered. The volume also contains a statement of the supplies issued to planters for the relief of freedmen in South Carolina .	
	Volume (44)	Jan.–Nov. 1868

ROLL	DESCRIPTION	DATES
9	<i>Register of Letters Received and Endorsements Sent</i>	
(cont.)	The single-volume register of letters received and endorsements sent, October 1867–December 1868 (43), is arranged by type of record and thereunder arranged in chronological order and numbered. The volume has a name index.	
	Volume (43)	Oct. 1867–Dec. 1868
	<i>Letters Received</i>	
	Unbound letters received, June–October 1868, are arranged by initial letter of surname of correspondent and thereunder chronologically.	
		June–Oct. 1868
	MEDICAL OFFICER	
	<i>Letters Sent</i>	
	The four volumes of letters sent, August 1865–January 1869, 1 (73), 2 (74), 3 (75), and 4 (76), are arranged chronologically and have name indexes.	
	Volume 1 (73)	Aug. 1865–Jan. 1866
	Volume 2 (74)	Jan. 1866–Jan. 1867
	Volume 3 (75)	Jan.–Dec. 1867
	Volume 4 (76)	Jan. 1868–Jan. 1869
	<i>Endorsements Sent</i>	
	The three volumes of endorsements sent, November 1865–January 1869, 1 (77), 2 (78), and 3 (79), are arranged in chronological order and numbered. Volumes 1 (77) and 2 (78) have name indexes.	
	Volume 1 (77)	Nov. 1865–Dec. 1867
	Volume 2 (78)	Jan.–Dec. 1867
	Volume 3 (79)	Jan. 1868–Jan. 1869
10	<i>Letters Received</i>	
	Unbound letters received, 1865–68, are arranged alphabetically by initial letter of surname of correspondent and thereunder chronologically.	
	A–W	1865
	A–T	1865–66
11	<i>Letters Received</i> (cont.)	
	T–W	1866
	A–T	1867
12	<i>Letters Received</i> (cont.)	
	V–W	1867
	A–W	1868

ROLL	DESCRIPTION	DATES
12	<i>Special Orders Issued</i>	
(cont.)	The two volumes of special orders issued, August 1865–December 1868, 1 (80) and 2 (81), are arranged by year and thereunder numerically. The volumes have name indexes.	
	Volume 1 (80)	Aug. 1865–Jan. 1867
	Volume 2 (81)	Aug. 1865–Dec. 1868
	<i>Orders Received and Issued</i>	
	Unbound orders received and issued, June 1865–November 1868, are arranged by type of order and thereunder chronologically.	
		June 1865–Nov. 1868
	<i>Personal Reports</i>	
	Unbound personal reports, September 1865–November 1867, are arranged chronologically.	
		Sept. 1865–Nov. 1867
	<i>Monthly Reports of Attendants Employed</i>	
	Unbound monthly reports of attendants employed, December 1865–December 1868, are arranged chronologically.	
		Dec. 1865–Dec. 1868
13	<i>Reports of Persons and Articles Hired</i>	
	Unbound reports of persons and articles hired, November 1866–December 1868, are arranged chronologically.	
		Nov. 1866–Dec. 1868
	<i>Weekly Reports of Hospitals at Columbia and Beaufort and Daily Reports of the Smallpox Hospital at Charleston</i>	
	Unbound weekly reports of hospitals at Columbia and Beaufort and daily reports of the smallpox hospital at Charleston, September 1865–May 1866, are arranged chronologically.	
		Sept. 1865–May 1866
	<i>Monthly Reports of Sick and Wounded</i>	
	Unbound monthly reports of sick and wounded, December 1865–November 1868, are arranged chronologically.	
		Dec. 1865–Nov. 1868

ROLL	DESCRIPTION	DATES
13 (cont.)	<i>Weekly Reports of Sick and Wounded Refugees and Freedmen and General Summaries of Reports</i> The single volume of weekly reports of sick and wounded refugees and freedmen and general summaries of reports, April 1867–November 1868 (84), is arranged by type of record and thereunder chronologically.	
	Volume (84)	Apr. 1867–Nov. 1868
	<i>Weekly Reports of Sick and Wounded Received</i> Unbound weekly reports of sick and wounded received, September 1865–November 1868, are arranged chronologically.	
		Sept. 1865–Feb. 1866
14	<i>Weekly Reports of Sick and Wounded Received</i> (cont.)	Feb.–Oct. 1866
15	<i>Weekly Reports of Sick and Wounded Received</i> (cont.)	Oct. 1866–Apr. 1867
16	<i>Weekly Reports of Sick and Wounded Received</i> (cont.)	Apr.–Sept. 1867
17	<i>Weekly Reports of Sick and Wounded Received</i> (cont.)	Oct. 1867–Apr. 1868
18	<i>Weekly Reports of Sick and Wounded Received</i> (cont.)	Apr.–Nov. 1868
19	<i>Morning Reports of Sick and Wounded at the Old Folks Home in Charleston</i> Unbound morning reports of sick and wounded at the old folk's home in Charleston, October 1867–August 1868, are arranged chronologically.	
		Oct. 1867–Aug. 1868
	<i>Morning Reports of Sick and Wounded at Charleston</i> Unbound morning reports of sick and wounded at Charleston, December 1866–August 1868, are arranged chronologically.	
		Dec. 1866–Aug. 1867

ROLL	DESCRIPTION	DATES
20	<i>Morning Reports at Charleston</i> (cont.)	Sept. 1867–Aug. 1868
	<i>Weekly Mortuary Reports of Charleston</i> Unbound weekly mortuary reports of Charleston, May 1867–June 1868, are arranged chronologically.	May 1867–June 1868
	<i>Reports of Unfortunates</i> Unbound reports of unfortunates, April 1866–September 1867, are arranged chronologically. Included in the series are reports of the blind, deaf, and dumb.	Apr. 1866–Sept. 1867
	<i>Oaths of Office of Assistant Surgeons and Hospital Attendants</i> Unbound oaths of office of assistant surgeons and hospital attendants, 1865–68, are arranged in two subseries (surgeons and attendants) and thereunder alphabetically by initial letter of surname of employee.	1865–68
21	<i>Requests for Rations</i> Unbound requests for rations, November 1865–March 1866, are arranged chronologically.	Nov. 1865–Mar. 1866
	<i>Contracts</i> Unbound contracts, April 1865–June 1868, are arranged chronologically.	Apr. 1865–June 1868
	<i>Inventories, Receipts, Invoices, and Lists of Medical and Hospital Property and Supplies</i> Unbound inventories, receipts, invoices, and lists of medical and hospital property and supplies, 1865–68, are arranged chronologically.	1865–68
	<i>Miscellaneous Requisitions Approved</i> The single volume of miscellaneous requisitions approved, May 1867–January 1869 (83), is arranged chronologically. The volume also contains a list of certificates of nonindebtedness and a list of notification of settlement of accounts.	Volume (83) May 1867–Jan. 1869

ROLL	DESCRIPTION	DATES
21 (cont.)	<i>Pay Accounts of Contract Physicians</i> The single volume of pay accounts for contract physicians, August 1866–February 1869 (82), is arranged chronologically.	
	Volume (82)	Aug. 1866–Feb. 1869

Miscellaneous Records

Unbound miscellaneous records, January 1866–November 1867, are arranged by type of record. Included are reports of vaccinations, leases, reports of inspections, reports of clothing, reports of patients admitted, reports of freedmen treated, and rosters of employees.

Jan. 1866–Nov. 1867

Registers of Patients

The two volumes of registers of patients cover the period ca. 1866 and January 1867–March 1868. Both volumes were unnumbered by the AGO, and they are arranged chronologically. Volume 1 is a register of patients at Moncks Corner; volume 2 in a register of patients at James Island.

Volume 1	ca. 1866
Volume 2	Jan. 1867–Mar. 1868

QUARTERMASTER AND DISBURSING OFFICER

Register of Quartermaster Stores Issued

The single-volume register of quartermaster stores issued, April 1867–August 1868, is unnumbered and arranged chronologically. The volume also contains **lists of quartermaster stores received and issued**, 1867 and 1868, and a **list of shipments of bacon**, 1867.

1 Volume	Apr. 1867–Aug. 1868
----------	---------------------

Register of Quartermaster Forms Returned to Headquarters

The single-volume register of quartermaster forms returned to headquarters, January–December (no year), is arranged by name of individual and has a name index. The volume also contains a **register showing the amount of rent assessed on property** and a **register entitled “Abstract D,”** Nov. 1866–Mar. 1868, showing date, name of officer, payee, amount of money, and property.

1 Volume	Jan.–Dec. (no year)
----------	---------------------

Miscellaneous Records

Unbound miscellaneous records, January 1867–August 1869, are arranged by type of record. Included are letters received, abstracts, bills of transportation, bills of lading, and reports of persons and articles hired.

Jan. 1867–Aug. 1869

ROLL	DESCRIPTION	DATES
21	SUBORDINATE OFFICERS	
(cont.)	CLAIM DIVISION	
	<i>Letters and Endorsements Sent</i>	
	The single volume of letters and endorsements sent, December 1866–July 1868 (52), is arranged chronologically.	
	Volume (52)	Dec. 1866–July 1868
	<i>Endorsements Sent</i>	
	The single volume of endorsements sent, January–July 1868 (53), is arranged in chronological order and numbered. The records are cross-referenced in Volume (48) of the two volume series of registers of letters received described below. The volume also contains memorandums of claims forwarded by H.V. Stonehouse, Jan. 1865–Nov 1867.	
	Volume (53)	Jan.–July 1868
	<i>Registers of Letters Received</i>	
	The two volumes of registers of letters received cover the period January–July 1868 and September–December 1868, 1 (48) and 2 (49). The entries in volume 1 (48) are arranged in chronological order and numbered and are cross-referenced in volume (53) of the single volume of endorsements sent described above. The entries in volume 2 (49) are arranged by the initial letter of the surname of the correspondent and thereunder arranged in chronological order and numbered and are cross-referenced in volume (50) of the two volumes of registers of letters received and endorsements sent described below.	
	Volume 1 (48)	Jan.–July 1868
	Volume 2 (49)	Sept.–Dec. 1868
	<i>Registers of Letters Received and Endorsements Sent</i>	
	The two volumes of registers of letters received and endorsements sent 1 (50) and 2 (51), cover the period January 1869–February 1871. The entries in volume 1 (50) are arranged alphabetically by the initial letter of the surname of the correspondent and thereunder chronologically, except for the period Sept. 1869–Feb. 1870. These entries are arranged chronologically and were entered by clerks in available spaces on pages 12–19, 22–37, and 64–71. The entries in volume 2 (51) are arranged in chronological order and numbered. Volume 1 (50) contains endorsements (Sept.–Dec. 1868). Volume 2 (51) contains letters sent (Aug. 1868–Jan. 1869).	
	Volume 1 (50)	Jan. 1869–Feb. 1870
	Volume 2 (51)	Feb. 1870–Feb. 1871
22	<i>Registered Letters Received</i>	
	Unbound registered letters received, January 1869–November 1870, are arranged as they are entered in volume 1 (50) and volume 2 (51) of the two volume series of registers of letters received and endorsements sent described above.	
		Jan. 1869–Nov. 1870

ROLL	DESCRIPTION	DATES
23	<i>Unregistered Letters Received</i> Unbound unregistered letters received, October 1866–June 1872, are arranged by year, thereunder by the initial letter of the surname of writer, and thereunder chronologically.	Oct. 1866–June 1872
	<i>Registers of Claims</i> The four volumes of registers of claims, January 1866–April 1872, 1 (54), 2 (55), 3 (56), and 4 (58), are arranged in overlapping time periods. The entries are arranged alphabetically by the initial letter of the surname of claimant except the register in volume 4 (58) and one of the registers in volume 2 (55). The entries in these two are arranged chronologically.	
	Volume 1 (54)	Feb. 1866–Apr. 1868
	Volume 2 (55)	Jan. 1866–Aug. 1868
	Volume 3 (56)	Dec. 1866–Dec. 1871
	Volume 4 (58)	June 1867–Apr. 1872
24	<i>Registered Bounty Claims</i> Unbound registered bounty claims, August 1866–October 1870, are registered in volume 3 (56) of the four volume series of registers of claims (Jan. 1866–Apr. 1872) described above. The claims are arranged by the initial letter of the surname of claimant and thereunder numerically.	Aug. 1866–Oct. 1870
	<i>Alphabetical List of Claimants</i> The single volume of alphabetical lists of claimants (57) covers the years 1866–67.	
	Volume (57)	1866–67
	<i>Planters' Applications for Provisions</i> Unbound planters' applications for provisions, 1868, are arranged alphabetically by the initial letter of the surname of applicant. "IB" on these applications refers to the register number in the eight volume series of registers of letters received (July 1865–October 1870) by the Office of the Assistant Commissioner reproduced on rolls 5 and 6 of NARA Microfilm Publication M869, <i>Records of the Assistant Commissioner for the State of South Carolina Bureau of Refugees, Freedmen, and Abandoned Lands, 1865–1870</i> .	
	A–G	1868
25	<i>Planters' Applications</i> (cont.) G–O	1868
26	<i>Planters' Applications</i> (cont.) P–Z	1868

ROLL	DESCRIPTION	DATES
26 (cont.)	<i>Proceedings of Commission on Liens Held at Charleston, S.C., 1869</i> The single volume of proceedings of commission on liens held at Charleston, S.C. 1869, November 1868–January 1869 (34), is arranged chronologically and has a name index. The volume includes orders establishing the commission. This series has also been reproduced on roll 42 of NARA Microfilm Publication M869.	
	Volume (34)	Nov. 1868–Jan. 1869
	<i>Applications for Extensions of Time on Bonds Made to the Commission on Liens</i>	
	Unbound applications for extensions of time on bonds made to the commission of liens, 1868–69, are arranged alphabetically by initial letter of surname of applicant. These are numbered by the commission’s case number in the unbound series of planters’ applications for provisions described above.	
	A–H	1868–69
27	<i>Applications for Extensions (cont.)</i>	
	H–Z	1868–69
	<i>Canceled Bonds (“Memorandum of Agreement”)</i>	
	Unbound canceled bonds (“memorandum of agreement”), 1867–68, are arranged alphabetically by district or county.	
	A–C	1867–68
28	<i>Canceled Bonds (cont.)</i>	
	C–W	1867–68
	<i>Noncanceled Bonds (“Memorandum of Agreement”)</i>	
	Unbound noncanceled bonds (“memorandum of agreement”), 1867–68 are arranged chronologically.	
	A–Y	1867–68
29	<i>Consolidated Lists of Provisions Received and Advanced on Lien</i>	
	Unbound consolidated lists of provisions received and advanced on lien, 1868, are arranged alphabetically by county or district.	
	A–W	1868
30	<i>Miscellaneous Records</i>	
	Unbound miscellaneous records, 1866–70, are arranged by type of record. Included are circulars, vouchers, lists, statements, oaths, requisitions, and receipts for discharges.	
		1866–70

ROLL	DESCRIPTION	DATES
30 (cont.)	<i>Unidentified Name Index</i> The single-volume unidentified name index (59) is undated and unarranged. Volume (59)	No date
31	GENERAL COLLECTING AGENT (Columbia, SC) <i>Press Copies of Letters Sent</i> The single volume of press copies of letters sent, August 1869–February 1870 (68½), is arranged chronologically and has a name index. The volume also contains letters sent by the General Collecting Agent C. H. Wight (Dec. 1870–Feb. 1871), and by the acting disbursing officer (Dec. 1867–May 1868). Volume (68½)	Aug. 1869–Feb.1870
	<i>Register of Letters Received</i> The single-volume register of letters received, Sept. 1869–Sept. 1870 (60), is arranged by initial letter of surname of writer and thereunder chronologically. The volume also contains letters sent , Jan.–Mar. 1869, by Assistant Superintendent of Schools Wm. Stone, at Columbia, SC. Volume (60)	Sept. 1869–Sept. 1870
	<i>Registered Letters Received</i> Unbound registered letters received, September 1869–June 1870, are arranged as registered in volume (60) of the single-volume register of letters received described above. A–W	Sept. 1869–June 1870
	<i>Cash Book</i> The single-volume cash book, September 1869–August 1870 (61), is arranged by time periods and thereunder chronologically. The volume also contains a list of collecting agents in the state for 1867 and 1868. Volume (61)	Sept. 1869–Aug.1870
	SUBORDINATE FIELD OFFICES ABBEVILLE COURT HOUSE (Agent) <i>Letters Sent</i> The single volume of letters sent, March–April 1867 (101), is arranged in chronological order and numbered. The volume also contains seven endorsements received and forwarded , October 1867 and January–March 1868. Volume (101)	Mar.–Apr. 1867
32	<i>Press Copies of Letters Sent</i> The two volumes of press copies of letters sent, April 1867–October 1868, 1 (98) and 2 (99), are arranged chronologically and have name indexes. Volume 1 (98) Volume 2 (99)	May 1867–July 1868 Apr. 1867–Oct. 1868

ROLL	DESCRIPTION	DATES
32	<i>Endorsements Sent and Received</i>	
(cont.)	The single volume of endorsements sent and received, July 1867–February 1868 (100), is arranged alphabetically by initial letter of surname of correspondent and thereunder arranged in chronological order and numbered. The volume has a name index. The volume also contains a daily journal , May 1867, arranged chronologically. Endorsements for the periods Mar.–June 1867 and June–Dec. 1868 can be found in volumes 1 (95) and 3 (97) of the three-volume series of registers of letters received described below.	
	Volume (100)	July 1867–Feb. 1868
	<i>Registers of Letters Received</i>	
	The three volumes of registers of letters received, March–June 1867, October–November 1867, and June–December 1868, 1 (95), 2 (96), and 3 (97), are arranged by initial letter of surname of correspondent, and thereunder chronologically. There is a name index in volume 2 (96). Volumes 1 (95) and 3 (97) include endorsements sent and received. Volume 1 (95) also contains a register of complaints , Nov. 1867–Feb. 1868.	
	Volume 1 (95)	Mar.–June 1867
	Volume 2 (96)	Oct.–Nov. 1867
	Volume 3 (97)	June–Dec. 1868
	<i>Letters Received</i>	
	Unbound letters received, March 1866–October 1868, are arranged by initial letter of surname of writer and thereunder chronologically.	
		Mar. 1866–Nov. 1867
33	<i>Letters Received</i> (cont.)	Nov. 1867–Oct. 1868
	<i>Orders Received</i>	
	Unbound orders received, June 1866–August 1868, are arranged by type of order and thereunder chronologically.	
		June 1866–Aug. 1868
	<i>Monthly School Reports</i>	
	Unbound monthly school reports, 1866–68, are arranged chronologically.	
		1866–68
	<i>Reports of Outrages Committed</i>	
	Unbound reports of outrages committed, 1866 and 1868, are arranged chronologically.	
		1866 and 1868

ROLL	DESCRIPTION	DATES
33 (cont.)	<i>Monthly Reports of Rations, Clothing, and Medicines Issued</i> Unbound monthly reports of rations, clothing, and medicines issued, 1866–68, are arranged chronologically.	1866–68
	<i>Reports of Persons and Articles Hired</i> Unbound reports of persons and articles hired, 1867–68, are arranged chronologically.	1867–68
	<i>Register of Complaints</i> The single-volume register of complaints, June–November 1868 (103), is arranged by initial letter of the surname of the plaintiff and thereunder chronologically.	June–Nov. 1868
	<i>Miscellaneous Records Relating to Complaints</i> Unbound miscellaneous records relating to complaints, May 1866–May 1868, are arranged by type of record. Included are cases tried, affidavits, and statements.	May 1866–May 1868
	<i>Register of Contracts</i> The single-volume register of contracts, December 1867–May 1868 (102), is arranged by initial letter of surname of employer and thereunder numerically.	Dec. 1867–May 1868
34	<i>Labor Contracts</i> Unbound labor contracts, 1866–68, are arranged by year, thereunder by the initial letter of the surname of the employer, and thereunder chronologically. Some 1868 contracts are numbered, and these are entered in volume (102) of the single-volume register of contracts described above.	
	A–W	1866
	A–W	1867
	A	1868
35	<i>Labor Contracts</i> (cont.)	
	B–W	1868
	<i>Miscellaneous Records</i> Unbound miscellaneous records, 1866–68, are arranged by type of record. The series consists of reports of operations, applications for transportation, reports of abandoned and confiscated lands, records relating to schools and destitutes, receipts, quartermaster records, ration returns, abstracts of subsistence, rosters, clothing statements, bills of lading, indentures of apprenticeship, and reports of contracts approved.	1866–68

ROLL	DESCRIPTION	DATES
36	<i>Miscellaneous Records</i> (cont.)	1866–68
	AIKEN (Subassistant Commissioner–Bureau District of Anderson)	
	<i>The Bureau District of Anderson had jurisdiction over the Abbeville Barnwell, and Edgefield Districts until March 1867.</i>	
	<i>Letters Sent</i>	
	The single volume of letters sent, August 1866–August 1868 (91), is arranged in chronological order and numbered and has a name index.	
	Volume (91)	Aug. 1866–Aug. 1868
	<i>Registered Letters Received</i>	
	Unbound registered letters received, January–December 1867, are arranged by initial letter of surname of correspondent and thereunder arranged in chronological order and numbered.	
	A–W	Jan.–Dec. 1867
	<i>Unregistered Letters Received</i>	
	Unbound unregistered letters received, April 1866–June 1868, are arranged by initial letter of surname of correspondent and thereunder chronologically.	
	B–S	Apr.–Nov. 1866
37	<i>Unregistered Letters Received</i> (cont.)	
	S–W	Dec. 1866–June 1868
	<i>General and Special Orders and Circulars Issued</i>	
	The single volume of general and special orders and circulars issued, August 1866–June 1868 (92), is arranged by type of issuance and thereunder numerically. This volume has a name index. The volume also contains special orders issued by the 2d Subdistrict of Aiken in Oct. and Dec. 1868.	
	Volume (92)	Aug. 1866–June 1868
	<i>Narrative Reports of Operations</i>	
	Unbound narrative reports of operations, October 1866 and March 1867, are arranged chronologically.	
		Oct. 1866 and Mar. 1867
	<i>Monthly Reports of Lands</i>	
	Unbound monthly reports of lands, November 1866–May 1868, are arranged chronologically.	
		Nov. 1866–May 1868

ROLL	DESCRIPTION	DATES
37 (cont.)	<i>Monthly Reports of the Number of Persons Issued Rations, Clothing, and Medicines</i> Unbound monthly reports of the number of persons issued rations, clothing, and medicines, October 1865–May 1868, are arranged chronologically.	Oct. 1865–May 1868
	<i>Reports of Persons and Articles Hired</i> Unbound reports of persons and articles hired, September 1866–July 1868, are arranged chronologically.	Sept. 1866–July 1868
	<i>Reports of Contracts</i> Unbound reports of contracts, January 1867–April 1868, are arranged chronologically.	Jan. 1867–Apr. 1868
	<i>Rosters of Officers</i> Unbound rosters of officers, October 1866–June 1868, are arranged chronologically.	Oct. 1866–June 1868
	<i>Applications for Rations</i> Unbound applications for rations, May–August 1867, are arranged numerically.	
	1–24	May–Aug. 1867
38	<i>Applications for Rations</i> (cont.)	
	25–107	May–Aug. 1867
39	<i>Applications for Rations</i> (cont.)	
	108–156	May–Aug. 1867
	<i>Miscellaneous Records</i> Unbound miscellaneous records, July 1866–February 1867, are arranged by type of record. The series consists of reports, lists, papers relating to a murder case, affidavits, reports of transportation orders issued, and copies of letters sent.	July 1866–Feb. 1867

ROLL	DESCRIPTION	DATES
39	AIKEN (Subassistant Commissioner–Edgefield District)	
(cont.)	<i>Letters and Endorsements Sent</i>	
	The single volume of letters and endorsements sent, February–September 1866 (214), is arranged by type of record and thereunder chronologically. This volume has a name index. The volume also contains registers of contracts , Mar.–Nov. 1867 and Jan.–Sept. 1868.	
	Volume (214)	Feb.–Sept. 1866
	<i>Letters Sent</i>	
	The three volumes of letters sent, September 1866–December 1868, 1 (87), 2 (88), and 3 (89), are arranged in chronological order and numbered. There are name indexes in all three volumes and subject indexes in volumes 1 (87) and 2 (88). Volume 1 (87) also contains circulars issued in Sept. and Nov. 1866, Apr. 1867, and Jan. 1868.	
	Volume 1 (87)	Sept. 1866–Nov. 1867
	Volume 2 (88)	Nov. 1867–Oct. 1868
	Volume 3 (89)	Oct. 1868–Dec. 1868
	<i>Letters Received</i>	
	Unbound letters received, February 1866–February 1867, are arranged by the initial letter of the surname of correspondent and thereunder chronologically.	
	Feb. 1866–Feb. 1867	
	<i>Registers of Letters Received and Endorsements Sent</i>	
	The two volumes of registers of letters received and endorsements sent, January 1867–December 1868, 1 (85) and 2 (86), are arranged by the initial letter of the surname of correspondent and thereunder arranged in chronological order and numbered. Both volumes have name indexes.	
	Volume 1 (85)	Jan. 1867–Aug. 1868
	Volume 2 (86)	Jan. 1867–Dec. 1868
40	<i>Registered Letters Received</i>	
	Unbound registered letters received, January–December 1868, are arranged as entered in volumes 1 (85) and 2 (86) of the two-volume series of registers of letters received and endorsements sent (Jan. 1867–Dec. 1868) described above.	
	Jan.–Dec. 1868	
	<i>Narrative Reports of Operations</i>	
	Unbound narrative reports of operations, June 1866 and October 1866–June 1868, are arranged chronologically.	
	June 1866 and Oct. 1866–June 1868	

ROLL	DESCRIPTION	DATES
40 (cont.)	<i>School Reports</i> Unbound school reports, October 1866 and January–December 1868, are arranged chronologically.	Oct. 1866 and Jan.–Dec. 1868
	<i>Monthly Land Reports</i> Unbound monthly land reports, May–October 1866 and February 1867–December 1868, are arranged chronologically.	May–Oct. 1866 and Feb. 1867–Dec. 1868
	<i>Monthly Reports of the Number of Persons Issued Rations, Medicines, and Clothing</i> Unbound monthly reports of the number of persons issued rations, medicines, and clothing, March–October 1866 and February 1867–December 1868, are arranged chronologically.	Mar.–Oct. 1866 and Feb. 1867–Dec. 1868
	<i>Miscellaneous Reports</i> Unbound miscellaneous reports, 1866–68, are arranged by type of report. The series consists of reports of persons and articles hired, outrages, contracts, and complaints.	1866–68
	<i>Registers of Court Cases Referred to the Post Commander at Aiken</i> The single volume of registers of court cases referred to the post commander at Aiken, August–October 1866 and April–December 1867 (93), is arranged by time period and thereunder chronologically. These include cases for the districts of Barnwell and Edgefield.	Volume (93) Aug.–Oct. 1866 and Apr.–Dec. 1867
	<i>Indentures of Apprenticeship</i> Unbound indentures of apprenticeship, 1866–68, are arranged chronologically. Those for Edgefield District for the period Nov. 1866–Mar. 1867 are in the unbound series of indentures of apprenticeship (June 1866–Oct. 1867) for Barnwell District described below.	1866–68
41	<i>Labor Contracts</i> Unbound labor contracts, 1865–68, are arranged by year and thereunder by the initial letter of the surname of employer. Those contracts for Edgefield District, Nov. 1866–Mar. 1867, are in the unbound labor contracts for Barnwell District (1865–68) described below.	
	A–T	1865
	A–R	1866

ROLL	DESCRIPTION	DATES
42	<i>Labor Contracts</i> (cont.)	
	S–Y	1866
	A–K	1867
43	<i>Labor Contracts</i> (cont.)	
	L–Y	1867
	A–Y	1868

Miscellaneous Records

Unbound miscellaneous records, 1865–68, are arranged by type of record. The series consists of reports of arrests, rosters, affidavits, special orders, statements of money received, reports of transportation, charges and specifications, lists of destitutes, and bills of lading.

1865–68

44 **ANDERSON COURT HOUSE (Acting Subassistant Commissioner–Anderson District)**

Letters Sent

The two volumes of letters sent, March 1866–September 1867, 1 (105) and 2 (106), are arranged in chronological order and numbered. Both volumes have name indexes.

Volume (105)	Mar.–June 1866
Volume (106)	July 1866–Sept. 1867

Register of Letters Received and Endorsements Sent

The single-volume register of letters received and endorsements sent, March 1866–August 1867 (104), are arranged by type of record. The entries in the register of letters received are arranged by the initial letter of the surname of correspondent and thereunder arranged in chronological order and numbered. The endorsements are also arranged in chronological order and numbered. The volume has a name index.

Volume (104)	Mar. 1866–Aug. 1867
--------------	---------------------

Unregistered Letters Received

Unbound unregistered letters received, March 1866–August 1867, are arranged by year, thereunder by initial letter of the surname of writer, and thereunder chronologically.

Mar. 1866–Aug. 1867

Monthly Reports of Lands

Unbound monthly reports of lands, March–September 1866, are arranged chronologically.

Mar.–Sept. 1866

ROLL	DESCRIPTION	DATES
44	<i>Monthly Reports of the Number of Persons Issued Rations, Clothing, and Medicines</i>	
(cont.)	Unbound monthly reports of the number of persons issued rations, clothing and medicines, March–September 1866, are arranged chronologically.	
		Mar.–Sept. 1866
	<i>Reports of Contracts</i>	
	Unbound reports of contracts, March 1866 and January–August 1867, are arranged chronologically.	
		Mar. 1866 and Jan.–Aug. 1867
	<i>Reports of Complaints, Outrages, and Arrests</i>	
	Unbound reports of complaints, outrages, and arrests, April 1866–July 1867, are arranged by type of report and thereunder chronologically.	
		Apr. 1866–July 1867
	<i>Register of Contracts</i>	
	The single-volume register of contracts, December 1865–December 1866 (107), is arranged in two subseries. The entries in the first are arranged chronologically; those in the second area are arranged by the initial letter of the surname of employer. The volume has a name index.	
	Volume (107)	Dec. 1865–Dec.1866
45	<i>Labor Contracts</i>	
	Unbound labor contracts, 1865–67, are arranged in six subseries; series “A” is arranged by the initial letter of the surname of employer and thereunder numerically, entered in volume (107); series “B” is arranged numerically, entered in volume (107); series “C” is arranged by initial letter of surname of employer, entered in volume (107); series “D” is arranged numerically, unentered; and series “E” is arranged numerically, unentered. Series “A–D” is for 1866, and series “E” is for 1867. Series “F” for 1865 is arranged numerically.	
	Series “F” (1–136)	1865
	Series “B” (1–313)	1866
46	<i>Labor Contracts</i> (cont.)	
	Series “B” (314–528)	1866
	Series “A” (A–H35)	1866
47	<i>Labor Contracts</i> (cont.)	
	Series “A” (H36–V3)	1866
48	<i>Labor Contracts</i> (cont.)	
	Series “A” (W–Y)	1866
	Series “C” (A–W)	1866

ROLL	DESCRIPTION	DATES
49	<i>Labor Contracts</i> (cont.) Series "D" (1–510)	1866
50	<i>Labor Contracts</i> (cont.) Series "D" (511–823) Series "E" (1–160)	1866 1867
51	<i>Labor Contracts</i> (cont.) Series "E" (161–249)	1867

Indentures of Apprenticeship

Unbound indentures of apprenticeship, October 1865–July 1867, are arranged chronologically.

Oct. 1865–July 1867

Miscellaneous Records Relating to Affidavits, Charges and Specifications, and Proceedings of Provost Courts

Unbound miscellaneous records relating to affidavits, charges and specifications, and proceedings of provost courts, September 1866–August 1867, are arranged chronologically.

Sept. 1866–Aug. 1867

Miscellaneous Records

Unbound miscellaneous records, March 1866–August 1867, are arranged by type of record. Included are school reports, subsistence estimates, and circulars.

Mar. 1866–Aug. 1867

BARNWELL (Subassistant Commissioner–Barnwell District)

Letters Sent

The three volumes of letters sent, March–December 1866 and March 1867–April 1868, 1 (90), 2 (125), and 3 (126), are arranged chronologically. Volume 3 (126) has a name index. Volume 1 (90) also contains a **list of contracts** made and approved for Jan.–Oct. 1867 (which may be found in section "F" of the unbound series of labor contracts [1865–68] described below), one approved for Jan.–Apr. 1868, and some miscellaneous lists. Volume 2 (125) also contains two **duplicate registers of contracts**, Dec. 1866–Apr. 1867 (which may be found in "D" of unbound series of labor contracts described below; a list of prisoners tried and untried at the Post of Aiken, 1866; and a **register of rations issued**, July–Sept. 1866.

Volume 1 (90)	June–Dec. 1866
Volume 2 (125)	Mar.–May 1866
Volume 3 (126)	Mar. 1867–Apr. 1868

ROLL	DESCRIPTION	DATES
51 (cont.)	<i>Register of Letters Received and Endorsements</i> The single-volume register of letters received and endorsements, March–July 1867, is arranged chronologically.	
	Volume (124)	Mar.–July 1867
	<i>Letters Received</i> Unbound letters received, April–May 1866, October 1866, and January 1868, are arranged chronologically.	
		Apr.–May 1866, Oct. 1866, and Jan. 1868
	<i>Narrative Reports of Operations</i> Unbound narrative reports of operations, October 1866 and April 1867–April 1868, are arranged chronologically.	
		Oct. 1866 and Apr. 1867–Apr. 1868
	<i>Monthly Reports of Lands</i> Unbound monthly reports of lands, March–June 1867, are arranged chronologically.	
		Mar.–June 1867
	<i>Monthly Reports of the Number of Persons Who Received Rations, Clothing, and Medicines</i> Unbound monthly reports of the number of persons who received rations, clothing, and medicines, March–September 1866 and March–July 1867, are arranged chronologically.	
		Mar.–Sept. 1866 and Mar.–July 1867
	<i>Monthly Reports of Contracts</i> Unbound monthly reports of contracts, March 1867–April 1868, are arranged chronologically.	
		Mar. 1867–Apr. 1868
	<i>Reports of Complaints and Outrages</i> Unbound reports of complaints and outrages, September–October 1866, are arranged by type of report and thereunder chronologically.	
		Sept.–Oct. 1866

ROLL	DESCRIPTION	DATES
52	<i>Registers of Complaints</i> The two volumes of registers of complaints, April–September 1866 and April 1867–April 1868, 1 (94) and 2 (127), are arranged chronologically. Both volumes have name indexes. Volume 1 (94) also contains a register of charges and specifications , Sept. and Oct. 1866; and a list of cases tried by the provost judge , June–Aug. 1866, for which the page number in the complaints registers is given.	
	Volume 1 (94)	Apr.–Sept. 1866
	Volume 2 (127)	Apr. 1867–Apr. 1868
	<i>Miscellaneous Papers Relating to Complaints</i> Unbound miscellaneous papers relating to complaints, October 1865–June 1868, are arranged chronologically.	
		October 1865–June 1868
	<i>Applications for Rations</i> Unbound applications for rations, May and August 1867 and March 1868, are arranged chronologically.	
		May and Aug. 1867 and March 1868
	<i>Certificates of Destitution</i> Unbound certificates of destitution, June–August 1866, are arranged chronologically.	
		June–Aug. 1866
	<i>Indentures of Apprenticeship</i> Unbound indentures of apprenticeship, June 1866–October 1867, are arranged chronologically. This series includes the records of Edgefield District for the period Nov. 1866–Mar. 1867.	
		June 1866–Oct. 1867
	<i>Labor Contracts</i> Unbound labor contracts cover the period 1865–68. Series “A,” 1865, is arranged numerically. Series “B,” 1865, is arranged by the initial letter of the surname of the employer. Series “C,” 1866, is arranged by the initial letter of the surname of the employer. Series “D,” 1866, is arranged numerically and is entered in volume 2 (125) of the three-volume series of letters sent described above. Series “E,” 1867, is arranged by the initial letter of the surname of the employer. Series “F,” 1867, is arranged by the initial letter of the surname of the employer and numbered and entered in volume 1 (90) of the three-volume series of letters sent described above. Series “G,” 1868, is arranged by the initial letter of the surname of the employer. This series includes records of Edgefield for the period Nov. 1866–Mar. 1867.	
	Series “A” (1–94)	1865
	Series “B” (A–G)	1865

ROLL	DESCRIPTION	DATES
53	<i>Labor Contracts</i> (cont.)	
	Series "B" (H–W)	1865
	Series "C" (A–Z)	1866
	Series "D" (100–225)	1866
54	<i>Labor Contracts</i> (cont.)	
	Series "D" (226–672)	1866
55	<i>Labor Contracts</i> (cont.)	
	Series "D" (674–754)	1866
	Series "E" (A–Y)	1867
	Series "F" (A–W)	1867
56	<i>Labor Contracts</i> (cont.)	
	Series "G" (A–W)	1868

Cash Books

The two volumes of cash books, February 1866–January 1869 and April–July 1868, 1 (62) and 2 (63), are arranged by name of planter. Volume 2 (63) has a name index. Volume 1 (62) also contains a **register of complaints**, Jan.–Mar. 1867.

Volume 1 (62)	Feb. 1866–Jan. 1869
Volume 2 (63)	Apr.–July 1868

Miscellaneous Records

Unbound miscellaneous records, 1866–67, are arranged by type of record. The series consists of vouchers, estimates of rations, and various lists.

1866–67

BEAUFORT (Subassistant Commissioner)

Letters Sent

The single volume of letters sent, February–November 1867 and March–August 1868 (109), is arranged chronologically. The volume has a partial name index.

Volume (109)	Feb.–Nov. 1867 and Mar.–Aug. 1868
--------------	-----------------------------------

Press Copies of Letters and Endorsements

Unbound press copies of letters and endorsements sent, October 1868–April 1871 are unnumbered and arranged chronologically.

1 Volume	Oct. 1868–Apr. 1871
----------	---------------------

ROLL	DESCRIPTION	DATES
57	<p><i>Register of Letters Received and Endorsements</i> The single-volume register of letters received and endorsements, February–December 1867 and March–June 1868 (108), is arranged in chronological order and numbered. It also has a name index.</p> <p>Volume (108)</p>	<p>Feb.–Dec. 1867 and Mar.–June 1868</p>
	<p><i>Letters Received</i> Unbound letters received, October 1865–June 1869, are arranged by year, thereunder by the initial letter of the surname of the correspondent, and thereunder chronologically.</p> <p>A–W</p>	<p>Oct. 1865–June 1869</p>
	<p><i>Orders Received and Issued</i> Unbound orders received and issued, July 1863 and October 1865–June 1868, are arranged by type of order and thereunder chronologically.</p>	<p>July 1863 and Oct. 1865–June 1868</p>
	<p><i>Monthly Reports Received from Agents at Beaufort and Bluffton</i> Unbound monthly reports received from agents at Beaufort and Bluffton, February–November 1867, are arranged by place from which received and thereunder chronologically.</p>	<p>Feb.–Nov. 1867</p>
	<p><i>Reports of Persons and Articles Hired</i> Unbound reports of persons and articles hired, January 1867–September 1868, are arranged chronologically.</p>	<p>Jan. 1867–Sept. 1868</p>
58	<p><i>Reports of Sick and Wounded Received</i> Unbound reports of sick and wounded received, September 1865–November 1868, are arranged chronologically. Reports received are from James Island, Edisto Island, St. Paul’s Parish, Orangeburg, Charleston, Columbia, Ladies Island, Myrtle Bush, Port Royal Island, St. Helena Island, Combahee Ferry, and Beaufort.</p>	<p>Sept. 1865–Nov. 1868</p>
	<p><i>Reports of Sick and Wounded</i> Unbound reports of the sick and wounded, June 1866–Nov. 1868, are arranged chronologically.</p>	<p>June 1866–Nov. 1868</p>

ROLL	DESCRIPTION	DATES
58	<i>Miscellaneous Records Relating to Court Cases</i>	
(cont.)	Unbound miscellaneous records relating to court cases, 1863–68, are arranged by type of record. Included are affidavits, complaints, charges and specifications, and records of trials.	
		1863–68
	<i>Register of Complaints</i>	
	The single-volume register of complaints, March–May 1867 (113) is arranged in chronological order and numbered.	
	Volume (113)	Mar.–May 1867
	<i>Claims for Bounty and Back Pay</i>	
	Unbound claims for bounty and back pay, August 1863–January 1868, are arranged chronologically.	
		Aug. 1863–Jan. 1868
59	<i>List of Destitute Freed People and Orphan Children to Whom Rations Were Issued</i>	
	The unbound list of destitute freed people and orphan children to whom rations were issued, March–December (114), is arranged by initial letter of surname.	
	Volume (114)	Mar.–Dec. (no year)
	<i>Labor Contracts for the Beaufort District</i>	
	Unbound labor contracts for the Beaufort District, 1865–68, are arranged by year and thereunder by the initial letter of the surname of the employer.	
	A–Y	1865
	B–W	1866
	A–M	1867
60	<i>Labor Contracts for the Beaufort District (cont.)</i>	
	M–W	1867
	A–Z	1868
	<i>Register of Planters</i>	
	The single-volume register of planters, 1868 (65), is arranged by the name of person and thereunder chronologically and has a name index. The volume also contains miscellaneous lists of supplies, receipts, and copies of letters sent , March–June 1868.	
	Volume (65)	1868

ROLL	DESCRIPTION	DATES
60 (cont.)	<i>Correspondence Relating to the Restoration of Property</i> The single volume of correspondence relating to the restoration of property, September 1865–January 1866 (110), is arranged chronologically and has a name index.	
	Volume (110)	Sept. 1865–Jan. 1866
	<i>Records Relating to the Wharf at Bluffton</i> Unbound records relating to the wharf at Bluffton, February 1867–September 1868, are arranged by type of record. The series consists of abstracts of claims against the wharf, returns of receipts and disbursements, accounts due freedmen for labor on the wharf, and papers furnished by J.W.R. Pope.	
		Feb. 1867–Sept. 1868
	<i>Cash Books</i> The two volumes of cash books cover the period September–December 1868. Volume 1 (64), Sept.–Dec. 1868, is arranged chronologically. Volume 2 (66) is arranged by the name of the person and has a name index. Volume 1 (64) also contains a “ Register of land warrants issued, ” Feb. 1867–Oct. 1868.	
	Volume 1 (64)	Sept.–Dec. 1868
	Volume 2 (66)	Sept.–Nov. (no year)
	<i>Miscellaneous Records</i> Unbound miscellaneous records, 1865–68, are arranged by type of record. The series consists of monthly reports of lands, receipts, ration reports and returns, leases for land cultivation, inventory and inspection reports, bonds, freedmen’s accounts, bills of lading, and requisitions for medical and hospital supplies.	
		1865–68
61	<i>Miscellaneous Records</i> (cont.)	1865–68
	<i>Register of Bounty Claims</i> The single-volume register of bounty claims (111) is undated and unarranged.	
	Volume (111)	Undated
	BEAUFORT (Hospital) <i>Letters Sent by the Surgeon at the Hospital</i> The single volume of letters sent by the surgeon at the hospital, October 1865–December 1868 (117), is arranged chronologically and has a name index.	
	Volume (117)	Oct. 1865–Dec. 1868
	<i>Special Orders Received by the Acting Assistant Surgeon</i> Unbound special orders received by the acting assistant surgeon, 1865–68, are arranged chronologically.	
		1865–68

ROLL	DESCRIPTION	DATES
61	<i>Register of Patients</i>	
(cont.)	The single-volume register of patients, July 1867–June 1868 (118), is arranged chronologically by date admitted.	
	Volume (118)	July 1867–June 1868
	<i>Lists of Hospital Patients</i>	
	The three volumes of lists of hospital patients, 1865–68, 1 (120), 2 (121), and 3 (122), are arranged chronologically.	
	Volume (120)	1865 and 1867
	Volume (121)	1868
	Volume (122)	1866 and 1867
	<i>“Prescriptions for the Sick and Wounded at the Hospital for Contrabands”</i>	
	The single volume of “prescriptions for the sick and wounded at the hospital for contrabands,” February 1864–May 1866 (123), is arranged chronologically.	
	Volume (123)	Feb. 1864–May 1866
	BEAUFORT (Contraband Department)	
	<i>Letters Sent</i>	
	The single volume of letters sent, April 1862–January 1863 (115), is arranged chronologically. The volume also contains consolidated morning reports of contrabands , Jan.–Mar. 1863.	
	Volume (115)	Apr. 1862–Jan. 1863
62	<i>Consolidated Morning Reports of Contrabands</i>	
	The single volume of consolidated morning reports of contrabands, March 1863–February 1864 (119), is arranged chronologically.	
	Volume (119)	Mar. 1863–Feb. 1864
	<i>Miscellaneous Lists</i>	
	The single volume of miscellaneous lists, March 1862–January 1864 (116) is arranged by type of list. Included are a list of laborers, a list of hired servants, a list of carpenter’s tools in charge of Frank Barnwell (driver), a list of unemployed servants, a list of applicants for house servants, a list of pauper weekly rations, weekly ticket list of detailed contrabands, a list of paupers receiving weekly ration tickets, lists of women and children vaccinated, women and children vaccinated and capable of service in the house or field, and a list of deaths and coffins supplied.	
	Volume (116)	Mar. 1862–Jan. 1864

ROLL	DESCRIPTION	DATES
62	BERKLEY DISTRICT	
(cont.)	<i>Labor Contracts</i>	
	Unbound labor contracts, 1866–68, are arranged by year and thereunder by the initial letter of the surname of the employer except for part of 1868, which is arranged numerically.	
	A–W	1866
	A–W	1867
	A–M	1868
63	<i>Labor Contracts</i> (cont.)	
	P–W	1868
	4–47	1868
	CAMDEN (Subassistant Commissioner)	
	<i>List of Diseased and Disabled Freedmen Applying for Rations</i>	
	The unbound list of diseased and disabled freedmen applying for rations is undated.	
	Undated	
	<i>Rosters of Civilians and Officers</i>	
	Unbound rosters of civilians and officers, October–December 1866, are arranged chronologically.	
	Oct.–Dec. 1866	
	CHARLESTON (See Moncks Corner for Northern Subdistrict, Bureau District of Charleston, November 1866)	
	CHARLESTON (Subassistant Commissioner–6th Subdistrict)	
	<i>Letters Sent</i>	
	The single volume of letters sent, August–December 1868 (152), is arranged in chronological order and numbered. The volume has a name index.	
	Volume (152)	Aug.–Dec. 1868
	<i>Endorsements Sent and Received</i>	
	The single volume of endorsements sent and received, August–December 1868 (153), is arranged in chronological order and numbered. It has a name index and is cross-referenced in the single–volume register of letters received (151), Aug.–Dec. 1868, described below.	
	Volume (153)	Aug.–Dec. 1868

ROLL	DESCRIPTION	DATES
63 (cont.)	<i>Register of Letters Received</i> The single volume register of letters received, August–December 1868 (151), is arranged by the initial letter of the surname of the correspondent and thereunder arranged in chronological order and numbered. The volume has a name index.	
	Volume (151)	Aug.–Dec. 1868
	<i>Letters Received</i> Unbound letters received, April 1865–December 1868, are arranged chronologically.	
		Apr. 1865–Dec. 1868
	<i>Miscellaneous Reports</i> Unbound miscellaneous reports, July 1867–December 1868, are arranged by type of report. Included are returns of provisions, reports of persons and articles hired, and monthly reports of the number of persons issued rations, clothing, and medicines.	
		July 1867–Dec. 1868
	<i>Lists of Prisoners Confined and Released from Charleston Jail, with Charges</i> The single volume of lists of prisoners confined and released from Charleston Jail, with charges, March–October 1865 (158), is arranged in three lists: Mar.–July 1865, Sept.–Oct. 1865, and May–Sept. 1865. The volume has a name index. The volume also contains a report relating to disturbances , ca. July 1866.	
	Volume (158)	Mar.–Oct. 1865
	<i>Lists of Destitutes to Whom Rations Had Been Issued</i> Unbound lists of destitutes to whom rations had been issued, May–August 1866, are arranged chronologically.	
		May–Aug. 1866
	<i>Labor Contracts</i> Unbound labor contracts, June 1865–March 1868, are arranged by year and thereunder by the initial letter of the surname of the employer.	
		June 1865–Mar. 1868
	<i>Miscellaneous Records</i> Unbound miscellaneous records, 1866–67, are arranged by type of record. Included are applications for rations and indentures of apprenticeship.	
		1866–67

ROLL	DESCRIPTION	DATES
64	CHARLESTON (Health Department Superintendent)	
	<i>Letters Sent</i>	
	The two volumes of letters sent, December 1865–January 1869, 1 (155) and 2 (156), are arranged chronologically, and both volumes have name indexes.	
	Volume 1 (155)	Dec. 1865–Aug. 1867
	Volume 2 (156)	Sept. 1867–Jan. 1869
	<i>Endorsements Sent and Received</i>	
	The single volume of endorsements sent and received, March 1866–November 1868 (157), is arranged by type of record and thereunder chronologically. The volume has a name index.	
	Volume (157)	Mar. 1866–Nov. 1868
	<i>Letters Received</i>	
	The single volume of letters received, December 1865–January 1869 (154), is arranged chronologically and has a name index.	
	Volume (154)	Dec. 1865–Jan. 1869
	CHARLESTON (Hospitals)	
	<i>Letters Sent and Letters and Special Orders Received by the Surgeon at Roper Hospital</i>	
	The single volume of letters sent and letters and special orders received by the surgeon at Roper Hospital, April 1865–January 1866 (159), is arranged chronologically and has a name index.	
	Volume (159)	Apr. 1865–Jan. 1866
	<i>Register of Sick and Wounded at Roper Hospital</i>	
	The single-volume register of sick and wounded at Roper Hospital, April 1865–October 1867 (161), is arranged in chronological order and numbered.	
	Volume (161)	Apr. 1865–Oct. 1867
	<i>“Prescriptions for the Sick and Wounded” at Roper Hospital</i>	
	The single volume of “Prescriptions for the Sick and Wounded” at Roper Hospital, April 1865–June 1866 (160), is arranged chronologically.	
	Volume (160)	Apr. 1865–June 1866
	<i>Morning Reports of Sick and Wounded at Smallpox Hospital</i>	
	The single volume of morning reports of sick and wounded at the smallpox hospital, May 1865–October 1866 (162), is arranged chronologically.	
	Volume (166)	May 1865–Oct. 1866

ROLL	DESCRIPTION	DATES
64	<i>Prescriptions for Sick and Wounded</i>	
(cont.)	The single volume of prescriptions for sick and wounded, May–December 1865 (162) is arranged chronologically.	
	Volume (162)	May–Dec. 1865
	<i>Registers of Sick and Wounded at Unidentified Hospitals</i>	
	The three volumes of registers of sick and wounded at unidentified hospitals, 1865–67, 1 (164), 2(165), and 3 (167), are arranged in three chronological subseries by date admitted.	
	Volume 1 (164)	1865
	Volume 2 (165)	1865–67
	Volume 3 (167)	1865–67
	CHERAW (Agent)	
	<i>Letters and Endorsements Sent and Received</i>	
	The single volume of letters and endorsements sent and received, March 1867–April 1868 (148), is arranged chronologically and has a name index.	
	Volume (148)	Mar. 1867–Apr. 1868
	<i>Monthly Reports of the Number of Persons Issued Rations, Medicines and Clothing</i>	
	Unbound monthly reports of the number of persons issued rations, medicines and clothing, April–November 1867, are arranged chronologically.	
		Apr.–Nov. 1867
	<i>Registers of Rations Issued</i>	
	The two volumes of registers of rations issued, April–September (no year), 1 (149) and 2 (150), are unarranged except for part of volume 2 (150), which is arranged by the initial letter of the surname.	
	Volume 1 (149)	Apr.–Sept. (No Year)
	Volume 2 (150)	Apr.–Sept. (No Year)
65	CHESTER (Subassistant Commissioner)	
	<i>Name Index to Letters Sent and Register of Letters Received and Endorsements Sent</i>	
	The single-volume unnumbered name index is an index to the single volume of letters sent, July 1867–July 1868 (146), and the single-volume register of letters received and endorsements sent, July 1867–June 1868 (145), listed below.	
	1 Volume	Undated

ROLL	DESCRIPTION	DATES
65 (cont.)	<i>Letters Sent</i> The single volume of letters sent, July 1867–July 1868 (146), is arranged chronologically. For a name index to this series, see the single-volume unnumbered name index described above.	
	Volume (146)	July 1867–July 1868
	<i>Register of Letters Received and Endorsements Sent</i> The single-volume register of letters received and endorsements sent, July 1867–June 1868 (145), is arranged by year and thereunder arranged in chronological order and numbered. For a name index to this series, see the single-volume unnumbered name index described above.	
	Volume (145)	July 1867–June 1868
	<i>Letters Received</i> Unbound letters received, November 1865, May–August 1866, and December 1866–June 1868, are arranged chronologically.	
		Nov. 1865, May–Aug. 1866, and Dec. 1866–June 1868
	<i>Special Orders Issued</i> Unbound special orders issued, August 1866, are arranged chronologically.	
		Aug. 1866
	<i>Reports</i> Unbound reports, July–October 1866 and January–June 1867, are arranged chronologically.	
		July–Oct. 1866 and Jan.–June 1867
	<i>Register of Complaints</i> The single-volume register of complaints, July 1867–July 1868 (147), is arranged in chronological order and numbered.	
	Volume (147)	July 1867–July 1868
	<i>Indentures of Apprenticeship</i> Unbound indentures of apprenticeship, 1865–68, are arranged chronologically.	
		1865–68
	<i>Labor Contracts</i> Unbound labor contracts cover the period 1866–68. Those for 1866–67 are arranged by year and thereunder by the initial letter of the surname of the employer; those for 1868 are arranged by the month and thereunder numerically.	
	B–W	1866
	A–M	1867

ROLL	DESCRIPTION	DATES
66	<i>Labor Contracts</i> (cont.)	
	N–W	1867
	1–90	Jan.–May 1868
67	<i>Labor Contracts</i> (cont.)	
	91–141	May 1868
	1–48	June 1868
	1–21	July 1868

Miscellaneous Court Cases

Unbound miscellaneous court cases, 1865–68, are arranged chronologically.
1865–68

COLUMBIA (Acting Assistant Commissioner–District of Columbia)

Letters Sent

The three volumes of letters sent, February 1866–November 1868, 1 (131), 2 (132), and 3 (133), are arranged chronologically, and each volume has a name index.

Volume 1 (131)	Feb.–June 1866
Volume 2 (132)	May–Dec. 1866
Volume 3 (133)	Jan. 1867–Nov. 1868

Endorsements Sent and Received

The single volume of endorsements sent and received, May 1866–February 1867 (134), is arranged chronologically.

Volume (134)	May 1866–Feb. 1867
--------------	--------------------

Registers of Letters Received

The three volumes of registers of letters received cover the period February–June 1866 and January 1867–December 1868, 1 (128), 2 (129), and 3 (130). The entries in the volumes are arranged by the initial letter of the surname of the correspondent and thereunder arranged in chronological order and numbered. Volumes 1 (128) and 2 (129) include endorsements sent and received. Volumes 1 (128) and 3 (130) have name indexes.

Volume 1 (128)	Feb.–June 1866
Volume 2 (129)	Jan.–Oct. 1867
Volume 3 (130)	Aug. 1867–Dec. 1868

Letters Received

Unbound letters received, 1865, 1866, and 1868, are arranged by year and thereunder by the initial letter of the surname of the correspondent.

	1865
A–D	1866

ROLL	DESCRIPTION	DATES
68	<i>Letters Received</i> (cont.)	
	E-Z	1866
	A-S	1867
69	<i>Letters Received</i> (cont.)	
	T-Z	1867
	D-W	1868

Miscellaneous Reports Received

Unbound miscellaneous reports received, 1865–66, are arranged by type of report. Most are narrative reports on the conditions of freedmen. Included are reports of the surgeon, hospital reports, and reports of contracts with freedmen.

1865–66

Letters and Reports Relating to Schools

Unbound letters and reports relating to schools, 1865–70, are arranged chronologically.

1865–70

General and Special Orders Issued

The single volume of general and special orders issued, June 1866–January 1867 (135), is arranged chronologically and has a name index.

Volume (135) June 1866–Jan. 1867

Special Orders and Circulars Issued

The single volume of special orders and circulars issued, January–June 1867 (136), is arranged chronologically and has a name index.

Volume (136) Jan.–June 1867

Orders Received and Issued

Unbound orders received and issued, March 1863–April 1869, are arranged by type of order and thereunder chronologically.

Mar. 1863–Apr. 1869

Station Book of Officers

The single-volume station book of officers, January 1867–June 1868 (137), is arranged chronologically. The station book only includes officers in or near Columbia.

Volume (137) Jan. 1867–June 1868

ROLL	DESCRIPTION	DATES
69 (cont.)	<i>Monthly Reports of the Number of Persons Issued Rations, Clothing, and Medicines</i> Unbound monthly reports of the number of persons issued rations, clothing, and medicines, September 1865–January 1868, are arranged chronologically.	Sept. 1865–Jan. 1868
70	<i>Reports of Persons and Articles Hired</i> Unbound reports of persons and articles hired, July 1867–December 1868, are arranged chronologically.	July 1867–Dec. 1868
	<i>Miscellaneous Records Relating to Destitutes</i> Unbound miscellaneous records relating to destitutes, July 1866–June 1868, are arranged by type of record. Included are tabular statements of the number of destitutes and petitions for provisions.	July 1866–June 1868
	<i>Register of Complaints</i> The single-volume register of complaints, January–July 1866 (138), is arranged in chronological order and numbered and has a name index.	Volume (138) Jan.–July 1866
	<i>Miscellaneous Records Relating to Complaints</i> Unbound miscellaneous records relating to complaints, April 1866–August 1867, are arranged by type of record. Included are affidavits, statements, and lists of cases tried.	Apr. 1866–Aug. 1867
	<i>Records of the Quartermaster</i> Unbound records of the quartermaster, 1865–66, are arranged by type of record. Included are invoices of stores, reports of clothing, and camp and garrison equipage.	1865–66
	<i>Miscellaneous Records</i> Unbound miscellaneous records, 1865–68, are arranged by type of record. Included are contracts, proceedings of boards of survey, bills of lading, and freedmen's accounts	1865–68

ROLL	DESCRIPTION	DATES
70	COLUMBIA (Hospital)	
(cont.)	<i>Letters Sent and Received, Special Orders, and Circulars Received</i>	
	The single volume of letters sent and received, special orders, and circulars received, October 1865 and August 1866–January 1869 (140), is arranged chronologically and has a name index.	
	Volume (140)	Oct. 1865 and Aug. 1866–Jan. 1869
	<i>Reports of Persons and Articles Hired</i>	
	Unbound reports of persons and articles hired, Apr.–Dec. 1867, are arranged chronologically.	
		Apr.–Dec. 1867
	<i>Rosters of Officers and Civilians on Duty</i>	
	Unbound rosters of officers and civilians on duty, 1866–68, are arranged chronologically.	
		1866–68
	<i>Register of Patients</i>	
	The single-volume register of patients, September 1866–May 1868 (139), is arranged in chronological order and numbered by date admitted. The volume contains a register of vaccinations (Mar.–Apr. 1867) arranged chronologically.	
	Volume (139)	Sept. 1866–May 1868
	<i>Registers of “Out Door Patients”</i>	
	The two volumes of registers of “out door patients” cover the period January 1867–November 1868, 1 (141) and 2 (142). The entries in the volumes are arranged in chronological order and numbered.	
	Volume 1 (141)	Jan. 1867–Feb. 1868
	Volume 2 (142)	Feb.–Nov. 1868
71	<i>Register of Sick and Wounded</i>	
	The single-volume register of sick and wound, October 1865–August 1868 (144), is arranged in chronological order and numbered.	
	Volume (144)	Oct. 1865–Aug. 1868
	<i>Register of Patients Receiving Medication</i>	
	The single-volume register of patients receiving medication, January–February 1865 (143), is arranged by date and thereunder numerically. The volume also contains accounts (Aug. 1866–Mar. 1868) arranged by the name of the person.	
	Volume (143)	Jan.–Feb. 1865

ROLL DESCRIPTION DATES

71 **COMBAHEE FERRY (Agent)**

(cont.) *Land Reports*

Unbound land reports, September–October 1865, are arranged chronologically.

Sept.–Oct. 1865

DARLINGTON (Subassistant Commissioner)

Letters Sent

The single volume of letters sent, February–April 1868 (179), is arranged chronologically. The volume also contains a **register of rations issued**, Apr.–Oct. (no year), arranged by the initial letter of the surname and thereunder chronologically.

Volume (179)

Feb.–Apr. 1868

Register of Letters Received and Endorsements Sent

The single-volume register of letters received and endorsements sent, January–May 1868 (170), is arranged in chronological order and numbered and has a name index.

Volume (170)

Jan.–May 1868

Register of Letters Received

The single-volume register of letters received, February 1868 (171), is arranged chronologically and has a name index. The volume also contains a **register of rations issued**, June–Aug. (no year).

Volume (171)

Feb. 1868

DARLINGTON (Acting Assistant Commissioner)

Letters Sent

The three volumes of letters sent, May 1866–December 1868, 1 (175), 2 (177), and 3 (178), are arranged chronologically, and each volume has a name index. The cross-reference to “MB” in volume 2 (177) refers to volume (181) of the single-volume journal of complaints, “MEMORANDUM BOOK”, May 1866–Dec. 1867, described below.

Volume 1 (175)

May–Dec. 1866

Volume 2 (177)

Jan. 1867–Jan. 1868

Volume 3 (178)

Jan.–Dec. 1868

Letters Sent by M.J. De Forest, Subassistant Commissioner

The single volume of letters sent by M. J. De Forest, June 1866–April 1867 (176), is arranged chronologically has a name index. De Forest was the agent at Darlington from March to April 1867.

Volume (176)

June 1866–Apr. 1867

ROLL	DESCRIPTION	DATES
71	<i>Endorsements Sent and Received</i>	
(cont.)	The two volumes of endorsements sent and received, December 1866–December 1867, 1 (172) and 2 (169), are arranged in chronological order and numbered. Volume 2 (169) has a name index (December 1867). Volume 2 (169) also contains orders and special orders issued by Acting Assistant Commissioner George W. Gile (May–Dec. 1866) arranged by type of issuance.	
	Volume 1 (172)	Dec. 1866–Dec. 1867
	Volume 2 (169)	May 1866–Dec. 1867
	<i>Registers of Letters Received</i>	
	The two volumes of registers of letters received, May 1866–December 1867, 1 (180) and 2 (168), are arranged chronologically, and both volumes have name indexes.	
	Volume 1 (180)	May–Dec. 1866
	Volume 2 (168)	Jan.–Dec. 1867
	<i>Register of Letters Received and Endorsements Sent</i>	
	The single-volume register of letters received and endorsements sent, November 1867–December 1868 (173), is arranged chronologically and has a name index.	
	Volume (173)	Nov. 1867–Dec. 1868
72	<i>Letters Received</i>	
	Unbound letters received, April 1866–June 1868, are arranged by year, thereunder by the initial letter of the surname of the correspondent, and thereunder chronologically.	
		Apr. 1866–June 1868
	<i>Letters Sent to and a Register of Letters Received from Assistant Quartermaster James P. Low</i>	
	The single volume of letters sent to and a register of letters received from assistant quartermaster James P. Low, June 1866–December 1867 (174), is arranged by type of record and thereunder in chronological order and numbered. The volume has name indexes.	
	Volume (174)	June 1866–Dec. 1867
	<i>Reports of Rations Issued</i>	
	The single volume of reports of rations issued, May–September 1866 (183), is arranged by type of record and thereunder in chronological order and numbered. The volume also contains a register of rations issued (May–Sept. 1866).	
	Volume (183)	May–Sept. 1866

ROLL	DESCRIPTION	DATES
72 (cont.)	<i>Monthly Reports of the Number of Persons Issued Rations, Medicines, and Clothing</i> Unbound monthly reports of the number of persons issued rations, medicines, and clothing, February–September 1867, are arranged chronologically.	Feb.–Sept. 1867
	<i>Reports of Persons and Articles Hired</i> Unbound reports of persons and articles hired, February 1867–April 1868, are arranged chronologically	Feb. 1867–Apr. 1868
	<i>Journal of Complaints (“MEMORANDUM BOOK”)</i> The single-volume journal of complaints (“memorandum book”), May 1866–December 1867 (181), is arranged chronologically. In Feb. 1867 this became a numerically arranged register of complaints, which is a cross-reference to volume 2 (177) of the three-volume series of letters sent described above.	Volume (181) May 1866–Dec, 1867
	<i>Register of Complaints</i> The single-volume register of complaints, January–July 1868 (182), is arranged in chronological order and numbered.	Volume (182) Jan.–July 1868
	<i>Miscellaneous Records Relating to Complaints</i> Unbound miscellaneous records relating to complaints, April 1866–May 1868, are arranged by type of record. Included are affidavits, charges with specifications, and reports of arrests and complaints.	Apr. 1866–May 1868
73	<i>Register of Rations Issued</i> The single-volume register of rations issued, February–March 1867 (184), is arranged by the name of the person receiving rations.	Volume (184) Feb.–Mar. 1867
	<i>Labor Contracts</i> Unbound labor contracts, 1865–67, are arranged by year. The year 1865 is arranged numerically; the year 1866 is arranged in two parts, the first part is arranged numerically and the second part is arranged by the initial letter of the surname of the employer; the year 1867 is arranged by the initial letter of the surname of the employer.	1–389 1865

ROLL	DESCRIPTION	DATES
74	<i>Labor Contracts</i> (cont.)	
	390–437	1865 June–Dec. 1865
	1–128	1866
	A–W	1866
	B–W	1867

Miscellaneous Records

Unbound miscellaneous records, September 1865–December 1867, are arranged by type of record. The series consists of rosters, indentures of apprenticeship, oaths, accounts, quarterly statements, and monthly reports of lands.

Sept. 1865–Dec. 1867

75 **DARLINGTON (Acting Assistant Surgeon)**

Letters Sent and Received

The single volume of letters sent and received, August 1866–January 1868 (185), is arranged by type of record and thereunder chronologically and has name indexes. At the end of the letters sent are three letters received from M.K. Hogan, surgeon-in-chief, District of South Carolina, 1868.

Volume (185) Aug. 1866–Jan. 1868

Register of Sick and Wounded

The single-volume register of sick and wounded, May–November 1868 (186), is arranged in chronological order by date admitted and numbered.

Volume (186) May–Nov. 1868

FAIRFIELD DISTRICT

Contracts

Unbound contracts, January 1866–April 1868, are arranged chronologically.

Jan. 1866–Apr. 1868

GEORGETOWN (Subassistant Commissioner)

Letters Sent

The three volumes of letters sent, November 1865–August 1866 and January 1867–January 1869, 1 (191), 2 (192), and 3 (193), are arranged chronologically, and each volume has a name index.

Volume 1 (191) Nov. 1865–Aug. 1866
 Volume 2 (192) Jan. 1867–Jan. 1868
 Volume 3 (193) Feb. 1868–Jan. 1869

ROLL	DESCRIPTION	DATES
75 (cont.)	<i>Register of Letters Received and Endorsements Sent</i> The single-volume register of letters received and endorsements sent, January 1867–January 1869 (190), is arranged in chronological order and numbered. The volume has a name index.	
	Volume (190)	Jan. 1867–Jan. 1869
	<i>Registered Letters Received</i>	
	Unbound registered letters received, January–December 1867, are arranged according to their entry in the register of letters received and endorsements sent (190) described above.	
		Jan.–Dec. 1867
	<i>Unregistered Letters Received</i>	
	Unbound unregistered letters received, July 1865–January 1869, are arranged by year, thereunder by the initial letter of the surname of the correspondent, and thereunder chronologically.	
		July 1865–Jan. 1869
	<i>Monthly Reports of the Number of Persons Issued Rations, Medicines, and Clothing</i>	
	Unbound monthly reports of the number of persons issued rations, medicines, and clothing, 1865–67, are arranged chronologically.	
		1865–67
	<i>Reports of Persons and Articles Hired</i>	
	Unbound reports of persons and articles hired, 1866–68, are arranged chronologically.	
		1866–68
	<i>Rosters</i>	
	Unbound rosters, January–October 1867, are arranged chronologically.	
		Jan.–Oct. 1867
76	<i>Register of Complaints</i> The single-volume register of complaints, November 1865–April 1866 (195), is arranged chronologically. The volume also contains a register of rations issued (Jan.–Aug. 1867).	
	Volume (195)	Nov. 1865–Apr. 1866

ROLL	DESCRIPTION	DATES
76 (cont.)	<i>Register of Rations Issued to Destitutes</i> The single-volume register of rations issued to destitutes, January–September 1867, is arranged chronologically. The volume also contains a register of court trials between Nov. 1865 and Apr. 1866.	
	1 Volume	Jan.–Sept. 1867
	<i>Register of Contracts</i> The single-volume register of contracts, December 1865–April 1866 (197), is arranged numerically.	
	Volume (197)	Dec. 1865–Apr. 1866
	<i>Labor Contracts</i> Unbound labor contracts, December 1865–April 1866, are arranged in chronological order and numbered. The contracts are entered in the single-volume register of contracts (197) described above.	
		Dec. 1865–Apr. 1866
	<i>Labor Contracts</i> Unbound labor contracts, May 1865–Mar. 1868, are arranged by year and thereunder by the initial letter of the surname of the employer.	
		May 1865–Mar. 1867
77	<i>Labor Contracts</i> (cont.)	Apr. 1867–Mar. 1868
	<i>Miscellaneous Records</i> Unbound miscellaneous records, October 1865–November 1867, are arranged by type of record. The series consists of receipt rolls of hired men, indentures of apprenticeship, bills of lading, reports of abandoned property, property restoration orders, invoices, abstracts of subsistence stores, affidavits, ration returns, provisions returns, and monthly reports of lands.	
		Oct. 1865–Nov. 1867
	GEORGETOWN (Hospital)	
	<i>Letters Sent</i> The single volume of letters sent, January 1867–December 1868 (198), is arranged chronologically and has a name index.	
	Volume (198)	Jan. 1867–Dec. 1868
	<i>Letters Received</i> Unbound letters received, January 1866–August 1868, are arranged by year, thereunder by the initial letter of the surname of the correspondent and thereunder chronologically.	
		Jan. 1866–Aug. 1868

ROLL	DESCRIPTION	DATES
77 (cont.)	<i>Orders Received</i> Unbound orders received, January 1865–October 1867, are arranged chronologically.	Jan. 1865–Oct. 1867
78	<i>Register of Patients</i> The two volumes of registers of patients, July 1866–November 1868, 1 (199) and 2 (200), are arranged chronologically. Volume 2 (200) also contains weekly and monthly reports of the number of patients (Apr.–July 1867).	Volume 1 (199) Aug. 1867–Nov. 1868 Volume 2 (200) July 1866–July 1867
	<i>Daily Register of Patients</i> The single-volume daily register of patients, May–June 1867 (201), is arranged chronologically.	Volume (201) May–June 1867
	<i>Register of Sick and Wounded</i> The single-volume register of sick and wounded, December 1865–December 1867 (203), is arranged chronologically by date admitted. The volume also contains reports of smallpox (Jan.–May 1866).	Volume (203) Dec. 1865–Dec. 1867
	<i>Lists of Freed People Issued Clothing</i> The single volume of lists of freed people issued clothing, March–April 1866 (202), is unarranged.	Volume (202) Mar.–Apr. 1866
	<i>Contracts</i> Unbound contracts, 1866–67, are arranged chronologically.	1866–67
	<i>Requisitions, Returns, and Invoices of Medical and Hospital Supplies and Property</i> Unbound requisitions, returns, and invoices of medical and hospital supplies and property, 1865–68, are arranged by type of report and thereunder chronologically.	1865–68
	<i>Miscellaneous Records</i> Unbound miscellaneous records, 1866–68, are arranged by type of record. The series consists of bills of lading, reports of persons and articles hired, statements of hospital funds, reports of sick and wounded freedmen, ration returns, receipt rolls of property, lists of stores expended, monthly returns of stores, and fuel abstracts.	1866–68

ROLL	DESCRIPTION	DATES
78	GRAHAMVILLE (Agent)	
(cont.)	<i>Letters Sent</i>	
	The single volume of letters sent, January–May 1868 (212), is arranged chronologically and has a name index	
	Volume (212)	Jan.–May 1868
	<i>Letters Received</i>	
	Unbound letters received, January 1867–October 1868, are arranged by year and thereunder by the initial letter of the surname of the correspondent.	
		Jan. 1867–Oct. 1868
	<i>Register of Contracts Approved</i>	
	The single-volume register of contracts approved, January–March 1868 (213), is arranged chronologically. The volume also contains a list of persons to whom supplies were issued and lists of persons to whom rations were issued .	
	Volume (213)	Jan.–Mar. 1868
	<i>Miscellaneous Records</i>	
	Unbound miscellaneous records, 1868, are arranged by type of record. The series consists of bills of lading, abstracts, lists of stores received, monthly returns of stores, and reports of persons and articles hired.	
		1868
	GREENVILLE (Subassistant Commissioner)	
	<i>Letters Sent</i>	
	The two volumes of letters sent, April 1866–August 1868, 1 (206) and 2 (207), are arranged chronologically. Volume 2 (207) has a name index.	
	Volume 1 (206)	Apr. 1866–Dec. 1867
	Volume 2 (207)	Jan.–Aug. 1868
79	<i>Endorsements Sent and Received</i>	
	The single volume of endorsements sent and received, May 1866–December 1867 (208), is arranged chronologically and has a name index.	
	Volume (208)	May 1866–Dec. 1867
	<i>Registers of Letters Received</i>	
	The two volumes of registers of letters received, 1 (204) and 2 (205), cover the period May 1866–August 1868. The period May 1866–Dec. 1867 is arranged chronologically. The period Jan.–Aug. 1868, which also includes endorsements sent and received, is arranged by initial letter of the surname of the writer and thereunder arranged in chronological order and numbered. Both volumes have name indexes.	
	Volume 1 (204)	May 1866–Dec. 1867
	Volume 2 (205)	Jan.–Aug. 1868

ROLL	DESCRIPTION	DATES
79 (cont.)	<i>Registered Letters Received</i> Unbound registered letters received, October–December 1866, are arranged numerically. The letters are entered in the two volumes of registers of letters received, 1 (204) and 2 (205), described above.	Oct.–Dec. 1866
	<i>Letters Received</i> Unbound letters received, April 1866–September 1868, are arranged by year, thereunder by the initial letter of the surname of the correspondent, and thereunder chronologically.	Apr. 1866–Sept. 1868
	<i>Narrative Reports of Conditions and Operations of Freedmen and Refugees</i> Unbound narrative reports of conditions and operations of freedmen and refugees, October 1866–January 1868, are arranged chronologically	Oct. 1866–Jan. 1868
	<i>Monthly Reports of the Number of Persons Issued Rations, Medicine, and Clothing</i> Unbound reports of the number of persons issued rations, medicine, and clothing, May 1866–May 1868, are arranged chronologically.	May 1865–May 1868
	<i>Monthly Reports of Outrages</i> Unbound monthly reports of outrages, October 1866–May 1868, are arranged chronologically.	Oct. 1866–May 1868
	<i>Monthly Reports of Contracts</i> Unbound monthly reports of contracts, January 1867–July 1868, are arranged chronologically.	Jan. 1867–July 1868
	<i>Miscellaneous Reports</i> Unbound miscellaneous reports, 1866–68, are arranged by type of record. The series consists of school reports, monthly reports of lands and abandoned lands, monthly and quarterly returns of stores, reports of persons and articles hired, and reports of civilians and officers on duty.	1866–68

ROLL	DESCRIPTION	DATES
79 (cont.)	<i>Lists of Destitutes to Whom Rations Were Issued</i> Unbound lists of destitutes to whom rations were issued, June 1866–June 1867, are arranged chronologically.	June 1866–June 1867
	<i>Register of Complaints</i> The single-volume register of complaints, March–May 1868 (211), is arranged by the initial letter of the surname of the plaintiff.	
	Volume (211)	Mar.–May 1868
	<i>Registers of Contracts</i> The two volumes of registers of contracts cover the period 1866, 1867, and 1868, 1 (209) and 2 (210). Volume 1 (209) is arranged by the initial letter of the surname of the employer. Volume 2 (210) is arranged by the initial letter of the surname of the employer and thereunder arranged in chronological order. Volume 1 (209) also contains a register of indentures of apprenticeship (Jan. 1866–Apr. 1867).	
	Volume 1 (209)	1866 and 1867
	Volume 2 (210)	1867 and 1868
80	<i>Contracts</i> Unbound contracts, January 1866–July 1868, are arranged numerically.	
	1–299	Jan. 1866–July 1868
81	<i>Contracts</i> (cont.)	
	300–625	Jan. 1866–July 1868
82	<i>Contracts</i> (cont.)	
	626–925	Jan. 1866–July 1868
83	<i>Contracts</i> (cont.)	
	926–1228	Jan. 1866–July 1868
84	<i>Contracts</i> (cont.)	
	1229–1503	Jan. 1866–July 1868
	<i>Indentures of Apprenticeship</i> Unbound indentures of apprenticeship, January–December 1866, are arranged in chronological order and numbered.	
		Jan.–Dec. 1866

ROLL	DESCRIPTION	DATES
84	<i>Register of Transportation Furnished</i>	
(cont.)	The single-volume register of transportation furnished, November 1866–March 1867, is arranged chronologically.	
	1 Volume	Nov. 1866–Mar. 1867
	<i>Miscellaneous Records</i>	
	Unbound miscellaneous records, 1866–67, are arranged by type of record. The series consists of transportation reports, bills of lading, vouchers, leases, lists of stores expended, and abstracts.	
		1866–67
	HILTON HEAD	
	<i>Miscellaneous Returns</i>	
	Unbound miscellaneous returns, August–December 1866, are arranged chronologically.	
		Aug.–Dec. 1866
	<i>Registers of Patients at the Hospital</i>	
	The two volumes of registers of patients at the hospital, October 1865–April 1868, 1 (215) and 2 (215½), are arranged chronologically.	
	Volume 1 (215)	Oct. 1865–Aug. 1867
	Volume 2 (215½)	Nov. 1866–Apr. 1868
85	HONEY DISTRICT	
	<i>Labor Contracts</i>	
	Unbound labor contracts, June 1865–March 1866, are arranged chronologically.	
		June 1865–Mar. 1866
	HOPKINS TURN OUT (Acting Assistant Surgeon)	
	<i>Letters Sent and Received and Circulars Received</i>	
	The single volume of letters sent and received and circulars received, November–December 1866 and July–October 1867 (216), is arranged chronologically.	
	Volume (216)	Nov.–Dec. 1866 and July–Oct. 1867
	<i>Register of Sick and Wounded</i>	
	The single-volume register of sick and wounded, November 1866–December 1867 (217), is arranged chronologically by date admitted.	
	Volume (217)	Nov. 1866–Dec. 1867

ROLL	DESCRIPTION	DATES
85	JOHNS ISLAND (Acting Assistant Surgeon)	
(cont.)	<i>Letters Sent</i>	
	The single volume of letters sent, October 1865–May 1868 and August 1868 (219), is arranged chronologically and has a name index from Oct. 1865 to Sept. 1867. The volume also contains letters received for Oct. 1865–Sept. 1867.	
	Volume (219)	Oct. 1865–May 1868 and August 1868
	<i>Letters Received and Forwarded to District Headquarters Applying for Government Rations</i>	
	The single volume of letters received and forwarded to district headquarters applying for government rations, January–April 1868 (218), is arranged chronologically. The volume also contains a register of supplies issued and reports of supplies issued for Feb. and Mar. 1866.	
	Volume (218)	Jan.–Apr. 1868
	<i>Monthly Land Report</i>	
	The unbound monthly land report is dated November 1865.	
		Nov. 1865
	KINGSTREE (Subassistant Commissioner)	
	<i>Letters Sent</i>	
	The single volume of letters sent, January 1867–December 1868 (221), is arranged in chronological order and numbered. The volume has a name index.	
	Volume (221)	Jan. 1867–Dec. 1868
	<i>Register of Letters Received and Endorsements Sent</i>	
	The single-volume register of letters received and endorsements sent, January 1867–December 1868 (220), is arranged chronologically and has a name index. The volume also contains a register of liens on crops and personal property for advances of Government corn to planters in the District of Williamsburg (May–Aug. 1868) arranged by the initial letter of the surname of the planter.	
	Volume (220)	Jan. 1867–Dec. 1868
	<i>Endorsements Received on Letters Sent</i>	
	The single volume of endorsements received on letters sent, February 1867–April 1868 (222), is arranged chronologically and has a name index.	
	Volume (222)	Feb. 1867–Apr. 1868
	<i>Letters Received</i>	
	Unbound letters received, November 1866–January 1868, are arranged chronologically.	
		Nov. 1866–Jan. 1868

ROLL	DESCRIPTION	DATES
85 (cont.)	<i>A Report of Persons and Articles Hired and a Bill of Lading</i> An unbound report of persons and articles hired and a bill of lading are dated June 1867 and July 1868, respectively.	

June 1867 and July 1868

LADIES ISLAND (See Hopkins Turn Out)

LANCASTER

Indentures of Apprenticeship

Unbound indentures of apprenticeship, January 1866, are arranged chronologically.

Jan. 1866

LAURENSVILLE (Subassistant Commissioner)

Letters Sent

The two volumes of letters sent, December 1867–August 1868 and July–December 1868, 1 (226) and 2 (227), are arranged in chronological order and numbered. There is a name index in volume 2 (227).

Volume 1 (226)	Dec. 1867–Aug. 1868
Volume 2 (227)	July–Dec. 1868

Register of Letters Received and Endorsements Sent

The single-volume register of letters received and endorsements sent, December 1867–July 1868 (225), is arranged in chronological order and numbered.

Volume (225)	Dec. 1867–July 1868
--------------	---------------------

86	<i>Letters Received</i> Unbound letters received, June 1866–May 1868, are arranged chronologically.	
----	--	--

June 1866–May 1868

Labor Contracts

Unbound labor contracts, January–June 1866, are arranged chronologically.

Jan.–June 1866

LEGAREVILLE (Acting Assistant Surgeon)

Letters and Issuances Received

The single volume of letters and issuances received, December 1866–July 1867 (224), is arranged chronologically and has a name index.

Volume (224)	Dec. 1866–July 1867
--------------	---------------------

ROLL	DESCRIPTION	DATES
86 (cont.)	<i>Register of Sick and Wounded</i> The single-volume register of sick and wounded, January 1867–January 1868 (223), is arranged in general chronological order.	
	Volume (223)	Jan. 1867–Jan. 1868

LEXINGTON

Contracts

Unbound contracts, June 1865–March 1868, are arranged by year and thereunder by the initial letter of the surname of the employer.

June 1865–Mar. 1868

Indentures of Apprenticeship

Unbound indentures of apprenticeship, January–April 1866, are arranged chronologically.

Jan.–Apr. 1866

MANNING (Agent)

Letters Sent

The single volume of letters sent, May–July 1867 (228), is arranged chronologically and has a name index.

Volume (228) May–July 1867

Contracts

The single volume of contracts, March–June 1867 (229), is arranged chronologically.

Volume (229) March–June 1867

MARION (Subassistant Commissioner)

Letters Sent

The single volume of letters sent, June 1867–March 1868 and July–August 1868 (230), is arranged chronologically and has a name index.

Volume (230) June 1867–Mar. 1868
and July–Aug. 1868

Complaint Summons Sent

The single volume of complaint summons sent, May–June 1866 (231), is arranged chronologically. The volume also contains a **list of destitute persons receiving rations** and a **list of rations issued**.

Volume (231) May–June 1866

ROLL	DESCRIPTION	DATES
86 (cont.)	<i>Register of Letters Received and Endorsements Sent</i> The single-volume register of letters received and endorsements sent, June 1867–February 1868 (68), is arranged chronologically. The volume also contains a list of destitute persons receiving rations and a list of rations issued .	June 1867–Feb. 1868
	<i>Letters Received</i> Unbound letters received, June 1866–March 1868, are arranged chronologically.	June 1866–Mar. 1868
87	<i>Statements Relating to Complaints</i> The single volume of statements relating to complaints, July 1867–January 1868 (67), is arranged chronologically. The volume also contains accounts of supplies and a register of supplies .	July 1867–Jan. 1868
	<i>Labor Contracts</i> Unbound labor contracts, August 1865–March 1866, are arranged chronologically.	Aug. 1865–Mar. 1866
	<i>Indentures of Apprenticeship</i> Unbound indentures of apprenticeship, January–August 1866, are arranged chronologically.	Jan.–Aug. 1866
	<i>Reports of Persons and Articles Hired</i> Reports of persons and articles hired, December 1866–January 1867, are arranged chronologically.	Dec. 1866–Jan. 1867
	<i>Testimony of Witnesses at Several Court Cases</i> Unbound testimony of witnesses at several court cases covers the period 1866–67 and is arranged by case.	1866–67
	MONCKS CORNER (Subassistant Commissioner) <i>Letters Received</i> Unbound letters received, January 1866–May 1868, are arranged by year and thereunder by the initial letter of the surname of the correspondent.	Jan. 1866–May 1868
88	<i>Letters Received</i> (cont.) G–W	Jan. 1866–May 1868

ROLL	DESCRIPTION	DATES
88 (cont.)	<i>Letters Received Relating to Rations</i> Unbound letters received relating to rations, 1866–67, are arranged chronologically.	1866–67
89	<i>Letters Received—Rations</i> (cont.)	1867
	<i>Orders and Circulars Received</i> Unbound orders and circulars received, August 1866–January 1868, are arranged by type of issuance and thereunder chronologically.	Aug. 1866–Jan. 1868
	<i>Miscellaneous Reports</i> Unbound miscellaneous reports, 1866–68, are arranged by type of report. The series consists of school reports, reports of lands, and monthly reports of the number of persons issued rations, clothing, and medicines.	1866–68
	<i>Registers of Destitutes</i> The two volumes of registers of destitutes, 1 (243) and 2 (244), cover the years 1866 and 1867–68. Volume 1 (243) is unarranged; Volume 2 (244) is arranged by location.	
	Volume 1 (243)	1866
	Volume 2 (244)	1867 and 1868
	<i>Register of Complaints, “Cases Referred to Civil Authorities for Settlement.”</i> The single-volume register of complaints, “cases referred to civil authorities for settlement,” March 1867–February 1868 (241), is arranged chronologically. The volume also contains a list of names and residences of magistrates.	
	Volume (241)	Mar. 1867–Feb. 1868
	<i>Registers of Complaints</i> The two volumes of registers of complaints, March 1866–February 1867 and March 1867–February 1868, 1 (239) and 2 (240), are arranged chronologically. Volume 1 (239) also contains a register of reports of violence reported to headquarters, a register of charges and specifications preferred, summons and orders for arrest, and a register of people summoned or arrested from July to Oct. 1866. The testimony relating to these registers is in the unbound series of “testimony, reports, and other records relating to court cases and complaints (1866–67)” described below.	
	Volume 1 (239)	Mar.–Feb. 1867
	Volume 2 (240)	Mar. 1867–Feb. 1868

ROLL	DESCRIPTION	DATES
89 (cont.)	<i>Testimony, Reports, and Other Records Relating to Court Cases and Complaints</i> Unbound testimony, reports, and other records relating to court cases and complaints cover the period 1866–67.	1866–67
	<i>Register of Contracts</i> The single-volume register of contracts, January 1867–May 1868 (238), is arranged chronologically and has a name index.	
	Volume (238)	Jan. 1867–May 1868
	<i>Labor Contracts</i> The single volume of labor contracts covers the period January–May 1866 (237) and is unarranged. Included in the series are letters and circulars received relating to contracts . The volume has a name index. The volume also contains a register of indentures (June and Sept. 1866).	
	Volume (237)	Jan.–May 1866
	<i>Lists and Registers</i> The single volume of lists and registers, 1866–68 (245), is arranged by type of list or register. Included in the series are lists and registers of confiscated property, reports and returns, rosters, bounty records, expenses, and requisitions.	
	Volume (245)	1866–68
90	<i>Miscellaneous Records</i> Unbound miscellaneous records, 1865–68, are arranged by type of record. The series consists of quartermaster records, rations returns, bills of lading, and affidavits.	1865–68
MOUNT PLEASANT (Acting Subassistant Commissioner)		
	<i>Letters Sent</i> The two volumes of letters sent, February 1866–January 1868, 1 (234) and 2 (235), are arranged chronologically, and each volume has an index.	
	Volume 1 (234)	Feb.–Dec. 1866 and Nov. 1867–Jan. 1868
	Volume 2 (235)	Jan.–Nov. 1867

ROLL	DESCRIPTION	DATES
90 (cont.)	<i>Register of Letters Received and Endorsements Sent</i> The single-volume register of letters received and endorsements sent, January 1867–July 1868 (233), is arranged in chronological order and numbered and has a name index.	
	Volume (233)	Jan. 1867–July 1868
	<i>Letters Received</i> Unbound letters received, February 1866–July 1868, are arranged chronologically.	
		Feb. 1866–July 1868
91	<i>Orders Received</i> Unbound orders received, May 1865–September 1867, are arranged chronologically.	
		May 1865–Sept. 1867
	<i>Miscellaneous Records</i> Unbound miscellaneous records, 1866–68, are arranged by type of record. The series consists of bills of lading, returns of quartermaster stores, lists of stores expended and stores received, reports of persons and articles hired, reports of business transactions, reports of outrages and arrests, receipts, reports of contracts approved, leases, affidavits, freedmen’s accounts, and monthly reports of the number of persons issued rations, clothing, and medicines.	
		1866–68
	MCCLELLANVILLE <i>Register of Sick and Wounded</i> The single-volume register of sick and wounded, January–November 1868 (232), is arranged chronologically.	
	Volume (232)	Jan.–Nov. 1868
	NEWBERRY (Agent) <i>Letters Sent</i> The single volume of letters sent, September 1867–July 1868 (247), is arranged chronologically and has a name index.	
	Volume (247)	Sept. 1867–July 1868
	<i>Register of Letters Received</i> The single-volume register of letters received, September 1867–July 1868 (246), is arranged chronologically and has a name index.	
	Volume (246)	Sept. 1867–July 1868

ROLL	DESCRIPTION	DATES
91	<i>Letters Received</i>	
(cont.)	Unbound letters received, September 1867–July 1868, are arranged by year and thereunder by the initial letter of the surname of the correspondent.	
		Sept. 1867–July 1868
	<i>Reports of Contracts</i>	
	Unbound reports of contracts, September 1867–July 1868, are arranged chronologically.	
		Sept. 1867–July 1868
92	<i>Register of Complaints</i>	
	The single-volume register of complaints, September 1867–July 1868 (248), is arranged chronologically.	
	Volume (248)	Sept. 1867–July 1868
	<i>Labor Contracts</i>	
	Unbound labor contracts cover the period 1865–68. Contracts for 1865 are arranged by the initial letter of the surname of the employer and thereunder chronologically. Contracts for 1866 are divided into series numbered 1–51, thereunder arranged by the initial letter of the surname of the employer, and thereunder chronologically. Contracts for 1867–68 are arranged chronologically.	
	A–Y	1865
	1–2	1866
93	<i>Labor Contracts (cont.)</i>	
	3–51	1866 1867 and 1868
	<i>Miscellaneous Quartermaster Records</i>	
	Unbound miscellaneous quartermaster records, September 1866–July 1868, are arranged by type of record. Included in the series are quarterly statements; reports of persons and articles hired; fuel abstracts; monthly returns of quartermaster stores; lists of stores received; monthly returns of clothing, camp, and garrison equipage; and abstracts.	
		Sept. 1866–July 1868
94	<i>Miscellaneous Records</i>	
	Unbound miscellaneous records, 1866–68, are arranged by type of record. The series consists of affidavits, indentures of apprenticeship, and bills of lading.	
		1866–68

ROLL	DESCRIPTION	DATES
94	ORANGEBURG (Acting Subassistant Commissioner)	
(cont.)	<i>Letters Sent</i>	
	The three volumes of letters sent, August 1865–July 1866 and July 1867–December 1868, 1 (250), 2 (251), and 3 (253), are arranged chronologically. There are name indexes in volumes 2 (251) and 3 (253). Volume 1 (250) includes general orders issued and a register of contracts approved (Apr.–May 1866); a register of rations issued (May–Aug. 1866); and accounts (June–July, ca. 1866), arranged chronologically. Volume 2 (251) also contains endorsements sent and received (Apr.–Nov. 1866), arranged chronologically. Volume 2 (251) has a name index.	
	Volume 1 (250)	Aug. 1865–Mar. 1866
	Volume 2 (251)	Mar.–July 1866
	Volume 3 (253)	July 1867–Dec. 1868
	<i>Register of Letters Received and Endorsements Sent</i>	
	The single-volume register of letters received and endorsements sent, July 1867–November 1868 (249), is arranged by the initial letter of the surname of the correspondent and thereunder in chronological order and numbered. The volume has a name index.	
	Volume (249)	July 1867–Nov. 1868
	<i>Letters Received</i>	
	Unbound letters received, September 1865–November 1868, are arranged by year, thereunder by the initial letter of the surname of the correspondent, and thereunder chronologically.	
	A–F	Sept. 1865–Nov. 1868
95	<i>Letters Received</i> (cont.)	
	G–W	Sept. 1865–Nov. 1868
	<i>Miscellaneous Reports</i>	
	Unbound miscellaneous reports, 1865–68, are arranged by type of report. The series consists of monthly reports of lands; monthly reports of the number of persons issued rations, medicines, and clothing; and monthly reports of persons and articles hired.	
		1865–68
	<i>Registers of Rations Issued</i>	
	The single-volume register of rations issued, April–December 1868 (257), is arranged numerically.	
	Volume (257)	Apr.–Dec. 1868

ROLL	DESCRIPTION	DATES
95	<i>Register of Cases in Superior and Circuit Provost Courts</i>	
(cont.)	The single-volume register of cases in superior and circuit provost courts, September 1865–March 1866 (255), is arranged in several subseries and thereunder in chronological order and numbered.	
	Volume (255)	Sept. 1865–Mar. 1866
	<i>Register of Complaints</i>	
	The single-volume register of complaints, July 1866–January 1867 (254), is arranged chronologically.	
	Volume (254)	July 1866–Jan. 1867
	<i>Register of Contracts</i>	
	The single-volume register of contracts, 1866 (256), is arranged by the initial letter of the surname of the employer and thereunder numerically.	
	Volume (256)	1866
	<i>Registered Contracts</i>	
	Unbound registered contracts, February–July 1866, are arranged according their entry in the single-volume register of contracts (256) described above.	
	A–G	Feb.–July 1866
96	<i>Registered Contracts (cont.)</i>	
	H–Z	Feb.–July 1866
97	<i>Unregistered Labor Contracts</i>	
	Unbound unregistered labor contracts cover the period May 1865–April 1867. The contracts for 1865 are arranged by the initial letter of the surname; contracts for 1866 are arranged numerically; and the remaining contracts for 1866 and 1867 are arranged chronologically.	
		May 1865–Apr. 1867
	<i>Miscellaneous Records</i>	
	Unbound miscellaneous records, 1865–68, are arranged by type of record. The series consists of monthly returns of Bureau stores, indentures of apprenticeship, affidavits, reports of property seized, reports of arrests, amnesty oaths, lists of cases tried, invoices, requisitions, and lists of destitutes.	
		1865–68

ROLL	DESCRIPTION	DATES
97	ORANGEBURG (Hospital)	
(cont.)	<i>Letters Sent; Letters, General Orders, and Special Orders Received; and Endorsements Sent and Received.</i>	
	The single volume of letters sent; letters, general orders, and special orders received; and endorsements sent and received, June–December 1866 (252), is arranged chronologically and has a name index.	
	Volume (252)	June–Dec. 1866
	<i>Register of Sick and Wounded</i>	
	The single-volume register of sick and wounded, March–December 1868 (258), is arranged in chronological order and numbered. The volume also contains a register of sick and wounded, District of Colleton at Summerville (July–Nov. 1868).	
	Volume (258)	Mar.–Dec. 1868
	<i>Saturday Morning Reports of Sick and Wounded</i>	
	The single volume of Saturday morning reports of sick and wounded (259) covers the months of March through October 1866. The entries in the volume are arranged by month.	
	Volume (259)	Mar.–Oct. 1866
	RICE HOPE PLANTATION	
	<i>Letters Sent</i>	
	The single volume of letters sent, April 1865–May 1868 (260), is arranged in chronological order and numbered, and the volume has a name index.	
	Volume (260)	Apr. 1865–May 1868
	<i>Letters Received</i>	
	Unbound letters received, January 1866–March 1868, are arranged chronologically.	
		Jan. 1866–Apr. 1867
98	<i>Letters Received</i> (cont.)	May 1867–Mar. 1868
	<i>Orders Received</i>	
	Unbound orders received, February–December 1867, are arranged by type of order and thereunder chronologically.	
		Feb.–Dec. 1867

ROLL	DESCRIPTION	DATES
98 (cont.)	<p><i>Register of Court Cases</i></p> <p>The single-volume register of court cases, January–May 1866 (262), is arranged chronologically and has a name index. The volume also contains a list of destitutes (June 1867).</p>	<p>Jan.–May 1866</p>
	<p>Volume (262)</p>	
	<p><i>Register of Complaints</i></p> <p>The single-volume register of complaints, July 1866–June 1868 (261), is arranged chronologically. The volume also contains a register of rations issued (July–Sept. 1867) for St. Peters Parish; a register of “rosters of unfortunates” (May–Sept. 1867); a “roster of orphans” (no date); returns of rations issued; a list of seeds received from the agriculture department and distributed to freed persons on plantations; a register of persons issued land certificates (Nov. 1866); a register of contracts (Feb. 1867–Feb. 1868); and a “roster of plantations in the Districts of the South Carolina side of the Savannah River (no date).”</p>	<p>July 1866–June 1868</p>
	<p>Volume (261)</p>	
	<p><i>Miscellaneous Records</i></p> <p>Unbound miscellaneous records, 1867–68, are arranged by type of record. The series consists of applications for rations, lists of stores received, abstracts, fuel reports, reports of persons and articles hired, and invoices of subsistence stores.</p>	<p>1867–68</p>
	<p>RICHLAND DISTRICT</p>	
	<p><i>Labor Contracts</i></p> <p>Unbound labor contracts, January–December 1866, are arranged by year, thereunder by the initial letter of the surname of the employer, and thereunder chronologically.</p>	<p>Jan.–Dec. 1866</p>
99	<p><i>Indentures</i></p> <p>Unbound indentures, January–December 1866, are arranged by the initial letter of the surname of the employer.</p>	<p>Jan.–Dec. 1866</p>
	<p>RIDGEVILLE</p>	
	<p><i>Letters Sent Transmitting Amounts Due for Rations Issued</i></p> <p>The single volume of letters sent transmitting amounts due for rations issued, October–November 1868 (263), is arranged chronologically. The volume also contains a register of rations issued (Apr.–May 1868); bills of lading; a list of names of persons who applied for assistance from the Bureau; and a list of persons receiving assistance from the Bureau.</p>	<p>Oct.–Nov. 1868</p>
	<p>Volume (263)</p>	

ROLL	DESCRIPTION	DATES
99	ROCKVILLE	
(cont.)	<i>Registers of Letters Received and Endorsements Sent</i>	
	The two volumes of registers of letters received and endorsements sent, February 1866–June 1867, 1 (264) and 2 (265), are arranged by type of record to Jan. 1867 and thereafter arranged in chronological order and numbered. Both volumes have name indexes.	
	Volume 1 (264)	Feb.–Dec. 1866
	Volume 2 (265)	Jan.–June 1867
	<i>Registers of Complaints</i>	
	The two volumes of registers of complaints, August 1865–January 1866 and March 1868, 1 (188) and 2 (189), are arranged chronologically.	
	Volume 1 (188)	Aug. 1865–Jan. 1866
	Volume 2 (189)	Mar. 1868
	<i>List of Destitute Persons to Whom Rations Were Issued</i>	
	The single-volume list of destitute persons to whom rations were issued, February and April 1866 (267), is unarranged.	
	Volume (267)	Feb. and Apr. 1866
	<i>Register of Dependents</i>	
	The single-volume register of dependents, October 1865–January 1867 (187), is arranged by the initial letter of the surname and thereunder in general chronological order. The volume also contains a register of prisoners (June–Aug. 1865).	
	Volume (187)	Oct. 1865–Jan. 1867
	<i>Labor Contracts</i>	
	The single volume of labor contracts, March 1866–August 1867 (268), is arranged in chronological order and numbered.	
	Volume (268)	Mar. 1866–Aug. 1867
	<i>Lists of Plantations on Sea Islands</i>	
	The single volume of lists of plantations on the Sea Islands, February 1866 (266), is arranged by type of list and thereunder by island.	
	Volume (266)	Feb. 1866
	ST. HELENA ISLAND (See Hopkins Turn Out)	

ROLL	DESCRIPTION	DATES
99	ST. PAULS PARISH	
(cont.)	<i>“Requisitions for Medical and Hospital Supplies.”</i> The single volume of requisitions for medical and hospital supplies, October 1865–March 1866 (276), is arranged chronologically. The volume also contains property returns (Oct. 1865–Sept. 1867), and invoices of hospital and medical supplies (1866 and 1867).	
	Volume (276)	Oct. 1865–Mar. 1866
100	SPARTANBURG	
	<i>Labor Contracts for Spartanburg District</i> Unbound labor contracts for the Spartanburg district covers the period August 1865–January 1867. “Series I,” Dec. 1865–June 1866, is arranged by the initial letter of the surname of the employer. “Series II,” Jan.–Apr. 1866, is arranged numerically. “Series III,” Aug.–Dec. 1865 and Jan. 1867, is arranged by year.	
	Series I (A–Z)	Dec. 1865–June 1866
	Series II (1–85)	Jan.–Apr. 1866
101	<i>Labor Contracts for Spartanburg District (cont.)</i>	
	Series II (86–258)	Jan.–Apr. 1866
102	<i>Labor Contracts for Spartanburg District (cont.)</i>	
	Series II (259–342)	Jan.–Apr. 1866
	Series III	Aug.–Dec. 1865 and Jan. 1867
	<i>Indentures of Apprenticeship</i> Unbound indentures of apprenticeship, January 1866–September 1867, are arranged by year, thereunder by the initial letter of the surname of the employer, and thereunder chronologically.	
		Jan. 1866–Sept. 1867
	SUMMERVILLE (Subassistant Commissioner)	
	<i>Letters Sent</i> The single volume of letters sent, August 1866–December 1867 (270), is arranged chronologically and has a name index.	
	Volume (270)	Aug. 1866–Dec. 1867
	<i>Register of Letters Received and Endorsements Sent</i> The single-volume register of letters received and endorsements sent, March–August 1867 (269), is arranged chronologically and has a name index. The volume also contains a register of contracts (Mar.–July 1867); and general orders, special orders, circulars, and letters and endorsements received (June 1866–December 1867), arranged chronologically.	
	Volume (269)	Mar.–Aug. 1867

ROLL	DESCRIPTION	DATES
102	<i>Letters Received</i>	
(cont.)	Unbound letters received, June 1866–July 1868, are arranged chronologically.	
		June 1866–July 1868
103	<i>Reports of the Number of Persons Issued Rations, Medicines, and Clothing</i>	
	Unbound reports of the number of persons issued rations, medicines, and clothing, September 1865–December 1867, are arranged chronologically.	
		Sept. 1865–Dec. 1867
	<i>Monthly Reports of Lands</i>	
	Unbound monthly reports of lands, September–November 1865 and June 1866–February 1867, are arranged chronologically.	
		Sept.–Nov. 1865 and June 1866–Feb. 1867
	<i>Register of Complaints</i>	
	The single-volume register of complaints (271) covers the period September 1866–November 1867. Entries in the volume are arranged chronologically. The volume also contains a register of liens on crops for supplies (July–Aug. 1867).	
	Volume (271)	Sept. 1866–Nov. 1867
	<i>Register of Contracts</i>	
	The single-volume register of contracts, December 1865–May 1866 (272), is unarranged. For a register of contracts dated Mar.–July 1867, see the single-volume register of letters received and endorsements sent (269) described above. The volume also contains a “Docket of Superior Provost Court” at Summerville (May 1866).	
	Volume (272)	Dec. 1865–May 1866
	<i>Labor Contracts for the Colleton District</i>	
	Unbound labor contracts for the Colleton district, June 1865–February 1868, are arranged by year and thereunder by initial letter of the surname of the employer.	
		June 1865–Feb. 1868
	<i>Miscellaneous Records</i>	
	Unbound miscellaneous records, 1866–68, are arranged by type of record. The series consists of indentures, reports of persons and articles hired, reports of rations issued, ration returns, bills of lading, lists of orphans, oaths of loyalty, summonses, charges and specifications, affidavits, freedmen’s accounts, reports of arrest, reports of outrages, lists of stores received, rosters, and abstracts for stationery.	
		1866–68

ROLL	DESCRIPTION	DATES
104	SUMMERVILLE (Hospital) <i>Letters and Special Orders Received and Letters Sent</i> The single volume of letters and special orders received and letters sent, September 1866–November 1868 (273), is arranged chronologically and has a name index.	
	Volume (273)	Sept. 1866–Nov. 1868
	<i>Register of Sick and Wounded</i> The single-volume register of sick and wounded, September–October 1866 and June 1867–July 1868 (274), is arranged chronologically. For a register of sick and wounded for the District of Colleton at Summerville (July–Nov. 1868), see the single-volume register of sick and wounded at the Orangeburg Hospital (258) described above.	
	Volume (274)	Sept.–Oct. 1866 and June 1867–July 1868
	<i>Morning Reports of Sick and Wounded</i> The single volume of morning reports of sick and wounded, September 1866–June 1867 (275), is arranged by refugees and freedmen and thereunder chronologically.	
	Volume (275)	Sept. 1866–June 1867
	SUMPTER (Acting Subassistant Commissioner) <i>Monthly Reports of Lands and a List of Destitutes</i> Unbound monthly reports of lands and a list of destitutes, August–September 1865, are arranged chronologically.	
		Aug.–Sept. 1865
	UNION DISTRICT <i>Labor Contracts</i> Unbound labor contracts, January 1865–May 1868, are arranged by year. Contracts for 1865 are arranged by the initial letter of the surname of the employer. Contracts for 1866, “series I,” are arranged numerically, and 1866, “series II,” are arranged by the initial letter of the surname of the employer. Contracts for 1867 are arranged by the initial letter of the surname of the employer, and 1868 contracts are unarranged.	
	A–Y	Jan. 1865–Dec. 1865
	Series I (1–106)	1866
105	<i>Labor Contracts</i> (cont.)	
	Series I (107–209)	1866
	Series I (300–360)	1866
	Series II (A–S)	1866

ROLL	DESCRIPTION	DATES
106	<i>Labor Contracts</i> (cont.)	
	Series II (S–Y)	1866
	A–W	1867
		Jan.–May 1868
	<i>Indentures of Apprenticeship</i>	
	Unbound indentures of apprenticeship, January 1866–February 1867, are arranged by year, thereunder by the initial letter of the surname of the employer, and thereunder chronologically.	
		Jan. 1866–Feb. 1867
	UNIONVILLE (Subassistant Commissioner)	
	<i>Letters Sent</i>	
	The single volume of letters sent, June 1866–March 1868 (278), is arranged chronologically and has a name index.	
	Volume (278)	June 1866–Mar. 1868
	<i>Register of Letters Received and Endorsements Sent</i>	
	The single-volume register of letters received and endorsements sent, April–November 1867 (277), is arranged in chronological order and numbered and has a name index.	
	Volume (277)	Apr.–Nov. 1867
	<i>Register of Complaints</i>	
	The single-volume register of complaints, July 1866–March 1867 (279), is arranged chronologically.	
	Volume (279)	July 1866–Mar. 1867
	<i>Register of Rations Issued</i>	
	The single-volume register of rations issued (280) covers the months of May through September but list no year. The entries in the volume are arranged by the initial letter of the surname of the person receiving rations and thereunder chronologically.	
	Volume (280)	May–Sept. (no year)
	WALHALLA	
	<i>“Names of Persons Who Have Taken the Oaths of Allegiance”</i>	
	The single volume of names of persons who have taken the oaths of allegiance, August 1865–March 1866 (281), is arranged chronologically.	
	Volume (281)	Aug. 1865–Mar. 1866

ROLL	DESCRIPTION	DATES
106	WILLIAMSBURG	
(cont.)	<i>Labor Contracts</i>	
	Unbound labor contracts, June 1865–March 1866, are arranged chronologically.	
		June 1865–Mar. 1866
	YORK DISTRICT	
	<i>Labor Contracts</i>	
	Unbound labor contracts, January 1866–July 1867, are arranged by the initial letter of the surname of the employer.	
	A–W	Jan. 1866–July 1867
	<i>Registers of Complaints</i>	
	The two volumes of registers of complaints cover the period 1867–68. Each volume is arranged chronologically	
	Volume 1	1867–68
	Volume 2	1867–68
	<i>Register of Pensions</i>	
	The single-volume register of pensions, August 1870–April 1872, is arranged chronologically.	
	1 Volume	Aug. 1870–Apr. 1872
	<i>Miscellaneous Records</i>	
	Unbound miscellaneous records, 1866–69, are arranged by type of record. The series consists of reports, lists of planters, lists of arrested people, and other lists; muster rolls; and an unidentified list of subdistricts.	
		1866–69