

**Corpus of American Civil War Letters
AL1-01, Warrick Family**

Source: Thomas Warrick papers, SPR420, Alabama Dept. of Archives and History

Thomas Warrick (b. ca. 1833) was from Coosa County, Alabama and served in Co. C, 34th Alabama Infantry. Most of this large collection consists of letters written by Warrick to his wife Martha while he was in the army. These letters cover the period from March 1862 through March 1865. There are also letters by other family members including Warrick's brother, J. H., serving in the 17th Alabama Infantry, and by Warrick's brother-in-law, Abasolom P. Wideman, who served in the 46th Alabama Infantry. Some of Thomas Warrick's letters appear to have been written for him by others.

The letters of July 10, October 6, and October 25, 1862, and the letter of December 10, 1863 were transcribed from photocopies of the originals. The rest were transcribed from typescripts made at the ADAH.

**Transcribed by Casey White, January 2009
Proofed and corrected by M. Ellis, February 2009**

Thomas Warrick to Martha A. Warrick

Ala Macon Co Loachopoka March 9th 1862

Dear and beloved companion I take
the opportunity of informing you that I am well, and well satisfied so far -----
We arrived here last friday night about one o'clock, Lieutenant Hannon and five
men have gone back after some of our men who backed out. We lack 16 men of having
our company compleet. We have not drawn our Bounty yet, nor will not untill our
comany is completed. The Colonel let some of our men have five dollars a piece
to buy their necessaries untill we draw our money as we can not draw untill our
company is completed. So far I like all the officers very well and the men gener-
ally like them very well ---
The Captain has promised me a furlough to come home -- and as soon as I draw my
bounty I will come home and finish the house unless it is finished when I come.
Wesley Brown is in Capt Mitchell's company --- So nothing more at present. I
remain your affectionate Husband

Thomas Warrick

to Martha S. Warick

N. B. All the boys from our neighborhood are well

write soon

T.W.

to M.A.W.

I will send you some postage stamps so you can write to me:-

Direct your letter to Loachapoka Macon County in care of Captain Willis.

J. H. Warrick to Thomas Warrick

/62

Corenth Mississippi

March the 24th

Dear Brother with much pleasure I address you this morning in order to let you know that I am well at this time and I hope that this few lines may find you well and well satisfied as you have gon out in defence of our comon county I had much rath we was to gether than to be like we are but I do not think that I could get a transfer if I was to try We have bin left Pencicola ever sence the 5th of this month we went to Mobiel and from there to Bethel Tennessee and from Bethel to a litel town cald Perdy in Tennessee and from there back to Bethel and from Bethel to this place and I do not expect that we will stay hear long but I dont know We were sent to Tennessee to have a battel as the yankeys was about to take the county but as son as we got thare tha left and then tha sent us to this place as there was a large army advancing on it and I supose tha are leaving hear now as soon as the 17th Reg. gits to a pint and the yankeys find it out tha leave write strate tha are afrard of the 17th it looks like we make them git up and git every place we go we maid them leave Fort Pickens before we left the Navy Yard and we are a folloing them up we will over take them after while.

I will say to you if your company dos brake up I want all you Boys to com to this Company if you can Tell Dick that we do not get his old pore Beef and half don Bread hear we get good fat hog and dumpling and good Flour Bread to eat com over and take diner with me to morrow

Tell West if he is in your company to write to me and I would like to see you and him step over hear som day Rash Thornton says that he wants you all to write to him. he sends you all his best Respecks he is off on Picket Gard to day Send me word whare you left Marthey Ann and the children when you left home Send me all the nuse that you have and write soon now I must close for this time your ever affectionate Brother

J.H. Warricke

Thomas Warricke

Direct your letters in this form

J.H. Warricke
in care of Capt Hester
17th Reg. Ala. Vols.
Co D

Correnth
Miss

Mr. H.M. McQueen and W.G. McQueen

Dear Brothers as I have bin writing for J.H. Warricke I will say a word or a to you in his letter as I supose that you all be belong to the same company. I started a letter to you a day or 2 a go and for fear you do not git it I

thout that I would say a word agan in this letter when I wrote to you I was not vary well but I am all rite a gane know and I hope that this will find you well tell Bill Henderson and J. Fleming to write to me and tell Green to write in your letter when you write and tell me all the neus I wish I was with you I could lern you a heap a bout solderin write to me as often as you can and tell me all you can hear from home as you can hear from thare oftener than I can Now I must close for this time your ever affectionate Brother

N.L. McQueen

H. McQueen

Thomas Warrick to His Brother

Camps near Loachapoka

April the 1st 1862

Dear Brother I take the pleasure of Riting a few lines to informe you that I am well except coald and I hope that these lines will fine you the same I want you to see my wife as soon as you can for I learn that they speak of putting her in as a field hand and if it is so I want you to take her to your house and if she has to work I would rather she would work for you than them for I hav to support them myself and if I can do that let them be where <??>y way and had rather they was with you and see her soon as you can and rite to me and I can rite to her and hav it araing it soon I shall try to com home soon if I can get the chance but I dont know how long first But as soon as I can I want to see her and rite as soon as you can and let me hear from you and it will oblige me much fir I dont want her imposed upon I shall have to close for I hav to go on garde at Twelve o clock I hav much to rite But not now

So nothing mor at present

Thomas Warick

A. P. Wideman to Thomas Warrick

Wetumpka

Ala Apr the 23 1862 Dear Brother I seat my self to drop you a few lines to let you know that your letter came to hand and found me and family well and doing well and I was down at your house last Sunday and your family was well and doing well and I wanted you to wright to her to tell her what do and if you want her to move up to my house and live with me I will go and move her but I have got a heap of work to do and I am verry bad behind hand with my crop this will be sent by hand and the man is in a hurry to get off and I cant wright much so I remain yours until death
to Tomas Waric

A.P. Wideman

[Endorsement:]

Thomas Warick

Loachapkoken

Ala. sent by hand

Thomas Warrick to Martha Warrick

Cam Shorter Loachapoka

Aprileth 30th /62

My dere Wife I set myself down in order to let you know that I ant to say very well but I can set up som I tryed to get a ferlou this morning but the Curnel sed for me to a waite a day or so more and then he would give me one I have had the Meezels the worst that ever you seen in your life but I am som beter I waunt to see you and the 2 children the worst in the world I will come home as soon as I can and say tell I git well I waunt to come home as bad as you waunt me I no so turn over I cant express my self as I wish to do in my life but I will doo the best that I can at this time I dont waunt you to think too hard about me I waunt you to try to be as easy as you can I no that it is hard to be a way from you but I try to ceep from studying too much you are all that I study a bout in this world I think of you till I go to sleep and as soon as I wake up in the morning you are all that I study a bout I hope that it wont be long before peece will be and then we will all git home We have got our uniform and the Cornel has gon to Ri dehmon now to git our guns and then we will bee redy to go to fiting the yanks there has one of our men that Bee long to our Ridgement her dide sence we have bin in the hospittle his name was Cox he did with the meezels My wife I waunt you to write your letters a litel plainer for I had not a like to a maid out half of your words theare is som that I havt maid out yet nor I cant I waunt you to ancer this as soon as you git it and faile not So I close I ever remain your Husbin until Deth

Mr. Thomas Warrick

to

Mrs, Martha Warrick at home

Dere Sister you can tell my wife that I have got the meezels to and I thought that thay would a killed me But I am som Better I can go a bout some Tell her that I will com hom as soon as I can git a ferlou I waunt to com when Thomas came and stay tell I git well I hant got much to say at this time I hope this may fine her and William Both well I waunt to see you bauth the worst sort and I will come home if I can so I close Write soon I ever remain your housbin untill Deth

So good By

Ru Thorntin E. Thornton

Thomas Warrick to Martha Warrick

Loachapoka Macon June 1st 1862

Dear wife I take the opportunity of Sending you a few lines to inform you how I am I am not well yet—I am Still here at Loachapoka and no telling when I will leave if I stay here much longer I will try and come home. I understand our Regiment are down on the line of Florida. I wont you to write to me and tell me how all are doing. There were several of our men left in Montgomery on account of Sickness. Direct your letters as follows

Thomas Worrick Loachopoka Ala
car of Capt Willis, Company C
34th Ala Volunteers nothing more at present
Thomas Worrick

To Martha A. Worrick

Thomas Warrick to Martha Warrick

Mississippi Itowomby County
Tupelo PO offis June the 13th /62

Dear Wife I lift my pen in my hand this Evening to let you know that I am well at this time and I hope that this may find you well when it comes to youre hands I hant got much to say at this time We are out here with the Ridgement we had afine time own the way while we were coming out here I can informe that I have seen James twist Since I have Bin here you can tell Mother and father that I have Seen him and he is here in a mile of this place I Can here from him Every day I wount you to write to me if old man Todd has Got his mill started or not and if he has dun eney thing a bout that corn or not and what he is a going to do a bout it I can inform you that James lost all his close me and Wes Brown divided with him and we have got as meney now as we can Carry now all the Boys that was at Corrinth is put threw they had to March all the Way from here and they look som Bad at this time they are sunburnt as yellow as a punkin and you may know that they look Som bad I see a heap of strange things out here I see men ling on the ground and some is ded and some is all most ded som Cuts there one throats or sombody does it for them there was a man found out across camp with his throat cut from ear to ear and his knife was one his one Breast We think that peas will Bee made now bee fore longe and I hope that it will I wount to see you and the Children Bad I wount you to write to me as Quick as you git this and fail not for I am encious to here from you I wount you to send me worde how Rash is and tell Rash to write to me We are a going to – try to Make a Swape and Git James in our Ridgement So we can Bee to Gether I can in form you that I neve seen so meney men Since God made me the woulds is working alive for about fore miles Square there is a bout 2-thousand men here and that ant half off what will Bee her I will Close for this time wirte soon with out faile for I wount to here from you very Bad

Thomas Worrick To
Martha Ann Worrick.

Thomas Warrick to Martha Warrick

Mississippi Tupelo Post ofis June the 15th 162

Dear Martha I lift my pen in my hand this Evening to let you know that I am not to Say well but I am up and a bout But I hope that this may find you well and doing well Martha I dont know what to say first to you for I Cant think of all that I want to Say to you If I was there I could tell you a heape But I am here I Cant tell you much Henry has got the yellow janders he was over here today he is as yellow as an orange and the white of his eyes is yellow and he is yellow all over he is Giting well he ant No ways Bad off He wounts you to Send him a letter for it has Bin a long time Since he has heard from hom I will inform you that dck and James ant well they are both Sick but it is that Cold alds them You out to a bin here the other day to a See washing of my close we have got mity Bad watter her But I hope that wount be lounge till we will Git home when we can have good worter to drink I have heard a heap of talk about the Country But I have See as much of it as I wount to see if I was Jest free I would com Back to old Coosa in a hery I expect to Spend my days in old Coosa if I Git Back home I woutin Give old Coosa for no Country that I ever See it is Good warter and it is Good anuff land for me I could make a nuff to Eate I will Come to a Close for this time I wount you to write to me as soon as you Git this and fail not for I wantt to here from you Bad Write Soon Thomas Worrick To his Wife Martha

Worrick at home

Dear Sister I sit my Self down in order to let you know that I ant well at this time But I hope that his may find you and the Children all Well and in Good Helth Martha I wantt to See you and the Cildren mity Bad it looks like it had Bin Too years Since I Saw you I hope that it want bee longe Bee fore long when you will See me and all the Rest Coming.home I dont no what to say I Send you all my Best Respects Write Soon for I wount to here from you all Bad a nuff Sister I will Close for this time Write Soon Thomas Worrick Mahalia Thornton Good By to you all

Henry Worrick to Martha Worrick. A few words to Mahala deare sister I will say to you that I ant Well But I hope that this may find you all Well and doing well I dont no what to say that would interest you deare I will say more the next time I wantt to see you all bad --- --

Thomas Warrick to Martha Warrick

Miss Tupelo PO July the 4th 162 Dear Loving Wife I set Self down in order to let you know that I am not Well I have Got a pain in my back and legs But I hope that this may find you well and the Children Martha I dont now what all to Say at this time there is 10 of our men discharged and are Going home I will Send this By Mr. James to you and I hope that you Will Write to me as Soon as you Git it for I am anxious to here from you this is the fifth letter that I have Rote to you and I hant Got But one from you and I received it the other day and I was truly Glad to here from you I saw Lewis the other day and he is the Same old Lewis yet he is station in a Quarter of a mile of me his wife has got too Children one is named Wiley and the other one is named Ben I saw henry day Before yesterday and he was well We are station here and I dont no when we will leave ther ant no danger of a fite here there ant no yenkis here and I dont no when Will leave her and when we doo leave I dont no where We will Go not now it is the opinion of All here when we leave here that we will Go home I herde a paper Red yesterday that the Sad times is Rite at hand I will inform you that there is a taulk of Making a Waggener out of dick they think that he will Make a Good wagner I hant dun no duty Sence I have Bin here I drill one day and Stude Gorde too nits and if I dont Git Som better I Shall try for a discharge and Come home hafe of our soldiers leaving here Martha I am at a los for words to Express my Self to you Martha Ciss the Too Children for me and I Send you a Ciss too I dont now what all to Say Tell Mahale to Write to me tell Momey to Write too and Send me all the nuse in Coosa Send me worde how the conscripts is coming one out there if they will have to Go to the Ware or not I dont no that I can Say Eney thing More at this time that would interest you very much and I will bee Gin to Close for this time I wount you to Write without faile – sow I will Close By Saying tell the Too Children houdy for me and Ciss them I Ever remain yours husbin untill deth

Thomas Worrick to Martha Ann Worrick

Thomas Warrick to Martha Warrick

Miss Itawomba Co Saltillo July 11th
1862

Dear Wife I assume the opportunity of addressing again we have moved from Tupelo to Saltillo some eight miels farther North. I am in bad health, I have pains in my back, shoulders and and bowels. – We have tolerable good water at this place. it is much better than at Tupelo. – I do not know how long we will stay here – some say two or three days and some say all summer.- It would aford me such pleasure if I could be with you and the babies/ - I have not drawn any money yet – and I can not get you the paper and stamps which you requested me to do. I have drawn my uniform it is real nigger cloth coarse as bagging. – I have more clothes than I want I expect to throw away a part of them the first time I have to march.- I received your letter yesterday.- I have not seen any Yankees yet though there is some up about Corinth and Black Land.- Henry says he would be glad to see you and the children he is not well at present though he is able to know about.- There is considerable talk of peace though I can not rely on it. Dick has got to be a waggoner he is off somewhere to day he is well so far as I know.- I want you to write to me and tell me how Jim Thornton got home and how he is.- On our march from Tupelo our men threw away lots of their clothes. I did not come with them I cam the next day

Your affectionate Husband

Thomas Warick

Martha A. Warick

Thomas Warrick to Martha Warrick

Camp near Saltill Miss. July 22nd 1862

Dear Wife I take this opportunity of informing you that I am in tolerable good health at present. We have very good water -----We get plenty of bread but not plenty of meat. we get plenty of molasses -- and plenty of sugar-----I cant tell you how Dick is as he has been gone over a week. he is gone down in Alabama to let the mules graze.----There is a heap of talk of pease some say we will be home in two months but I can not Say how long it will be I do not think there is any danger of a battle at this place. There has Six of Capt Willis' men died Since we were mustered in to Service. John Rogers Jim Dobbs and Jim Fleming we three of them that you know.----Capt Willis received a petition from there Requesting John Rogers to come back and tend the mill Henry is in two or three hundred yards of me I can see him every day or two he is not well nown I wont you to write to me and tell me how many letters you have received from me Tell me whether you received the letters I send by Pilot and Mattocks; I have Sent three besides by mail.--- write how crops around whether you have had any rain or not When I write back again I will send enough paper for you to write Green Hines went to the hospital this morning he was very sick I have not forgot what I promised you when I left home Write how my hogs and cows are getting along. ---- I have not seen a Rock nor Lightwood not since I have been in Mississippi I have plenty of clothes at present Crops look very sorry out here. Nothing more at present (your affectionate Husband

May God Bless You

Thomas Worick

To Martha A. Worick

P S.

Direct your letters to Sattillo Mississippi I will send you some stamps as soon as I can get them

G Worick

Mary Brown to Wesley Brown
Martha Warrick to Thomas Warrick

Ala Coo Co July 29 1862

Dear companie

I seat my self down this eavning
for to drop you a few lins to let
you no that I am not well now
my baby is not bin well for a
bout 2 weaks and my brest keeps
rising yet I reseive your letter and
was glad to her from you and to her
that you was well I do exspect I
will have to wean the baby yet
and nuis him by hand for my milk
dont degree with him I am in hops
you will keep your helth untill
you can return home you wanted
to no how I was makin out for per
vision I am makin out very well for
I bough me .2 cows and cavs and I am
doing very well if you hant drawn
eny money yet and is needing some rite
to me and I will send you some bill
brown has got home you cant her him
talk only whisper I surpose you all
to come to mongomry the 3 day august
I think it is mity hard for you to come
that nie home and I cant get to see you
we had a good rain last night and it
is raining now at this time

[page 2]

I herd their was all of the wimmin is
going down their to meat their husban
I wold go to see you if I had eny chance
and my baby was well I wold try
to go I want to see you bad a nuff to go
that far an farther to if I could and when
you get their I wish you cold get a
furlow and come out home to see us
or come to stay ome the rest of the
famly well but farther he has
got the pains in his arm I will
close for this time you must rite
to me first for wont no wher to rite to

you so rite soon and not fail your
affection dear wife mary brown
to wesley brown

dear companion I will say a word
or to to you I and my children is well
and is her at pau I want to see
you wors then eny thing in my life the
children talks about you and want to
see you I cant say eny more now but
I will rite to you when I get a letter and
her wher you are I will close now
Martha A. Warrick to Tomus Warrick

Thomas Warrick to Martha Warrick

Montgomery August 6th 1862

Dear wife I take the opportunity of sending you a few lines to inform you that I am in Montgomery and as well as usual We got here this morning about sun up. Our train and another train run together not far from Enterprise Mississippi;- Nobody got killed but one man in our company got his collar bone broke an other belonging to the Regiment got his thigh smashed nobody els got hurt. – I sent Henrys clothes home by Mr. Duncan; I wrote Father a letter about Henrys death but I suppose he never got it He was only sick two days. His death was caused by an Appoplectic fit-- he died very suddenly - I will sen you ten dollars by Mr Enfinger. - When I draw again I will send you some more. –

Write soon and tell me all the news Direct you letter to Chattanooga

Your affectionate Husband

T. M. Warick

Get Father to take the ten dollars and buy provisions such as you need

Thomas M. Warick

Martha Warick

Thomas Warrick to Martha Warrick

Tennessee Hamilton County August 11th 1862

Dear wife I take this opportunity of sending you a few lines to inform you that I am in tolerable good health at present wishing you the same blessing. We are stationed in a very nice place – good blue limestone water in abundance. We were treated very benevolently as we came through Alabama. The women gave us plenty of good things to eat such as water melons, grapes, figs, tomatoes, Butter milk, loaf bred and boiled ham, we had a very pleasant trip of it after we left Montgomery. I want you to write to me whether you got the ten dollars I send you by Mr Enfinger, or not. Tell Elviry that I have not seen Dick in a month he is off with the waggons though we are looking for him soon

Tell Jim that I say he has told me a lie he promised to write to me and he has not done it Tell me whether you have got that corn from old man Todd or not, and how you are fareing in general I shall try and not forget what I promised you when I left you. – We came through a mountain in the upper part of Georgia, it was in the fay time and when we got in the mountain it was as dark as midnight. There was three men poisoned on butter milk and two of them are dead and the other one is out of his sences

Kiss all the children for me and I will send you one nothing more at present

Your affectionate

Husband

T. M. Warrick

P.S. Direct your letters to Tyner Post Office Hamilton County, Tennessee

T.M. Warrick

Thomas Warrick to Martha Warrick and His Mother

Tennessee Hamilton County August 17th 1862

Dear wife this will inform you that I am well at present wishing you the same Blessing. I received your kind favor yesterday,. I want to know whether you received the money I sent you by Mr Emfinger or not. Try and get pap to move you to his house, and as for my coming home that is out of the question no chance to furloughs now As soon as I draw money again I will send it to you; try and make out to live the best you can; We will leave here in a few days and ma be to day but I do not know where we will go; We are in some 10 or 20 miles of Chattanooga our post office is Tyner Hamilton county Tennessee if Ab is gone to the war you can go there bat if he is not, gone; you had better not go Nothing more at present

Your affectionate

Husband

Thomas M. Warrick

To Martha A. Warick

Henry died in his sences (to Mother)

Dear Mother you wanted to know something about Hennry hewas only sick two days his disease was Appoplexy, he had the Dropsy too I think. I did not see him while he was sick I could not get off for they had me on guard. He was buried in his uniform with his Blanket wraped around him-he had a coffin. The nurse, told me that after the fit went off of him that he thought he was at home shaking hands with you. He did not live but a little while after he had the fit; He had not drawed any money since Rashe left, but his company drew the day he was buried.

I sent his clothes home by Mr Duncanand I want you to write to me whether you got them or not I want to know whether you got that letter I send you directly after Henrys death; If Ab. is gone to the war tell pap to move my wife there and if he is not gone I want pap to move here to his hous or thereabout; and I will do as much for him and pay him for it too. Your affectionate Son T.M. Warick

Thomas Warrick to Martha Warrick

Harrasson Tennessee August the 28th 1862

My Dear and affectionate Wife I A gane Seat My Self to Write you A few Lines as we are Now fixing to Leav here to Let you Know that I am Not Well But hope this May find you well I hav Got the Janders & A Bad Cold But I hope I will Be Strait agane Soon I hav Nothing of importance to write We hav Gon a Cross the Tennessee River and will Go further to day or to Morrow I Do Not Know where we will Go I Reckon tho we will Go to Nashville I want you to write to me & tell me whether you Got the Money that I Sent you by MFinger or Not I Send you 10 Dollars Tel Elviry that the wegons has come But Dick has Not come with them he was left Sick in Mississippi I will Send you Some More Money as Soon as I Get the chance I Rackon We will Draw to day I want you to write to me whether you Got the Letter that I wrote about Henry things or Not Diract your Letter to Tyner Tennessee 34th Regt Ala. Vol Co.C To Tyner Tennessee

Write Soon I Remain your Husban til Deth Thomas Worick
Mrs Mary J.Brown I am Not well I hav Got A Bad cold & A Sweling in my Brest. We hav movd about 8 miles from whare we first camped & will ~~have~~ move Agane to day or to Morrow I Do not Know whare we will Go I want you to write to me I hav wrote A. Letter to you Since I Came up here & hav Not Receivd no answr from you I must Come to A Close for I hav not Got time to write for the Mail is goin to Start in A few minuts So Nothing more But I Remain your affecttionate Husband til Deth J.W. Brown

Write Soon I will write you when we Stop & send you Some Money

Thomas Warrick to Martha Warrick

Division hospital near Tyner Station
Hamilton Co. Tenn.

August 31st 1862. Dear Wife, I am sorry that I have to inform that I am at the hospital, sick with jaundice. I am not confined to the bed all the time, but as I do not have a great deal to do, I ly about right smart. I want you to write to me soon, and let me know how you are, and also state where John is, the No. of his Regt. and the letter of his company. Our Regt. left yesterday for Bowling Green Ky. Our chief officers intend to fight threw to Ohio You must write whether you have heard from M. M. Thornton or not; if you have write to me where he is. He was appointed wagoner while we were at Tupelo Miss. and while we were at Saltillo, he went off with his wagon, I know not where – I did not hear from him tell last Thursday – A negro brought his wagon to the Regt and white man told me that they left him at Columbus Mississippi, sick in hospital. I like to forgot to tell you that I received your letter, and I found in it that you had to move; you mus write me word what you have done, and where you have moved to and also state whether the Conscripts have got Ab. Wideman or not, and whether R. Thornton has gone to his company or not, and also state whether or not that Father got Henry's cloths – Tell all to write, for I would verry well to get a letter from each and every one. I close, yours truly,

Thomas Warrick.

Back your letter after this form -----

Mr. Thomas Warrick
34th Regt. Ala. Vols. Co. C.
Division hospital near Tyners Station
Hamilton Co., Tenn.
Tyner P.O.

You wanted to know whether I received your letter that you sent to Chattanooga or not, I got it several days ago, and for to let you know it.

Thomas Warrick to Martha Warrick and His Father

Wednesday--; Hamilton County Tennessee
Sept. the 10th 1862.

Dear and beloved wife. These lines will inform you that I am yet at the hospital, near Tyner Station, in Hamilton County, Tenn. I am not well yet; but I am a mending. I would be verry glad to have the pleasure of seeing you; but it is useless to say anything about that, for I cannot get the chance to come to see you. The Regiment has been gone nearly two months --. I do not know where it is now. But it went off on a march towards the north. When you write let me know what have become of Bill Chalker, and tell me, too; about the conscripts and write whether Rash has gone to his Regement or not, and whether or not, he is has got well; and State all about your cows and hogs --- whether the cows have gone dry or not; and what sort of order your hogs are in, good order or not You must write where you are. I will close, you must write soon.

M. A. Warrick.
Tho. Warrick.

Sept. the 10th 1862.

Honored Sir: I seat myself to let you know that I want you to write to me how you are getting along, how your health is and write all the news generly. I sent Henry's things to you, by Mr. Dunken, from Montgomery --- I never have heard a thing about them since; I would be glad if you would send me word whether you ever got them or not; and state, if you got them; each thing you got. I went to meeting last night and the night before --- The Methodists round about here, have got a protracted meeting a going on, about three hundred yard from the hospital. You all must write to me soon. I will close by subscribing myself a your affectionate son.

Tho. Warrick

Thomas Warrick to Martha Warrick

Division hospital near Tyner's Station
Hamilton County Tenn. Sept 17, 1862

Dear and beloved wife, I take my pen in hand to inform you, that I am enjoying tolerably good health; my breast and side trouble me some --- I wrot to you since I have been here, about my having jaundice; I have about got well of that. I have not received a letter from you in a month; I would be glad if you would write and tell me the reason why you have not been writing, you know I want to hear from you, and I want you to write oftener, I am going to send you paper enough to write a small letter on. I do not know when I will start to the Regement. Neither do I know how long it will take me to get to it when I do start --- I understood that it had crossed Cumberlin river, several day a go. I have got nothing to write that will interest you at all. you mus write whether you have heard from M. M. Thornton or not. Tell all of our kin to write to me

from T. Worrick
to M.A. Worrick

Back your letter after this form;

Mr. Thomas Worrick
Co. C. 34th Regt. Ala. Vols.
Division Hospital near
Tyner's Station.
Hamilton Cty. Tenn.
Tyner PO Office

Thomas Warrick to Martha Warrick

Tyner's Station Tenn, Sept 22nd 1862

My dear Wife

It is with pleasure that I take this privilage of writing a few lines I rec'd your letter dated Sept. the 9 which gave me a great satisfaction in hearing from you and family I am sorry that you are not contented. I can say this you must try to do the best you can I am getting along tolerably well I have bin sick but am mending now and I think will get well in a few days My Reg is gone on in to Kentucky I do not know where it is at the present time I wish it was so that I could see you all one more but that is impossible you stated in your letter that you wanted me to enquire of Ben Wooldrige about Dick and where he was left I am sorry to say to you that I have not seen Ben Wooldrige since I left the Reg. I saw one of the waggoners that told me that he saw him when he was sick and he left him in Columbus Miss and I have not heard from him since I want you to tell Pap to try and get you to his house or somewhere near his house You can tell Elvira that I have not seen Capt Willis since the Reg left and I cant tell her any thing about Dick and I have not seen him since we left Saltillo Miss I will send you ten dollars now my wife and will try and send you more whenever you kneed it. I want you to get the old man to try and get the corn from old man Todd if possibly can I have nothing of inportance to to write at present. you must write me soon and tell me all the news about home

I remain yours by signing myself

Thomas Warick

Thomas Warrick to Martha Warrick

Camp Recovery near Tyner Tenn
Dear Wife Oct. 6th 1862

I take this oppurtunity of writing
you a line _ to let you know that
I am in the land of the living
and am in good health thanks to God
I trust dear Wife that you are all
in the best of health _ I am still
here in this hospital _ Four of our
Company have died Since I've
been here _ We have one man still
sick _ who I believe would get well
if he would get up and take exor
cise _ but he lies on his bunk all
the time _ There are only 8 of our
Company here now _ Oscar Collin
John Browning _ Robert Cannon
who you know _ Lieut Hannon is
here with us _ It is rumored that
this hospital will be broken up before
long _ I expect that there will be
a parcel of us go to Chattanooga
before many days _ I want to go
in the next Squads if I can get
off _ I Know if we dont Start
that we never will get to our regiment
but where the Regiment is I can
not tell _ for we have not heard
from them since they left
I dont know wife that I've got much
news to write you _ but I Shall
[page 2]

Keep Scr atching a long untill I
get Some more of this filled up
~~this little~~ <??> _ We don't have
much news now from our
army _ but what we get is
favorable to our Cause _ I
want you to write me wife
as soon as you get this and
tell me if you have recd any
money that I sent in a letter
by a man who went from

here to Montgomery. I sent you
\$10. We have had some good
preaching here in our Camps
of late _ One was baptised yesterday
~~evening~~ morning by a missionary
from Montgomery Ala. and 3
were baptised last night by a
Campbellite preacher he was
One of the Fort Donalson pris-
-oners _ he was or is a good
preacher _ I trust Dear Wife
that you and the little boys are
well _ Kiss them for me. I trust
in God that I shall be permitted
to get Safe back home _ Pray for
me and all of us _ That the time
may soon come when we shall
have Peace _ May God bless you
all is the prayer of your Husband
P.S. Give my Love to all
who may ask about me Thomas Warrick

Thomas Warrick to Martha Warrick

Camp Recovery Tynerville

Oct 9th 1862

My dear Wife

I now take my seat to write you a few lines to let you know how I am getting along I am well at present and doing very well I have a plenty to eat I do not know when I will leave here I expect that we will have to leave here in a few days you wrote me word to let you know how I was off for bed clothes I will say to you that I have enough of them I do not need any clothes of any kind at this time I have got as many as I can carry on a march I think that I will draw clothes again before long I have not heard any thing from Dick yet. I expect that he is dead or some of his relations would hear something about him. I want you to write to me how come his clothes sent home and you did not hear from him. Dear Wife I often wish that I could see you but it does no good you gave me good advice in your letter how I must live I can say to you that I am trying to do the best I can that in the event God see proper to take my life that I may be prepared for death I have no desire to live any other way but right. I am glad to hear that your cows and hogs are doing so well I hope that you will have good luck with all that you have. I am very sorry to hear though the old man is doing so bad I do not know what to think of him he ought to be willing in times like these to do all he could for you in place of threatening to whip you with a pole I am glad that you got the money that I sent you last I cant say when it will be in my power to send any more but I will do so as soon as I can draw some I often think of you and my Dear little ones You dont know how glad I would be to see you and them but God only knows when the time will come when we will all meet again on earth If we never do meet again on this earth may we all meet again in heaven Write to me soon give my love to all yours untill death

Thomas Warrick

Thomas Warrick to Martha Warrick

Near
Camp Recovery Tyner Tenn Oct. 20th/62

DearWife: I take this opportunity of writing you a few lines this morning (Monday) to let you know that I am still in the land of the living and am in tolerable health thank God. Tho' I have a very bad cough, but I believe that is getting better We are taking down our tents this morning to moove up to Cleveland, about 25 miles up the Rail Road we go in the morning – There are only eight of our Company here now, besides Lieut Hannon I dont expect it will be very long before we are sent off to our Regiment I want to go with the next Squads. I am tired of being nurse in Hospital. I wish I had some good thick winter clothes- I hope that some one of our co. may be sent back to get our clothes and bring to us – For I think it is going to be cold up here this winter tho' thus far it has been quite favorable to us We have had but one rainy week this fall & winter and this morning we had a slight frost I hope Dear wife that you are all well and getting along well with the old Major – I do trust in God! that I'll hear no more forever that you and he are at outs. I hope you will all get along in peace and quiet – and may the God of peace be with you is my prayer – give my love to all my friends & relatives – Kiss the little ones for me and may the God of Love be with you all Pray for us – We have had prayer meetings in our camps every night. for a week – and some nights looked like a little camp meeting – Good bye my Dear Wife – Ever yours

Thos. Warrick

Direct your next letter to Cleveland Tennessee – Write me if you have heard any more about Dick – or is he dead? and you know it – I cant hear any thing of him here.

Good bye Thos, W.

Thomas Warrick to Martha Warrick

Cleavland Tenn. Oct. 25th/62

Dear Wife! I take this oppurtuniity
of giving you a few lines _ I
hope that this may find you
all well I am quite well at
this time _ about 125 of us
leave here this evening for
Chattanooga _ I learn that
Our Regiment will be there
in a day or two _ I want to
get with them very bad,
I have no news to give you
you know that I want to
see you all very bad _ There
has been frost up here every
morning this week, but no
ice _ it is Cloudy this morning
(Saturday) If you get a good
chance, by some one you can
rely on _ I should like to have
some winter clothes, but don't
send them unless you have
such a Chance for they would
be lost _ Direct your next
letter to Chattanooga _ Good
bye _ may God bless you all
is the prayr of your husband
(Kiss the little ones for me)

Thos. Warrick

Thomas Warrick to Martha Warrick

Chattanooga Tenn

Oct the 30th 1862

My dear Wife, I again take my pen in hand to inform you that I blessed with my usual health. I have nothing to write to you that is worth reading; but I will send you a few lines to let you know that I am now a Chattanooga; we came here on Saturday night last – we had a cold time a coming – and Sunday morning was white with snow. You wanted to know whether we got enough to eat, or not, I will tell the amount we get then you will know --; we get one pound of fresh beef and a pint of corn meal a day – the meal holds out but the beef does not. I want you to write and let me know whether you have heard from M. M. Thornton or not. and also send me word whether Rash is at home or whether he has gone to the Regiment or not. I do not know how long we stay here but when we leave I reckon we will be sent to Mobile; for I hear a heap of talk that we will be sent there, and you must let me know whether you have moved or not, and also let me know whether or not the conscript has taken Ab Widemond.

If you and the Major cannot get along together; you must get the old man to move you some where near him, for I can't get the chance to come and make arrangements for you; yet awhile.

I am now lying flat on my back, looking at the Look-out mountains. I understood since I have been here that our Captain (J. M. Willis) was paroled and sent home by the Yankees, You must write soon and let me know how you all are getting along, and tell all the rest to write too. I will close as I have no more to write.

Thomas Warrick

Back your letter after this form

Thomas Warrick
Co. C. 34th Regt. Ala. Vols.
Chattanooga Tenn.

Thomas Warrick to Martha Warrick

Ala Jackson County Nov. 2nd 1862

Dear Wife, I take this opportunity of letting you know that I am well at present. I have got with My Regiment and we are on our way to Murfreesboro Tenn. We are now camped on the Tennessee River in Jackson County Alabama – I want you to write to me whether you have heard from Dick Thornton or not – Captain Willis was taken prisoner by the Yankees and paroled; he has gone home Some of our boys looked right badly worsted after they got back from Kentucky; and others looked as well as ever; West Brown stood it like a mule, Lieut Wall has gone home to see about getting some cloths for us if he comes down in your settlement and you have any thing you wish to send me you can send it by him –

As soon as I draw money again I shall send you some. – Write soon and tell me how you are getting along and how the cows and hogs are going and about crops I want to know how much corn father will make and tell me whether Rashe has got well or not Wes says tell his wife that he is well and able to go on with his Regiment he says he wants to see you and the children very much. –

I want to see you all very bad and I hope it will not be long before we will all get to go home – Tell fathers folks that I want them to write to me I have not received a scratch of a pen from any of them in a long time I am scarce of paper and I will try and write a little to all of them in every letter. Nothing more at present.

Your affectionate Husband

Thomas M. Warick

to Martha A. Warick

Direct your letters to Chattanooga

Thomas Warrick to Martha Warrick and His Parents

Encamped near Tallahoma
Nov. 10th /62

Dear Wife I seat myself this evening to rite you a few lines to let you know how I am getting along I am in the enjoyment of tolerable good health at this present time and I hope when this reaches you it will find you and the rest of the family all well I have no news of importance to rite to you but it is supposed that we have nearly taken Nashville our line is fighting them every day the last time I rote to you I was at Brodgeport ,Alabama since that time we have marched 30 miles from that place and we are near a place called Tallahoma Franklin County Tennessee our march was not a very lengthy one but one that wearied us all very much we had to cross the Cumberland Mountains the last Day we marched 25 miles I think I stand it a good deal better with my Regiment than I did at the Hospital I get more to eat here that I did their This makes five or six letters I have wrote to you and I have not received a answer yet I would like to hear from you very much I would like to know how you are getting along in every respect I want you to rite to me where little Jimmie is and what he is doing write me whether Ab Wideman is gone to the war or not and if he is gone let me know where he is I believe we have wrote all that would be interesting to you so I will come to a close by saying write soon your affectionate Husband

Untill Death

Thomas M. Warrick
to his wife

to Mrs Mary Brown

Dear Wife I seat myself this evening to drop you a few lines to let you know how I am getting along I am in the enjoyment of tolerable good health and I hope you are in the possession of the same blessing I have nothing of interest to communicate to you at the present time as Brother Thomas has wrote I will merly state how I was getting along I want you to rite to me how A. R. Wm. Brown wifes are A. R. Brown come to the Regiment he has taken sick again and gone to the Hospital at Chattanooga I want you to rite to me how all the connexion are getting along I would like to know what Father intends to do this winter whether he is going to move or not I did not have much time to to rite my short letter so I must close write soon

Your affectionate Husband

J. W. Brown
to M. J. Brown

Dear Father I take this opportunity to rite you to let you know that I am well at the present time and I hope you are all in the enjoyment of the same blessing I have nothing of interest to rite to you no more than I have already written I want you to rite to me how you are getting along and what the times are

in old Coosa I want to know how much corn and Potatoes you made this year Dear
Father Mother and Sisters I want you to remember that I have not for gotten you all
yet I want you all to rite to me often so I can always know how you are getting
along Josey I want you to rite and let me know whether your Husband is gone to
his Regiment or not I want to know whether you have heard if John or not if
you have I want to know what Reg and company he is in so I can rite to him so
nothing more at present your affectionate son

Thomas Warrick

Thomas Warrick to Martha Warrick and Mary J. Brown

Wetherford County Tennessee ; Nov the 27th 1862

My dear Wife, These lines will inform you that my health is tolerably good; but I am troubled a great deal with the itch. I received your letter yesterday- and I embrace this opportunity of informing you that I was glad to hear from you, but I was sorry to hear of your ill health – but I hope that when this comes to hand it will find you in good health. I am sorry to say to you that I never had the pleasure of receiving the letter you sent to Tyner P. office; but I am as glad as I am sorry; for I received the letters you sent me- the ones that had the children hir and that braid in. You stated in your letter that you wanted to see me, but I am sure you do not want to see me much mor than I do you; but it is of no use to say any thing about that, for thir is no chance to get a furlough. I would of been glad if you had have told me where you moved to – when you write again you must tell me for I am anxious to know; you ought and must get the cows and hogs where you can attend to them, for it will not do to leave them totaly by themselves.

I am now in Wetherford County Tenn. near a little town by the name of Murford Burrough I do not know how long I will stay here. but when you write direct your letter to Murford Burrough P O. I have not got the cloths you sent me, for Mr. Meadow have not come yet – I have got some good cloth yet. I reckon it will not be long before we will draw money and when I do I will send it to you.

I will close you must write soon.

Thomas Warrick

Dear Sister I set myself down in order to let you know that I am well and I hope these few lines may find you well and in good helth Dear Sister I dont no that I have got any- thing strange to say to you at this time I can inform you that I got your letter and was glad to here from you I can inform you that Wesly is well and doing well at this time My dere sister I will have to close for this time I hope that you will not think hard of me for not writing no more I hant got time to write eny more at this time I will close Thomas Worrick to Mary J. Brown

Dear sister I tak my pen in hand to inform you that I am well and I hope these few lines may find you and your little family well and in good helth Dere sister I dont no that I have got eny thing strange to say to you at this time I was glad to here from you I hope that you will not think hard of me for not writing no more I will have to close for this time I dont no that I can interest you much I want you all to write to me and send me all the nuse that you have I will com home as soon as I can I dont no when I will come home
Dear Wife I want you to tell Mahale to write to me for I never have got a line from her yet and I want to here from her once and awhile if he pleases I want you to ciss the children for me We have got orders to leve this place But I cant tell you where we will go to We may go to knoxvill I cant tell you yet

where we will go I will send you too or three of my whiskirs to let you know
how long they are I cant spare many of them thay are Scatern I must close
for the present yours --- affectionate Husband

Thomas Warick

It is Nashville instead of Knoxville that we are going to there was fighting
yesterday in 18 miles of us we her it very plain

Thomas Warrick to Martha Warrick

The State of Tennessee December the 5 1862

Dear Wife I will say a few words to you in order to let you know that I am well and I hope this few lines may find you all well when they come to hand Dear wife I hant got much to say to you at this time I received mycloths and they all fit very well all that I have tride ones I was very well pleased with them for I did need them very much I rote you a letter day before yesterday to send it by maile but Mr Hartis has got a discharge and I shall send it by him to you you can sell the Black cow and yearling but dont sell them on a credit ceep them tell they die if you cant git the chash for them there is a talk of us drawing money today and if we dou I shall send it all to you by Mr Hartis as he is a going home Tell all the family to write to me and send me all the nuse that you all have got and how you all come on in this life I send you word how much I way I waide one hundred and seventy-fore pounds the last time I waide and that was the other day that I waide that My helth is good at this time You wanted to no how I come on about bed clothes I have got plenty of bed clothes I have got too blankets and plenty of wearing clothes at this time We have plenty of snow and Frank Meeks will kill him self if he dont quit eatting snow If it is a snowing there like it is here I would like to be there to give you all a round of snow ball I dont no that I can say eny thing more that would interest you at this time so will come to a close fore this time I want you to write as soon as you git this I ever remain your husbin untill Deth

Thomas Warrick to Mrs.
Martha Warrick at home

So good by to you all for this time.

Tell Mary Brown to send her letter to Moffets Burrow P O ofis in Wetherford county in Tennessee Mary we wont draw that money I spoke of sending by Mr Hardis

Thomas Warrick to Martha Warrick

th
Near Murfeeborrow December 15 1862

Dear Wife I seat my self to drop you a few lines to let you know that I am well hope these few lines may find you and the children well I receve a letter from you a few minutes a go witch give me great satisfaction to hear from you and to her that you was well You rot to me that you had moved but you never rot wher you had moved to I have rote to you in every letter for you to right to me when you have move to but you havent rote it yet I want you to be shure to right to me in your next letter wher you have move to Martha we had a jenral review yesterday and we wer reviewed by our prezident Jef Davis he is a good looken man It were a pretty sean to look at Martha we draw money to day and I will send it to you as soon as I can if we go to Mobile I will bring it home thar is some talk of us going to Mobile I hope that we will go to Mobile I want you to right to me wether you have herd from Dick Thoring or not wether he is dead or not for I want to her wher he is

Dont think that we will have any fighting to Do her for I think we will move from her befor long you must right to me soon Direct your letters to Murfreeburrow Tenn Co G 34th Ala Vo.

So nothing more at prezent only remain your beloved Husban untill Death

Tomis Warrick Martha A
Warrick

Thomas Warrick to Martha Warrick and Mary J. Brown and His Brother

The State of Tennessee December the 19th , 1862

Deare louving wife I set my self down in order to let you know that I am well and I hope this may find you well and in good helth Deare Louving Wife I hant got a grate deal to say at this time I can inform you that I saw a site to say that maide me feel mity bad I saw a man shot for Deserting there was twenty fore guns shot at him thay shot him all to peces so they sed I did not go to see him he was shot for deserting he went home and thay brote him back and then he went home again and so thay shot him for that Martha it was one site that I did hate to see it but I could not help my self if I had to dou just as thay sed for me to dou dere Martha I found out after looking over the letter that I got from you that you had moved and then I was better satsfide but I had dun sent off the letter that I sent last Martha I can inform you that I am making sope today for the first time I dont no how I will com out but I hope that I will doo purty well so I can git all the sope to make for our company Martha I dont no waht all to say to you you must take good care of your self and dou the best that you can I have got forty dollars to send to you and I will send it in a letter for fere that it would not go to you I think that I can git Som way to send it to you I shall ceep it till I git som way to send it to you for I doo intend that you shall have it to suporte you I hope it wount bee long till I shall git to come home for I want to come home so bad that I dont no what to dou West Brown is as well as common at this time We are at the same place yet I dont no how long we will stay here I hope that you will excuse me Marthan Ann Warrick

Thomas Warrick

Dear Brother and sister I will say a few words to you I am well and I hope this may find you enjoying the best of helth I hant got much to say at this time so you will have to excuse me for short letters write soon and send me all the nuse Has Ab Widemon Thomas Warrick

Martha I will say a few more words to you I hope that you will excuse me for that letter that I rote last Write soon and send me all the nus that you have so I will close for this time so I ever remain

your husbin untill
Deth Thomas Warrick
to Martha Ann Warrick

Thomas Warrick to Martha Warrick

December the 24th /62

The state of Tennessee

Dear Louving Wife, take my pen in my hand to drop you a few lines to let you know that I am well and I hope that this may find you well and in good helth Martha I have a grate deal to say I can informe you that I received your kind letter and was glad to here from you and to here that you was well there is a taulk of us going to Mobile and if we dou I want you to try to meet me in Montgomery if I cant git to come by home I will send you word if we doo start to Mobile in time for you to meet me we doo go to Mobile I cant say at this time where we will go that in the taulk now that we will go to Mobile som sais that we will stay here but I cant say for sertain now where we will go if we doo go to Mobile I shall try to come by home if the Cornel will give me a ferlowe to come I want to come by home so bad I dont no what to doo I would of bin glad if I could of bin at home on Christmast I shant see no fun this Christmous that is one thing shore for my mind is fixt on home all the time and I shant see no fun this Christmous that is one ting shore I hope that you will try to enjoy your self as good as you can Martha I think of you of you all the time my mind ant never off of you you are in my mind all the time I can say to you that I have got forty dollars to send to you but it looks lik that I shant git no chance to send it to you if we go to Mobile I will try to send it to you if I dont git to come by home if you dont meet me in Montgomery for I intend to save it for you that is one thing shore there is a paufel spell of raflin here at this time but I dont take no hand in non of it some makes money at it but soon loose all that thay have got I think that thay had better save there money and send it home to there family if thay think any thing of there famely I dont take no hand in non of it I lost one half of a dollar and that broke me from sucking Eegs that is one thing sure Martha I put down for sault and meet and corn for you the government is to suport the marride wimin that there old mend is in the ware I dont no when you will ever will git it or not Martha tell Ab that I sent him a letter the other day I sent it to Brokvill tell Ab to write to me tell Henry to write to me and send me all the nus that they have got Martha I will say a few words to the children Willia I want you to bee a good boy and doo every thing that your mother tell you to doo and you must bee a good boy <Marrus?> you must bee a good boy too and mind your mother and doo what she tell you I want to see you and I hope that it wount bee long till I will bee at home to see you I will close for this time Marthay you must write soon I ever remain your husbin Thomas Warrick

Mrs Martha Warrick

Thomas Warrick to Martha Warrick

The State of Ten January th 11 th /63

Deare louving wife I set my self down in order to let you know that I am well and I hope that this may come saft to your hands and find you and the Children all Well and in Good helth Martha I have Got a Grate Deal to say to you at present and I Reand that you are Gitting anxious to here from me I Can inform you that I have seen the Monkey Show at last and I dont Waunt to see it no more I am satisfide with Ware Martha I Cant tell you how meny ded men I did see men was shot Evey poshinton that you mit Call for thay ware piled up one one another all over the Battel feel the Battel Was a Six days Battel and I was in all off it there was one man Cilled in my Company his name Was John Browen ther Was to Wounded C.T. Walls Was wounded and and a man By the name of handerson it is Getting dark a and I will Quite for to nite I will bee gin a new this morning there was a meny a pore man cilled on the feld of Battel the Report is that the Yankees lost 24 thousand and that we lost 12 thousand But I dont think that meny men was cilled in the field I think that were was about 12 or 14 hundred men killed on the field I did not go all over the Battel field I just was on one wing of the Battel field But I can tell you that there Was a meny a ded man Where I was men Was shot Eney poshinton that you mite Call for Som had there hedes shot of and som ther armes and leges som was shot in too in the midel I Can tell you that I am tirde of Ware I am satisfide if the Ballence is that is one thing shore I dont Waunt to see that site no more I Can inform you that West Brown Was shot one the head he was sent off to the horspitel I dont no When he will Git to Go home or not thay sed that all the wound-ed men would bee sent home he was not hert very bad He was struck with a pease of a a Bum Martha I have Got so much to say But I Cant think of all that I doo Waunt to say I would of Rote Beefore now But I hant had time we Was Marched down Clost to the line of all Bama and then We had to March Rite Back Clost to the plase Where We had the Battel We are in 24 miles of MurfrusBur .

We are at a Town Call Shelby Vill now But I Cant tell you how longe We Will stay h here I am in hopes that we wount have to moove in some time and when we doo moove I wantt to moove home for I am tirde of this Ware that is one thing shore Martha I wantt you to Write as soon as you Git this and send me all the nuse that you have Got in olde Coosa far I am ancious to here from you I dont no that I Can say

Eney thing more at this time that Would interest you I Cant think of all that I doo

Wount to say to you I have to Wrtie in a hurry and I Cant think of all that I wish to

say to you I dont no that I Can say Eney thing more that Woud interst you I Can
inform you that I Got them socks and Gloves that you send By Nat Daby I was one the
line of Battel When he Came to me and I Got a letter that you send By him and I was
Glad to here from you and I am Glad Every time that you and the Children is Well
Martha I will Write Every time that I have a Chance to, you and I waunt you to Write to
me Every time that you Can I Will say a few Words to the Children William I waunt you
to Bee a good Boy and mind your Mather Markus I waunt you and William to Bee smarte
and make smarte men and always tell the Truth and mind What you are told and
mind your Mother You may DyRect your letters to Shelby Vill Tennessee
Write soon I Ever Remain your husbin untill deth Thomas Warrick

Martha Ann Warrick.

Thomas Warrick to Martha Warrick

Near Shelbyville Tenn Jan 13th 1863

Dear Wife I once more seat myself to inform you that I am tolerably well and hope these few lines may find you all well Dear wife I am yet alive though I dont see how I asscape the 31 day of December Dear Wife I went though as big a battel as ever was fough we lost 5 thousand men the yankey loss was twenty five thousand kill and wonded it commenced at 6 o clock in the mornign and lasted till dark and was renud next morning but not so rappid we la in the line of battle 6 days and it rand all the time and we was aloud no fier we sufferd very much with cold we are looking for a nother fight here though I hope they wont fight eny more her for ther is no fun in it surtin it is a afful sight to look at to see so meny ded men Dear wife we lost one man kill ded pore John Browing was kill ded and 3 was wonded Peter Lit Wall and T. H. Henderson that was all in our company 74 was kill and wonded in our rigment we miss them mity bad We Brown was wonded in the hed though he will git over it I recond they say it was the bigist fight that ever was faugh since the war commence we had to charge a battry the first thing in the morning our regment fough like tigeurs all day though they are all sadisfid with fighting I think I can spek for my self I am sadisfide ther was lots of places on the Battle feal I could walk on the ded yankes Dear wife I lost all my close only what I had on I dont know what I will do for close they ant here to git Dear wife I want you to right to me how you are getting along I have got som money to send to you and I recond I will git to send it to you by our Lt T Oliver you must right to me direct your letters to Shelbyvill P O Bedford County Tennessee so no more

Thomas Warrick
Martha Ann Warrick

Dear ralation a few lines to you I have rote all the neus to Martha I have got I will right you a long letter when I get sum paper you must right to me and Jule tell pa I will right to him soon

Thomas Warrick

Thomas Warrick to Martha Warrick

The State of Ten Jan 29th /63

Dear Wife I set my self to day to let you know that I am well with the exception of a bad cold and I am in hopes that this may reach and find you all well and in good helth Dear Martha I was so glad to here from you for I was git anxious to here from you for I hant herd from you in some time and I was gitting purty Eanxious to here from you I was so glad to here from you I can tell you that we have a heap of bad wether up here I was on gard the other nite and it snode all nite long and I had liked to a froze to deth I got so cold I did not no what to doo I had to ceep waulking to ceep warm Martha I have got a grate deal to say but I dont no hardley how to comence to tell you what I doo wish to say to you I will inform you that I send you forty dollars the other day and you can spend it as you see fit to spend spend it as you see fit if you need shuse by them if the childern nedes shus by them som Martha you can by what you need I can inform you the longer I stay a way the worse I wantt to see you and the children Martha I hope the time wound be long tell I shall git to come home Martha I wantt you to write to me if Ab is conscript or not and what he is a dooing I can inform you that I have found my napsack if you send me eny clothes dont send me more than one pare of drawers and one shirt and if you can git eny wool I wantt you to knit me a cape to go over my head and ears for thay are a grate help to a man of a nite to ceep his head and ears warm I wantt you to write to me how your cows and haugs is a gitting a long if you have got them all to gether yet or not send me word what you have dun with my dog if you have got him yet I hope that I will git home beefore long and I shall wann to go a posom hunting take care of him for me for I will take a big hunt when I come home

Thomas Warrick to Martha Warrick and Ab Wideman

The State of Ten Feb the 12th /63

Deare Wife I set myself to drop you a few lines to let you know that I am well and I hope that this may find you well and in good helth My dere I have a grate deal to say to you but I dont know which to say first I can inform you that we have bin out on picket we staid eight dais I thought that we would have a nother fit but we did not I can inform you that I have sent you 15 dollars by Capt Willis he sed that he would go up in to your settlement and that he would carey the money to you and I wantt you to send me word as soon as you git the money so I will no that you have got it I wantt you to send me word if you got the money that I sent by Mr Winter I am anxious to no if you have got it or not I wantt you to bee shore to send me word if the Conscripts has taken Ab or not I am anxious to no Martha I wantt you to write often and send me all the nuse for I am one of the glads fellows that you ever seen when I git a letter from you you dont no how much good it dus me to here from you I wantt to git home the worst in the world you dont no how bad I doo want to see you We herd yesterday that the Yankis were a falling back to Nashvill and I am in hopes it is so for I dont wantt to see them for I am tirde of them that is showre I dont wantt to see them no more I am satsfide with them

So now I will close for this time I wantt you to write as soon as you git this so I will close I ever remain your husbin untill deth
Thomas Warrick to
Mrs. Martha Warrick

A few lines to Mr. Ab Widman Deare Brother I set my self to drop you a few lines to let you know that I hant forgot you yet dere brother I dont no that I can say any thing that is very strange at this time I am anxious tohere from you I can inform you that there is som taulk of peas here thay think that peas will bee maide by spring I will say to you if you hant gon to the war yet and if you think that you will have to go I wantt you to com to this company for you will bee a hepe of company to me I wantt you to bee shore to come if you hant gon yet and you think you will have to go dere sister a few words to you I would be glad to see you and to hae a big taulk with you a bout old times and the fun that we youst to see Fany write to me and faile not my paper is scerse and I cant say very much at this time write soon

Th Warrick
Ab Widman

Thomas Warrick to Martha Warrick

The State of Ten March the 4 the /63

Dear Wife I once More take the oppertunity of Droping you a few lines in order to let you know that I am Well and am in hopes that this may find you in the sam Condishin I Can inform you that I Recved a letter from you one the 28 of Feb and one the first day of March I would of Rote Bee fore now But I had no Chance We have Bin out one pickeet We staide out on picket 8 days and I had no Chance to write tell this Morning I waunt you to Write to me if you have Mooved yet or not you waunted to know if the small pock was here there is som taulk of it in town here But I dont no wher it is here in town or not I hant seen no Body that had it my self and I Cant say wher it is here or not it may Bee for What I no I waunt you to stay Clost at home sow you Wount Cetch it Ceepe the Children Clost for if you and them dus take it it will play smoks with you shore When you moove I waunt you to Git your houges home I dont waunt you to let Widman have one of them Cows I waunt you to Ceep them if thay Bouth Dy on your handes Bee fore he shall have one of them Bee Cause he has dun the Way that he has dun I never Will git over the Way that he has dun I waunt you to send me Worde if you have Got the Money that I sent to you By Mr Winter yet or not and the Money that I sent By Capt Willis I am anixous to here from it I waunt you to Write to me if Widman has gon yet or not and what Company he is in and what Ridgement he Went to there is som littel taulk of peas But I Cant say my self if it is so or not I hope that it is true I hope that We will have pease after a while so that I Can Com home to tend to my one Business and then I waunt have to Give one of my Cowes to Git the other one wintered I understud that our Cavaly taken 3000 thousand yenkis I am in hopes that it is so I Can inform you that there Was 5 of the yenkis Joined our side the other day and I am in hopes that thay will all Join our side after a while and then I waunt you to sende me worde if the Goverment has dun Eney thing for you or not I Waunt you to send me word if old man Todd has Ever paide you that Corn yet or not Willia I waunt you and Markus to feed Beauregard and Trill good and you may have them I Waunt you to Write soon and fail not So I will Close I Ever remain your

Thomas H. Warrick Mrs Martha And Warrick

Thomas Warrick to Martha Warrick

Near Shelbyville Tennessee

March 11th 1863

Dear Wife I once more seat my self to drop you a few lines to inform you that I am getting along very well I hope thes few lines ma com safe to hand and find you and our children well and doing well I have no news to wright to you more than we have had a hard time we left this place on the 6 and got back hear on the 10 we went to surroun sum yankees though we didnt do it we got close enuff to hear them and sum of our men fighting though we did not git into it our Cavler taken 130 prizners I saw them in Shelbyville as we com back we was 2 days that we hadent a thing to eat and it rane all the time and was mity cold we suffered very much from the long march and cold we will have them to fight before long I think thoug I hop it wont be like the fight at Murfreesburro 6 or 8 days fight we will have to go on picket next monday I hope we will have good wether when we go we have wright smart of sickness in camps at the present time pneumoneu and Dyreure Martha I dont see eny sine of Pease hear though I have to say the time is soon coming when we will be permitted to imbrace each other in pease and be as we once was I want you to wright to me wether you have got the money I sent to you by Isac Winter and Captin Willis or not and all so wehter you have moved or not and how you are getting along about sumthing to eat You must ancer this letter as soon as you git it wright to me wether the small pocks is got down where you live or not if they have I want you to stay close about home I belive I have ritting you all the news I know tell Dacy's folks or ask them wether they forgot me thay have quit wrighting to me

Thomas Warrick

Martha
Warrick

Thomas Warrick to Martha Warrick and His Parents

Near Shelbyville Tennessee

March the 22 1863

Dear wife it is with pleasure that I seat my self to drop you a few line witch will in form you that your verry welcome letter com to hand yesterday and I was more than glad to here from you and to here that you was all well and doing as well as what you are I have nothing or intrust to rite to you at this time I will say to you that this letter leavs me well as common at this time and I hope it may reach you in dew time and find you in good helth times is tollerable well here at this time though every thing is still there is no talk of fiting here at this time it is rumered here in camps that the yanks is falling back to Nashville but I caint tell you whether it is so or not I will say to you that I am in hops that it is so and I dont ceare if they will all go home and stay there for I am getting tyred of a camp life but I am in hops that it wount be long untill I may bee a free man a gain Our Briggad will go out on picket in the morning we will be out 8 days from our camp you rote to me that you had lost one of your cows I want you to rite me witch one it was Jo Dolls got in camp last friday and he says that you are comming here to see mee when Wes Brown coms I will say to you that I want to see you verry bad but I dont want you to start here on the account of the small pox they are on road between here and ther and there has bin one cais sent of from here a few few days ago so I think it is best for you to stay at home yet a while if you was here the boddy lise would eat up boath of the children in one knigh in spite of all we could doo you dont hav any idea what sort of a animal they are we hav to strip off our close every knight and swing them to ceep them from eating us up they are as bad as old red annts I will stop that subject and tell you som thing els we hav one woman in our company she com in yesterday I haint lernt her name yet I will now tell you som thing about the prise of things here chickens is worth 3 dollar a pis eggs is worth \$2 dollars and a half a dozen Butter is worth too dollars and a half a pound turkys is worth 10 dollars a pies I B live that is all of the particulars ciss boath of the Children for mee rite as soon as this coms to hand so nothing more at this time onley I remain your effectionat Husband untell death.

Thomas Warrick
To Martha ann Warrick

Dear Father and Mowther I will say to you that I am as well as common at this time and I hope this letter will reach you in dew time and find you enjoying the same good blessing I hav nothing of intrust to rite to you at this time I want to see you all verry bad you must rite to mee as soon as this comes to hand giv

my lov to all enguireing friends and except the same your self so nothing more at
this time I remain your effectionat son untell death

Thomas Warrick

Thomas Warrick to Martha Warrick

The State of Ten Aprile the 2 /63

Dear Wife I set my self to drop you a few lines to let you know that I am well and I hope that this may meet you and find you well and in the best of health Dear wife I have bin out on picket for the last week I received your kind letter while I was on picket and I have had no chance to write to you till to day and I havnt a very good chance to write now for I hav to bee in a hurry for I shall hav to go out on potallion drill to reckly and I have to bee in a hurry Martha you dont no how bad that I doo waunt to see you I hope that it wount bee long till I shall bee at home to see you and to stay with you Martha I have nothing much to write at this time you waunted to no if I got a nuff to eate som times I git a nuff and som times I dont we dont have no regeler ways out here of eating we eat just when we git hungerery Martha I dont no how to fill out my letter I cant think of all that I doo waunt to say to you at this time I will try to fill out my letter If I can our men brought in 8 hundred and seventy more of the yenkis the other nite I am in hopes that thay will bring them all in after a while and then I recond that I will git back home if the Red cow calfe is a live I waunt you to ceepe it and try to raise it if you can I herde a bad tale on one of our old nabers that yust to live clost by when we lived on littel Rock there by the sholes I waunt you to send me word if it is so or not I waunt you to write to me if you have got your hauges home yet or not I dreemed every nite nerly for the last too week that I am at home I dont no what makes me dreem of home so much I hope that it wount bee a grate while till I will bee at home you may tell dadey foulks to write to me and I want you to write often I would like to here from you too or three times a week I waunt you to send me all the good nuse that you have I waunt you to ciss Willey and Pride for me and take a good portion to your self so I will close write soon I ever remain yours

Thomas Warrick to
Mrs Martha An Warrick

Martha say nothing about what I herde send me word if it is so or not I herde it and I waunt to no it is so or not

Thomas Warrick to Martha Warrick and His Parents

The State of Ten April the 8th /63

Dere wife I sit my self this morning to drop you a few lines to let you know that I am not well I have bin sick for severel days but I am in hopes that this may find you and the children all well and in the best of helth I can inform you that I receved your kind letter this morning and I was truly glad to here from you and to here but sorry to here that you was not well but I am in hopes that this may meet you and find you well when it comes to hand Martha I have a grate deal to say in this letter I have just com in of of drill and now I am a going to git somthing to eat if I can I dont feel much like eattng but I recond the rest dus Marthat there is som taulk of us going back to Caintuck again this summer but I ant in favor of going there my self I waunt to com home when I start to march a gain but I have to doo as old Bragg ses for me to doo Martha I have to drill 2 a day and then I have to sweep off the yards twist a day and so they put me threw I hope that the day not far distant till I shall bee at home to take care of your and to tent to my own bisness you sed that it was hard times there and that you seed no other chance only for you to perish Martha it is hard but I hope that there will bee som way maide to ceep the wimmen and children from sufern I dont waunt you to expose yourself while that is on your bresst I waunt you to take as good care of your self as you can and dont work too hard you sed if I could reed my letters that you would write a heep more that you dont write I wish that I could read and write my own letters and I would write a heap that I dont I cant think of all that I doo waunt to write when I have a letter rote I have to have it rote in a hurry and I cant think of half that I doo waunt to write Martha I waunt you to take as good care of your self and the children as you can and maby I will bee at home som time to take care of you Martha I waunt you to see a doctor about your breest and see if he can doo it eny good I waunt you to try and git what haugs you have got home and try to take care of them if you can you waunted to no if we had tents we have got tents som has got durt houses and som has bordy shelters and so we all mak out the best that we can I am glad that sumer is a coming so we wount sufer so much with cold I can inform you that we are under a mity tyte cornel at this time he ant such a man as cornel Mitchel Martha I have got one dollar to send to you in this letter and it is all the money that I have got if I ceep it I will spend it for somthing that ant no use to me when I draw my mony I will send it all to you you can tell Mahaley that I shall write a letter to her and her mother and to Dicks wife to morrow I hant time to write it to day I waunt you to send me word if you git this dollar as soon as it comes to hand and faile not I waunt to write a few words to the old man and the rest and so I will bring my letter to a

close write soon I ever remain your Husbin untell deth when this you see remem-
ber ma though many miles a part we bee

Thomas Warrick
Mrs. Martha An Warrick

Dear Father and Mother it is with pleasure that I a vaile my self with the opper-
tunity of writing to you this morning I can inform you that I ant well I have bin
rite porley for severel days but I am in hopes that this may meet you and find you
all well and in the best of helth I hant much to write that is very interesting at
this time I dont here much war nuse at this time I dont here of eny fiting no where
at this time I waunt to see you all very bad I hope that it wount bee long tell
I shall bee at home to see you I waunt you all to write to Mary and Josey but
I hant time to write now I will write to them in a few days tell them that I havnt
forgotten them yet I think of them often I waunt you to send me word how you are
a coming on with your crops and how muxh you are a going to plant this yere write
as soon as this comes to hand so I will close I ever remain your sun untell Deth
Thomas Warrick to Mr. Wiley Warrick

Thomas Warrick to Martha Warrick and His Parents

The State of Ten April the 18th /63

Dear Wife it is with pleasure that I avail myself with the opportunity of writing to you to let you know that I am well and I hope that this may find you well and in good health I have a right smart to write at this time we will start on picket to morrow and when I come off of picket I dont no wher we will go some says that we will start to Caintuky I am afraid that they will I dont see no chance for me to creep out from going but if I can see any chance for me to creep from going I shall try to creep from going if I can I am in hopes that our Brigade wount have to travel this year as it did last year I want to come to wards home when I start to move again I will try to fill out my letter I hope that It wount be long before we all can get to come home and stay with our folks will try to fill out my letter I want to wash some this evening if I dont hav to drill I want to make a dollar if I can you wanted to know some time ago how my shous felt out I have got a mity good pare of shouse at this time we draw and while when we ned them when we ned them you wanted me to send you word who that was that I wrote to you it was a man that lived there close by the Rock sholes if you dont no hoo it was I will step on over some morning before breakfast and then I will tell you all about it Tobacco is worth 2,00 a plug I should have to quite using it for that is more than I can give I cant write a long letter paper is low and it is mity high and I havnt no money I want to write some to the rest of the family you must try to take as good care of your self as you can tell I come home I ever remain yours

Thomas Warrick

to Mrs Martha Ann Warrick

Dere Father and Mother

I will say to you that I hant forgotten you I am well and I hope that this may find you all well I want you to send me word where Wesley is I hant herd from him in some time when I draw my money I will write you all a big letter I havnt no money at this time you must excuse me for such a short letter I want you to write to me how you are getting along with your crops I ever remain your son untill death

Thomas Warrick

to Mr Wiley Warrick and family

Thomas Warrick to Martha Warrick

Encampment of the 34th Ala
Regt 3 miles West of Shelby-
ville, Tenn. May 4, /63

Dear Wife. Your Kind letter of the 28th April was recd this morning, you know my dear that I was glad to hear from you and our little ones, I was truly thankful to learn that you were well I trust that this may find you still in health I am thank God quite well--I have excellent health now We have no news here of note tho we are looking for a fight it may happen any day or night – for we are a part of our army are not far from the Yanks I hope we may not have any more up here, but I believe if we do fight we shall whip them like dogs- We moved Saturday to a new Camp on last Saturday, (this is Monday) we went 3 miles, and are Encamped in a very pretty place and have excellent water, which I Enjoy very much- There is Some Sickness up in the Camps tho not very much- I do hope we will be spared to get back home, to see our dear friends and our families- God knows that I am tired of this-but untill our liberty is gained I am willing to stay- The wheat up this way looks well, I am glad to hear of the prospect being fine in Ala Now dear Wife! I dont know that I have much more to add – Lieut Hannon got back last Sunday was a week – was very glad he got back – Lieut Oliver I hear are with us – We are looking for Col Mitchell back – and Capt Willis I'll be glad when they do get back as this consolidation will be broken up You have been writing for my picture, now my Dear Wife it is out of the question to have it done up here, I can't never get to town, and if I could I have no idea I could get one – if I did it would cost more than a months wages – and then run the risk of loosing it – sending it to yow – but if I can ever have ont taken on reasonable terms I'll do it. I'll make you another ring & Georgia Ann one as Soon as I can get a chance, and any thing to make it out of- I sent you a dollar not long ago in a letter- did you get it? I'll close – Pray for us Keep the little ones for me – tell them I wont to See them very badly – write when you can – Good bye, God bless you all
Love to all- Ever yours Thomas Warrick

Thomas Warrick to Martha Warrick

Shelbyville Tenn May the 11 1863

Dear wife and Children it is with pleasure that I seat my Self this evening to drop you a few lines which will inform you that I am well at this time and I hope this letter may reach you in due time and find you and the children both in joying the same blessing of life. I have nothing of distrust to write to you at this time it is hardly worth while for me to say anything about hard times to you or rather surprises I reckon you are apprised of that fact that times is harder now than they ever was before in our recollection though we are getting enough yet to make out on though we could eat more if we could get it we only get a half a pound of Bacon to the man a day which is only half rations But we do very well on it But I am afraid that we wont get it much longer though it is rumored here that there is enough provision yet to last the army until crops is made we have moved out about four miles from Shelbyville on the account of wood and water times is very dull here now though every thing is still though there is a great deal of talk about fighting here now But I dont tell any thing about it But if the yankey advances on us you may be sure that we will give them the best that we have in our shop But I am mighty in hope that there wont be any more it is my desire and prayers to God that peace may be made soon I will send you another ring of another quality it is made out of mussel shell it is very nice our officers has all come in to their commands and we are thrown back as we was before the consolidation we are looking for our colon every day to come in I will say to you I want you to kiss both of the children for me I will inform you in conclusion that my eyes is getting very sore I want you to tell daddys folks to write to me I would be glad to get a letter from any of them give my love to all enquiring friends So I must bring my letter to a close By asking you to write as soon as this comes to hand So no more at this time only I remain your Husband

Thomas Worrick

Thomas Warrick to Martha Warrick

The State of Ten May the 16th /63

Dear loving Wife it is with pleasure that I tak my pen in hand to ancer your kind letter Which Come saft to hand and found me not very well I have one of the worst eys that I Ever had in my life I am a fraid that I shall Go Bline in that Eye I Cant tell you What dus ald it I hope that this May Come saft to your hands and find you all well I have a Rite Smart of nuse - to Write this Morning if I Can think of it all Mr. Carlton has Got here saft and he Brout the things that you Sent to me he Brought a letter and a pipe ans Som tobaco and a pare of socks I was very glad to get them I ant a neding no Clothes the pants that you send to me last Winter I have never Wore them yet I hope that I will Git home Som day and I Shall <??> Som of them foulks that lives Round in there you Sent me Worde to Send you Som Envelops I will put one in this letter I cant Send But one at a time for it will all most Ruin them to put them in a letter to Send them that fere. I wount you to Write to me if you have Got Eney Money or not We Will Draw in a few days and I Shall Send it to you I dont Wount you and the Children to Sufer for nothing as long as I Can help you I had Rather you had the Mony tan Eny Body Else you Sent me worde to have my degorityph taken and send it to you My Dere Wife it is out of the question for me to hav my dagorityph taken it Will Cost too much mony to have it taken it Will Cost me a Bout Too mounths Wages to have it taken and to pay to Send it to you I wish that I had a had it taken When I was at Loachapoka it Would a not a Cost me So much then But they are Mighty high now I hope that this Ware Will Soon Come to a Close So I Can Com I no that you had Rather See me than to See me degorityph I had Rather See you than to See you degorityph But Still I would lik to have your degorityph if I could git it Martha I wount you to try to take as good care of your self and the children as you can I wount you to try to be as her reconsild as you Can I will try to tak as Good Care of my Self as I can I will Send you a Envelope in this letter they are mity hiy you must turn them I wount you to send me worde if you got a dollar in a letter Som time ago I wount to no if you got it I sent you a Ring the other day I got a letter from Mahaley and Vic the other day Write soon Send me all the nuse I will Close for this time Thomas Worrick to Martha A Worrick

Thomas Warrick to Martha Warrick

Shelbyville Tenn May th 18 1863

Dear wife and children it is with pleasure that I seat my self to drop you a few lines whitch will in form that your cind and verry welcom letter com safe to my hands to day and I was more than glad to hear from you and to hear that you was well and dooing well as what you are I hav no thing of intrust to rite to you at this time the date of this letter leavs mee well with the exception of a pain in one of my eyes it has bin so bad for severold days that I havnt don any duty at all Martha you say that your brest gets no better I will say to you that I dont know what to say to you for the best though you must doo the best you can I would be verry glad to com home and see you all but it is imposabl for mee to com to see you Now you rote that you was comming to see mee I will say to you that I dont know what to say to you for the best though you must doo the best you can I would be verry glad to com home and see you all but it is imposabl for mee to com to see you Now you rote that you was comming to see mee I will say to you that you had better not yet a while it may be possable that we may get closter home som time this year or maby I can get a furlow after a while if times dont get any wors than they are now I hav nothing that would be interesting to rite to at this time if I could see see you I could tell you a heap of things that would be interesting for you to lisen at but as time and spais wont admit mee to tell you all by riting I will passs them by and commens on somthing it is hardley worth while for mee to say anything about hard times though we getting enough to eat yet but I caint tell you how long it will last ther appears to be a plenty of provision yet but it is verry hiy and hard to com at Tell my baby that I will mak her them rings she rote to mee to mak as soon as I can get somthing to mak them out of I will say to you that I got the letter that you sent mee by Lieut Colton and I also got my pipe and I woulddant take a dead negro for it I will send you another fine ring to pay you for the pipe you sent mee tell all of the girls that I will send them one as son as I can make them nothing more at this time onley I remain your true husband untell death

Thomas Warrick

Thomas Warrick to Martha Warrick and His Family

Shelbyville Tenn May the 26 1863

Dear Wife and children it is with pleasure that I seat myself to drop you a few lines whitch will in form you that I am yet on the land and numbered among the living though I am not to say rite well at this I hav bin sick for several days past but I am a mending now very fast I am will be as stowt as ever in a few days if I take no back set I hope this letter will reach you in due time and find you all well and doing well Martha I hav nothing of in trust to rite to you at this time times is dull hear now ther is a gra deal of talk abowt fighting but I caint tell you any thing abowt it though I dont think ther will be any hear in som time if ther ever is it is rumered hear that ther has bin a tremendous Battle at Vicks Burg Mississippi and that General Johnson had captured thirty thousand of the yankeys but I caint tell you wheather it is so or not But I am in hopes so I will say to you that I want to see you all the worst I ever did in my life I intend to com home as soon as I can to see you I want you to rite to mee wheather you are gitting any milk or not and wheather you hav got any money or not I will send you som as soon as we draw again I recon we will draw som in a few days I want you to send word to old Jimmie Thoringtons folks that Tom Smith is in the 34 Regt in Co K I want you to send me word how you like your rings you wanted to no how I liked my pipe I will say to you that I like it so well that woulddnt take nothing in the world for it be caus you sent it to mee I want you to ciss boath of the children for mee so I will bring my short letter to a close by asking you to rite to me as soon as this comes to hand so nothing more at this time onley I remain yours true Husband untell death

Thomas Warrick

Dear fawther and Mowther I hardly no what to rite to you that will interest you if I could see you I could tell you of a heap of things that would be interesting for you to listen at you rote that you wanted to see mee at home a smoking of my pipe I will say to you thatt I would lik to accomadate you if it lay in my power to do so if I was at your hous to day about diner time I could interest you if you would giv mee som butter milk to drink and som butter and buscuit to eat as it is about dinner time I must bring my letter to a close as I hav som polk sallet for dinner rite son not ing more at this time onley I remain yours truly

Thomas Warrick

Georgia Ann you wanted mee to pick you out a seet heart I will say to you that

I hav got him for you he is as pretty as a young rabbit and as big as a scind mule I send you all my best respects I want you to all rite to me whenever you can and I will doo the same

Mr Brown dear sire I will say to you that I received your lettr a few days ago and as I was sick at that time I hav never anserd it untell now though am on the mend now verry fast I hav nothing of intrust to rite you at this time I will say to you that we are out on picket at this time that letter you sent to your Capt I sent it to him your company is all out a bilding breast works at this time

Martha I will send you and Mowther a kneedle a pies in this letter so you can quilt your bed quilts when you hav a party you must write mee and I will com Tell all of the connexion that I want them to rite to mee so no more at this time

When this you see remember mee and bear it in your mind that I am cauld to protect you all that I hav lef behind

Thomas Warrick to Martha Warrick

Martha hand this peas to dady if you pleas you can Read it to him the
The State of Ten June the 5, 163

Dear Wife I have seted my Self down in order to lett you know how I am I
am Well at this time and I was Sorry to here that you and the Children Wore
all Sick But I amin hopes that this may find you all well I would of
ancer youre letter Bee fore now But I had to Go one Gorde the next day and
now I will anser your letter I Will Say to you that we are on picket at this time
I am afraide that We Will have a nother fite here Bee fore longe our men has
Gon out one the line of Battol now up a long Nashville. We have orders to
hold our Self in Rediness to March at a minite Worning I am in hopes that
we wont have to fite I will Spress my oppinion a Bout Mr. Brown I Recond
he Will have to Com Back to his Redg and then I will Settle with the younge
man I Would of Give a thousand dollars to a Com up when he was a taking one
So I Could of Cooled him of Cool as a Cow Cumber I will Show him hos wife
and mother he is trying to run over When I See him a Gain I pay him for the
Way he has taulked to you and Mother I wish that you had a Splite him open
with the pole When he was a talking one So I will drop the younger man a
few lines in letter he Cant Stay there and taulk So longe till Mr Brown if
he is So Bad off for ten cents that if he Will Send me Worde I will Send him
three or fore ten Cents We dont pick up twenty if we See them a lining on
the Ground I mak him that that Was the Dearst ten cents that Ever he saw
when I see him he cant stay there and Eate up all that the old mans Got and taulk So Big I Give
him Mulberis When he Coms Back here the Best that he Ever did Eat in his life
I mak him open his Eys When he Comes Back here I pay him ten cents it is
the taulk here that the Yankis is leving Murfres Burrough and Going to
Mississippi and if it is Sow I dont Recond that there Will Bee Eny fite here
there has a Rite Smart of our men Gon up to See ife the yankis is Gon or not
I will sind too Rings in this letter you can ceep one and Give one to Georgia
ann Tell Mary and Josey and Elizabeth that I mak them one as soon as I can I
have sent you too Shell Rings I wount you to Send me Worde if you have Got
them I will Close for this time Write as soon as you Git this and Send
me all the Good Worde that you have Got I Ever Remain your Thomas Worrick
to Marhaa Worrick

Thomas Warrick to Martha Warrick and His Parents

Shelbyville Tenn

June The 7th 1863

Dear Wife and Children it is with pleasure that I Seat my Self to drop you a few lines which will inform you that your find letter Com Safe to My hand yesterday Baring dat the 31 of May and I was more than glad to her from you But Sorry to here that you was not well and to here that your Brest did not get any Better this leavs mee well at present my ey is about well again I hope this lettr will Reach you and find you on the mend for it ceeps me un eaza all the time to here of you Being Sick and I cant be there tohelp you to doo nothing at all you dont know how it grives mee to think about it it looks like it is more than I can Bear to Stand it But as ther aint no chance for mee to Com home to See you we will Boath hav to Stand it the Best we can and maby it woant Be always Before I will be permitted to Return home to you I wont you to go to the Centrial institute and see Dr Smith and get him to examin your Brest and Rite to mee what he thinks a Bout it for I am uneasy about it all the time though I dont wont you to get out of heart Becous I aint ther to Bear with you if all Reports are trew about whipping the yankys out ar Vicks Burg and Virginia So Bad is trew maby it wont Be long untill peas will Be mad So we Can all Com home I will Send you another fine Ring and I wont you to Rite to mee how many you hav got I will Bring my letter to a close By subscribing my name your loving hus Band untell death

Thomas Worrick

Dear father and mowther it is with pleasure that I Seat my Self this morning to Rite you a few lines which will inform you that I am well at the present time and I hope this letter will Reach you and find you all well I hav nothing of intrust to Rite to you at all I Suppose you have herd of the grat victory of vicks Burg Before now that it is a Bowt all the nuse I hav that is worth Riting you Rote for mee to Com the forth of July and tak dinner with you I I am Sorry to informyou that my Business is So that I Caint Com then But I will try to Com a Christmas if I live tell Mary and Joseph and Elizabeth that I will make them a Ring and Send it as Son as I Can I haint got Room to Rite to all this time So I must Close Thomas Worrick

To his father and muther

Thomas Warrick to Martha Warrick and His Parents

Shelbyville Tenn

June the 10th 1863

Dear Wife and children it is with pleasure that I Seat my Self to drop you a few lines whitch will in form you that your Cind and affectionat letter Com Saf to hand today and I was glad to hear from you and to hear that you was all well the date of this letter leavs mee in good helth at this time and I hope it may Reach you in due time and find you all well and doing I has nothing of importanse to Rite to you at this tim times is verry dull hear ther is nothing going on her that is interesting at all ther is Som talk of another fight her in a Short time though I Caint tell you whether ther will Be or not though if nothing els will doo But a fight we will giv them the Best that we hav in our Shop if they Crowd us we are well fort- ifyed and Ready for them to and tak to charge us at any time they See proper to doo So though I dont mutch Believe that ther will Be any more fight ting her at all Crops is verry Backwards her wheat is verry good I will Say to you that we had a verry interesting meeting her in Camps last knight I am going to Rite the old man tod to pay you that money or wheat one as it is wash day with mee I must Bring my letter to a Close By asking you to Rite to mee as soon as it Comes to hand nothing more at this time onley I Remain your trew hus Band untill death

Thomas Worrick to
Martha Ann Worrick

Dear farther and moucher

I will Say to you that I am well at this time and I hope this letter will Com Safe to your hand and find you the Same I hav nothing of intrust to Rite to you at this time I want to See you verry Bad I Caint tell you when that time will Com But I hope it will Com Be fore long you must Rite to mee evry chance you hav nothing more at this time onley I Remain your

effectionate Son untill
death Thomas Worrick

Thomas Warrick to Martha Warrick

Shelbyvill Tenn June the 23 1863

Mrs Martha Ann War- Dear and affectionat wife and childern it is with pleasure that I seat myself to rite you a few lines whitch will in form you that I am as well as common at the present time and I hope this letter will com safe to your hands and find you and the children enjoying the best of helth I hav nothing of importance to rite to you at this time ther is no nuse asterring her at all every thing appears to be still her at this time ther aint mutch talk of fighting her now though we ar preparing for a battle we are diging trenches and throwing up Brest work not evry day we intend to be prepared for them if we hav them to fight any more we ar fixing so as to take evry advantage of them if we doo hav them to fight any more her we intend to take evry advantage of them that we posably can so if we doo hav a fight we dont intend to be whipt if we posably can help it though I am in hopes that this cruall war will soon com to a close so I can com home and stay with you in peas as I hav don before I haint got narry letter from you in sometime when you fail to rite to to mee evry weeke it ceeps me uneasy all tthe time tell I hear from you you must be sertain to rite to mee as soon as this coms to hand for I shal be uneasy about you untell I hear from you You must not fail to rite to mee evry week for it is all the sattisfaction that I see is when I am reading of your letters I want to see you and the children the worst I ever did any Boddy in my life before you dont hav no ida how bad I want to see you May God hasen the happy period of time when this unfriendly war may com to a close so we can all be permitted to return to hour homes to stay with out familey in peas is my prears dayley It is my notion now to try to get a transfer to the 17 Ala Regt if I can though I caint tell whether I will succed or not giv my respect to all of the family so,nothing more at this time onley I remain your effectionat Husband untell death

Thomas Warrick
to Martha A. Warrick

When this you see remember mee Martha

Thomas Warrick to Martha Warrick and His Parents

In Camp near Shelbyville

Tenn June the 26 1863

Dear Wife and children it is with pleasure that I seat my self to drop you a few lines whitch will in form you that your effectionat letter com safe to hand day before yesterday and I was truley glad to here from you and to hear that you and the children was as well as what you are the dates of this letter leave me in good helth and I hope it may reach and find you enjoying the same like blessing of life I no of nothing interresting to rite to you onley I will say to you that ther is som skirmishing going on evry day or too witht the pickets though I will say to you that I hav hear so mutch of sutch reports as that I never no whether ther is any sign of fighting as we hav orders to cook too days rashins this evening for som caws or rather I dont no what wheather ther is any prospect of a fight or not we get fooled so many times it is hard for us to tell any thing abowt it I will say to you that I hav som money on hand now and I will wait a few days and if ther aint no passing so I can send it to you by hand I will send it to you by letter I will send you a pretty song but I dont no wheather you can sing it or not you must rite to mee abowt evry thing that you no how mutch milk you get and how my dog is whether he is as good as he always was or not and whether any of my hogs is dead or not you must rite without fail as soon as this come to hand nothing more at this time onley I remain your loving Husband untell death

Thomas Warrick

to Martha A. Warrick

Dear Father and Mowther in anser to your request I seat my self to let you know that I am well at this time and I hope this litter may reach you and find you the same I hav nothing of importanse to rite to you at this time you will see in Marthas letter what is going on without riting you a long letter this time you must rite to mee with out fail when this comes to hand giv mee mee all the nuse that you no nothing more at this time onley I remain your loving son untell death

Thomas Warrick

Thomas Warrick to Martha Warrick

Chattanooga Tenn

July 8th 1863

Dear Wife I seat my self to drop you a few lines to let you know that I am well hoping thes few lines may com seif to hand and find you all well I have no news to wright to you we have bin on the march for a weak and are station hear at Chattanooga our Regt is detale as gard for the town though I dont know how long we will stay hear we have lost all our tents and every thing elce a heap of our boys has lost ther close We left Shelbyville and com back to Tullahoma and stade in line of Battle 3 days and then we left here and com to this place sum day we will go to Miss though I cant say wher we will go we may stay hear sum time I hope this crewil war will close and we can com home to our familys and live as we ort to I heard hear that the yankes had bin buy I went direct to Chattanooga you rote to me you had hard times you dont know eny thing about hard times I had rather stay thare and live on one pece of bread a day than to stay hear and git a plenty though we dont get half a nuff you rote to me to come and take dinner with you the 4 day of July I can say to you I never had diner nor brafast nor supper if we go to Miss I will let you know and I want you to meet me in Montgomery.

Thomas Warrick
to Martha Warrick

Thomas Warrick to Martha Warrick

Chattanooga, Tennessee
Sunday Evening July 12th 1863

Dear Wife;-

I received your good letter of 3rd Inst this morning and was glad to hear from you. Glad to know you & the children were well. I have no news to write-. We are still in the edge of Town. Our Regt. is doing guard duty in town and on the Atlanta and Chattanooga Railroad. We like this kind of duty very well though it is very heavy, it takes nearly half of the Company every day for guard, but we have privileges that we would not enjoy if we were out with the army. I hope we will remain here some time though our stay is uncertain. We had a dreadful time on the retreat from Shelbyville here it rained nearly every day and the roads were the worst I ever saw. And then to make it still worse we had mountains to cross. I never experienced such a time in my life. Though through the Mercy of God I came along finely. But a great many give out before they got here. We marched one night till about Sun-up and I tell you there were not many with the company when it stopped. We rested & slept a few hours and then marched on down the mountains that day but I cant write you the particulars wait till I return home and then I can tell you a thousand things some will make you laugh and other incidents would make you feel bad.

You did not understand me when I wrote you that we would know how it would end in a month. I meant that we would fight in a month and then we would know how the thing came out; but instead of fighting we had to retreat to this place. I hope the yankees will not follow us here and I dont suppose they will. I wrote you a letter the other day after we got here in answer to your other letter. I hope you have received before this time. You must me soon and often Write all the particulars. Direct to Chattanooga, Tenn. Co. "C" 34th Regt. Ala. I will send you five dollars in this letter I will send you some more in the next letter. I am afraid to risk more than that at a time

Your affectionate Husband

T. Warrick

P.S. The above was written by the undersigned who is well

Thomas Warrick to Martha Warrick

Chattanooga July 26th/63

Dear Wife I now imbrace the presant opertunity of writeing you a letter in ancer to your kind letter that I reseived today & it gave me much pleasure & satisfaction to here from you but I am sarow to here that you are a ameing to com here. it is true I want to see you very bad but I would rather you would not com here fore it is a very bad plase for a woman we hav no tents to shelter out of the Rain we hav to take the weather as it comes. & I think we will move nearer home shortly if you do com & I may get a furlough afterawhile for som of the men is a getting furloughs now. I hav not stated to you yet about my health. I am well & harty at presant and I hope this letter will also land safe to your hands and find you & all well. but as I went to state I am scurce of money at this time or I would not mind you coming now I want to send som money home off and on from now on. I am agoing to send five dollars to you in this letter. You stated to me in your letter that you wanted me to hav my likeness taken and send it to you but it will cost to much

Thomas Warric to Marthey Warric

It would cost twelve or fifteen dollars to hav my likeness here, but when I git plenty of money I will try to hav my Dagaritype taken & send it to you. Marthey I want to see you & the children very bad though I hope it will not be very mutch longer untill we can see one another so I will close my letter for the presant I still remain your Affectionit Husband

Thomas Waric to Marthey Waric
& famley

Thomas Warrick to Martha Warrick

The state of Ten July the 30th /63

Dear Wife I set my self to drop you a few lines which leves me well and I hope that this may com saft to your hands and find you all well and enjoying the best of helth I hant much to write at this time I can say to you that Steven Ellis and John Welldin has gon home on a furlo I shall try to com home as quick as I can We all have the promis of a furlo but we cant but too go home at a time out of one company I shall try mity hard for a furlo the next time them that has bin home dont git no furlo till all go home that havnt bin that will make som mity mad but it is write for them to bee last and lett them go that hant bin there is som taulk that we will leve here next week and go to Rome Georgia but I dont no wher it is so or not I here so much that I dont pay no atention to half of what I here I am in hopes that we will get as clost home as we can so I can here from you every week and so I can git from you every week for you dont no how much good it dus me when I git a letter from you I wantt you to send me all the nuse that you have when you write You wantt to no how much we got to eat now I will tell you the plain truth about it I have told you beefore now but I will tell you again we git a quarter of a pound of bacon a day to the man and a pint of meal how doo you like that doo you think we can hold up on that I dont think we can if we had to march much i no we would soon go up the spout for a quarter of a pound of bakin ant much and a pint of meal ant nether Now I have told you the hevin truth about this we draw a pound of bev to the man three times a week when we draw bev we dont git bacon Wedraw Bacon twist a week so I bleve I have told you all the nuse that I have at this time so I will come to a close you must write as soon as you git this and faile not is the prar of your unworthy husbin

Thomas Warrick to Mrs Martha And Warrick

Thomas Warrick to Martha Warrick

Chattanooga Tenn August the 2 1863

Dear Wife it is with pleasure that I can one time more seat my self to rite you a few lines whitch will in form that I am well at this time and I hop this letter will com safe to your hand and find you and the children enjoying the same like blessing I hav nothing of intrust to rite to you at this time times is dull her and evry thing in the shape of provision is getting verry scears we ar onley getting half rashins now and I am a friad they wount hold out long at that I will say to you that Capt Willis had rezind and gon home he left her this morning I sent you ten dollars by him he sayd he would leav it at Doctor Smiths at the institute Brag is a fur lowing his men home now too at a time from evry company if nothing happens maby I will get to com home some time before long I shal send up mine as soon as an oppertunity offers mee a chance to doo so I shal com as soon as I can but it will take som time to get around only too men at a time but I am going to try to be among one of the first if I can though I am afraid that the order will be countermanded before we can all get to com home evry thing is so hy her that ther is no use of talking about it water millons is worth from ten to twenty dollars a pies peaches and apples one dollar and a half a dozen and evry thing is in proportion it is entyreley out of reason ther is a rite smart talk of peas her now again But I dont see mutch prospect of it myself though I am in hops that it will com to a close before long I send you all my resepects you must as soon as this coms to hand I caint tell you when to look for me but you may be assshured that I will com as soon as I can nothing more at this time I remain your true husband untell Deeth

Thomas Warrick

Thomas Warrick to Martha Warrick

Chattanooga Tenn Aug. 9th 1863

My dear Wife

I have written three or four letters to you since I rec'd a line from you; in one of my letters I enclosed to you five dollars but have never heard whether you got it or not – you must write to me whether you received any of my last letters. I am waiting very patently for a letter from you – You caint know how much I want to hear from you, and want to see you great deal worse but I have no idea when that will be.

Some of the Boys has got furloughs & gone home, I hope I will succeed my self before a great while. I have no news to write you that is interesting Braggs army is still here, our Regt. is still Provost Guard of Chattanooga – we could get along very well if we got enough to eat. But we dont get half enough to do and every thing high 6 or 8 prices -. You know what a great luxury fruit is, and how much a soldier can enjoy it, and here we cant get any without paying enormous prices. Such is the fate of a Confederate soldier. If we ever of those who live to survive this cruel war and return to their homes and families again, will know how to appreciate pease and happiness – I think the most of us now would know if a chance would present itself to us. But there is no telling when this unwholly war will close. I trust not before a great while though – I must close hoping this will find you & the rest of the family all well You must kiss the Baby for me

My health is tolerably good at this time – though some sickness among the boys – write soon Direct to this place – Chattanooga Tennessee Co C, 34th Regt. Ala. Vols.

Farewell I remain as ever your affectionate Husband

Thomas Warrick

Martha Warrick to Thomas Warrick

Auaguste
th 13 1863
countey
Alabamer coucey

my Dear husband it with the grate of plesur
of tha I scet my self to ancer yor kind leter tha I received dusady
and was gla to her tha yor was saprd thought the batle and I doe
hope tha the lord will be yor gide thoughte war tel we all see yor
pres fas one tim more fro you donte kow the drouble tha we ar al in a
bout you and I and doue pray for you all the tim tha God my spar you
to get home one time more for it has bin so longe sece we has seen you
and as you side now how the tims was hear you would all think miy
hard of the people fer fer thar doinge the worst tha ever did now
in you life my Dear you I muste com a clous for this time yor mother sa
tha she wont to see you mity bad must close for this tim I want to
rite sune as you can for I inaber to send it to the ofis.

Marth A Warick to Thomas Warick.

Thomas Warrick to Martha Warrick

September
the 24
1863

my Dear

Wife it is with geatis of pesher

that I Seat my Self to rite you a fue moe lines once mor again I am Well
and I hope when these fuew in comes to hand they may fien you and the
Children all Well I hav no nuse to rite that will interrest you only
the yankes hant cild mee yet but I dont now what minit they may cild me
for we hav had a mity hard fit with and they hav reteted back to Chatta-
nooga and We air after them and I am a loocking eve mint When I Shall here
the order to go into it and I dread hit mity bad I her as you disband I
hant got time to rite much I got a letter from you last Mondy and one from
par I wont to See you mity bad but the ant no chance for mee now mayby
after this fite is ove they will giv us a furlow and let me come home I
wont to come home mity bad but I cant get of I want you to rite to mee as
often as you can and rite mee all of the nuse I hant got time to rite much
this time I will rite the Waee next time I wont you to rite as often as
you can tell par that I will rite him a letter when I get the chanc tell
him that I dnt wont him to think haurd of it I will rite you all a letter
when I get the chance nothing els for this time write to
T Worrick

Martha Warrick to Thomas Warrick

October th 9
1863

my Dear loving husban the dat of these leter levs me and the children all well and I hope tha my come saft to yor hand and find you well anddouing well you sd in yor leter for me to rite you all the nuse I hav not got no nus to rite to you tha will interest you one bit for tha ar atakin the last man away from hear and what doue you thik is a goto becom of the wimama and the children the nigero will sum destero the plase and we cant help our Scelf I want you to rite often as you can for it has ben a month since I had a leter for you and I want you to rite so tha I ma get it makes me feell mity bad to got no leter from you and I want you to take care of yor sef the best you can and if tha fite batle I dount you to go in to it for you hant go no negro to fite for and thar a talk aboute tak of our children from us and hire them out I doue think it mitey hard for our litel childrn shoud be taken away from us in such a maner as tha you dount now the times the is her a solders wife is no more her thn a youg your father folks nevr com to see me no more and if I was not her and I doue think mitey hard of tem I remain you wife at hom

Marth A. Warick to Thomas Warick

Ab Wideman to Thomas Warrick

State of Al Coossey Couty
October the 11 1863

Diere Berother I will drop you a few lins to let you no I am
Still in the lan of liv an we air all well at this time I hope
this may cum to han an fine you in good helt I hav no nus to rite
you if I could See you I tel you more an I can rite I want
you to makast an hors p the yankey an cum home fore I wood Bee
glad to see you I think I will hav to try this war gin I hate to
try hit for I can not stan a camp life I will Bee glad if this
dam war wood brake let you all cum home hit wood make me laf to
this war to Brake I wood not hate hit so Bad if I cood get some
whiskey to drink I want you to write to me an rite all the nus
You hav got I must cum to coze I will mane your Brother tel deth

frome A Wideman
 to thomas Warrick

Thomas Warrick to Martha Warrick

The State of Ten Oct the 26th /63

Dear Wife I set myself to ancer your kind letter which cam to hand and found me well I have got too letters from you since I write I will ancer boath of them in this one I hope that this may find you all well and in fine helth I can say to you that I am a going to try for a furlow and if they dont give me one I am a coming home eny how you can sell one of your cows and by feed for the rest for I cant stand to here that you and the children are sufren for breed I wantt you to send me word if you have got eny money I shall draw in a few days and I will try to send you som I hant non by me at this time or I send you som in this letter I hope that this war will soon end for I am so tird of living in such a way as we have to live in here We are here clost to the Yankees We have to go on picket on every for or five dais I hant no strange nuse to write more than the same old thing I am a fraid that we will have a fite here some of these dais beefore long the yankees is a try to go round us but I dont think that thay will quite mak the trip I wantt to see you and the children the worst in the world you sed in your letter that it had been 13 months since you saw me I think it has bin no more than that If I can count write I no if I ceep my sences it wout bee as long as it has bin tell I shall bee at home if I cant come one way I will com a nother I dont wantt you to show what I hav wrote to you in this letter ceep it to your self and dont lett no body see it now you sell the cow too you had better try and git feed for the ballance of them I dont no that I can say eny more that will enter-rest you so will bring my letter to a close Wantt you to write as soon as you git this and send me all the nuse that you have got so I will close for this time Write soon is the prare of your husbin for this time

Thomas Warrick

To Mrs Martha An Warrick

Thomas Warrick to Martha Warrick

Near Chattanooga Tenn

Oct 29 1863

Dear Wife I seat my self to ancer your kind letter wich I recived a few days
a go it gave me grat satisfaction to hear from you and the children and to hear
that you was all well I have no news to right to you only I think ther will have
a big fight hear in a few more days they say the yankees are advancin on us and
the cannons are firing this morning thes lines leavs me well and I hope they may
come safe to hand and find you all well it greaves me to think that you are
suffren for something to eat though I cant help my self though I hope the time
will soon be hear when I can com home and help you reere our little children though
it looks like a bad chance for me ever to git home without I runaway and come and I
will do that if they dont let me come I want you to wright to me wether you have
got eny money or eny thing to eat and how you are getting a long for I am anxious
to hear and wright to me what Brown is doing so I belive I have ritting you all the
news I know so no more only remain your husban tell Death

Thomas Warrick

Thomas Warrick to Martha Warrick

Camp Ner Chattanooga November th 7-1863

My dear Wife I seat my self to rite you a few lines to let you now how I am get-
tin on I am well and I hope when theis few lines comes to hand thay may fine you
all well I hant got time to rite much this time I will rite again in a few more
days both armies is lien still but I cant tell you how long thay may stay so
but I dont think thay will fite here soon but I cant tell my self how long thay
may stay sow but I am in hops thay wont for I am gettin mity tird of this fite
I am in hops thay wont fite I want you to rite as soon as you get this letter for
it has bin about too weeks sence I got arry letter from you and I want to here
from you mity bad I want to come home mity bad but thay ant no chance for mee
now maby thay will give mee a furlow after while I saw Sie Waric and Cris
Waric the other day thay air camp clost to me I was glad to see them I want you
to see little Jim Thornton and get him to come here to this company if he will
come here I can get a furlow of or 40 days days and come home get him to come
if you can for I want to come home mity bad we will hav to go on picket to morrow
- we hav to go on picket ever 4 day hit is mity hard on us but we cant help it
Well Wesly Brown is here and I don just as you told mee I never pestered him a
tall I want you to rite mee as soon as you get this and rite mee all of the nuse
and tell mee whether <Macbrer Owen?> is at home or not
Rite to mee as soon as you get this nothing more at present only remain your
beloved husband untell deth rite soon not ing more rite soon

Mrs Martha An Waric

rite truly T. H Waric

Thomas Warrick to Martha Warrick

Missionary Ridge near Chattanooga Ten
Nov. 10th 1863

Dear Wife,

I received your kind letter and will answer now – I am quite well and doing finely though it is quite cold consequently unpleasant we are quit up here no fighting going on letely – No I dont think there will be at this place. I will send you twenty dollars by Sergt W. B. Willis – hoping it will afford you some relief – I hope I will get to come home some time this winter – Some few of the boys are getting furloughs and keeps me in hopes of getting one after awhile You must do the best you can & endeavor to reconcile yourself to your condition. Write me soon and give me a long letter Excuse this short letter for I am in a hurry.

As every your
Affectionate
Tom Warrick

Thomas Warrick to Martha Warrick

Camp of 34th Ala Near Dalton Geo
Dec 8th 1863 –

Dear Wife;

I must try and write you a line to let you know that I am in the land of the living and that I recd your last a day or two since – I wish my Dear Wife that I had come thing good to tell you but I have not – We had a big fight on Wednesday evening the 25th of Nov. We were compeled to fall back, but we did not loose very many men – There are thirteen missing our of our little Co – cant say whether they were killed wounded or missing – I hope some of them yet may come up – Cant tell when I shall ever get a chance to come home now – but just as soon as I can It has been raining all day and it is most sleet this evening – We have not been paid off – as soon as we are I'll try and send you some money Give my love and best Respects to all Kiss our little ones for me – good bye God bless you all Pray for us – ever yours

Thos. Warrick

My mess and myself have a little house to keep us out of the weather p it is a good thing about now – good bye

Thomas Warrick to Martha Warrick

Camps near Dalton

Gorgia December

thee 10 1863 My
dear Wife it is with
great plasure this
mor ning that I set my
Self to rite you A few
lins to let you no that
I am well this morning
and doing as well as any
one can in camps and
if theas few lins coms
safe to you I hope that
will find you and all
of the children well
and dooing well for
the presant time

[page 2]

Well my Dear I will
try to tell you somthing
A bout the fight that
come off at Chattanooga
on the 24 and 25 of Nov
the yankees drove us
from our ditches and
takend them from us
tho it was a very hard
fight for som time and
at last we had to
give up the ditches
that was at the foot
the mountain and
fall back to the
top of the hill and thay

[page 3]

and they pres on us
and drove us up the
hill thay came on us

with five collums
and the drove us tel
we got to the top of
the hill before we ever
cood mak any stand for
tham A gain and then
we was all so tiard
that we cod not doo
any thing for some time
and thay came to the
tope of the hill and
they drove us from
hour our batry

[page 4]

and takend several
of our Company or kild
them one and wee dont
no whitch and they
takend or kild green
hinds and some mor
but he is all the one
that you no any thing A
bout in this Compay
we lost 14 in
this Company and
127 in the redgment
and they takend fifty
or sixty pices of canon
and if it had not ben
so near night I doo

[page 5]

beleave that they
wod A capturd us
every one but it was
so late that they Cood
not puer Sew us any
further So we made
our ascape and got
A way from thar
tho I did forgot to tell

you that they got Steph
hen Elis i dont no
whether they kild
him or no tho he is gon
So no of that Salvge
at I Will Sa to you
that I woant to Come
[page 6]

to See you vey bad
tho I cant get off yet
tho the Captin has
promis to Send up
A furlow the nex
one that is Sent upp
and I think that it
wont be long tel I will
get to come home to
See you once more
So no more for
this time but
remain your
loveing Husband
tel death So good
by my dear wife

Thomas S. Worick

Thomas Warrick to Martha Warrick

December the 16th 163

The State of Georgia Campe neare
Dalton

Dear Wife I sete my Self to Drop you a few lins which leves me in fine helth and I hope that this may come saft to you and find you all well and in the Beste of helth Martha I have but to say to you But as it is growing late I dont no that I Can think of all that I wish to say to you a Boute the fite that we had last I was an awfull harde fite there was a many a brave yankee that was killed one the mishnary Ridge Bee fore they tuck it from us Were o blige to give it up for there was five lines of Battol a Gainst one an we could not stand our hand with so many men as that it was an awful site to see the mess that was killed on the hill Bee fore they all did Git to the top of it our loss was not as hevly as the loss of the yenkes there loss was twenty thousand and oure loss was ten thousand I hant timer to tell you all a Boute the fits not at this time I am in hops that I will Git the chance to come home Bee fore longe and then I tell you all a Boute the fite I wounts you to write as soon as you Gits this and Send me all the Good Word thay you have down there I Shall try to Git a furlow as Soon as they will Give them out; a gain Martha as it is Gitting late and I have Got Rashions to Draw I will have to be as Briefe as I can and I hope that you will not thik harde of me fornort writing no more for it was late when I Bee Gun to write this letter and I have to write one the Dompany a Bout Gitting Somthing to Eate from the Commesary you muste write as Soon as this comes to hand and fail not Tell all the family to Write I hope that I will Bee at home By Christmas if not Sooner So I must Come to a Close for this time is the

of our husbin

Thomas H. Worrick To
Martha ann Worrick

Thomas Warrick to Martha Warrick

Camp near Dalton Ga

/63

December the 28

Dear Wife I seat myself this morning to anser your kind letter which came to hand on the 24 inst it found me well and these few lines leaves me well and I hope when they come to hand they will find you and the children all well I am truly sorry to hear of you and them beeing sick an me so far from you all but I do hope the time is not far distant when I can return home to my dear wife and children Dear wife I will send you some money as soon as I get the chance I havent any thing new to write to you at this time We have had a dull Christmas it has been raining here all the time an evry thing is so wet and sloppy we cant hardly get about though I have got me a good little house to stay in I want you to write to me where you have moved to you told me but I couldnt make out the name of the place you said you didnt have no chimney
I remain your loving husband untill death –Thomas Warick

to Martha Warick

Thomas Warrick to Martha Warrick

Camp 34th Ala
Near Dalton Ga Jany 3rd /64

Dear Wife ;

Your last was recd two days since and you know that I was glad to hear from you but sorry to hear that you and the little ones were not well, but I trust in God that you will none of you be sick much – I was in hopes my dear wife some time since that by this time I would have got a furlough but I am disappointed – my Capt sent up for one for me more than two weeks since – but has heard nothing more of it – The Capt had to send up a written request to the General commanding, for a leave of absence – and mine I expect had been lost and I shall have to wait now some 10 or 15 days more before I can be allowed to send a nother – but dont get disheartened my wife I shall try again the first opportunity – but dont look for me too much tell you see me for fear that you are to badly disappointed – I think I shall yet get home this winter – I wish I had some news to give you, that was worth telling, but I have none Old Mr. Dobbs got in a few days since – he found us in our little huts we have put up – they are very acceptable this very hard weather – it has been very cold here for two days, I write this Saturday night – you must not try to come up here – indeed no one is allowed to come here only those who send up and get permission from the Commander of the Army – Gen Joe Johnson commands us now, if you were to start you would have to go back I still hope to get home before this month is out My Captain says I shall have another chance – as soon as the one gits back who is now gone – Kiss our little boys for me – I am in fine health – May God's blessing be with you and our little ones – pray for us – Good bye for this time – Ever yours

Thomas Warrick

Martha Warrick to Thomas Warrick

Alabama

January 20, 1864

my dear husband I Seat my Self this morning

to

anser to your moste kins ana coureing leter we reseived yesday and the date of it was the 3 of this mounth and was glad to her from you agin and to her that you was well and a doing So well and to her you say in yor letters that you think that you will get to com hom this winter I think it is agetin time for it has ben a longe time Since you was at home I done hope that you kin get to come home this mounth for I had rotha see you com than to hear you Say that you are a coming and not Com home my Dear if you do miss me bad I doe wount to See you I think that you woulde come for ther nothing on this earth that I wount to See as bad as I doue you and it Seems to me like I wount See you sune I did inten to come to See you but you Sed in yor leter for me not to com and I will think about it but I am not able to come at this time for I am not rale able to be out haf my time but I hav to go all the tim and I am in hopes that you will get co come home and then will See the condision tha I am in and then you will See how I done sufer I cant rite to you what I have Sufer and worse but my Self low I done sufer and I wont you to com hom if you can the children is well at this time and I hope tha they will remain So you Sae in you leter for mie to Kiss the children for you I Kiss them for you ever day and I hope tha you will get to com hom to Kiss them you Self soun fir it dousnt doue me enny good to kiss them for you and you So far from them but I hope the time is not far away when you will be at home with them to Stay with all the time and then we can see som plesure for I can tell you I See nore plesure in this world for you or all the plesure that I has in this life and I doue hop tha I will hav the plesure of Spending reste of my days with you yet and I wount you not to forget yourself because a manaser is ther with you I wount you to try to live in sacrifice of the lord for he able to spar you there as well as he is me her and I wount you to pute your truste in him I pray for you all the time and I hope tha he will be with you through this old war and you may be spared to get home agin to your family agin for I can tell you tha we hav a bad tim of it Sure I wounste to come to close for this tim rite sune

and fail note

Martha

Ann Worrick to Thomas Worrick

Ab Wideman to Martha Warrick and Fanny A. Wideman

Caps near Dalton Ga. Feb the 7th 1864

Dear Sister I will Drop you a few lins to let you no I am well at this time I hop this may com to hand an fine you all well Dear Sister I can Say to you I hav no nus wood interest you every thing is quite heer but I dont no how long hit will Stay So Dute is lite now all we hav to do now is to guard our regiment on the count of small pox they hav two or 3 case in our regiment hav them I can Say to you I haint seen james But one time sens I hav been her he came to see me and I cant get to go see him he was well when I Saw him I herd that he was about to git to come hom I hope he may get to com hom But it is a bad chance for every bod to get to come I hav had verry good helth ever sens I hav in her altho a bad cold I want you to write to me Soon as you get this rite all the nuse you hav got So I will close I will remain your brother til deth A. Wydeman rite soon good by for this time

this side to my wife dear Darling I will drop you a few lins to let you no I am well I hope this may com to han and find you all well well my dear darling I hav no nuse to rite more an I hav rote in yours a copul a days ago but haint sent hit out

I will close for this time I will mane your husband tel deth A Wideman to Fanny A. Wideman

Thomas Warrick to Martha Warrick

Camp Near Dalton Ga

March 28th 1864

My dear Martha

I seat my self to drop you a few lines to let you no that I hav got to my camp saft and found all well and in fine spirits this will inform you that I am in good health I hope dear Martha this will reach you and find you in good health . James health is not so good but so as to keep up he has bin poorly for som time but not dangrious I went up to see Ab to day he is well an all right he look well and harty as I ever saw him I left Lock with Sim Johnson in the 46 Regt he will stay ther tell his father com down after him they are som 5 or 6 miles apart at this time he is going to rite for his father to come after him tell his mother about it when you see her he is well and well pleased so far Dear Martha I no you feel trouble about our having to fight hear but let me say to you ther is more talk of it at home then ther is hear it is thought by som of our officers that we wont hav to fight much more hear and I do hope we wont tho we no but little about what the yankees is doing they say they are going to Virginia to try Richmond again Dear Martha I want you to go or get father to go over to the gin factory and get that fellow I was talking about to come hear and recruit for me and if you can get him Rite to me before he starts Martha as it is raining I will close I want you to rite and let me hear from you I will rite again in few days

So I remain as ever your True Husban untell Deth

Thomas Warrick

Thomas Warrick to Martha Warrick

Camps Nar Dalton Ga.

Apr 1 1864

Dear wife hit is thoro the Cind hands of provothincee that I set mi self to writ you A few lins to let you no that I am well and in Goyng the best of halt midear I hant Got no nus to writ A bout tha was more than we hav sham fitin to has evry day but I think that tha will hav fitin to Doo shor A nof for I think tha yankes will Give us A fit be fore minnie Days but if tha Dont lock out tha will Git tha worst whieppin tha hav had in A long tim midear turn over midear I hav wrot you A letter the first day that I Got back and I thought as I had the Chance to writ to you to knight I will tell you that I Got back saft to mi Compainy midear thar is A talk of our Going to richmon or to mississippi but I tell you that I had A heep wrother stay har for I am Gust as for from home as I want to Git but if tha Go to richmon or to mississippi thar is no us to talk for thar is no Chans to Git out of his for if one Gos all will hav to Go and thar is no Chans for us to Git out of Going will midear turn over midear you ned not to bie on esay A bout me Gitting in to A fit for I stil hold mi plas in Cooking and Comasary and as long as I hold that plas thar is not much Chans to Git hurt midear I have put me and Gimmna oup A hous and wre ar A faring fin but I am A frad that tha want lit ous stay har long midear the tail that Mrs Sharra told A bout Gimma ws not so for when I Got back har he had Good Clos and new shoes and monny A plenty and A faring as well as or ar , man in the Compainy and if inana thang bettor for he had monney and that is more than one half of the rest had and that ant all he shal hav hit as long as I hav Got A Cint midear hit tock 20 Dollars to brang me back har I Give Mrs poly an talor 4 Dollars and A half to take her to her sistors Shs Got out monney and tha was A Going to put her off well midear I will Clos foe this time So fer well tell I se you A Gain but I remain your tru husban tell Deth parts . ans Tomous T Warick to his wife Marthian Worick

Thomas Warrick to Martha Warrick

Som Campe Neare Dalton

April the 8 164

Dear Wife I tak my pen in hand to drope you a line or too which leves me in fine helth and I hope that this may com safte to your and find you all write and in fine helth I hant much news to Write that will intrust you much more than we have a wett time of it here at this time to Day has binn sorta for fast and prone but I think that there will bee as much work Dun to Day as is Dun eney Day I hant Seen but one or too but what has Eat there breakfast this morning if I was them all I Eate as they have to Work to pay I wood Eate for they ant a Dooing as they were told to Doo this Day was Set a parte for fa sting and prone but there will bee as much work Dun today as there is Dun Eny Day I can tell you that they have Sent James of too the hospital there was nothing the matter with him more than the Dyrere I can tell you that they have Dun Stoped furlowing they have started furlowing on the but they hant Shaped one the order 227 yet they will Give a man a furlow when there is 25 men in a Company I can tell you that I wount to See you and the children a heep worse now than I did Bee fore I went home I hope that the Day is not fere of till I Shall Git to Com home to Stay with you I can tell you that the men had a Sham fite out here yesterday they foute all Day nearly one side a ganst the other it was dun to train the men I wount you to tak Good care of your Self I can tell you that We have meeting here nearly Every nite in the Regtment Som joins Every nite thereis Battis meeting and Methist meet and prsbterian meeting here Martha I can tell you that A Wideman and James is over to see me to Day there is lots of the 46 over here to Day A Widmon is Well and So is James too tell fany that he is well adn harty Martha you must write as often to me as you can Send me worde what you are Doing to Day when you write tell me if it is raining there to Day or not I dnt no that I can tell you Eney more that will Enterest you So I Bring my letter to a close I am youre husbin until Deth

Th Worrick to Martha Worrick

Ab Wideman to Martha Warrick

Canps ner Dalton Ga

Apriel the 8 1864

Dear Sister I Seat my Self this morn to Drop you a few lins to let you I am well I hope this may Soon Reach you an your littel children and fine you All well well my Dear Sister I hav no nus to write to you at will interest you I want to See you all mity bad but it no chance for me to get to come home now I hope this war will Beraje yo Soon So we all can come home to Stay I want you to write to me an write all the news you have got this makes 2 letter I hav rote to you an I hant got no letter Ferom you wit an I wood bee glad you wood rite Tell my Deaer Darling I want to See heer verry bad and teel her I am well and Doin verry well I hav cum over to Jay to See tom an I hit is the fierst time I have got the chance to cum to See him Sens I hav Bin here I want you to go to See my Dear Darling as of as you can and try to keep her in the best heart you can I hope tha is Day cum hen I will get to cum home agin So I will close by Say I will mane your brother tel deth Rite Soon

A Wideman

Thomas Warrick to Martha Warrick

Company "C" 34th Ala Regt 1864
Saturday evening April 9th

My dear Wife : Your kind letter of the 3^d was rec^d this morning, and you know I was glad to have a line from you one time more – yes my dear it is the next thing to seeing you & the dear little ones – Then do write when ever you can, it does a soldier so much good to get a letter from home – I wish I had some news to write you but I have none – Jimmy Thornton was sent off to the hospital a few days since, he has the diarrhea, was all that was the matter with him The health of our Co & Regt and indeed of the whole army is fine – You must tell me again who it is a liveng with you, I could not make out the name to save me – I am like you my dear I want to get home very much, and I do hope & pray that this cruel war may soon close – Today is tolerable pretty one, but yesterday & last night it was raining – We could not have preaching it was so wet, and it was fast day too – We expect to have preaching to night – I hope we shall – Well my dear Wife, I do want to see you & the dear little ones so very bad I dont know hardly what to do, but I know what I will have to do, and that is stay here & not see you – Kiss them my dear for me & tell them they must be good children May God bless you & them is my daily prayer accepts a kiss my dear write when ever you can – Give my love to all my friends – Good bye – Pray for us & our cause – Ever yours Thos Warrick
I am thank God – quite well.

Thomas Warrick to Martha Warrick

Camp Near Dalton

April the 11/64

Dear Wif I a gain set my selt to drop you a line or too in ancer to your kind letter which N Sanford brouth to me which I was glad to here from you and to here that you were all well and hartly my dear wife I hant much news to write I can say to you that there will be five men shot here next friday for deserting that is mity hard that they have to shut so many of our men for deserting but they will ceep doing of it when they no at the same time that they will shoot them if they doo it I cant tell you how long we will stay here at this place but if the wether dus ceep fine I dont think that we will stay here a grate while for I think that there will be som sorter of a move maid there was one of our Rigt tuck off to day to work on rods but I cant tell what it means with out it is for a nother retreet my dear wife I want to com a heep worse now than I did beefore I went Martha when you write send me Tell father if he dus git me a recrutt to tak him to Montgomery and have him sworn in to the 34 in Co C and then it will cost him nothing to com here so I will now close tell father to doo all that he can in the way of a recruet for me is the prare of your husbin T. H. Warrick M.A. Warrick

Have the man mustered in as a recruit for me alone and then it will cost him nothing to come here.

Thomas Warrick to Martha Warrick

Campe Neare Dalton April

the 13 th 1864

Dear Wife

I Seat myself with pleasure to write you a few lines to inform you that I am in the enjoyment of fine health and I trust when these few lines reaches you that they may find you and Family all well I have no news of importance to write to you Nothing new has transpired Since I wrote to you last There is a good many rhumors in Camps about us leaving this place Some think that we will to Nashville and Some to North Alabama I am in hopes we will go to the last Mentioned place it is said that the Yanks intend to make a raid through that portion of the State Most of people think that this will be the last year of the Cruel War God grant that it May there is 5 men to be shot in our Brigad on Friday next for Deserting they all belong to one Company of the 28th Ala. Regt. it will be an aughful Sight I will send this letter by Newton Sanford I will also Send one of My Shirts by him as I have more than I need I expect We all will be marching before long and I do not want more clths than I can Carry I must bring this short and
write soon and oftan to your affectionate

husband

Thomas Warrick

Thomas Warrick to Martha Warrick

Monday evening April 18th /64

Dear Wife : I must try & write you a line in answer to your last which I recd on last Saturday you know my dear wife I was glad to hear from you – and this leaves me quite well thanks to God – and I trust it may come to hand & find you & the children enjoying the same blessing We do not have much news tho we have heard that our boys has won a great victory west of the Mississippi near Shreveport hope it is so Gen Forrest & Chalmers have captured Fort Pillow – killed about 600 yanks & negros & took 100 prisoners – this is all good news – I dont think it will be very long before we shall moove in come direction I dont know tho which way – we are all in high spirits – I be in my heart this year will close out the war and that our independance will be achieved – and peace sweet peace come again – God grant it is my daily prayer – It has rained & hailed a little here to day Give my best love & respects to all – Kiss the little ones for me May the blessings of God be with you – Pray for me – May God bless you all every yours

Thos Warrick

Direct your letters to me and Army of Tennessee dont put any P.O. on them but my Co and Regt on Co “C” 34th Ala. Regt.

Ab Wideman to Martha Warrick

Camps near Dalton

Ga Aperiel

the 26 1864

Dear Sister I Seat my self this evn in the woods to drop you a few lins
to let you no I am well at this time an I hope this may Shorty Reach you
an your Dearer little Children air Fine you all well Dear Sister I Rec
your kin letter to Day an was glad to heer From you an your littel
children and to heer you all was well Dear Sisteer I can Say to you
that I Saw your husban last Sauay and he was well and to Day We
hav move a bout 6 mils From ouer caps an I dont no how I will get
to see him agin but I hope Soon well Dear Sisteer I want to See you
all verry Bad Oh I Foer you rote to me to werite to you heer I
expt I did not Fast Day or not I can tell you I did not
For hit Fast day with me two ofton eny how So I close by Say to you
I will mane your brother tel Deth Write soon good by

A Wideman

Write soon an giv me all the nus.

Thomas Warrick to Martha Warrick

Camp near Dalton May the 1st /64

Dear wife it is through the tender mercies of God that I am blest with opportunity of writing to you again I can say to you that I am well and I hope that this may com saft to you and find you all well and in fine helth Martha I have a heap of news to write to you if I can think of it all I can say to you that I got your kind letter dated the 20 of April which give me grate pleasure to here from you and to here that you were all well and dooing well I will say to you that We have moved a bout fore miles from our old camps we are on a plaise now that we can grabb down and git a rock every time it is the rockest plase I ever saw for a camp It is on a hill side too we dont have the best water in the world nether but there is plenty of it there is a spring here that never will go dry I dont think while the war lasts you wrote to me about the old lady that you have living with you you wantted me to tell you if I was satisfide for this woman to live with you I am if you are I havnt no objections to her staing there with you tell the war dus end and I can git back home to you a gain I can say to you that they boys are all in high spirits up here at this time We are sorter looking for a fite out here but I can say to you if the yankees come on us at this place they will run a ganst a snag shore as they doo try it for there is some mity strong brest works for them to run over & com up here We see a fine time now but I cant tell you how long we will see it I hope that wee will no fite up here for I am tird of the fun myself I cant tell you that the 17 Ala is at Rome in this state I herd from there the other day They are there at work on the Brest works a round Rome I was in hopes that they would com up here for I want to see all the boys that I did no in that Rigt Marthey you must tak care of your self the best that you can till I git back home to stay with you I hope that the time is not far a head till I shall git to com back home to stay with you and the children I wantt you to send me word if your Erish taters com up or not and how they look if they did com up I hope you will mak a fine chance of them this year for they are a grate help to you and the children I will send you som money as soon as we draw we will draw now beefore long I cant tell you when but as soon as we draw I will send you som then I am in hopes that we will draw now bee fore long for I need som my self now to by me som tobaco and paper and envelops I can say to you that we have meeting here every nite or too and ever Sunday there is meeting here to day I wish that you were with me I then could enjoy my self the best in the world if I could look over the men and see you then I could enjoy my self then but I cant so I will now leve the subject and bring my letter to a close you must write soon is the prare of your husbin untill Deth

Th. Warrick
To Mra Martha Warrick

Thomas Warrick to Martha Warrick

1864

Camp Ner Dalton Ga. may 12

My dear Wife I take my pen in hand to anser yours that I just got yesterday I was glad to her from you and the children and thes fiew lines lines will inform you that I am well and doing well I am with the wagons a cooking for the comp- any now. My dear they are fiting her now and hav bin for severel days and I cant tell how long it will continu but I hope not long our men hold their Brest works as yet they try to flank us and we haft to run to kep them from hit and then run back and and I cant tell you how they do as I cant rite My dear and Loven Com- panion I want you to do the best you can for your self and children as I cant get to bea with you but I hope that this crewel war will end and I can get home with you a gane and mi dear little children there to live and di with you and them

So I cant say as I hav any more to rite at this time So I will com to a close for this time By say to you that I remain your true husban tell Deth Rite as often as you can and I will do the same to you

Thomas Warick to

Mi dear wife Marthey W Warick

Ab Wideman to Martha Warrick

Conty Ga May 19 1864

Diere Sisteer I seat my self this morn to ancer your kine letter which cum
to han about ten days a go this is the fierst time I hav had th chance to write
this leav me very tolble well I hop this few line may cum to han an fine you all
well Dear sisteer you want to no som about your hus I fin he was well a few
days go he cam out all saft so far I hav cum out saft so far but I am march
down we hav bin run from the yankey and fiten them about 12 days I am getin
tierd of it tha like to got me tha shot a hole threw my sacel and I had hit
on my back but a mis is as good as a mil Dear Sister I want you to write to
me and giv me all the nus you hav got I can say to you that brother James got
wound in the thy sly Jiles got kill Stevn Lyman got wound I
wod bee glad to see you all I hope this war will brake up soon we never can whip
the north for thay hav so many mor men and we hav got I think we will move on to
Atlanta before we stop but I dont no tha will and so I will close for I cant
write I dont no how you can read this or not hit is bad dun I will main your
brother tel Deth write soon

A Wideman

A Wideman

Thomas Warrick to Martha Warrick

May the 21, 1864

Stoped a little while closs to Ashworth Ga
Retretan from Dalton

Well dear wife I take mi pen in hand this eaving to rite you a fiew lines to let you know how I am get on I am well and hope these fiew lines will fine you and children well Mi dear wife they hav bin fiting a little and then fall back and then stop and fite a litle and then run they hav got me and all the rest of the army in 30 miles of Atlanter, Ga and I think that wea will bea in Atlanter Ga in a weak longer unless if we beat if wea cept on. I rote you a letter last weak and I want you to rite to me ever chance you get and back them to Dalton Ga as you hav bin doing untell wea get stop again and then I will say to you how to back your letter Well Dear if wea ceap on coming I will soon bea at home or closs there So I will close for this time By say to you that I still remain your loven husban tell Deth I am cook for the Company now

Thomas Warick to
Martha A. Warick

Thomas Warrick to Martha Warrick

June the 1st 1864

16 miles West of Marietta Ga

My dear Wife, I seat myself this afternoon to write you a few lines in order to let you no that I am well at present hoping that these few lines may come to hand and find you and the children all well and doing well the fight still continues yet some days we have but very little fighting and others they fight harder one thing I am yet with the wagons cooking one of our Lieutenants got Killed Lieut Sikes got killed on the 31st of May it looks like that this fight Never will ceace it has bin going on for 25 days and Nary Side is whipt yet or elce they are Whipt on both Sides makes them fight No harder then they do I have bin looking for a letter from you for Some time I want you to write to me and let me no how your hogs and cattle is geting along and write to me how your corn is holding out and whether you will have enough to do you or not you can Still Direct your letters to Dalton and they will come as Same as if I was at Dalton we are as low down as Marietta but off West of it (16) miles tell all the connection to write to me and will write to them all as soon as I can get Paper I Shal look for an immediate answer for this I have writ you 4 or 5 letters sence I have bin on this tramp Nothing more at Present I Remain ever as your husband

Thomas Worrick

Thomas Warrick to Martha Warrick and His Father

June the 11th 1864

Near Marietta Ga

My dear Wife I take my pen in hand this morning to write you a few lines which will inform you that I am well at present hoping that these few lines may come to hand and find you and family all well and doing well I received your kind and welcom letter on the 4th of June and was truly glad to hear from you and to hear that you was all a live but I was sorry to hear that you was unwell I have not got mutch news to write to you and no good news we are still fighting and looking for it worse every day I can hear the pickets fighting we haint had mutch hard fighting to do yet but a heap of very heavy scurmishin all up and down the lines for the last tow weeks they say that the inimy is in one mile of our lines and still advancin on our men yet as for my self I am still with the wagons cooking for the Co our men sais that they think they can whip them if they come on them in their position I want you to write to me whether you have ever hird of James Thornton or not he went off to the Hospital and promised to write to me and I have never hird from him since he left I have seen your Brother James about two or three weeks ago he was having the chills then you can tell old Mrs. Wilson that I saw her sun Leroy on the 7th he was well then, I would be glad to see you all now but I recon that I have bin home my last time till this war closes and it looks like that time wont come half as fast as they was bringin it on I have seen one end of the war and now I want to see the other the worst you ever saw a man I want you to write as often as you can dont wait for me to write to you first for I am out of both money and paper so I will come to a close as I have told you about all I can think of so nothing more at present I remain ever as your loving Husband till Death

Thomas Warrick to the old Lady

Dear Father you can read this letter as this all the paper I have I cant write all I want to to you I haint see Race Thornton since I have bin up hear I haint see West Brown in some time I reckon that he is at the Hospital or home one I cant tell which you must write as often as you can I cant write any more this time on account of having no paper I will write more as soon as I can get paper I remain your sun tell Death

Thomas Warrick

Ab Wideman to Martha Warrick

IN A line of battel near Maerietta Ga

June the 11 1864

Diere Sister I Seat my Self to Derop you a Few lins to let you no
I am Still in the lan of liv yet an I am well all to A bad coop
an I hope this may Soon Reach you an youer littel children an
Fine you All well my Deaer Sister I hav no nus to werite you
that will inRest you any I can Say to you that I heard Ferom you
husban the other Day and he was well He is cooking Foer his com-
pany he is all Setten he Dont hav to go in to the Fiten I can Say
to you that I Saw Buck theron to Day an he was well Chaerley thaeanton
is well my Dear Sister I want to see you all mity bad I hope this
waer will berak soon so we can all cum home to Stay my Deaer
Sister I want you to werite to me an werite the nus you hav Got
Foer I am glad to heer From you at eney time I werite to you of
as I can I hav A bad chance to werite now I hav got no paper to
werite on any hot Daerling Send me an hit is so bad I cant werite on
hit any pencil we think we will hav a Fite heer in a Few Days tha
aier Fiten clost by an I want you to tell my Daerling I am well
So I will close by say I will mane youer terue B Rother tel Deth
werite soon A. Wideman

Thomas Warrick to Martha Warrick

In the woods near Marietta Ga

Wednesday Morn

June 22 /64

Dear Wife ; I must try and write you a line to let you know that I am still in the land of the living and thanks to God my health is good I trust this may find you and our dear little children in the best of health – I am still at the cook wagons cooking for our Co myself and a nother man – but I cant tell how long I shall remain here I have not had a letter from you in about 3 weeks and I want to hear from you very much, I do hope you will write on the reception of this – We have had a griat deal of rain since this month began, but I hope it will stop now for a while it looks a little like clearing off this morning, the sun is shining – There is some fighting going on every day with our folks & the yanks – Do write my dear Wife, I'll close for want of something more to say –kiss our dear little ones for me – Pray for us and our cause – May God bless you all is ever the prayr of your

Thos Warrick

Thomas Warrick to Martha Warrick and His Father

Camp 34th Ala Regt
Near Marrietta July 2, 1864

Dear Wife ; I again seat myself to answer your kind letter I received yesterday it found me well and I hope this will find you the same my dear I hav nothing good to send to you in the way of news only this wicked fight is not ended yet they are still fighting every now and then along our lines but my dear I am all right so far my dear I was glad to here from you and to hear you was well this leavs me in good health at this time I want to see you very bad I hope the time is not far distant when we will meet again and enjoy our selves as before I caint help but think this wicked war will close some time this year for I am tired of it for I was well nigh out of paper and the chance is bad to get eny hear but I dont want you to Discomade your self to send them to me I recon we will draw money in a few days if so I will send you som as soon as I can we giv the yanks another thrashing las monday kill about 8 thousand and there was 5 hundred ambulances seen at one time caring off the wounded so much for there charging our Brest works we were expecting them every day to try us again if they do they will get hurt again for we hav good fortifications and feel sure we will whip them again my dear I dont want you to be uneasy about me if you can help it for I trust that good Lord will bring me through safe now my dear I want you to tell me how your hogs and cows looks and how your potatoes look and every thing you are raising giv me all the news you hav for I like to hear from home the best in the world the health of our boys is tolerable good at this time they all seem to be in good spiret so I must close as I want to rite a few lines to father I remain as ever your husban

Thos Warrick

Dear father I must rite you a few lines to let you no that I haint forgot you tho it has bin some time sence I rote you a letter I hope you will excus me for my neglect as I hav had a bad chance to rite and do the cooking for the company -I want you to rite to me for I want to hear from you as often as I can tell me about your crop and how it look tell mother and the children howdy for me giv my respects to all enquirring friends except the same for your self so I believe I will close by saying I still remain your son tell Death

Thomas Warrick

Thomas Warrick to Martha Warrick

In line of Battle near Chattahoochee River July 9th /64

Dear Wife

Again I embrace the opportunity to answer your kind letter that came to hand and found me well and this leaves me the same I hope this may find you and the children well and doing well I was glad to hear you was well also to hear your cow had a calf so the children can get some milk to eat I hope you will get plenty Dear Martha now I have nothing good to send you only they are still fighting every day more or less the boys is all right so far I received your kind letter this morning that gave me great satisfaction to hear you was all well my dear I want to see you very bad if I could I hope and trust this war will soon end so I may come home to stay with you I still think it will close this year I don't want you to be uneasy if you can help it Dear Martha I was surprised to hear Wesley was had got home If I understood your letter you said he was home for the year if so it is better to be born lucky than rich for I assure you this is a bad place any way you can fix it tell Markus to take good care of Diner and take all the milk from it if he does it will die Martha you must nurse our little hogs for you no our interest is identical in them tell pa and mother howdy for me give my respects to enquiring friend tell Fanny that I am all right saw Ab a few days ago he was well well Ann I believe I have rote all I no at this time I want you to write soon as you get this and let me hear from you

So I will close by saying I remain as ever your husband

Thos Warrick

Far well

Thomas Warrick to Martha Warrick

July the 14th , 1864
Camp Near Atlanta Ga

My dear Wife I set my self this afternoon to write you a few lines which will inform you that I am well at present hoping that these few lines may come to hand and find you all well I have no news to write to you more than we have had a few days rest but we fell back across the Chattahoochee River and the enemy cant cross so we just have to do picket duty now I came back to the cook wagons again I have been to the Co for the last two weeks and has come back last nite but I can tell how long it will be before I shal have to go back to the Co again I have failed to write as often as I ort to but I have had no chance to write and I wish it was so that I could go home now and see you all I could tell you more then I could write in a week but it looks like that this fight will never end any more than what it is it is Pickets all the time fighting all the time Crops is sorry what I have seen up hear and it is all gon to destruction so nothing making up hear but breast works and so on I shal look for an immediate answer for this tell me the news generally and the health of the Cuntty So nothing more at present I remain ever as your Loving Husban till Death

Thomas Warrick

Thomas Warrick to Martha Warrick

Atlanta July 25th 1864

Dear Martha again through the Mercy of God I seat my self to drop you a few lines to inform you that I am well and safe so far I hop this may find you and the children all well Dear Martha I hav no news to rite only we had a heavy fight with the yanks last friday which resulted in a heavey loss on our side But I assure you that they loss som two we captured 31 hundred prisoners with 41 pieces of artilary. our loss in the Regt is 112 kill wounded and missing we lost 9 out of our Co 2 kill the rest wounded we drove them from there brest works but owing to a flank movement we had to fall back to our works so much for the fight My dear I dont no of eny thing els that will interest you I want to see you very bad if I cold if I cold but the chance is bad I hope we will close this wicked war befor long and then we can rest from our trubles and warfare oh how I want to see the day when this will come to pass Martha I want you to rite soon as you get this tho the chance for mail is bad as the office in town is moved out tho I learn the mail will open to night I hav not had a letter from you in along time I hope to get one from you soon tho I fear it will be a long time as I learn the Rail Road is tore up from Chehaw to Opelika by a raiding party of yankeys Martha I dont want you to be uneasy if you can help it I hope the good Lord will bring me through safe and will giv us peace may his grace and Spirret lead us to peace now dear Martha I hav rote all that I no that is of interest so I will close by saying

I remain as ever your affectionate Husban tell Death

Thos Warrick

Thomas Warrick to Martha Warrick

Atlanta July 31st /64

Dear Wife again I seat my self to drop you a few lines to let you no that I am still alive and well since I wrote you last I hav seen and hear meny things but thanks be to God for bringing me through safe thus far Martha let me say to you that I hav bin through 2 of as hard fights as I ever saw we fought friday 22 and thursday 28 we had to charge there works Both times our loss was heavey Both times the first day we lost 112 the secon day we lost 75 non that you new except Jesse Edwards he was kill Claton Ferguson, James Hines was wounded Both in the hand slitly Sergt Willis was also kill of our Co We lost a great many men for mity little gain My dear I am sorry to no the Railroad is burnt so the mail cant go I want you to rite every chance you hav and mabe I can get some letters from you Martha I hav had nothing to rite that will interest you I haint time nor paper to giv you a detail of the fight my Dear I want you to sen this letter fauther and let him read it for I haint forgot him yet and haint got paper to rite to him at this time this will inform him that I am well & Dear Martha I saw Bryant Hender-son the other day he is well and harty I want you to rite to me soon as you can and giv me all the news you hav so I will close by saying I remain as ever your huban and son

Thos Warrick

Thomas Warrick to Martha Warrick and His Father

Atlanta Ga.
August 4th 1864

Dear wife its with greate satisfaction I seat my self in answer to your kind letters I Rec to day I assur you I was glad to hear from you and to hear you was well and Doing well my Dear I hant got eny news to Rite you we are still fitting the yankes yet But not Doing much with them my Dear I Recived 4 letter to Day and you may now I was glad to get them for I uneasy about hom this will inform you that I am well and hartly at this time I hope it may come Safe to hand an find you all the same Dear Martha I was sorrow to hear the yankees had got in our country I hope they are gon and will never come Back any more you Rote you had fixt me some apples some socks to send by William McBrayer I Recon it was him the Best I cold make of the name But he had happon to Bad luck and Shot himself poor fellow I am Sorry to hear that Martha I hope you will send them By the first chance for I need them my Dear I am sorry to hear crops is cut off so By the Dry wether Oh fell for the Soldiers famillys if ther is nothing mad But I hope you will make somthing yet I hope you hav had Rain Befor now we has plenty of Rain hear and Plety of yankees too Martha I am sorry to hear your corn is so nigh ot and monny too and I cant help you at this time I hope you wont suffer until I can help you I will do so as Soon as I can Janey sed She wanted me to Rite if I new eny thing about Rashe tell her that Henry McQueen was in the Regt. the 17 yesterday he Sed that Rash was gon to the Hospital sick is all I no about him I hope he is not Daingrous Martha I want you to Rite soon as you get this and let me hear from you again Tell Billy and Mack to Be good Boys I hop I shall get to See them again Before long I learn the Rail Rodd is finished Between hear and Montgomery So I hop the maill can go I will close as I want to Rite father a few lines.

So nothing more Farwell Thos. Worrick

Dear father I will Rite you a few lines to let you no that I haint forgot you I want to to Rite as often as you can and let me hear from you and pa if the yankees Dose get in our country and come to your house and you Do giv them the Best you hav got I Shall think hard of you for I hav no Lov for them I Dont want you to hav excurs for me fo S Grumbling a littel tho I aint mad But Rite Soon and Giv me all the news you hav So I will close as the maill is about to Start

So Farwell

Thos. Warrick

Thomas Warrick to Martha Warrick

In the Entrenches West of Atlanta

August 10th 1864

Dear Wife

I Seat My self this morning to write you a few lines to inform you of My health it is very good at presesent and I hope this May Reach your distant hand and find you injoyn the same Blessing I hardley no how to comence My letter this Morning we are confined to the Ditch all the tim and a camp of the emeny Shelling us I never was so con- find in all my life the Enemy is a bout a 100 yards in frount of us and they have a Splended position for Artilery and thay Make use of it I cant tell you how longe this this thing will last I wish I could well thay have comence Shelling us I cant think of any thing to write now- So I will have to close write to Me often and dont fail I remain Your Devoted Husband as ever. Thomas Warrick to His loving wife,

P.S. I want to no whetter James Wideman has got Back to his command or not.

Thomas Warrick to Martha Warrick

August the 16 /64
In Line of Battle Atlanta

Dear Martha again I seat my self to drop you a few lines which will inform you that I am well and in good health and I hope this may find you in the best of health Martha I hav no news of importance to rite to you more than I hav rote before we are still in our brest works fighting the yanks yet we hav picket fighting every day and very heavey cannonading at times we haint had eny general engagement sence the 28 I hope we wont hav eny more it is thought the yanks is falling back I hope they are there is a move som way I no from what I see they hav got very quiet for the last 2 day there is som of our cavelry in the rear of them hav but all there supplies and has tore up the Railroad for 20 miles we hav burnt Marietta and Bridgport and I hop hav stop there rations so they will hav to go back we will find out in a few days and I will let you no I believe this is all the news I hav I want you and father to rite and tell me all the news you hav for I want to hear from you once a week if I cold there was a shell entered our works the 11th of this month and kill Mr Dobbs son Berry and another man and wounded 3 more slitley the boys all seem to be puny from lying in the ditches so much Dear Martha rite soon and often for the sattisfaction we see is to get a letter from home giv my respects to all accept my love for your self

I will close for this time I still remain your devoted husban

Thos Warrick

Thomas Warrick to Martha Warrick

August the 19 1864

Camp in line of Battle four miles West of Atlanta Ga

My dear Wife and children it threth the kind mercies of God this morning that I am pearmitted to take my pen in hand to drop you a few lins to inform you that I am well this morning and doing as well as you could expect me to doo for the times for we have very bad times hear in camps and it looks to me that thear is no prospect of any change in the times tho I hope that it will not be long tel we will have peas and all get home again to spend the remainding part of our life with each other and all the comforts of life on this earth my dear I will sa to you that I want to se you and the children very bad and spend a few days with you and eat some peaches and aple and water milians with you my dear it is not worth while for me to try to rite any thing about the war for we all no too much about it now I want you to rite to me as soon as you get this leter and give me all the neuse of the contry and how you are geting a lon every way all of the family conextion my dear I have not had eny leters from you in three or four weakes and I want you to be shure and rite to me every weak and let me hear from you as oftin as posable so good by my dear wife

Thos Warick
to his wife

Thomas Warrick to Martha Warrick

In Line of Battal Near Atlant

August the 25 the 1864

Dear Wife I Set my self to Drope you a few lines which leves me well and I hope that this may Com safte to your and find you all well I have a heap to write But I hant time I Can say to you that I Received youre kind letter Dated the 10 of this month I was more than glad to here from you and to here that you ware all well I am glad you have got a fine tater patch for thay are a Grate helpe to you I wish that I was there to help you I Can say to you that there is a Rite Smarte taulk of pease here old Wheeter is in the yankees Rere We are looking for them to Go Back every day I want old Wheler to keep the Rail Rode torn up and maby they will git enough of this way ofter a while you wrot to me a bout Clothes I hant But one sute But I think I Can Draw Clothes I hant got no way to tote my Clothes if I had them I lost my napsack on the 22 of July in that Charge that We Maide So I hant got no Clothes onely the ones I have got one I Cant tell you when I will git a furlow I am in hope that wee will all bee at home By Christmas then We will need no furlow I will try to Come home Every Chance I Can git for I want to see you mity Bad I will send you some Money as soon as I Can Draw and Git Enay way to send it to you I Can't tell you when I will Draw But it Wount Bee a Grate While I dount think I waunt you to send me word how youre houges looks and how youre Cows doues come on are and how my Dog Dues look Send me worde how all the people comes on in old Coose Send me word What you aire Doing to day While I am Writing to you I wish that I Could slip up there to day to See what you are all Dooing I think that you had Better Sell one of your yearlinges to By,Corn with if you can spare it for I Cant Send you no money till I Draw

and I Cant tell you when I Will Draw if you Can spare the yearling I think that you had Better sell one if you sell it Git all for it that you Can for Corn will Bee mity high this year I am a fraid I waunt you to Send me all the news that you have Down there When you Write tell the old mans foulks to write to me I will write to them as soon as I Can Git the Chance to Write to them I will now Close write soon is my prare

T h Warrick

Mrs. Martha ann Worrick

Thomas Warrick to Martha Warrick

Tell old Mrs land that her Suns are Bouth wounded one was wounded one the 22nd the other one the 28 I dont no wher the one was wound at on the 22 but the other one was wounded in the hand

In Campe Neare Atlanta

August the 30 164

Deare Wife I tak my pen in hand to lett you know that I am well and I hope that this may Com Saft to you and find you all Well I can Say to you that We are Seeing fine times now to what we have See for the last thre mounths the yenkes has left here and Gon over the River Som Say that they are one there way back to Chattanooga and I am in hopes it is So I hope that We will not have to fite them Eney more I am in hopes that they will make peas Som time and let us com home to Stay with our wifes andChildren Deare wife I cant tell you how Glad I was when the yenkees left here for I was So tirde of theme for there haint Bin a Day Sence we left Dalton but what I have herde Guns tell last Saturday I can tell you that we See good time, now I am So proud that the yenkees has left here I wount them to Ceep on till they Git plum out of this Country I wount them to ceepe on till they Git to Nashville and then I wount them to mak peaze when they Git there I dont no that I can tell you Eney more I wount you to tak Good cere of youre Self till I Git Back to you Tho Worrick to Martha Worrick

I forgot to tell you that Ab Widman is a prisoner the uankes got him on picket one day not long a go tell Fanny and Ma

Thomas Warrick to Martha Warrick

In Line of Battal neare
Lov Joy September the

5 the 1864

Dear Wife I tak my pen in hand to lett you know that I am Well
and I hope that this may find you all well

Dear Wife I Can say to you that I have Bin in an other fite
I dont no What Will do if they Ceep on I Can say to you that
the yankees ar in atlanta now.

I Dount no What will Bee Com of us if they Dount Quit fiting I am
a fraid that We Will have a heap of hard fiting out here Bee fore it
is through With I Wish that I Could Git to Com home to Stay With
you I will tell you that there Was 3 men Wounded and one man Killed in
my Company the other Day I think that there Was 3 of my Company
taken prisners I Dont no that I Can say Eny more that Will
Enterest you for I Cant think of all that I wount to tell you I waunt
you to writ as soon as you Git this I will Close for this time
I am youre husbin

Th Worrick

To Martha ann Worrick

Thomas Warrick to His Father and Mother and Martha Warrick

Campe Neone Lovjoy September
the 8th 164

Deare father and Mother

I can informe you that I am Well and I hope that this may find you all well and in Good Helth Dear father – wish I could see you all I could tell you more than I can write I can tell you that We have such hard times since we com to Atlanta Our men had a hard fite with the yankees the other day the jenks Got the Beest of it But I Can tell you that there was meney a man killed on Bouth Sidy I wantt you to write to me as Soon as you Git this Send me all the news that you have I am your son untill deth Tho. Worrick Wiley Worrick
In Campe Neone Lovjoy

Sept the 8 the the 164

Dear Wife I tak my pen in hand to tell you how I am I am well and I hope that this may com Safe to your and find you all well I have a write smart to tell you and if I can think of it all I can Say to you that the yankees have gon back to Atlanta We Got all of our wounded men that the yankees Got from us the other Day I cant tell you what will Bee com of us I herde that the yankees are at West Point and if they are they will soon bee in to Montgomery shore if they are at West Point I dont wont them to get to Montgomery if they doo I cant here from you loose a heap of men too if you See eney of John Rows foulks you can tell them that John was wounded and fell in the hands of the yankees the yankees cut off his leg While they had him But our men tuck him Back the other Day We Got all the Wounded men one our Side when we Run the yankees a way from there I dont know that I can help you eny more at this time I can tell you I am all right one the goose I will Close for this time Write as Soon as you Git this tell me all the news that you have in the County I am youre husbin untill Deth Th Worrick to Martha Worrick

Thomas Warrick to Martha Warrick

Henry Co Ga

Sept 13th 1864

Dear Martha

in answer to yours that I Rec yesterday I take pleasure in
Saying to you that your Kind letter found me well an this leaves me the
Same I hope this may find you the Same Dear Martha was glad to hear from
you an the littl Boys I wish I could See you all But the chance is Bad at
the time I hav nothing of intrust to Rite you only we hav a armistis of ten
Days and we are now Resting a few Days which we was glas to get I learn
that they are going to exchaing prisoners all that has Bin captured this
campaign if So Ab will get Back to his Command again I was Sorry to no he
was prisoner But I hope he will Soon bet Back

Dear Martha your Rote tome to no if I had got the letters and apples you
Sent me By Jim Widman I can Say to you that I never got them I haint Seed
Jim yet I no not what Become of them Martha I Dont want you to Send your
Stamps to me I wont you to Keep them at home and I will Send my letters
with out they will go Better I had Rather you wold Keep them at home tell
Farther to Rite to me as often as he can and I want you to Rite too and let
me hear from your tell me all you no that is good and Keep the Bad to your
self for I no anough of that hear there is Som talk of 90 Days armistis I
hope they will get up and let us Rest

I hav nothing more at this Time I Still Remain
your husban
tell Death Tho Worrick

Thomas Warrick to Martha Warrick

th 25 1864

Camp 54 Ala

September

Mi Dear Wifew it is a gane that I Seat mi Self to rite you a fuew lines to let you now how I am A gettin on I am well and I hope when thes fuew lines comes to hand they will find you all well I hav no nuse to rite that Will interest you any only both armes air a liein Still now at this time and I am inhops that they will Remain sam the rest of the time I am inhops that thay will quit fiting for this winter and let us go in winter quarters and and let us all rise foe we hav been on the tramp longanuff the meen that We had capturd on the 28 hav got back to us the wether is very cold up here now at this time and winter will be her after awhile The yankes is still at atlanta yet but they ant no telling when they will come down on us but we are ready for them when they do –

I hant got narry letter from you in A Long time and I dou want to here from you very bad – an I want you to rite as soon as you get this and tell me all of the nuse wether Mr Ben and Jack Tharington has gon to the war or not We hant Drad any money yet and when we Draw I will try and send you some as soon as I can get it for I exspect that you are a needing soom but they ant no telling when we will Draw but I am in hops it will be soon them letters and aples that you send by Widmon I never got them you rote in your letter to now how I was a doing for close I am a doing very well I hant got no coat but for the Rest I am A doing very well tell Willy that I got his nife yet.

Tell Josia that I hav Noton of going out to the 17 to day and see Rash tell all of the old man Foalks to rite to me and I will rite them in a few more days Martha Warick by Thomas Warick well I will fetch this short note to a close for this time write soon and often so close for this time.

Thomas Warrick to Martha Warrick

Florence Ala
Nov 13th 1864

Dear Martha

with pleasure I Rite you a few lines to lett you no that I am Still in good healthe at this time I hope my Dear this will find you the Same I hav no good news to Send you at this time I though I wold Send you a few lines to let you no where and how I was we are at this little Town Florence in Alabama tho it is on Tennessee River Dear martha it has Bin along time Sence I hear from you I want to hear from you mity Bad But we hav a bad chance to get letters from each other at this time I we will go into winter quarters Soon So we can hear from home often our intentions was to go into middle Tennessee when we Started But as the wether is Bad and it Late I hardly think we will go much funder I can tell my Dear I wont you to Rite as often as you can tell me all the news that is good tell Farther I will Rite him Soon. as I can as I haint the chance now tell Fanny to Rite to me you Sed Something in your last letter about Som clothing you need not put your Self to eny truble to Send me eny unless you hav a good chance by Dear Rite Soon and often I will hav to close as the man will Soon Start that will take this I will Rite agane Soon as I can So farwell (Thos. Worrick

my Dear Sis this to Martha
Ann Worrick

N.A.D.

Dear

Wife I Seat my Self this evening to drop you a few lines which will inform you that I am well at present hoping when this letter comes to hand it may find you & the children well I have not much nuse to communicate at this time only we are expecting a fight here constant we have orders to be on readiness at any to move and also to Keep two days rations cooked all the time we can hear our forces and those of the enemy fighting they comenced yesterday and we could hear the cannon all day and they have been fighting today we are looking for a general engagement son the enemy it is reported took some of our Pickets Prisoner yesterday I cant Say it is So though it is probable you need not be Surprised to hear of our fighting at any time

the health of our army is very good never in better plight for fighting I
want you when you write to write to me all about how the hogs getting along
and how everything els is getting along Write to how your Corn is holding
out and if you think you can make out with what you have I Will Send you Some Money as
Soon as I draw and can get a good opertunity money is very scarce at this time and very little
of the new issue to be Seen tell Father I Will Write to hom as Soon as I
get money my paper is scarce and no money to buy any more with I must close
write Soon no more but remain your affecttionate Husband till Death

Thomas Worrick

Thomas Warrick to Martha Warrick

Camps Near FloranCe Ala.
Nov the
13 1864

D Wife I this evning set mi self to
Drop you A. fu lines to let you no that I am yet A live and in Goy-
ing the Best of helt and I hope and trust to God that thes fu
lines may reach you in Du tim and find you and mi Dear littules
Babys all Well mi Dear I have got no nus to write as I no of I am
A Writing this lettor By fair lite and I Cant half write But I
will rite all I Can Well mi Dear I will tell you of our Camp Pan
We left Pealmetta Ga Sep. the 29 and March for 35 Dayes Strat A
long a the rates of 18 mile A Day and A Bout A half nof to eate
thar Was one tim We had to liv on Parch Corn thre Days But I Don
very Well mi self up to this tim But how I Will far har aftar I
Cant tell for I har to Knight that times Will Git wors Well Mi
lov I Want to se you allveary Bad But ther ant no Chans to se you
for I Cant Com hom I Want you to Write often and Let me Har from
you all I hant Hord from you sins the first of Sep and I Dont no
What is the matter that I Dont Git A lettor from you I Want you to
Write evry Welk so that I Can har brom som of you Well mi Dear I
must say far Well for this tim I Will rite A Gan son So Good By
I Reman your tru loveing Hus Ban teel Deth

Thomas WarriCk to his Loving Wife and ChielDrin Mrs
Martha WariCk

I hope to Mete to Part No Moe teell ole Mastro Cal for ous

Thomas Warrick to Mahaley Thornton

December the 30 1864

Dear Sister it with much pleasure that I seat my self to drop you a few lines to let you no how we air we air all well hoping when thes few lines coms to hand tha will find you & the children well I havent eny nues at all to rite to you I wood be glad to see you & the children tel them that it will be a long time before thay see aunt Haley eny more tel them to be good children if wee all live wee will all see each other again I want to no when you heard from Jim I rote to Mother 2 weeks ago & I hant heard from her yet I wood be the gladest in this world to see her & to hear from her tel Sister fanny that I want to see her tel her to rite to me and tel Mr Miner that I want him to make me a loom & bring it or send it by the first one coms down hear & he can get the money when I get the loom tel them to cross the river at wairs farry tha will be in the plantation where we liv an if you hant sold my socks send them to Mother I can get them I can sel them hear rite to me soon send your letter to Montgomery & I will get it I will close farwell Dear Sister

Miss Mahaley Thornton

Pap seas Christmus is out and he is mity glad & he seas he has had one baked duck

Thomas Warrick to Martha Warrick

Camp near Tupelo Miss

Jan the 12th 1865

Dear Martha

Again I embrace the opportunity of riting you a few lines to let you no that I am still a live but not well I hav the worst cold I ever had in my life but I am still able to be up. I hope my dear this may find you in good health and doing well Martha I hav no news to send you at this time we are here at Tupelo again but how long we will stay hear I caint tell but not long I dont recon there is som talk of us going to Selma ,Ala I hope we will and if we do I think I will com and see you General Hood is ferlowing the Miss troops very fast and I think he will ferlow us soon my dear I shall not atempt to giv you a detail of our campaign suffice it to say it has bin bad if I liv to see you I can tell you all a- bout it my dear I want to see you very bad and I hope it wont be long long before I will see you my dear I am sorry to say to that James Widman was captured at Nashville with meny more we lost 12 or 14 of our company there all capture non killed as we no My dear I want you to rite soon as you get this and let me hear from you for I want to hear bad I want you to tell me what prospect you hav to liv this year and how times is in old Coosa my dear tell father I want him to rite to me and giv me all the news tell Fanny I synpathise with her but I hope Ab and Jim is very well I want you if they rite home to let me no how they are my dear times is hard with us as well as with you we hav to by som rashing to mak out Martha I hav but little money but I hope they will pay us soon so I can help you som I will as soon as I can

Martha I hav rote all I no at this time I want you to rite and fail not

So I close by saying I remain as ever your

husban tell Death

Thomas Warrick

Far well

Thomas Warrick to Martha Warrick

February the 27 1865
Camp near Hamburg South Caroline

Dear Wife I seat my self this this eavning to drop you a few lines to let you know I am wel at presant hopen these lines may come to hand & find you injoyn the same blessing I have nothing of interest to rite at preasant we are cut off from our command we cant there is some talk of our coming back to Montgomery I cant tel what we wil do there is a good many of the boys here in camp I cant tel when I can get to the command thay say we cant get to them I hope we wil come back to Alabama if we do I think I shal come by home thay say lees army is levin richmond but we here so much I cant tel when I here the truth tho times looks dim at presant tho I live in hops if I dy in dispare I want you to rite to me all the nuse in Coose so I mus close for this time by saying rite soon

I remain your husban til Deth

Thomas Warrick

Thomas Warrick to Martha Warrick

Encamped Near Hamburg T. C. March 12/65

Dear

Companion I this morning take the opportunity of writing you a few lines words to inform you I am yet in the land of the living and is well at this time hoping this finds you and family enjoying the same I have no news to write to you that would interest you that is such rumors that we will leave hear on Monday for our command tho I cant say for sustain that we will The waggon train landin hear on last Wednesday an will leave hear for the command on Monday ----- There have bin such talk as we would be Sent to montgomery and I hope we will if we are I will Try an com by home to See you all I would like very much to See you and the Children I hope it wont be long before I will be at home to remain for I am getting verry tired of this troublesome war.

I will close hoping to hear from you soon write Soon and give me all the news give my love and respects to all the children and to all inquirers and friends

remaining you true and affectionate husba – untill deth

Thomas Worrick

Co C 34 Ala Redg

Army of Tennessee

Thomas Warrick to Martha Warrick and Fanny Wideman

Hamburg Edgfield Dist S.C.

March 16th /65

Dear Wife

I again set my self to enform you that I hav not recd any letter from you sence I left home I hav nothing now to write only there are som talk of us going to Mobile if we do I shal be very apt to com by home a few days again I am enjoying life as well as could be expected I am at Camp Direction near Augusta Ga I dont think we will stay hear many days we are in the woods and nothing to shelter the rain and it has ben raining nearly all night I want you to write every chance you get Direct your letters to Hamburg Edgfield Dist, S.C. Co. "C" 34th Ala

Mangoults Brigad yours trully

Thomas Warick

Faney Wideman

Dear Sister I am well and enjoying life as well as could be expected I expect to leav hear before long I want you to rite to me ofin as you can tell all enquiring friends howdy for me and I would be glad to hear from you at any time so Good by for this time

Yours trully

Thomas Warick