Lucy Webb Hayes
Civil War Letters
1861-1865
Cincinnati April 15th [1861]

My dear Laura,

 I did not think when I received your kind invitation, seconded by your father- that so long a time would pass before I should reply- What must I say-you know it is not indifference or want of love to the dear friends but simply an unfortunate habit which grows upon me with every day. I enjoyed Nellie's visit very much though indeed she hardly treated me fairly only a week or ten days- I received a letter from her last week- I have been very busy for a week just trying to get the children ready for Spring and summer and now the war has broken out - what will be our next duty we cannot tell "The Northern heart" is truly fired the enthusiasm that prevails in our city is perfectly irresistable [sic] - Those who favor secession or even sympathy with the South find it prudent to be quiet- But I will leave the excitement of the day and turn to home affairs. Webb is out at the Knees- Birch the only sound pair of pants he has, on- and Rud bordering on Miss McFlimsy Nothing to wear- and so on to the end of the chapter- House cleaning soon to be commenced- the only evidence when it is done is the conscious feeling that soap and water has been freely applied. I can see that Mother is not so well as usual this spring her cough troubles her a good deal but she says nothing and does want me to notice- I think when the weather grows warm and she goes away from home she will be better.
 You do not know how pleasant it is to think that you are really wanted that a visit from you would add to the happiness of all the family.
 I cannot say dear Laura say when I could come it would hardly be right for me to leave the children and family with Mother- and I would rather come with out any of the little folks to see if I could once more cast of all care and feel myself young for your respected Aunt is growing old the grey hairs have not mingled freely with the black but the wrinkles sore evidence of age are coming fast-
 Brother Joe expected to visit you this week but I believe today, he found that Detroit would necessarily be his destination. My love to all the children and father, and I hope soon to see you.

Your Affc
Lu

Dear Laura you know how I feel about my letters-

Aunt Lu

April 26th [1861]

Dear Joe,

 My letter has been waiting the movements of the Capt- thinking you would get them much sooner by him even though they delayed. I would have written more but have one of my severest headaches- God bless you my dear brother and preserve your life. Jim is at Camp Chase.

Lu

Cincinnati- June 13th [1861]

Dearest Ruddy,

 I cannot tell you how happy your first letter made me- I felt certain - satisfied that you loved me as dearly and truly as in all the past years- How rapidly time passes away we are now almost old folks and yet it is but a few months in feeling- I was down street to day and when I came home found your dear letter and read it and reread it till I almost knew it by heart- I can sympathize with your feelings as the men were sworn in- what a solemn sight it is- and oh how my heart fills with joy and feelings too great for utterance crowd upon me as I think of our brave men- This morning as I was going down street a young man dressed in Guthrie Grey- spoke to me How do you do Mrs. Hayes- I looked closely at him and recognised [sic] the boy or man that used to be in the meat store- He grasped my hand warmly and I felt that he was not a poor boy but one of our defenders-
 My greatest happiness now would be to feel that I was doing some thing for the comfort and happiness of our men I feel that in giving you up- (for dearest it is hard to feel we may be parted) I have tried to do cheerfully and without a murmur what was my duty- If I could only follow you whereever [sic] you are called to go no privation or trial would cause the slightest discontent- you would find Ruddy that your foolish little trial of a wife was fit to be a soldiers wife.
 Ruddy last night I dreamed that Dr Muscroft was Surgeon of the Regiment- I awoke in an agony- if I could only feel that brother- Joe would be with you- I could see you go cheerfully- you do not know how intense my feeling is upon the subject dearest do all you can I know you have confidence in him- and oh how it would brighten my heart-
 Mother says she never felt before that you were really away from us- she is pretty well and sends much love to you-
 Birchie says tell Papa- That I have prayed for him and asked God to take care of him- and he must pray for himself and say I love him so much Webb says- Ask him if he wants me and Birch up there- I wish he would say, yes- that he prays for him every night and if you want any nuts he will bring them to you Webb says to tell you Ruddy says his prayers and says Now I lay me down to sleep- Ruddy says- sends the letter to him- and give him some nuts-
 It is well dearest that you have expressed the wish to have me with you- for I had settled in my own mind- that as long as I can be with you I will but it was such a happiness to know that you in the midst of all the hurry and bustle of camp life thought of it. We have had two letters from Uncle which I will send- also the notice of your election to the Presidency of the Y- M G. Association.
 We are all well- hope to see you soon- I will have everything ready for you as far as I know-
 Good bye my dearest- May it not be long till we shall be together.

Your loving Wife
Lu

 Lauras letter I did not show- she need not think about- I did not mention receiving it. Love to them all.

Lu

Cincinnati June 17th [1861]

Dearest R.

 I would give a good deal to have a peep at you this evening but as I cannot must content myself with writing- I have tried to send what will be needed- and if some things are left out that you want- and others sent that you do not-such you can return and I will not scold- I have felt some anxiety to know of matters since we heard Col Rosecrans was appointed General- will it affect you unpleasantly- Mr. Force called to see you yesterday-
 I had a very neat and I think pretty pocket, for comb, brush, scissors, needles, thread, buttons and soap but did not get the fixings all in time- probably Judge Matthews will be encumbered with it- You have been gone so long time passes heavily when you are away- and some times I dont feel the most comfortable in the world Your Mother felt she must go up-we all advised her to wait until you returned- but as Joe was going she could not remain- Comforts counterpane- sheets- blankets and all you wish will be ready for you- but I thought I would not send them up yet- Good bye dearest dont forget to think of me and love me always.

Your Affc. Lu

A letter just brought in from W.K Rogers I will put mine in it What kind of Collars do you want turn downs or dog collars- Shall I make some shirts without bosoms

Cincinnati July 1st [1861]

Dear Rutherford,

 I picked up the paper this morning- and the first thing- I looked to see what was doing in Columbus- there I saw the appointment of Surgeons- I cant help I have cried myself almost sick- your life is entrusted to a man you know nothing about- You promised me Rutherford that you would see some good well known man was given you- I have kept down my feelings I have almost smothered myself trying to appear cheerful and willing to let you go- but then I could hope to see you again but it is all useless for me to cry and be so unhappy for I fear you will be angry with me for my feelings- then in addition to my anxiety for you- I feel that Joe would not have been situated as he is but for me- from the time you first spoke of going I have begged him for my sake to stand the examination for I felt that you knowing him as you did had confidence and loved him and I know that it was only my entreaties that made him consent to be placed at Gov D disposal- But you will be tired of my letter- oh that I could feel as I did a week ago about your going people say why what is Mr. Hayes going for- may be Rutherford if your home had been happy you would not have thought of it as your Mother once said before me she didnt know what any man with a happy home wanted to leave it for- I cant help thinking dear Ruddy that you did love me- I want to come up this week let me know dearest if you want me to The children are all well and Mother much better- Mr. Fenwick Dickinson called to see you last night-
 Dear Ruddy I always feel afraid that you lack a little confidence in me, and think that when I tell you how wretchedly I feel that I have been talking myself into it- let me assure you no body but yourself has even heard me say any thing about this business- even brother Joe has never mentioned it to me since there was any doubt that he would be appointed- Your slippers and sheets and pillow cases I will bring up with me- or maybe you will think I had not better come- then I will send them- Write to me soon dear Ruddy

Your Loving Wife
Lucy

The children dont know I am writing to you or they would have a great many loving messages to send you-

Lu

Elmwood August 3, 1861

Dearest Ruddy,

 I have just received your letter- and indeed it was a great relief to me I have not been fretting or worrying about my dear ones- for I have not regretted your determination- Every day I feel that our cause is more holy and just- if I could only do some thing myself- could lighten the hardships of Camp life what joy it would be to me- I have read and re read your letters- for after more than a week has passed without hearing except by the city papers we received your letter and two from Joe- We left Columbus the day after you did- and it was a sad ride to me I felt so lonely and desolate and when we reached the road that lead to Aunt Margrets- it was very dard [sic] - thundering and lightning they did not expect us- so I left Mother and Webb on the roadside- while I took Birch and Ruddy and started for the house- I had kept up all day- but when the warm greeting of dear friends- and the welcome from the heart- came upon me I gave up for a little while to tears- Our dear boys are very well and so happy- Birch is drilling them very busily- Ruddy said to tell you he was coming on the cars to see you- Brother Jim was here all night he looks very well and was in fine spirits- the hospital was taken by the Rebels and for a little while they were prisoners but their Regiment made a charge and liberated them.
 John has just come in for my letter and as I wish it to start to night I shall be obliged to close- next time I hope we shall have a longer letter from you- I enjoyed it so much I could almost imagine I was with you- You know my great desire is that you and Joe will constantly feel for the soldiers- do what you can to lighten their hard ships- dearest Ruddy I cannot feel like saying good bye but must- I was going to lump the love- but Aunt Lu has come and sends love and such was her delight at hearing from you that while I read- she cried- All big and little send love and prayers to you all. We shall expect to be in Cincinnati in about a week or ten days
 Good bye my dear ones- God bless you and keep you- my heart is full- oh how dear you are to me-

Your Affec Wife.

Elmwood Aug. 9th 1861

Dearest R.

 We are always so glad to receive your letters and brother Joe's- they cannot come too often- but with me I have nothing to write except assurances of my love- my hopes and fears- no I do not let myself have fears- so far I have kept a bright future before me A happy reunion of the dear old family- The weather has been intensely hot the last week- the boys are sun burned and look hardy Ruddys delicate skin has pealed [sic] off once and I think tougher has taken its place- he talks a great deal about you and Uncle Joe- insists upon going on the cars to see you-
 Birchie has brought his military knowledge into use and every day (nearly all the day)- he is drilling Scott Willie Webb and Sallie- she was appointed Cook to the Company- they have their Camping ground- down under the twin Sugar trees- Scott built a dutch Oven and the cook has been employed in her legitimate business- during Scott's absence one day- the camp was threatened by two men of hostile appearance with guns and as our men had not their arms or Col either with them- they fled in great dismay- Birchie bringing up the retreat- We have a good deal of amusements with our soldiers- they bear the jokes well and insist upon their right to flee when they were without arms. Webb is a great favorite with the boys John and Lem especially- they take him with them a good deal- put him on the horses and let him think he driving- till now he imagines he can drive equal to any one on the place- There has been so much Company here since we came that we have not had a chance to have many good old time talks- altho [sic] Aunt Lute and I can generally manage to get off awhile- to day we are all alone that is no one but the family here it has been showering all the morning hard heavy showers- and now the air is cool and pleasant-
 We expect to go to Chillicothe next week and will probably remain there a week and then we will be once more at home- I cannot feel very well contented away from home- I have been a great deal better since I left home- have not had a spell of headache since we left-
 Uncle Moses takes one daily paper the Cincinnati Times- and I always read Correspondence from Western Virginia with a great deal of interest- Have you read Mr Holt's speech at Louisville I read it aloud, and we were all delighted with it- The Democrats have nominated H J. Jewett for Governor- and Scott Harrison for Lieutenant Governor-
 How much I would enjoy being with you you [sic] know sometimes I begin to wonder when we will see you- and count the days- then I think where you are- and oh so long a time will pass before we will meet again- Webb has just made his appearance- laughing he says did you know Ma Ma, where I was- he has been all afternoon riding with John and Lem on the wagon- I think he will be fond of the country- he may be our little farmer yet- Did I direct my letter right- I wish you would in your next letter- write me the directions just as it ought to be. Mother says if she dont write to you- that she will see that I do Well when I read my letters- I feel sad and sorry for you and Joe-
 Everybody great and small send love and best wishes

Your Affec Wife. Lu

Elmwood August 12th 61

Dear Uncle Birchard-

 This is the first time I have had courage to write to you and now I fear you will have trouble in reading my scrawl. It was a great happiness to me that I could be with Rutherford so much just before he went away- I did not leave the Depot till the last glimpse of the train that carried them away was gone - it was the most sad lonely time I ever had Mother and I slowly walked back to Mr Platts feeling that all we had was gone- But to me the fact that Joe was with them as Surgeon was a great relief - they could take of each other- and Joe knew Rutherford so well and understood his constitution.
 We left Columbus the following Saturday afternoon - and came to Uncle Moses Boggs where we were most warmly received - they have always been such dear kind friends to us- The children are perfectly happy and have been so well - all except little Rud who yesterday was rather unwell and to day is a little feverish- The weather has been very hot- but by dint of doing nothing and fanning ourselves we have managed to survive the heat I received a letter from R. this morning dated August 5th he was very well and in fine spirits- Said they were now in Telegraphic Communication with the world- receiving dispatches from Columbus and Cincinnati- He had not received any of my letters and not heard from Ohio except by papers I suppose he will receive my letters all at once- He says - Our news is that Wise has continued his retreat burning the bridges after him This confirms our suspicions as to his abandoning all west of the mountains There is however a report from the East that Gen Lee is to be sent out here to look after Gen Rosecrans with a considerable force. I do not believe it- but if so we shall have lively times. Col Ammon with the 24th Reg is reported in our neighborhood- We shall be glad to be with them again. "The effect is curious of this fine mountain air -Every body complains of heat, but every body is in a laughing humor-" He had called on many of the prominent Lawyers and politicians mostly Union men and was much pleased with them I sent his last letter to Columbus and then it was to be sent to you - but this one I feel that I must keep to it is only half a sheet - so I have copied most of it in this.
 Have you written to him lately - Clarksburg, Va. is the place to direct- Mentioning the No of the Regiment- I was particular to follow his directions in sending my letter but feel a little afraid that he has not received them.
 We will be at home certainly by the first of September- perhaps before then if it would not shock you too much I want to go and see you- R left me his tickets- I cannot help thinking of expense I dont want to be extravagant or use more money than is absolutely necessary. If you could I would be so glad to hear from you direct to Care Moses Boggs Kingston Ross Co.

Your Affec. niece
L.W.Hayes

Cincinnati Sept 5th [1861]

Dearest Ruddy

 At home again and although I have the kindest most devoted friends at the old home- yet my own home is dear to me- I begin to realize more and more your absence- I find myself listening for your voice- then I think oh how many weeks perhaps months may pass without seeing you I was obliged to use all my will to return home, so many entreaties to remain longer, and the children were so loved by all, that it was hard to leave.
 Mother was very glad to receive us at home- the dear old home- we have spent some to me very happy years in it- The boys are always good- when travelling- [sic] so we had a pleasant ride down Yesterday received your letter dated the 27th from Huttonsville- and from the envelope would judge you were out of stamps- your pants we have had no opportunity to send but will seize the first- I have received a good kind letter from Uncle Birchard- in answer to mine- Fanny had made him a visit and he was going to return with her I suppose he is still in Columbus- I intend to write to him and send your last letter- if he does not come down here I think I will go and see him- you know I have the tickets. I suppose we will have very hard times- and I want to live as carefully and economically as I can if you should think of any plan which would lesson [sic] the expenses of living, let me know it. Our old friend Mr Warren has become quite desponding in my absence Auntti [sic] Warren think he will improve now I have returned, they have both been to see me this morning-
 It is reported President Davis- S.C. is no more, but I am afraid to credit it. Has Col Matthews returned- I am constantly uneasy about him and Rightning- [sic] and will hail his return to you all with a great deal of joy
 The Col- likes Dr Joe does he- well darling I am so much obliged for that little scrap.- it gave me so much real joy- you and Brother Joe do not know in what estimation you are held- how happy this household would be to see you- But every day I feel more and more convinced that it was your duty to go- I do not get down hearted or gloomy sometimes a passing touch, but my relief is your letters, never were letters, oftener read, or with more beneficial results, there is no sameness in them, to me, excepting that delightful assurance, that you love me dearest.
 You say you have a new boy- where is Albert or did he accompany Col. M. Webby is is [sic] much interested in his horse- I dont think he likes to hear that you gave up the first one- but he often says to me, Ma Ma tell me about my horse Webby.
 The friends in Ky are getting quite fearful Dr Ike Scott of Louisville- was in Chill- trying to rent a house for his Mother and Wife- whether they will go there or not I do not know- He is Surgeon of the State I believe. Winnie Gallager, Will Scott's sister- had to return home after the Proclamation of Davis- at least her husband so commanded- the family are in a good deal of trouble about her.
 I dont believe I told you that I just came home last evening, so I have not seen any one- nor do I know of any news, our neighbors are all well I believe- Mother heard that John Herron and family were living at Glendale- I want to see them very much- When I wrote last the boys and I were suffering with severe colds- we are now on the convalescent list- though we all cough occasionally- Rud says his Pa Pa has gone to war- Saw old Mr Wright Chaplain of Ky Reg. from W. Virginia this morning, he looks War like with brass buttons and cord on the hat.
 All send love. Good bye my dearest Ruddy.

Lu

I am rather ashamed of my direction.

Lu

Cincinnati Sept 8 1861

Dear Laura,

 At last I am settled at home, it was with great difficulty I could leave my friends- though possibly the children were the cause of the great opposition to our departure- The children seemed to be on their good behavior all the time- and I had no trouble with them- that you know would suit me, as I am not particularly fond of care- After going about so much it is real pleasant to be quietly at home once more- Mother almost was through housecleaning and Sarah my old house girl- delighted to get back- Last but not least important my neighbors I think are all glad to see me. I have had a very severe cold which has not entirely left me. We got home Wednesday night- Friday at noon I received a long letter from your Uncle Ruddy which I will enclose- he wishes it preserved- has Uncle Birchard gone home yet- if not I hope he will come this way, we would all be so glad to see him- but if he is gone send him the letter. Saturday at noon received a short note written the 3rd Sept. from Ball Town- but I will send it also- I do not often let myself feel gloomy- for that would only make those around me feel badly- but never the less dear Laura- I feel that it is lonely- and you know me well enough- but when feeling in the most unhappy state - I fly to my letters from Western Virginia and read and read them over and over again.
 The children are all quite well- How is your Grand Ma I received a letter from her- which I was glad to hear she was improving- Uncle Birchard visit will help you all. This ink is miserable, and the pen not much better. My best love to all, because I am such a poor correspondent do not neglect me entirely.

Yours Affec- -
L.W.Hayes.

Cincinnati, Sept 23rd 1861

Dearest Ruddy-

 It has been a long time since I wrote to you- but every day and hour I think of you and long so much to see you- I received your letter dated the 11th on the 20th but I knew before that you were in the battle from the paper- I sent your letter on as you desired- Uncle Birchard has been making a long visit at Columbus- Laura wrote he was quite well and enjoying himself- I was in hopes he would come and see us before he returned to Fremont- It is three weeks Wednesday since I came home- of which ten days I have been quite unwell- My head feeling so badly as to totally unfit me for writing you know your wife is of a Bilious turn but now I am as well as ever- Little Ruddy the darling also has been right sick but we think now he is better, and soon will be well- he insisted to day on going to see his Pa Pa- wonders when you will come home- It is pleasant to be at home, but each day we miss you more and more- this winter but I will not anticipate you are doing right, I feel and know it- and would not have you otherwise- At times we have such conflicting rumors of troubles in the Cabinet- then the present trouble with Gen Fremont, till I feel almost crazed and think there are no true men among our leaders- President Lincoln I fear lacks decision- he is too easy- but as silence is the best plan I try to keep so, and avoid hearing all discussions if possible- What do you think of Gen Fremont- the dispatch this Afternoon is that Lexington Mo- has been taken by Price- Then if Fremont’s Proclamation was right- why must it be modified for Ky- I have no patience nor sympathy nor even confidence in the Ky strife of Union Men- but you will think I am spending my time very unprofitably- but no I am taking care of my three dear boys- thinking of a dear husband and brother all the time-
 Mr Stevenson has been to see me twice the last time , he wanted a deed of Mrs. Wibler's- Mrs. W's school opened with 30 Scholars a very good beginning and a prospect of more-
 Mrs. Mary Kiblreth has a son about one week old- Our old friends Aunttie and Uncle George are as kind and attentive his rents still trouble him- but I read your and brother Joe's letters, and he says why how cheerfully they write- and he always appears to feel better.
 Our friends in Chillicothe are well- Grandfather Boggs, and his wife, are at Uncle Moses's- the old gentleman is very sick, indeed I do not think he will ever get back to Zanesville-
 This morning paper says that, Cap McGroaty was a little better, some hopes entertained of his recovery- Where are you to night in what scene of danger or peril- God grant to guard and keep you- Birchie is sitting by me- he wants you to know, that he is trying to work- he sweeps the back pavement- takes down ashes, and brings up coal for Fannie, says good lessons- and as soon as Ruddy gets well, expects, to start to school- And now dearest good bye once more, oh how dear doubly dear- you are to us- We do not forget, or cease thinking at any time, every thing brings you to my mind. Blessings and Kisses from us all.

Your Affec Wife,
Lu

Jim has been having chills- I do not know what he intends doing, he is studying hard. Tell brother Joe that for my sake- Mother is willing and glad he is with you- we do not get low spirited- but always look forward to the happy reunion.

Lu

Cincinnati Sept. 30th 1861

My dearest Rutherford-

 Yes I like to write the name, to look at it, to love it, and long to see the original Ruddy stepping in- I have been dreaming of you dearest, for a few moments in sleep; oh I have been so happy- last night you were with me- and what a feeling of disappointment twas [sic] all a dream- but they are always joyous happy meetings- and I think if the dreams are so, what will be the reality As I raised my eyes to look out of the window- I saw, Mary Killreth and her face all lighted up with joy- her husband was sitting by her- and I expect was talking of their present and future happiness- while the little one is calmly sleeping, there they have closed the shutters- I wonder if they could see me peeping at them, and almost envying their happiness.
 Lt Wall called- but I did not see him- Jim went to the door- and I suppose did'nt [sic] think that I would be glad or care about seeing any one from the 23rd but when I heard that a soldier of the 23rd had been here- before I knew who it was- I was almost sick with disappointment- he did not expect to get to the house, so he dropped the letters, in the office and I received them the next day. Your new appointment, does it sever your relationship with the 23rd entirely or will you if desired- be able to return to it- how our attachments grows where we are interested- I feel as Birch does that the whole 23rd is his especial care or anxiety. Then another thing- you will be separated from brother Joe now I know there, are other Dr’s as good as he- but he knows and loves you- and I have felt such a feeling of security as I thought of you both together.

Tuesday Morning. Oct 1.

Dearest [Rutherford]-

 I have just received your letter of 25th from Gen Cox’s brigade- it is doubtful to me whether I am not right in feeling more anxiety about you- in you new position is there not more danger in travelling [sic] than being with your own regiment- This is one of the most beautiful fall days we could have- but to me it is the first dark looking- for our Country- I was almost giving up to sadness when I received your letter- how it cheered me up- you are hopeful- when I read it to Mother she said very quietly- Well I am glad Rutherford does not know the deplorable state of the Country as well as I do- I got to laughing and really feel much better- she has not despaired before to day- and I think is reviving her hopes again- Well darling we have had a very sick little Ruddy- indeed a week ago we feared he would hardly live- I do not know exactly what was the matter with him- but the great danger was of his brain- he had or was first taken with convulsions or spasms- had three the first day- that was two weeks ago Monday- then on Wednesday he had a chill and high fever with danger of a spasm- and the following Sabbath had another- the spasm always follows the chill- he is the best little fellow to take what ever you wish him to- and always when suffering much- he would look up and say- I do love you- but now he is perfectly well; I did think that I ought to make you uneasy- for if it proved fatal you probably could not have been at home, while he lived, how much I wished for you and brother Joe, but now we are all well again- and yesterday- I was busy at house keeping affairs- straighten up drawers and closets- and then preparing a few pickles- I did not tell you in my last letter that Mr Torrence had so kindly remembered me again- as you were absent I was astonished when the children came in with a basket of the most beautiful quinces- Last Sunday, Mrs. Judge Johnson and Carrie came to see if we were at home- Mrs. Stevenson comes once a week- and may be oftener- and Sallie Perry has been as kind as could be since we have been sick- I like her better and better- Yesterday evening Mr Parsons of St Louis called- I was very busy and did not see him I do not know but what I feel more hopeful about our country this morning - Let me know darling if you ever approach the Ohio border- you do not know how much I want to see you- Ruddy this morning said he wanted to go and see pa pa- would they shoot me- I told him no- then I will go on the cars- he is the dearest little fellow- and is so smart. Dr Chendening I see has been removed to Gen R. and Shumand takes his place- how is Joe situated now- I expect he will feel your change almost as much as I do.
 Judge Spencer is dead, he died Monday Morning- I do not know any thing more than the paper statement- We are fortifying the hills around our city, and at the entrance of the tunnel on the Lexington rail road. Can you get the shirts you as well, or shall I get and send them by Express- I do not hear of any one going that I could send them by- do you want wollen [sic] socks this winter- I wish I was a good careful energetic wife- but then you still love- dont forget dearest you took me for better for worse- and you get --. If you liked a gossipy letter you will not get it for I have not been out- have no news- no movements of the enemy to report- nothing by myself and children-
 The Conference sent a Minister to Union Chapel- Rev. Crum he was not acceptable- having been opposed to them- so when he appeared on the Sabbath- he was not expected- and it had been announced there would be no service- last evening the church members, were to meet- to consult about their relationship with the Conference- that is the end of my information- and as I do not like Church troubles- dont care about knowing more- Mrs. Wibles's school is increasing she has 40 pupils now- Could you not write her a few lines- expressive of your interest in her prosperity-
 Now dearest I think it extremely doubtful- whether, this letter is worth consuming your time. Your direction is so formidable, that I requested friend Herron- to direct me a few envelopes. Mother the children- send all the love that a letter can carry- while Fannie Green- who lived with us about Christmas times dont wish to be forgotten.
 Good bye, my dearest one- the first opportunity seixe [sic] it and come if only for a day-

Your Affectionate loving
Lu

I have just received a letter from Uncle Birchard- he is well- and invites me up- but in my present state home is best

Lu

[Oct. 1861]

My dearest Rutherford,

 I was made so happy by receiving your dear letter yesterday- Mother saw the gentleman a Lieutenant Kincaid (I think) of Capt Gaines' Co. The evening before the Servant of Chaplain Wilson came with brother Joe's horse- to tell the truth mother and I both cried a wee bit- maybe looking at the horse affected us- We kept him here the man not the horse, to his supper and then Isaac took him to the Depot-

Monday Afternoon-

 As we have been on the sick list our friends, come to see us, as well Sunday as during the week- I did dislike to leave my letter- but we feel so thankful to friends that I must not complain even though I should be from writing to you just then-
 Little Rud has had a return of his chills but not so severe, and to day we feel he is again relieved from them- The weather has been so changeable- just the kind for old fashioned ague- that the Dr was not surprised to hear they had returned- Ruddy is the most engaging little fellow- and so affectionate I dont know but what he eclipses the others in lovable qualities-
 To day is beautiful- the sun so clear and bright- that I am compelled to feel bright myself- this morning paper announces the arrival of Miss McClellan, last Saturday- it is some thing to be a General daughter is it not I dont believe the 23rd will be announced- Do you ever feel impatient- vexed and in fact mad as a March Hare with all the Generals and most especially with the President of these United States- Daniel's interpretation of the hand writing on the Wall- will apply to A Lincoln- Your letter is before me- but I dont worry dearest it is such a delightful day- that I can find fault with the Administration without being affected by it myself- Above all things Ruddy- if a contraband is in Camp- dont let the 23rd Regiment be disgraced by returning or any thing of the kind-
 When ever I hear of you- you are highly spoken of- so much liked by the men- I can sit by and say nothing but feel so comfortable- I knew they had some kind of trouble in Union Chapel- but we have none of us been out- so I was rather ignorant but heard yesterday- that the church is to keep Mr Robinson in Europe till Spring- and they also had pledged themselves for Mr Snivley- support, and they did not feel that a third minister and one with a family could be supported by them- the Bishop granted their request- and there has been no decision as far as I could learn- I would not care about being connected with a quarrelling divided church- myself.
 I sent your pants by John Schooley- but could get none but the smallest sixe [sic] of Officers gloves- I do not often hear of any one going till after they are gone Is your Regiment in need of clothing- we hear some sad accounts of the freezing condition of the men- Our neighbors Mrs. Wilson at the head are to begin work- and she asked me how our men were off for clothes that they wished to sew for one Regiment- and I suppose a needy one if they knew How is Col Matthews health- we heard he had been quite sick- Tod and Victory gained the day- but it will be some time will it not- before he acts as Gov-
 If there is no prospect of your getting, home could we not take a steam boat ride and see you- before hard dreary winter comes on- but I will not talk of that- we hope to see you and Joe- I dont believe we could stand it- to not get a single peep at your dear faces.
 All the love and blessings that could be heaped upon you and my dear brother- Mother and the children- we could smother you with love and kisses

Yours truly
Lu

Cincinnati Oct 2 [1861]

Dear Uncle

 I received this yesterday and thought from what he said he had not written to you lately. We are all quite well now though I have been quite sick since we came home - confined to my bed near a week - and Little Rud has been very ill - had general spasms - but is now rapidly recovering. I did hope you would come and see us. My best love to Mrs. V. and all friends.

Yours truly - L.H.

[See verso letter of RBH to Lucy dtd September 25, 1861.]

Cincinnati Oct 9th, 61

My dearest R.

 I fear you do not get my letters- and if time passes as heavily to you as to us when no letters come- it is sad enough- oh how I long to see you-
 I still have pleasant dreams- you cannot imagine what happiness (mingled with a good deal of sorrow) it is to be with you in my dreams- I did not know John Schooley was here till late last evening- and felt a hesitation in asking him to take these pants- this morning dear little Ruddy had another chill and was quite sick- which seemed to make me almost unable to think or know what I was about then I doubted whether you would be again with your Reg- so dearest if I have not done what you expected please excuse me- and love me still- I have not been well for some weeks past- find that it is almost impossible for me to go about any- I have not been on the St but twice since we came home- but a short time longer and that will be over- what will I do without- dearest I miss your kind words and loving embrace so much- yet dearest do not think I am proving myself unfit for a soldiers wife- a smiling face is generally seen but the heartache is concealed- Election is over- I believe from the papers we have elected our ticket- If possible let us see you, are the troops in such a sad condition - as we hear- I feel that I ought to go and see the soldiers from the 23rd who are in the Hospital here- they seem a little nearer to me

Good bye. Your Affectionate Wife L

Cincinnati Oct 16th 1861

My dearest Ruddy,

 Capt Skiles called this afternoon and offered to take letters or packages- I have racked my brain to think of something to send you, besides a letter of which you know the contents almost by heart- My constant love and anxiety about you- hopes of seeing you again- and all the assurances of my never ceasing love-
 I wrote you a few days ago- but as it was directed to Clarksburg you may not receive it for some time-
 Our papers are full of indignation against the Marine or Military Hospital and the unfeeling treatment which the sick had received- Lieut Fisher called to see us yesterday- he told me that one of our men was dying at St Johns Hospital- I cannot tell you how sad I felt- and yet so helpless withal- if I could only have been with him or seen him to let him know of sympathy or that I wanted to relieve his sufferings- then I thought of the absent friends- may be he had some one that that [sic] was very near and dear to him-
 Capt Skiles made me feel very happy when he spoke of you and brother Joe- Mother and all the children were brought down to see him and little Rud got upon his knee and put his little arms around the Capt neck to love him- If you would only happen in to see us as unexpected as he to his wife- what a joyful time- The City is divided into sewing circles or neighborhood or church associations for making warm underclothes every body is interested- and if you only knew how it saddens us all to hear of the suffering and destitution of our brave men it would make you feel that all feeling was not lost- but United States Surgeon's have no feeling or look upon the soldier as a dog- to be knocked about- Jim has gone to Columbus- we expect him back to morrow I had a letter from Uncle Birchard to day- he was quite well- and said he had commenced work on his house to try and be ready against the time the rebels drive us from home- We had a little visit from Aunt Lucy Scott she is very warm Union- but down on the Administration Dr Dudley of Lexington is raising a Cavalry Regiment but one armed West has left his Country for Secession Mother intended to have written to Joe- but she failed I have been so interrupted or I should have put in a few lines to him. With all the children I paid a visit to his horse- think he recognised [sic] me- he begins to look much better- as soon as Jim returns we will send him to the Country- Webb says tell him if his horse has got his leg broke- or any thing else the matter with him- Mother and all the children send love and Kisses to Pa Pa and Uncle Joe- this scrawl is a partnership concern- let us hear from you soon- the shortest note is thankfully received- Love to both of you
 Your truly affectionate Wife and Sister.

Lucy W. Hayes.

Cincinnati Oct 23rd 1861

Dear Uncle,

 I received your kind letter announcing the coming of Apples, and the enclosed bill, and today just as I was preparing to write the Apples themselves arrived. I am more than thankful at receiving them this fall - for they are very high and scarce- and my three boys would (if they had all they wanted) break me up buying Apples- You would be gratified at their expressions of joy- every thing is bright and joyous to them this afternoon - except the delay in opening the barrels- but the prospect of having a whole apple- compensates for all- As Webb asked me a little while ago- "I can have a whole apple you wont cut it-" I hear every few days from Rutherford, not very often by letter- but there are so many persons soldiers and citizens coming here from the camp that we constantly hear as to his welfare- Mr Platt sent me this letter- which he received- but as the Governor had it- he could not send it sooner- and as I received it last evening so will send it to you-
 Col Matthews came home last Saturday night I saw him Monday - but the servant called Sunday the Col lives in Glendale and late as it was hasted home the same night-he said Rutherford was almost the only one who had not been sick or affected some by the campaign- that he was perfectly well and looking better than ever. The time seems very long - but now I cannot help looking and hoping that R's time will come next- it has seemed unusually long and hard - because we have been sick so much- I had a right severe attack myself and it seems almost impossible to get Ruddy free from chills he has had one today, and nursing him all day has rather unfitted me for writing- so I would not be surprised if you had a good deal of trouble reading this- the little fellow looks very pale and is growing thin I do hope they will soon be cured. Nellie Mead made her appearance in Cincinnati last week - she is going to teach in Miss Nourse's school - an old teacher of Nellie's and one she seems to love very much. She looks very well and is as lively as ever. We would be so glad to see you- Your and Rutherford’s room is waiting - the books are lonely and every body and every one would meet you so gladly- Mrs Glen has been very kind to us in our sickness- she is a true good woman My best love to Mrs Vallette and all the friends. With many thanks for the apples and much love for yourself.

I remain, Yours Affec.
Lucy.

Dear Uncle

 I have just received a letter from R. dated the 21st is very well-

Lu

Cincinnati Nov 4th 1861

Dearest Ruddy,

 What would I not give to see you- to have you with me if it were but a little while- but when I attempt to write it seems so uninteresting- that I feel it is almost unfair to make you read my letters- I am really quite well- but have occasional bad feeling days and last week seemed to be of that kind- not in spirits so much as in body- Last Friday evening after tea- we were (that is Mother and I, Birch, Webb and Ruddy) all of us sitting up stairs- every thing around looked pleasant and cheerful, the fire burned brightly and cast a cheerful light all around- the little boys were happy and good- Birchie with his Grandma- Webby with me- and Ruddy taking care of himself- we were talking happily together of many things and then Birchie's thought wandered away off to Gauley-- "What is Pa Pa and Uncle Joe doing- I wish they were here wouldn’t [sic] it be nice- then Webb joined him and soon Ruddy had his sweet little words about the dear ones, and I thought all we lacked of happiness was your presence- Not much time passes that you are not thought of- talked of and some times cried over- but that is always done decently and in order- so I think I pass for one of the most cheerful happy women- imaginable- I do not dare to let Birchie see me downcast for he has so much sympathy that it is very touching to see him- and I do not want to cloud his young life with sorrow To day is his birth day- he is very happy- Uncle George brought him an Air pistol- and he started to school- all of which makes him really happy- the book which I get for him from you will complete his joy- I wrote you a hurried note by brother Jim about the school which I wished to send him to- since then the teacher called again (I had told him I wished to hear first from you as it seemed rather expensive for so young a boy) and wished me to send him in on Monday, then if you did not approve of it why it would be no difference- any how there is but a short time of the present Session and Mother and I held "mature deliberation" and finally concluded we would start him any how- I shall watch closely and see whether he really improves- he was so very anxious to go himself- also helped our decision- the terms are not quite so much as the circular stated- Dear little Ruddy has again had a chill after watching him carefully, and on Saturday- which was a cold wet day barely escaping- then beautiful Monday, it returned- he is now playing around with Webby and appears quite well- I felt finely this morning- every thing right an excellent most excellent girl- if she continues as the last two weeks promises- Mother also looking with bright hopes to seeing you all again- but this Afternoon- felt almost down- Ruddys chill is one cause Birchie absence another- and Fremont the last and greatest- I cannot give him up- yet it looks dark and forbidding- it will be the last moment that I give up his honor patriotism- and power to successfully command an army- Yesterday the report was that Gen Rosecrans had been attacked in two places- Camp Tompkins and Gauley- and after a severe battle had repulsed the enemy and taken a good many prisoners- then this morning the announcement of the same report, but that the wires were cut so there was no means of hearing as to the truth- we cannot credit the news- but that does not make us feel less anxious about you- Dr Clendenine called this morning, he said he could not believe it- which made us feel more hopes that it might be unfounded- yet we anxiously look for news- Col Matthews of the 52 or 3- will pass the city today or morrow- how do you feel about losing him- as I have thought of it, it seems rather queer to me, had you no idea of it when he left- and the Mr Herron speaking about him, said "he heard he did not intend to go back any how- that he intended to resign if he was not changed or something to that effect- Ruddy has just come to me- and patting me on the knee, said "I like Pa Pa and Uncle Joe, Ma Ma"- and Uncle Jim said Uncle Joe and papa might come here some time"- he has said it so often since brother Jim went away-
 We heard from Ike Nelson, he got brother Joe's horse safe to Uncle Williams- he got over the road finely-
 I am going down now to get your vest they promised it to be done Saturday- and Dr C will call for this letter and if he can take it, will send it by him-
 Good bye my dearest R. this letter is full of love and kisses to you and Uncle Joe, from Grandma and the boys, and so much from me- Webb wants you to kiss his horse- Write often.

Your Affec. Loving. Lu.

Cincinnati Nov 19th 1861

Dearest Ruddy-

 How anxiously I have looked for a letter this week- rumors have been all afloat- but no definite news- Sundays Enquirer- had little about the enemy then the Commercial of Monday had the same and now I am waiting and hoping for a letter-
 The papers stated Col Matthews and Reg- had started for Ky- this morning's paper says that Six Ohio Reg- now in Virginia- and two Ind- will be ordered [illegible] I cannot feel in my own mind any definite [illegible] as to your future movements the fear that it might be worse, that more hardship would fall to your lot- has got me willing to let Providence mark out your course- Every bright day seems doubly blessed when the dear ones in Va are thought off- [sic] last night I lay awake for two or three hours- thinking of you not unhappily or sadly- but with bright anticipations- then of my dear boys- of Birchie who is getting more and more interested in reading and studying and I felt a great responsibility now resting upon me if his father were only here to direct him- to talk to him- Your Birth day letter was a treat to him- I often hear him talking to Webb of Col Tompkins- and that he gained nothing by leaving his country- I enjoy hearing Birch talk and Webb ask him questions very much-
 When Jim's trunk returned and we opened it, and saw so many of your and brother Joe's clothing, it was a very sad feeling- we had heard rumors of the battle or expected battle- and the feeling at first was they are all gone- I could hardly retain my self command- but tried to look at the bright side- and now I am in constant hope of happy days- Our Sick boy Ruddy- is the merriest- fattest little invalid you ever saw- he has escaped his chills more than a week- and now the Dr thinks he is safe from a return- Every day I see something to delight me in him I fear he would almost eclipse the others- I cannot describe him to you a great fat laughing blue eyed boy of the most affectionate loving disposition he talks so much about papa and Uncle Joe [illegible] and says he is going to dance and laugh when you [illegible] among other things have I told you that Nellie Meade of Brattleboro Vt was regularly installed Primary Teacher at Miss Nourse's school- She appears to be very happy such beautiful lovely affectionate children she never had seen- all with her is sunshine- she has at last gained her true calling- She has been to see me several times- but I have only been there once, owing to our sickness and my own incapacity to walk- I am not exactly getting old- but do as little walking as possible- I received a letter from Uncle Birchard he too was watching the papers to hear of the 23rd
 We received the money all right- I went down street with it to Mr Herron, but he had gone to Ky- so I asked for Mr Stephenson who deposited it for me- We find all the friends very kind and attentive- Mother says right or wrong that she sent Joe, to Mr William McKell- Send me your direction again-
 I have your Vest which was made at Spragues- but as you say to send nothing more at present- I will only send the horse brush and Curry Comb- with my respects to Webb the horse and hope he will enjoy his new comb and brush- Webb says to tell you to send Uncle Joe home and come with him- and not forget to bring Webb with you- and Birch's also-
 Webb finds studying rather dull work- his eyes grow weak- when you write say to him you hope he will be reading before you come home- I shall send you the last Commercial- Our Soldiers in Ky have been suffering with sickness and the severe weather- When will it all end-
 Good bye my dearest last Tuesday I received your package of letters and diary [illegible] Ruddy that I should see you [illegible] how dearly I [illegible] you bow I want to be a good faithful wife- but you deserved a better wife than I have been- though none that could love you better- Webb or little impudence says- Kiss the boys and dont forget the horses- take all the love that can be carried on paper- Birch- Webb Rud Grand Ma and your wife send Oceans of love.

Your Affc. Wife
L W. Hayes

 I have just received your letter dated the 10th We had kept the Soldier Harvey here- his band was badly burned- but Mother has dressed it every day and now it is well- also had a letter from Uncle he was well but wanting to hear from us all and you-

Good bye again dearest Lu

Cincinnati Nov 19th 1861

My dear Uncle,

 Excuse this half sheet of paper- When Ruddy was at home such things never gave out- but I am a little careless about keeping a supply. I received your kind letter today and with it one from Rutherford dated the 10th he was very well - He says "I have just returned from a hard days work examining the romantic Mountain Gorge of New River which we are preparing to cross but which I suspect we shall not cross- A glorious day exciting and delightfully spent-" The last week has been one of intense anxiety to me- we had heard on Saturday week- by a soldier- sent to our house by Rutherford and Joe of the contemplated attack- and then day after day passed and no news in the paper with regard to it- made us very anxious- Brother Jim has been for two weeks with The Regiment in Virginia- so dear Uncle hadn’t [sic] you better come down and stay with us- about a week ago - Birchie was feeling very lonely and bad- and bursting out crying "Oh I wish they were at home- Ma Ma wont you please write to Uncle Birchard and beg him to come here- we wouldn’t [sic] be so lonesome then- every day since he has asked me if I have written- We are trying to live comfortably so have the big Air tight in the back parlor- which we use as dining room - indeed Uncle if you would come we would be so glad- the children all say they would be good- Little Rud we think is entirely free from the chills- and is very fat- Birchie is going to school-
 Rutherford does not speak very definitely when we may hope to see- He "says not certainly for several weeks- but some time during December or January-" but still I feel that it will be sooner- oh how I long to see him- the children talk constantly about him- The apples dear Uncle are a constant source of enjoyment to big and little.
 Make up your mind to come and visit us- but maybe if you want anything to eat you had better Dispatch.
 I have not forgotten your failings.
 Mother wishes to be remembered to you all. Love to Mrs Vallette and all.

Your Affec Niece
Lucy W Hayes

Nellie Mead was very well the other day when I saw her-

Cincinnati Nov 19th 1861

My dear Brothers,

 If you received letters as often as you are thought off- [sic] that would be your only occupation Mother is always wanting to write- but it is painful to her- the mechanical part- and she says to express her feelings on paper is simply impossible- but her boys are always in her thoughts-
 We have almost given up going out and now since Mother has got the material for the children’s clothes- we will retire to Winter quarters- Nellie Perry [illegible] and [illegible] Babes [illegible] often when Rud was sick Sallie and Mrs Stevenson [illegible] with [illegible] Annie Dutton called Sunday afternoon- Sallie was very much amused with Birch attention and evident admiration of little Annie-Birch informed us the other day (when Rud was so sick) that he believed he would not marry- Webb asked why the reply was "oh I would have some children and they would be sick and make me feel so badly-" Where upon Webb with an approving nod- "That's so"- What a family of bachelors we shall have with out some fair Va maiden succeeds in enchaining you- Your horse arrived safely at Uncle Williams- and the Saddle returned in safety to Mr Bucholz or Fritz.
 Every time any person comes little Rud says may be it is Uncle Joe or PaPa he talks all the time about you-
 I wish we had you a little nearer- to day I am so bewildered and want to see you all- and then to crown all- my letters written this morning were lost and I have had such a hunt for them that I am almost out done- Mother came to the rescue I had Webb and Babes hauled up- ready to chastize [sic] - but they protested innocence to the last and greatly to my relief we found them- Mother says you can appreciate lost things- having had experience-
 Birch feels the importance of a school boy- and with his Overcoat and books and Slate marches off gaily-
 On his birth day I got him a book from his father and you he was delighted Rutherford’s was Falles and yours Bible Stories the [illegible] the favorite - when asking which he [illegible] from Uncle Joe [illegible] and [illegible] told Bible [illegible] yes Uncle Joe is more of a Christian!
 I wish Jim would let me know again who those books were for - for fear I made a mistake-
 This week has been very long - we have been looking for news but such unsatisfying rumors as we hear- I hope you or the horses will appreciate the horse brush and Curry Comb-
 Good bye my dear brothers - Mother thought she had better send your money up to Mr Nikell - which Mr Stephenson did and received a reply -that makes a thousand $1,000 - which she thought would take off the per cent- Harvey has staid with us- the boys were delighted with their Canteens- and Rud with the Lamb Skin.
 All send love. Good bye dear brother Rud and W ebb say kiss the boys for me.

Affecly Lu

Aunt Lucy Scott says in a letter received yesterday - that Will Scott has been very sick- and is now quite ill.

Lu.

Cincinnati Nov 24th 1861

Dearest Rutherford-

 Greatly to our surprise, Dr Clendenin called yesterday- hearing directly from you was next to seeing you- but the [illegible] with hopes of future happiness- [illegible] happy family we will be- the boys talk all the time of you- how happy it was when PaPa was at home- he played such fine games with us and oh what good stories- so Birch and Webb think of the happiness your presence gave them- while I long for the loving look kind word and tender husband- dear R now that we have been separated I feel how doubly dear you are to me- how wearily life would pass without you- and how I shall appreciate all your goodness when I once more have you with me- I suppose it is all for the best that I cannot possible be with you- for if it was other wise I feel I could not be here- and would be constantly regretting it if compelled to be absent from you-
 It is a great pleasure to think of the hosts of kind friends we meet with- you know I feel any little kindness or attention very much- Mrs. Gl [illegible] I am beginning to appreciate- [illegible] or Webb would start immediately for her- and little Rud seemed to be glad to see her- but I need not name one kind friend for all our neighbors are of the same kind-
 I do not see much of Harriet H. we are so far apart and her little baby engrosses a good deal of her tine- Mrs. Herron is there and I believe Nannie is to come soon if not already here- Sallie Perry and her Mother and Mrs. Bates are very kind indeed- Sallie comes often and the old lady does not wait for calls- I do think she is one of the most agreable [sic] old or young ladies that I have ever known-
 To day is a gloomy snowing windy November day- almost a blue day- but some how I am not feeling blue- but rather happy and light hearted - Birchie is getting along well with the boys- tells me every day of some one that has been kind- but there is one the kindest boy Ma Ma you ever saw- why he showed me how to hold my pen and then took [illegible] also him I could not bear to coming home sad and feeling unhappy on account of unkind treatment- you know he is timid and not inclined to resent an injury but when a little older will not need his mother to be anxious as to how he gets along- of course I don’t let him know that I care or think how he is treated- but he knows that it makes me happy when he talks of the kind boy.
 But you will think I have forgotten Webb and Rud Webb is being taught by his Mother- and it is amusing and provoking- and his good nature so great that you may be angry with him one moment and the next his arms around your neck hugging and kissing you- tis [sic] hard to get him interested in his lesson- but time will do that. Little Rud our darling for I think he has more winning ways about him- is at the same time the light and torment of the house- his grand mother he idolizes and will always stop if she says [illegible] grand ma will cry [illegible] he is very [illegible] obliged to be very careful [illegible]
 The children become very much attached to Harvey while he was here- I wrote to you and Joe by him and intending to have him get some postage stamps on his way down to put in the letters did not seal them, but as there was no treachery in the letters - I suppose it made no difference- Brother Joe had better not go in pursuit of the enemy- Shall I send the money you sent to Columbus- or did you mean when you sent more- I was a little indignant at Shillitos so if you have any commands to send don’t do it there- I will tell you when we meet- All join in love and hoping to have [illegible] ness complete by your presence Mother and boys send oceans of [illegible] PaPa- Uncle Joe- Jimmy-

Write to us often-
Your Affec Lu

Don’t be insulted at being called Ohio Volunteers.

Dearest R.

 There is one thing which troubles me a great deal- about my going to Fremont- you know that my greatest desire is to do what will be pleasant to you, When you were at home - I several times thought I would try and ask you whether Mother Hayes would be one of our family at Fremont- but I could not do it- I feel R. that it would be sure to have some unhappy ending- either with myself or change Uncle Birchards feelings entirely in regard to me- have you never thought that so situated it would be almost impossible for me with my children to have a happy home- I know very well my own weakness- and that while I believe I would try and do my duty- yet with my boys and the baby so troublesome I cannot undertake it without talking with you seriously of the terrible risk I incur- Mother H is peculiar and does not nor can she regard me with much love- I cannot tell you why I know it- but I feel it beyond all doubt- Uncle Birchard is very unwell this spring and I have thought and thought and felt that I would make the effort any how believing that your love for me would not be changed by any thing - then again I felt impelled to write to you really what my feelings are- You may say that I knew when you were here- that we would live together- I did not- you never mentioned it when we were talking of Fremont- and I could not ask you- and then I felt that in some way it had been arranged that she would make her home at Delaware- but since she has returned to Columbus and speaks of going to Fremont I felt that I must let you know the terrible anxiety I have about it-
 There is no one for me to talk with on this subject but you- and then it is so tender a one that I write with fear- nothing dear R. but the horror I have of family jars and feuds- could make me do it
 Uncle Birchard is not well- has not been used to living with children then I would expect to constantly watch them- and try to guard against their worrying him- and such is his love for you that it would overlook many faults but I fear that two persons neither of them well- and having such different ideas of [g]overning children- and one always in the house knowing 19 all their misdeeds- oh Ruddy can you not see why I am fearful-
 I had a very kind letter from Uncle- he was not well- but the workmen were hanging the doors- and he would try and be ready by June- if he was not well enough to come down himself he would send McCllellan- from that I fear he is unusually feeble- When you answer this dear R- do not write hastily to me- do not let this which is the hardest thing I ever did- cause you to say one cold word- I was going to say unkind- but will not- for I know you will feel for me- while probably you may censure-

Your dearly loving wife-

Dear Ruddy- this note has been written hesitated to send it in my last letters- but to day I [felt] that you ought to know my anxiety and fear- if you were with me - or would be with us there- it wou[ld] be all right- so great is my fear of giving you pain or uneasiness that if I do send it- I expect to repent of it. And yet I feel that if you knew [my] feelings now- that should it be impossible [I ought] for [me] to live so- you could not reflect and say [I ought] to have been open with you and told you-
 I am so afraid it will find you harressed [sic] and weary- do not let it add anything to your care- I can say nothing more- you have known well that all my hopes and love center in you- God bless you and preserve you dear dear husband- Think of me lovingly-

Yours L.

After Noon- [1862]

[to Rutherford]

 Uncle Birchard has sent me a paper the Cleveland Leader of May 29th and in it is a letter from Co A giving an account of the retreat from Pearisburg- while not extravagant in its terms it yet gives true praise and [illegible] the Lt. Col. always ready for any emergency- and order- no compasion [sic] where Lt Col and your command- that much is equal- but when it speaks of the confidence of the [illegible] Our regiment to a man are ready to go forward and are ready to follow Lt Col Hayes whereever [sic] he chooses to lead. He has the entire confidence of the Regt It was pleasant delightful to me to read
 Little Joe is asserting his rig[ht] in a lusty manner- Webb w[ho] loves him dearly and nurses him a great deal- takes him off bed when he wakens and carry him round is now trying to [con]sole him- but nothing but Ma Me can do it- Good bye dearest- Love from all Tell Brother Joe- that little Joe decidedly the smartest quickest (and what else) baby th[at] been here- Mother often says the smartest boy we have- And he ought to have looked like Joe- yet he is the miniature likeness of papa - As Mother is a "perfect chip of the old block.

Good bye and love to all from the boys
and wife. L.

Cincinnati Jan 5th 1862

My dearest Ruddy-

 How long the time seems since we parted - almost six months - and the first time for nine happy years that we have been separated. Our little fourth boy was two weeks old last night- I have been very careful- and today for the first time left my bed- to sit up- you do not know dearest how much I missed you- as evening drew on my thoughts always turned to the dear absent one- but the hone of soon seeing you- dispels all gloom and now I hope to be perfectly well and to have so much happiness with you.
 Our little boy- or little Joseph as the children call him and I wish -is a nice baby - not very large- a plump face - a mouth like brother Joes- nose like Webb's - and dark blue eyes- we all think in a few weeks will be a handsome boy- he now has the Colic (as usual) very severely- but mother thinks he would be good if he could- so we hope he will soon out grow it- I have so much I want to say to you- and feel almost tired out now- so you may look for a short letter - but a great deal of love - Birchie is rocking the boy- Rud and Webb by me- and Mother just left the room at the call of a couple of Soldiers- I am all anxiety to know where they are from and whether I am to receive a letter from you by them- Your Sergeant McK is a curiosity he speaks in high terms of Col Hayes I saw him on Friday Jan 6th the sergeant has just called and I will send by him - Was so glad to hear by Mr Hay- oh how much we do want to see you- Our dear little boy suffers a good deal with Colic but we hope he will soon out grow it- We all love him dearly - the only trouble is that we feel so much when he is suffering- We are so happy in the prospect of your return- Dont say any thing about the Sargeants [sic] Condition when he called for getting home had overcome him- and it did not affect me in the least- I had a great deal to say but as he is waiting will close- I am sitting by the fire writing- Ruddy standing by me Birch and Webb out on their Sled- Mother and all join in a great deal of love-

Good bye dearest, Yours Affc. L.

Jim McKell has just come in-he is now 2nd Lieutenant-their Reg. expects soon to be ordered off- his father's health is better.

Cincinnati Jan 15th 1862

My Dear Uncle

 How strangely things happen yesterday Mother and I were sitting by the fire- talking of present troubles and sorrows of ourselves and dear friends-and while thinking of you and wishing to hear directly from you- I prepared to write and was just beginning, when brother Joe came in and handed us your letter- we cried over it, short as it was- for we had wanted to hear from you so much-and as yesterday I did not succeed in finishing a letter I will try today. I will begin back several months to let you know that to us the last six months-has been one of anxiety and tears- Mr. Hayes and brother Joe in June took their places in our Volunteer Army-Joe as Surgeon Mr. H. as Major- they are together (Mr. Hayes now Lt Col.) of 23rd Regiment-they have had a share of the hardships in Virginia-and are now at Fayetteville-some twelve or fifteen miles from Gauley. We hear from them quite often-and they have been very well. Mr. Hayes-health was never better than now, and brother Joe unusually free from headaches-it seems almost incredible that they have stood the severe marches and fatigues so well. Brother Jim is now in Virginia with the 23rd Brother Joe has been at home since the 10th of Dec. and is now preparing to start back again- he will leave us next Saturday-it seems very gloomy to look forward to being left- we have been alone so much this winter-the 28th of Jan, it will be six months since they started to Virginia-and they were more than a month in Camp at Columbus- You have not heard I suppose, that we have another boy, four weeks old next Saturday. So now we have four boys-quite a family-well in these sad times-I am glad we have no girls-Mother has not been so well this winter-troubled more by her cough and I think the reason she does not write, is that it is painful to her while writing-she often says that she regrets so much that she has not written oftener to the boys and her brothers and sisters-but of late years she depends most on brother Joe and when he is away on me. My dear Uncle we have not heard from you or anything about your family for so long-that we did not know how long or how fast Aunts health was failing and we were so astonished and grieved to hear that Aunt was dead-and now as I write I can hardly believe-and almost have a hope that it arose from her being so ill. My dear Uncle. I need not say anything to ----- you of Mother's and my love for you-do write to us soon-and let me know about the children-especially the little one left by Aunt. Our little Ruddy has been very sick all fall-chills and fever-and with the chills a tendency to spasms-we thought at one time he would not live-the spasms were very severe then I was very unwell myself-was not able to do anything for some time-and a constant stab of anxiety about Ruddy-Mr. Hayes and Joe-when I think of the last six months. I can hardly see how we have got along-We now expect Mr. Hayes home in two or three weeks-without there should be a renewal of hostilities in their region. Love to all.

Yours truly
L.W.H.

Cincinnati
March 2nd 1862

Dear Rutherford,

 A rainy dreary Sunday afternoon with no dear husband, to chase away sad thoughts and give to home its cheerfulest [sic] and happiest aspect- indeed dearest it has appeared sad and dreary since you left- And now it is like a pleasant dream- that- you have been home and the sad awakening has co-me- Each day I have intended to write and to day the pen and ink has been near me- but until now no time to write a word- Sunday to me is a day of more toil than the others of the week- I have more care of the children- feeling that the poor girls deserve a day of more rest than is their usual lot- This morning Webby accompanied his dear Ma Ma to the church on Longworth and Park- old Mr Knight the chaplain of the 2nd Kentucky Reg. preached a good sensible sermon- Webb was very good but had taken his Valentine (the picture of the flag) a very hideous looking thing with him and greatly to my dismay was intently studying it- then a nice little girl in the seat back of us fell asleep- so Webb got on his knees- and leaned over the seat to pull her dress and excite her companions to more mirth than was desirable on the occasion I succeeded in calming the young gentleman- and think no one but old Mrs Thomas would know how badly, Mrs Hayes managed her boys- notwithstanding all Webb was good- Birchie has not entirely recovered from his cold- today he has been much interested in Peter Parley - he said to me this evening "Peter Parley must be a very smart man- for he has made no mistakes in his geography- he approves Peter and I think would like more of his works- Ruddy the great boy of the house is constantly doing good things- has succeeded in getting poor Pauline completely under his control he talks a great deal about you and Uncle Joe - he has not forgiven Uncle Joe for leaving him- but looks upon it as a matter course that you should Little Joseph is growing a very little- but he is a pretty and sweet baby- Uncle Joe will yet be proud of him- I feel disheartened about the poor little fellow ever getting over the Colic- it is painful to me to witness his sufferings- Mother agrees with me that it is different from the other children- he notices a great deal- and will be happy when he has a moment free from pain-
 Friday Mrs Herron called for me to make a couple of calls with her. Mrs Killseth and Katy Myers of Columbus- We enjoyed the calls especially Miss Katy very much- then I made some neighborhood calls- coning home in the meantime and finding Joseph was asleep- after a dreadful time of Colic- One call especially pleased me for two reasons- I dreaded -to make it- -and now it is over- and the other that I found Mrs Butler a most agreeable pleasant lady- Saw Miss Sallie Perry last night or evening- I always enjoy seeing her- but Rutherford I slandered no body- not even U.K.R. was not that wonderful for me- but then Miss Sallie is not given to gossip (any more than your wife is) and that accounts for it- What are you doing to day- I would give a great deal if I only knew how and where you are- and what you were doing- this afternoon I have had to strive against the blues and the most unaccountable feeling of anxiety- but I will not give way to it- for in the world I pass as remarkably cheerful- "I really wonder how Mrs Hayes is so cheerful with her husband absent- How little do they know what I feel or think but with all dearest I would not have you do different- I wonder if my love for you is not so great that all you do is right- you could not do other- wise and so being separated love grows stronger and deeper- It is hard they would not let Major Granderry's (of Texas) wife share his imprisonment- poor thing she had followed him all through the Campaign- and now is denied the privilege of sharing his prison- well it is hard- but why fight against the old flag- I can steel my heart against all secession sorrows except to deny a wife the sad happiness of sharing the prison with the dearest object on earth-
 The clock says nine- and I must soon close for little Joe is not fond of much sleeping- and will soon be up- the rain is pattering against the windows-and all makes me think of dear absent ones- Mother is in bed- feeling a little Rheumatic- but hopes to be well in the morning- We have many sick and some wounded here- poor fellows away from home and friends- oh how sad it makes me feel- nothing I can do to relieve the suffering- Good night dearest- May we not be separated long.

Yours. L.

Cincinnati. March 13th, 1862

Dearest R,

 It is getting late- but all day our poor little Joe has cried and worried so that I have had no time to do any thing but trot- trot- and tap and try all ways of holding him but nothing can ease the Colic- Well tis [sic] all in a lifetime- and he will soon be three months old- and I will hope for a change- in deed he is a dear little fellow and now is growing nicely- notices very much and when free from pain laughs in a charming way- After a day of hard work- (for I do think drilling a regiment would be play) he is now at nine o'clock asleep with his grandmother- or rather- they are in the large rocking chair- both asleep- The boys are in bed sound asleep- Birchie has been reading to Webb in the Third Reader- he is getting along very well in reading- spelling and Mental Arithmetic- Webb has still a few days of grace- his school labors do not begin until the 20th Ruddy I think feels that he knows quite as much as his brothers- and also that he can control them in a great degree- he has not forgiven his Uncle Joe for going back to Virginia- and insists that he shall not come home- we ask why and his reply always the same- "because he went off and left -me
 I have not been out much since you left- and have seen no one to hear any gossip- this will disappoint you no doubt- but I will give you some home talk Our neighbor Mrs Ellis called to see me the other day- she was very pleasant refered [sic] to our not knowing each other sooner- and hoped we would be better neighbors in future- A very pleasant call Mrs Wilson still has the Ladies sewing but not now for the gallant 10th but for the great Aid Society-
 Mrs Perry called to see me this Afternoon- I always feel better after having a pleasant chat with her-
 Col Scammon called this afternoon Pauline (the german [sic] who knows no English) opened the door- and left the Col standing there- while she came to tell me a soldier- was at the door- I sent Webb in a hurry to ask him in- and was about starting down- when I thought it may be the Col- I will see how I look- there upon brushed and arranged my toilet to look my best- and sure enough found it was Col Scammon- he was very agreeable- talked of the War- but rather indignant at the rumor that Donn Piatt was to be made a Brig. Gen- I agree with the Times it would be an outrage Fremont has conquered the Plains and is reinstated- and in Virginia his command- how anxious I feel that he shall be the right man and in the right place- Last Sunday I walked home with Mr Corwine- he was very sorry he did not get to see you- then he talked of Fremont and told me how anxious Fremont was to have the 23rd in his Command- I must tell you Birchie last night's prayer- Some days he was asking me why the Eagle was our emblem- then wanted to know of England and France- I told him I believed England had the Lion- and France I thought was a flower- so his prayer- after the Lords prayer- And oh Lord- Let us take all their forts and all their rations and we will still keep our flag- our United States Flag- we will still keep it- and the Eagle our American Eagle that noble bird- England Spain France may have their Lion and their flowers- but we will still keen our Eagle- Oh Lord we will not part with our flag with its red stripes and white and its beautiful stars- and our American Eagle (take care of our soldiers- the followed the names of a good many- and among them Greg- dear boy he has a great deal of faith in prayer- he is learning Logans speech for next week- Mother thinks he may be an orator.
 Read the Chaplain General of the Western Division of the Army of the Potomac.

Cincinnati March 15 [1862]

Dearest [Rutherford]

 I have just received your letter of the 9th We are all so happy when we hear from you and brother Joe-
 I will hand the note to Mr. S. I have you so completely identified with the 23rd that I would feel a little sad myself- but dearest all for the best How much I do love you (this rainy day-) Mother has just received a letter from Isaac-Nelson- I wish Joe would write to him- Mr Allen the teacher- brother of the pretty smart teacher at Columbus is the Captain- Col Orland Smith and the 72nd I believe the No of the Reg- Rud says to tell you he has on a new pair of pants that had a hole in the knee (Mother had just mended his pants and he takes them for new) and he is now wearing shirts- with tucked bosoms- Collar and Cuffs- you do not know how large he looks- a great improvement is his appearance- He insist that I shall tell you he has four pair of pants- but one pair is not done- now he smiles and is happy as I read to him what I have written- Birchie says- You must not forget the 20th of March- he has had good lessons all week- and was marked first rate (the highest) for his speech last Wednesday- and is now learning Logan's speech for next week-
 Webb's mind is on the horses- he says tell you and Uncle Joe when you come home you must bring your horses- and to tell Lieut Kennedy, he is so much obliged to him for the sword- and that he intends to be a soldier-
 All join in love- write soon-

Yours Affc- Lu

Does Joe want gloves

Cincinnati March 16th 1862

Dear Uncle,

 I received your very kind letter- and hope that it will not be long before we shall have the pleasure of seeing you- I can hardly realize that Rutherford has been home- so short was the time- the only difference now I cannot look forward to seeing him in a few days- My time is very fully taken up with the children- Birchie's lessons must be attended to- indeed I fancy Uncle, I would make a right good school teacher- Birchie is fond of study- does not require urging and just as fond of play. Webb will be six years - the 20th of this month then he is to begin reciting to me- he is so mischievious [sic] so constantly at work- tormenting Rud and even Birchie- that he is at once a little torment- and the most affectionate little fellow in the world.
 What will you do when you get my three rowdy boys- (to say nothing of the Mother) in your house- I really do sympathize with you - but you did it yourself. I will say nothing about the arrangements we will make- will wait until you come down-
 Col Scammon has been at home- left yesterday for Va- I had a letter yesterday from Rutherford- he wrote in good spirits he said Joe was in fine spirits- that all the Reg were well eight hundred men fit for duty- it must be a very satisfactory feeling that all are well- The whole Reg is now at Raleigh or as it is printed on the map Beckley- I must tell you how highly R stands with all the men- it is so gratifying to think- how he is loved You know whenever anyone from the 23rd comes I always ask them to stop with us- they all say- we are hoping Col Hayes will be promoted- and but a few days ago two very intelligent men- Called to see us- they took tea with us- left in the ten o'clock train for Cleveland- they were speaking of how well Rutherford was- that he had never been sick- and talking this way when one said- in an under tone- There is no one in the Reg that would not give his life for Col Hayes- We know how really kind and good Rutherford is- but it is a trying position to be placed in- and if after this length of time all love him and speak well of him- his talent for governing is fixed- One of these men said Col Hayes is the right kind of a man to be over a thousand men- Excuse my letter and do not feel obliged to read it all- I will tell you how fond I am of my husband- for you love him too- Remember me to all the friends- Mrs V. in particular

Yours truly.
L.W. H.

Cincinnati - March 18th [1862]
[also includes March 21, 1862]

Dearest R.

 Yesterday was more gloomy to me, than usual- I could not shake off the feeling of depression- Our little Joe- all morning fretted and cried- and I could not help thinking of almost three months passed and still no prospect of the dear little fellow getting over it- to day is one of the most lovely days- if home folks were with us, how delightful it would be- Whenever I receive a letter from you it makes me feel, that I must write immediately- this morning we were made happy by a letter brought by Mr Schooley- how delighted I should be to be with you for a little while what a pleasure to be again all together. I was pleased to read Camp Hayes- the outermost post is it not- now that the Grand Army has left the Capitol- will the Western Va- troops move on also We are having great success on the Mississippi- last nights telegraph was that Island No 10 had been taken by our troops the papers are discussing Gen Mc --- plan and the propriety of allowing the Rebels- to evacuate Manassas many speak of it as no victory - yet to me it seems it must have been occasioned by their knowing they could not hold it- but will it cause our Army to go farther in the southern states- I was looking at the Map of the southern states- it looks almost impossible to conquer so great a division if they are all united in feeling-

 Where will it end- March 21st
 It is almost night- a gloomy rainy day- Yesterday was Webb's birthday - he seemed to feel its importance and also he has commenced his education- poor little Joe his three months old birth day and as much affliction as ever- he is growing very pretty and smart- either our other babies have been dull, or he is much smarter than they were- We all love him very dearly- the more trouble I suppose the more love- as I write I can see Mrs Carlisle- lying at the window she has suffered a great deal- and there does not seem to be much improvement- though I hear she is better- Miss Lu Wright is considered better - whether her improvement will be lasting is the anxiety - it appears to me - Mr S. is always more cheerful in his manner - when Miss Lu is improving. You see dearest I will have it- that he is very much affected by her illness When the lover merges into the husband perhaps it would be different- dont you ever get tired of my uninteresting scrawl - brains for fine composition - Minus
But I will not give you the pleasure of finishing my letter just yet, besides having to tell you how dearly I love you, which you know already, I want to say something about Miss De Charms brother, a private in the 6th Reg. Miss Sallie Perry is also much interested for him, on the sisters account, he was to be graduated this fall, and nothing but patriotism caused him to enlist as a private - the situation of the family dependent almost entirely on the sister for support, and the reduction of her salary, makes it a very sad case - there is no prospect for anything better. in the 6th his Captain Westcott speaks of him very highly, ande [sic] from my admiration for the sister's character. Sallie P gave me some little home affairs, and if you could any way help him to a little better position - then I think but what could you do many doubtless in your own Regiment, whose fate seems equally hard. Sallie Perry when a friend is a sincere one, thought it might be possible that Gen Fremont (aspiring rather high) if it was not too small a matter might need secretary or some of the hundred other things, for the Gen. for the sister's sake whose life seems doomed to one of toil, if possible do something. Well dearest I feel a great deal more and a great deal better than I can express. Your last contribution to the Art Gallery arrived safely - the motto of one, "never take the property of others" ought to have restrained the ruthless hand. Brother Jim has been appointed ass. Surgeon to the 50th now in Camp Chase - March 22nd I was sorry my letter was not finished - the leader of the band called, and I know you get letters so much sooner sent by hand, than mail. Little Joe was right unwell yesterday and last night but today seems easier.
The 50th Reg is an Irish one, is it not. I fear it will not be so pleasant a position for Jim. Col M'Cook a Brig. Genl. he deserves it does he not does he not now a days, political influence does most in getting appointments - Miss De Charmes just passed she looked charming - To my astonishment Daniel walked in a little while ago - he has been like satan, [sic] when, asked what he had been doing, "Going to and fro in the earth, and from walking up and down in it," so he has been wandering. Well his experience leads him to desire to get back to the Army - he asked me to write, if there was any chance of getting employment by some of the Officers, and if so what would be necessary to get back, anything like a pass - he is now chopping wood at Miamiasville - he looks very well and is much improved by freedom - dont fail to inquire since mother baked Joe cake, and broiled side meat, I am anxious for him to receive it. with best love to Joe., and many kisses for self.

Yours truly, Lu W. H.

Sunday afternoon All well- another gloomy day- You do not know how much we want to see you- Rud is running around the room he now has shirts so feels like a man- Mr S is here-Love nothing but love and oh we miss you so much.

L

Dear Hayes

 By your wife's consent I take occasion to suggest here that possibly the "Mountain Department" might have some chink which young Will DeCharms could fill. If he Gen Fremont comes near Raleigh perhaps you can reach him. These ladies have determined to engineer this "nice young man" into a place. I guess he will do it.
 What think you of Fremont now? Is not his Department too much confined? Several of our citizens have been to Washington lately and they come home bitter against McLellan. I guess McL is very lame somewhere. There is nothing now here. Write me

Try R. H. S

Cincinnati March 31st. 62

My Dearest R-

 The last day of March- a bright beautiful day- the children well and happy- (little Joe improving) everything to make life pleasant and joyous but the absence of the one- who is dearer than anything else- I think of you constantly this last week- has been the most gloomy I have spent- if I could only know what you were doing where you were- but the uncertainty oh it is dreadful- now dearest you will say that is not like my wife- she is losing her claim to be a soldiers wife no no [sic] dearest- it is only once and awhile I write of gloom and sadness- Yesterday Cap Whitcomb- was buried brother Jim took the three boys to see the procession- it was an imposing sight- I cannot help sympathizing with his wife and child- my thoughts constantly turned towards them- the last long week but with all the sorrow darling- there is the thought he died bravely upholding our flag- You will probably hear before my letter reaches you- -the dreadful charge against Mr Lippitt- it has been the most wonderful thing to me Last Sunday week as he was going home in the morning- after being at work in the Office all night- he was seen by Mr Campbell and wife (neighbors of his) who were riding in a buggy behind him to tear up something a letter and throw it on the ground- the first bit of paper (for it was torn in the envelope) they did not notice but when two or three were passed- the curiosity of the woman was raised and she had her husband get out and gather up the pieces- they brought them to the office on Monday- they recognized the man as E S Lippit- what a dreadful disgrace to the family They are crushed to the earth- poor Mrs Lewis was in the city on Thursday and Friday trying to get bail for him- and also trying to see the persons who were the losers.
 Mr Stevenson was here last night
 (Joseph prevented me from finishing)
 April 1st he seemed to think it looked very hard for Mr L- said he thought it would be wisest for him to forfeit the bail- his poor wife and children- if guilty what disgrace for them- still I hope he is innocent tomorrow will decide Yesterday I received Mr and Mrs R M Corwin's Card- rather a surprise to me- though not so to many- they are at the Burnet- Miss Juliet Stow 22 years of age of or near Vincennes, Ind. joy be with them- but the other wife- so soon forgotten-
 I came near finishing my letter without saying any thing about Jim He has been appointed to the 50th R he came home last Friday and left this morning- he was very well-
 I have been hoping to see some one to send you the little Compass- Rud and Webb went to see Tom Thumb- Rud has a good deal to say about it- Birch as it was nothing but a little man- would not go-
 With best love and heartfelt prayers darling for your happiness.

Yours Affc. Lu

Was glad to receive Joes letter-

March 31st 1862

[part of letter, first portion missing]

[to Rutherford]

 I wonder dearest if this scrawl will reach you- the dread feeling is with me that you are even now marching- we are not separated- for I feel that you constantly think of me with so much love-
 I received a letter from Uncle B. he has not been well- and cannot have us there before the first of June this disappoint me some- for when I had made up my mind that it was best- and that you desired it- I felt anxious to be over with the change as soon as possible- then I feel restless and unsettled- and fear that it may be more of care to Uncle than he ought to have- y our presence would make it less care for him- he thinks I am going to rent the house- and said not to give possession till June for he could not be ready for us- I had a letter from your Mother a few days ago- she was well- Nellie Mead is well- she had a letter from Laura and we have a little hope of seeing her in Cin
 Birchie is doing well at school- Last week I was present at the distribution of Certificates for study and deportment- Speeches and Composition by the boys- when to my surprise Birchie Hayes was called- Mr C- announced he was our little boy- You would have felt proud- I did- he spoke so well- a little embarrassed shown only by his heightened color- Logans speech- I appeal to any White & - - - recall your early days- Birchie was pleased with his Certificates- I with all Webb is loving and mischevious [sic]- as you say he hates books- you must write him a long letter- he was pleased with the one you wrote- but quietly said you must write another- also Rud must have a letter - by some means- he always asks "is this my letter" - Webb today was asking his Grand ma how old she was- she told him he said "Well I have prayed for you is the reason you have not died"- Mother joins in much love to you and our dear brother.-

Yours Affec.
Lu-

[April 1862]

[to Rutherford]

Before I commence writing, I think of so many things I want to say to you, and think of news or gossip, but when all is gone except my love for you, and the great constant anxiety we feel. Mr. Stevenson is very kind. indeed he is a true friend, but then dearest if I begin to speak of friends, they are too numerous to mention. Sometimes the thought crosses my mind, if I were all alone and desolate, who then would be true. this last month has been unusually sad to me, probably owing to the fact that you would be going farther from me each day. the little boys are well and happy talk a great deal of Uncle Joe and PaPa. poor little fellows, the time that you have been absent seems long to them. Birchie asked me this morning if you had not been gone a year, and how much longer would it be before PaPa was home. We had a very pleasant surprise, last Friday week. Laura came down to make us a little visit, and being holiday week with our little school marm Nellie she came round also and we had a pleasant time, marred only with me by the thought of dear absent ones. I believe -the girls were really happy I know they were. Then dear little Ruddy came last Friday, and that completed the joy of the children, and inc- eased mine dear little fellow. How much I thought of dear Sister Fannie her love and pride of Ruddy. he will never know what she was or realize the great loss he sustained. Laura loves him dearly, and if a sisters love could make up for a mothers, she would do it. They left yesterday, and today we feel so lonely, that if little Joe was not so troublesome and suffering constantly with colic, I would run off to Fremont to get a peep at Uncle Birchard, but the dear little fellow ties my hands completely. some times he seems to be out growing it, then again for weeks he is constantly suffering with it. four months passed yesterday, and each day more care with him six months will probably be the end of it. I see by the paper Capt. Richardson of the 54th (was it yet) reported killed. how hard to realize that it can be so. Captain Hunter called to see me yesterday, and expects to leave today or tomorrow. wouldnt- I be happy if I could only go. dearest remember one thing you promised me if any thing happens I am to be immediately sent for. wont you make the arrangement with brother Joe, now. dearest how bitter would be my sorrow. remember darling you or my dear brother. let us know instantly whether sickness or wounds. Miss Sallie Perry is so much interested for poor miss De Charmes, and was afraid you would think he was killed. she has written a note on the subject. she has not much hope that you can do anything, and still hopes against hope. Your movements in are kept very quiet although the Commercial speaks of activity in Fremont Department Col Moody,s [sic] Reg, left Camp Chase last Sunday, and left the Col also. they are under Lt Col Von Schroder. last evening Times had an article so expressive of Col Moody regret, deep grief, almost inconsolable sorrow at being commanded to remain in command of Camp Chase that doubts immediately entered my mind that he Col was ---- Col Campbell also left gone south where that means is unknown to me. From Columbus the Telegraph says, that Schleich (I believe) is appointed Col of the consolidated Reg, & that I suppose takes McGroundy command. Birchie is studying Geography, getting, along well in Arithmetic, and reading, cultivating his Oratorical powers. how I should enjoy your fine music. I received the eighty dollars you sent by the Lieutenant, paid Stem and Frenchard, then by express received the fifteen hundred sent, by you and Joe. Mother and the dear boys send much love to PaPa. Yours Lu

Cincinnati April 6th [1862]

My dear Laura-

 You were fated to receive a letter from me if you had not written and receiving yours has not hastened my writing- last Sunday I prepared to write and when the Spirit moves I always obey- but unfortunately for me - not a sheet of paper was to be found- I cannot get in the way of attending to all the wants and keeping supplies on hand at once- but to return to my letter- or rather the point of interest to me- dear Laura it would give me so much real happiness if you will only come and see us if but for a short time- you do not know how much I want you- and how often we think of you- it will be perfectly convenient- and really delightful for Nellie has promised to be with us when you come- now What can I say that will make your father insist upon your coming- say to him that time passes slowly and sometimes very sadly to us- and that it will do me so much good give me so much happiness to have you with me. I cannot be disappointed
 I had a short letter from Rutherford on Friday- during the winter- I was constantly looking forward to the time when he would be home - now there is nothing of that kind to keep me looking for- only Vague uncertanity [sic]- anxiety as to where they are if I could only know where they were moving- it would be some relief.
 Birchie is going to school - is quite fond of his books- but equally so of play he does not write yet- and has not patience enough to print- his Uncle Jim told him Ruddy had written a letter- but he did not receive it- I hope brother Jim is not so charmed with Camp life - as to cease writing you see the failing runs through the family- we have not heard from him since he left us-
 The children are Well- boys would sound better- for they all are of the rowdy Order- I am attempting to teach Webb - it is no joke- but rather a difficult thing to do
 Yesterday Nellie and I attempted a picture- were introduced to Parson Bronnlan - Chatted with or rather listened to him talk between the sittings- and but Nellie will tell of the young girl and the old no doubt- Little Joe is making a slight disturbance a premonition of the coming storm if I do not take him.- My love to Aunt Hattie and hope some day not far distant to see her again- Love to the children- not forgetting your father and self-

Yours Affc Lu-

Cincinnati April 12 [1862]

My dearest R.

 I have just washed and dressed Little Joe and now having got him to sleep I am doing double work rocking the cradle with one foot and writing to my dearest- so the letters will not be neat or pretty- how fortunate I can make some excuse for penmanship -
 I received your letter by Lieut ---- enclosing $80- immediately called and settled with Mr F- and have -the receipt- Mr F is a very agreeable man he said you had deposited with them and had mutual money accommadations [sic] and they would be very happy to accommodate your wife- if it any I desired- it was pleasant to me to hear it- I sent you the little pocket compass by the Lieut- Mr. Forbes new Sutler called Wednesday - would take any thing I wished- also said if I left your letters at the Store to be sent with his that you would get them sooner as he always met the boat-
 A great deal of anxiety is felt all over the city about the battle at Pittsburg Landing- We have received no account of the killed as yet- Lieut C --- Canfield of Mr Buckland's Reg. I think- was killed- his wife got there after he had died this morning the papers say- -- ten thousand killed and wounded- We hear Gen Fremont is very active in his department We watch so anxiously for anything from you all- The Express Agent brought 1500 - fifteen hundred dollars from Joe including what you sent me- say to Joe we will attend immediately to all- also to your note to Thompson-
 I intended to have had long letters both to you and brother Joe to send by Mr Forbes but so many interruptions yesterday and then little Joe being in one of his sick and very troublesome ways- I cannot ---- are so disappoint-ed to think how near we came to seeing Joe- Well dearest oh how lovingly we think of - how anxiously we long for peace have seen Parson Bronnlan and talked with him or listened to him talk- he is delighted with Fremont- and hopes soon to join the Army as it enters East Tennesee [sic]- I am with the Parson - that leniency is mistaken and severe measures must be taken-
 Old Gen Beckely - caught at his Villiany- the nameless Lieut was speaking of him- said he was an old traitor that he always said the South would succeed and he knew he was a true Secessionist- then Mr Forbes said they had sent a Gen Beckley prisoner to Wheeling- honesty is the best policy- Birchie is getting along well at school - every lesson is first said to me - so I really am the instructor- but school is doing him good- at the same time it enables him to get along- in the boy world- better it does not have the usual hardship of boys- in the shape of Knocks and cuffs If you were at home I would not mind how severe the discipline- but being alone it relieves me much to know he is happy and kindly treated by the boys-
 Webb the little rascal will slip off from his lessons whenever he can- Rud is the biggest boy in the house- Laura Platt is to be here this evening to make us a short visit- was so glad to hear you will do all you can to favor Will DeCharmes they are very uneasy both the boys were in the fight it is sad so many anxious hearts I will send you the last Atlanta I must close to have my letter in time for Mr F.
 dearest R and brother- you do not know how much you are missed at home- Know that we love you so dearly and all look anxiously for the time to come when peace shall unite
 Dr Foote- youngest child died Thursday - he is in Tennessee-
 Jim was well- Mother and all the boys join in love.

Yours truly
Lu

Cincinnati April 22 [1862]

Dearest R.

 Your careless wife gave out for want of room- knew that it is the 22nd day of April 1862- early in the morning- and young Joseph objecting most lustily to my writing- indeed his opposition is becoming so powerful that I must stop and reason with him a little while. Little Joe you readily perceive is the terror of the house- he is the image- a miniature likeness of Lt Col R.B.H so I need not enter into a more minute description of his personal appearance- A laughing joyous little fellow whenever he has a chance- Yesterday he was four months old- will he ever be able to repay his Grand ma and his respected Ma Ma for the last four months labor and toil-
 We have had some beautiful spring weather- but the last few days have been very cold- indeed winter was with us again- the rain has poured incessantly how often we think of you all when the rain is pouring down- and wonder whether our dear ones are marching- or wet and cold trying to k1ndle fires in barren desolate Va- We have had many victories lately- and hope springs up again that soon this sad desolating war will end- The late Pittsburg battle has filled our hospitals with wounded dying men- is it not dreadful to think of a whole Army being surprised- The papers speak of it as a most disgraceful affair- retrieved only by the bravery of the troops and officers- A very sad thing to me is the disgrace of the two Reg- 77th and 71st or fifty third- the Commercial stated that the 77th had been disbanded and mustered out of the service- and 71st disgraced- when all were surprised and these men the newest recruits- and as is stated without Cartridges- totally unprepared for battle- is it not cruel to disgrace so many men- when others were really to blame- disgrace living disgrace- oh do be careful dearest not to let any shadow of disgrace rest on one- without it is certain- and undeniable No one that we knew were killed at the battle so far as I can learn- but poor Miss De Charms has lost her brother- George the Lieutenant- she is in great distress- and now her brother Will is constantly in her mind- Oh my dearest there are so many sad heart breaking things happening around us all the t1me- that I wonder whether we can ever be the same happy people as before- at times I feel that I must try and do some thing for our suffering soldiers- I believe that much of my sorrow and grief would be gone- if I could only feel that I had eased some poor dying man- or that I could think of any good I had done- Crafts Wriqht's Reg - were in the battle- and did well.
 Saturday Morn all the children and mother well- I should write again but am suffering with my severest headaches- dearest do write often if but a few lines- Saw Mrs McKinley paid her twenty dollars.
 The time is so long- oh may we meet again- Good bye- God bless you- and protect you in your march.

Yours, Affec. Lu

Excuse this torn envelope- I have no other directed and opened my letter to send a little more love

Lu

Cincinnati April 23rd [1862]

My dear Brother [Dr. Joseph T. Webb]-

 I cannot let an opportunity of sending letters pass without having one for you and R. at the same time I don't think they are worth the postage. We miss you more and more each day- time passes slowly when hoping for a termination of this cruel war- and the return of dear friends how- You are not forgotten by the outside friends all enquire kindly for you- We received the money you sent - paid all the debts- and sent $1,000 to Mr McKell and as I am getting to be quite a business woman- is it hardly necessary to add the receipts are here- Mother is quite well and every day regrets she has not written to you- but the leaning or sitting in writing is painful to her you do not know how dear you are to her or how constantly in her thoughts-
 There has been a great deal of anxiety in the city ever since the Pittsburg battle- it seemed so long before we could hear- but no one with whom we are intimate lost friends- except Miss DeCharms- poor girl it was very hard for them- the brother whose joy assisted them to live - make it seem peculiarly unfortunate- she is very uneasy about his other brother- it is so hard to think of him as a private- Dear Joe in your intercourse with the men sick or wounded, bear constantly in mind they are men my equals with feelings as tender as my own- the heartless manner in which so many regiments are treated is distressing last evenings paper has an account of Col Groesback's treatment or rather neglect of his men- I was thunderstruck- I supposed he was an excellent man - one who would be considerate and think of his men- Our hospitals are full of sick dying men- My heart bleeds for them- if I could I would be so happy to devote my time - it would be the happiest thing for me- while you and R are away- and liable to be similarly situated- how my heart would warm to any woman who in suffering would tend on you- Crafts Wright's Reg were in the battle - Mrs W. had just reached Cincinnati as the battle began her feelings were agonizing to think she had just left- and now might be of use it is a hard thing to be a woman- and witness so much and yet not do any thing.
 Young Buttle who married Dolly Rennick of Chillicothe was killed- Dr Silrey of Chillicothe (who married a Guthrie of) - has committed Forgery and so left for a more congenial clime- Sundays Enquirer mentioned Lippit's having been seen in St Joe en route for Oregon- he declined preaching for the brother who met him- oh to think of the disgrace he has brought on his innocent family- I have not seen them since- except once Mrs Levis called as she was passing she was heart broken- trying to do something to hush matters up- it is too bad too unfeeling- did her [sic] never think of his family- Our own neighborhood moves on as usual- Miss Lilly Culbertson has gone to Europe in company with Mr Woods and daughter- I have not seen any one to know aught about it- Rud is very willing for you to come home- he is the jolliest little soul you ever saw. Webb is the torment of the house- and Birch the student- he is much pleased with school- dont fail to tell me how you and Rutherford like By photograph- it has almost too much of a smile- but I wanted you to think we were all happy- Mrs Davis has been quite sick I have not seen her- we are so closely confined with Joe- he is a sweet little boy but will not resemble his Uncle except in disposition- Jim has been home for a few days expects to leave tomorrow.
 Good bye My dear brother- God bless you and keep you safe.

Your Sister- Lu-

Cincinnati April 30th [1862]

Dear Uncle,

 I have just received two letters from R- dated 18th & 20th and Mother one of same date from Joe- We were beginning to feel a little uneasy at the long delay, but they write in fine spirits- and the cheering prospect of getting on- by slow marches- the heavy rains trouble them a good deal- I was glad to receive your last letter enclosing one from R- I would send you one- but have sent one to Mother Hayes and cant spare the other just now- We have a very troublesome baby- or I should have answered your letter sooner- We are very comfortable here with many kind friends and neighbors- and as you are not well do not feel hurried about getting ready for us- I do hope you will soon be able to come down and see us- the children the big boys are well- Birchie is getting along finely at school - he is very fond of going and of books- but equally so of play so I do not think he will injure himself by too close application-
 We had a delightful little visit from Laura and Ruddy- the only regret was it was too short- Ruddy is a noble boy- more gentle in his manner then my rowdys who have no sisters to smooth them down- Nellie having vacation spent the week with us- and judging by my feelings and Mothers the girls also enjoyed themselves- it was a very happy time to us- lacking only the absent ones- Much love to dear Auntie Vallete and all the family and a good share for yourself.

Yours Affc. Lu

[Cincinnati April 30, 1862]

[to Sophia B. Hayes]

 I just received this letter and knowing how anxious you would be to hear from R. send it immediately. We do not receive letters so often as formerly Yesterday I had an opportunity to send letters and papers - the of the Reg being in the city - now it will be very uncertain when we will receive letters and equally so with them.
The children are all well - Birchie is going to school - likes it very much Webb and Rud who are by me join in love and we will suppose Birch - anyhow take a share from him. Mother is as well as usual - A good deal of grief after Ruddy and Lauras departure.

Yours - Aff
Lu

[On verso of letter of RBH to Lucy dtd April 20, 1862]

[Edge of paper deteriorated so as to make some words missing]

Monday Noon- May 14, 1862

My dearest [Rutherford]-

What a thankful heart I have today you are safe and well- Since your first dispatch I have felt a great deal of dread- but the blessed rumor that this morning you and brother are still safe and well- has filled [illegible] hearts with joy- but the fearful future who can tell- the longing to be near you- why must we be parted- You and Joe are together- what a happiness it is to me- to know it- Our Regt- has it suffered much- how many anxious hearts now wait for news- We have not heard anything of the battle- except this morning paper says on the 17th Humphrey Marshall had attacked and captured Princeton- where Gen Co---- advance was stationed- this I suppose is Giles C.H. as you were there in my dispatch- oh dearest Rutherford and J [illegible] God preserve and keep you safely

Yours- Lu-

Cincinnati May 17 1862

My dearest R.

 My anxiety has been most intense for several days for I could not control my feelings on the 15th and 16th and what was my joy to receive a dispatch about eight o'clock in which but for the "more scratch" you are well I do not feel so confident that it is nothing more- but the lightness of heart that took the place of the heavy load is indescribable now I feel that you will let me know whatever happens- you will know darling that for your wife it is wisest and the kind loving way- not to keep her in ignorance- but let her first know it- I have hopes of sending this letter directly to you- Uncle Birchard was with us a few days- it is now decided that I will not go to Fremont this summer- except possibly a visit- I cannot clearly tell you all- but simply Uncle is very unwell the house unfinished- and then your writing to him- that we would not give up the house- and the prospect of the War soon being over- One thing nothing that I said led to this decision- although I have felt very much uneasiness about it- when I found how he was feeling- such great care resting on him- I endeavored to make him feel that it was all right- and had you known all just what you would have advised- When we had decided that except to make a visit I would not go to Fremont- he said a great load was "taken off his mind-" I think it is for the best. He wrote to you while here- Little Joe almost 5 months old- and growing right fast and pretty is still a whole houseful to take care of he does not suffer so constantly with pain- but yet so much that we dare not leave him with the girls- I have been very well excepting rather more frequent attacks of headaches- Birchie still loves school- does not want to go away until school closes Webb at last succeeded in having his picture taken with sword and belt greatly to his joy- which picture he wants to send Lt Kennedy- Ruddy looks fat and well- but has slight attacks sighs often- last night he was very unwell but today is as bright as ever- Your letter me the Princeton or rather Company C gallant deeds- was read with great pleasure- the 23rd is a splendid Regt how my heart glowed with pride as I read a short account in the paper of the latter Lt Botsford has shown himself a true man- I wish I could see you- language fails me on paper- but my heart is full- I wish I could take all by the hand- As the warm weather comes on I tremble for our brave soldiers God grant to be with them- when will it end- Ike Nelson had a narrow escape from death- the 25th of April6 flesh wounds and in his case the ball passed clear through the Testament to the last lead he is now recovering- but the wounds severe and then he walked nine miles before getting to his men- they were attacked and driven off by an overwhelming force and he was left for dead- I have just received a letter from your mother- she was well and enjoying a visit from Uncle B. the General Assembly in Session so they would enjoy church going- I met a man at the Third St hospital who is one of the Nurses- he was from the 23rd Matthew Boogs- of Capt Comley's Webb had the old bugle and No. you on his cap is the way the man made him- self known- he asked me to write you asking for his pay roll- or description list or whatever was needed to get his pay- he has never received any yet- has written to you once but thought he had not directed right- feeling confident you would answer him You may send them to me- as he requested-
 Dearest R- what would I not give to be with you- After receiving your Dispatch I called to see Mrs Scammon wanting to make the call- and then judging by my own feelings- that direct word from Col S. would be happiness- I had a very call what an agreeable lady Mrs S. is- and the young ladies- indeed I was charmed with all- but the little Minnie is a beauty- but then girls have the harder life- the boy Hayes's can rough it. We have got but this one of Webb- he wants Lt Kennedy I believe to have it at least to see it- and I am to send one to you [illegible] his Uncle Joe-

[remainder of letter missing]

Sunday Afternoon [May 19, 1862]

Dearest [Rutherford]

 I was disappointed in sending my letter- so the long days must pass before you hear from us- of our joy that you are well- I am constantly trying to convince myself that it is merely a scratch
 At the thought of danger or sickness to you I can then feel how dear- how you are truly my life my happiness- Your own words to me before you left last summer- are often in my mind- that you did not feel anything would happen you- and it [sup]ports me a great deal- As I look at the date of this letter- longer time has passed without my writing- how it has happened I know not for not a day or hour passes that you are not in my thoughts- Your letters are read and read- and "I love you so much" is one of the sweetest sentences in it- Ruddy is getting to be a good boy- Yesterday and today he is not well- simply a cold- he sends loving messages to you but says "tell PaPa- I am coming to see pretty soon- I'm going to War-
 Our hospitals are all full of sick and wounded- A great difference can be seen between the sick and wounded sick appear low spirited- down cast- the wounded are quite cheerful hoping to be well- I felt right happy the other day feeling that I had made some persons feels [sic] a little happier- going down to Mrs Herron's I passed four soldiers- two wounded and two sick they were sitting on the pavement- in front of the office where their passes are given to them- they were just in from Camp Dennison- too late to get tickets to Chicago- I passed them then thought well any how I will go back and ask them where they are going A gentleman who I saw then was with then- said he had just got in from Camp Dennison- and found they were too late to get their tickets for that evening- I asked where will you take them- he said he did not know- but must get them to the nearest place as they were very weak- some one had told him the Henrie House was the nearest- I said Dr (the wounded man had told me he was his family doctor and had come to take him home) if you will take them to my house I will gladly keep them and have them taken to the cars- there are is [sic] street Cars which will take you near my house- he was very thankful- and we put sick and wounded on - and I started them for Sixth St. while I finished my errand- took the next car- and found my lane man- hobbling slowly along- we fixed then in the back parlor- the Dr I asked to stay also to attend to them- he said he could not thank me enough that he was a stranger here- and was almost bewildered as to what to do- or where to take them.- Mary was up early and we had a cup of coffee for them before five I thought of you in a strange country- wounded and trying to get home- the cases were not exactly alike- but if any one was kind to you- would I not feel thankful. Mother Birch and Webb have gone to Church this afternoon Ruddy was quite anxious to go finally I pervailed [sic] on him to stay with me- Mary is just now singing a good old tune to little Joe- trying to soothe his perturbed spirits.
 Mrs McKinley calls occasionally from the Sargeant [sic]- or at least from officers. Oh dearest if you were only h[ere] I would be happy- when I think of how often I grumbled and complained- I feel reproaching myself for ingratitude- if we have a happy home- all together- your wife will try and make her part happy and joyful- blessings brighten as they take their flight"- I cannot overcome fears- but trust and hope oh dearest we may be united soon- Mother and children join in love and prayers- for safety- dear brother- we do not forget. We received your letter of the 2nd the 6th and 9th oh so happy when ever we letters-

Love and Kisses
Your Affec. wife

Cincinnati May 24th 1862

My dearest R.

 This must be a short letter- it is now half past one- and it must be at the boat by three- I was so delighted to find I had an opportunity to send you a few lines that although the time was short- I gladly write- We have felt so much fear that the nearer you approached the R.R. the stronger force would meet you We received a dispatch on the 18th from Lt Kennedy that you and Dr were safe and well- but what might not have happened since then- the only paper account is of an engagement at Princeton- with Humphrey Marshall- the capture of the place by him- and then the town retaken by Gen Cox- and that the 28th German suffered a good deal- then we think could it be possible you have had to fall back to Princeton- We that is Mrs Stevenson and I think from letters and dispatches that it must be the retaking Giles C.H. or Pearisburg every day we long for letters but know that so long a time must elapse- Your letters of 11th and 12th oh how my heart burned with joy pride- the Reg- what an honor to be at the head of such men- those that are fallen I mourn severely- oh if I could only comfort the sorrowing ones at home - it is a glorious death- but the sadness of losing can never be done away with- however freely we may have offered our life- our all I have thought of this- who informes [sic] the ones at how of their loss and is it done formally do you- or simply some companion Would not the sad intelligence be lightened words of praise and condolence from their leader- When one of our brave souls is taken to the narrow grave- are you You know dearest I think of the feelings of friends. I can see you drawn in line- the advancing foe. All is clear before my view- steadily -slowly our glorious men fell back- every part of your letter is clear to me as the sun- Lt Botsford at the Cabin- with his little band of heroes.
 Capt Drake and Sperry with their heroes- and the firm resolute Column- slowly stubbornly retiring. But I must close- God grant to spare you all. Our boys pray fervently for the Reg. that they "may not be killed that the brave men- our men- who are fighting for our flag- may not be wounded- and if they are killed we know oh Lord they are with them in Heaven"- this has been part of Birchie's prayer for three or four weeks- those that die he knows are with Jesus- well his mother feels like the boy-
 All send love. I wrote you a long letter about a week ago- enclosing a picture of Webb which he wished presented to Lt Kennedy. I will try and get one for you and Joe.

Your loving L.

 In my last letter I mentioned Matthew Boggs of Capt. Comly’s Co. He would like to have payroll or something to enable him to get his money- Mrs McKinley was well a few days ago.

Lu

Cincinnati, May 27th [1862]

Dear Uncle

 We have had a letter from Rutherford and Joe dated the 11th and 12th they had then retreated from Giles C.H., or Parisburg and were at the mouth of East River. Since then they have fallen back beyond Princeton and are now at Flat Top Mt. In a letter from Joe dated the 14th he says - I think the manner in which the retreat was conducted, reflects much credit on H. The officers and men swear by him and in future he can do whatever he wishes with the Reg. Many feel indignant at -- that we were not reinforced in time and are very bitter about it but for my part, without knowing the cause for not sending aid, I feel well satisfied as it has turned out.
 This morning I was much frightened by the sudden appearance of Thomas, the Dr.s servant, but his smiling face soon reassured me - they were all well when he left the 20th. Rutherford was a little scratched by a piece of shell which did him no harm. I cannot help regretting the necessity which compelled them to fall back, but the spirit they displayed in the face of an immense force, the order slowness and steadiness with which they fell back 6½ miles, lasting seven hours, shows that the 23rd Regt is true as steel, men no braver to be found. At this time, dear Uncle we hope they are still safe. I will always keep you posted as far as I know myself.
 This ink is terrible - excuse all. Remember me to all friends

Yours affec.
L.W.H.

Cincinnati June 4th 1862

My dearest R.

 I have so much I want to talk with you alone so many things to say- that I do not know how to begin my letter- and yet when I read what I have written I always feel- Ruddy must get tired of my letters- but dearest writing is not my forte but loving is- How I have longed to see you if but for a day- and at times the feeling- the desire to be with you to be near you- overpowers me- and your cheerful happy wife feels all that sadness that indescribable grief- My love grows more intense- stronger every day- and the weary days and months that may pass before I shall see you cannot be endured- and yet with all the hearts longing- I would not call you home- every feeling of the heart speaks to me that it is right- your duty" and so believing I look to the happy future when we shall be together- If my life was that of the faithful christian [sic] - my idea of a true love of our dear Savior- I would feel that all was well- but why I do not live as I always wish- and yet hope to is one of the strange things of this life- I feel the little boys- earnest prayer "Take care of PaPa- Uncle - and all the dear soldiers are more effectual.
 Have you received my letters- I often think that you do not receive all I write- you will laugh at Webb's warlike appearance- but the amusing part is his extreme desire that Lt Kennedy should see him- Webb grows more mischievous and loving every day- Ruddy grows more and [mo]re interesting- he is a very smart little one- but little Joe- the dearest livliest [sic] brightest little five months old chap- Birchie is doing finely in school- I attend to his studies at home- he does not wish to leave until school closes- he is very fond of Geography and I fancy he has your talent for distant directions- and the points of the Compass to your certain knowledge- none of this from his mother- His school experience has been very pleasant- this to me has been very grateful- I feared his entry into school life would have many thorns- But what is very amusing he thinks he never studies- what his idea of study is I do not know- he has never failed in his Geography Arithmetic- and speaking- and in his reading and spelling- not missed more than a half dozen times and that not in spelling- but in giving the exact definition of the word and in pronouncing a little differently- some words I do not pronounce as the teacher does- and Birch very decidedly thinks MaMa better authority than Miss Hoyt- he may be a little backward in writing- how much he misses your instruction and advice- but when you do return I think your oldest boy will be a companion for you - he has a very exalted idea of the duties school mates one to each other- My school mate is already a wearing term with him- and yet Birch has a few faults which even his Mother can see-
 Mr Stevenson is one of the kindest friends- I can never thank him or show how deeply we feel all his kindnesses. You know dearest we feel lonely in the midst of this busy life- Miss Lu Wright at times appears to be improving- but it must be very discouraging- I have arranged that the Commercial to be sent until I order it stopped now if it comes regularly I will think I am better at that business than Mr Stevenson- Your letters are always so interesting to me- indeed I read them until they are stamped upon my mind- did you ever receive a letter from Sallie Perry and myself- with regard to Will Decharmes- she is anxious and hopeful yet that he may be changed to some more hopeful position.
 Then did you receive my letter in which I wanted Matthew Boggs of Capt Comlys Co- payrool [sic], or description list- he asked me to write to you about it- he is in the Third St Hospital- Nurse Mr Stevenson since he has been in the Soldiers business sees a great deal of the hardship of the private and this is one of the greatest- the difficulty of sick or discharged to get their money- Yesterday received a letter from Will in answer to mine- from his letter I can see the change in his feelings from the gay thoughtless man of pleasure to the earnest sincere man- feeling his high duties and responsibilities - I suppose the death of Dr Dudley has had a great effect upon him- and then of late owing to the sickness of the Col- a great deal has rested upon him- his letter was written with pencil while with the Reg on picket duty- One mile and half from Corinth- Joe Scott of St Louis is in Corinth a few traitors among my relations but I hope they will feel it hereafter.
 I intended to have written to Joe and Jim this week but you must tell them all well- and much love
 Thomas was here the day he reached home- have not seen his since-
 Isaac Nelson was getting well rapidly when he was taken with Erysipelas in his wounded hand- we are daily expecting to hear he has reached home- Mr Robinson our Minister has returned from Europe- preached last Sunday- to a crowded house- he looks very well- You know dearest how near and dear Aunt Phebe and her children are to me- Yesterday I received the following letter- with the note to Joe- I cannot write to Joe today so will send it in yours- I cannot bear to think of poor Will going as a private and without a friend who could if in trouble aid him- Many things have passed through my mind but all takes this direction that if he was only in the Regt- commanded by you- and with Joe- he is such a kind unassuming boy- Has had charge of his fathers books and writes a good business hand- Aunt Phebes life has been sad and no one has ever heard her say as much as that note contains for my sake think of it- and as she asks Joe's advice I ask yours- Your truly loving - Lu
 I heard lately from Columbus and Fremont- all well- Your feeling satisfied that I did not go to Fremont relieves my mind a great deal I feared you might think it more my fault or doings- and deem me whimsical- Your letters are always so loving so cheerful and kind that it is my greatest pleasure to read them. Rec. yours and Joes of the 25th yesterday.

Cincinnati June 7th 62

Dearest R.

 As you say "I only write this to let you know how much I love you" I wrote you a long letter the other day- My home and household cares occupy my time- I do not see much of the world- and have no news- we read the papers carefully for fear that in some stray corner- the mountain Dept- or rather to us- the 23rd will be mentioned- here at home out of danger- we can see what ought to be done- and what ought not to have been done- by those high in Authority- This pencil is terrible and the pen but little better-
 After writing to Joe- I find I have forgotten Birtie's accident- he would be grieved to have no mention made of it- Thursday Morning at school he was jumping on the Spring board and one of his "school mates" swinging by some means he knocked Birchie down and in falling he struck a dumb bell the result was a great deep gash on the back of his head- the Dr had to put a stitch in it he was badly frightened- the first thing he said- "was oh MaMa Grand Ma- dont be scared- I aint Killed- Ma Ma do you think it will kill me- I hope God wont let me die now"- I took him on my lap- told him it was only cut- and he would be well in a day or two- then he wanted the Dr and as it was a long deep gash- we could not draw it together- the stitch was a great fright to him but he has been a good boy- Rud the dear little rascal has just come in clean face hands- and dressed sweetly- he is a dear sweet and yet high tempered one- his message to you- He wants you and Uncle Jim and Joe to come here soon- and you must ask Uncle Jim- if he (Rud) may have his pretty tumbler that is here- When he is mad the worst thing he can say is "Oh you pig in the mud puddle- he is very large and growing fast- the Commercial will not fail again I think- I will send your note to Mother Boggs- I do not know whether he is still here- but suppose he is- I suppose he is an ignorant man- and I am glad you will see justice done him-
 I will try and send some papers with the Magazine-

Lu

do write often if but a few lines glad you like Webb- picture- the little fellow was happy that Lt K liked it. One that I have sent out is for brother Jim- either in your letter or Joe- and if desired I will send another
 I dont know whether you will like this it is here and I send it.

Lu

Wednesday June 11th 1862

Dearest R.

 Just a few moments to write- Saw Mother Boggs- and Dr Murphy I think Capt C. is mistaken if he represents Matthew's as trying to leave Dr was much surprised- his knee is in such a condition that it would be impossible for him to walk to the Regt- from the river- Dr says he has been a most excellent man since he has been here- no vices- and in the Hospital has conducted himself with all propriety- We are all well- Dr Joe's blouse will be done Tuesday and we will send by the Sutler good's (Mr Forbes) We do want to see you so much Will send you a hat with Joes coat- Must close- I am interested in Matthews.

Your Lu-

Chillicothe June 29th 1862

Dearest R

 You are constantly in my thought- and though sometimes it may be longer than should be between my letters- yet no day or hour passes without loving thoughts and longing hopes- that we may again be together- The days pass slowly and weary and anxious hearts watch and hope for better days.
 I am now at Uncle Scotts- with the warmest heartiest welcome I could desire- as I look around at the children- I think I never saw a more affectionate lovely family and then dear R. they love me and my boys- after the true good old way- dear little Joe- is the play thing for all- and each one speaks for a romp or to put him to sleep - he is improving very fast- I think is much better the last days of the Colic- When I think of the last six months- I wonder how Mother and I have lived through nursing him- but he is beautiful- bright and laughing- the dearest little one I have had- Birchie and Webb are with me- perfectly happy and behaving very well, and obedient from morning till night they are running and playing- and no guarding- Little Rud is with Grand Ma at home- it is uncertain when she will come up- It was very hard for me to make up my mind- to leave the City for a short time- but Birch and Webb were looking thin and pale- and on their account I felt I must leave for a little while- but I feel that I am a little farther from my dearest R. it is Sunday evening the sun almost down- but tinging every thing with the last golden rays the merry voices of the children come in laughing and joyous- but to me it is the sad moment oh how I long to be with you- I am happily constituted easily touched with grief and when with kind sympathizing friends - grief is lightened and I look forward to better days- but our separation is the hardest to bear and were it not for the holy glorious cause my heart would fail- There are many things which perplex me- the last is the placing Gen Pope over all the Mt department and the Valley causing the resignation of Fremont- it seems to me that Gen. Fremont has shown true bravery- and as to his sound Union here no one doubts it- why is it- to me it seems like a system of persecution- or a constant endeavor to humiliate him why give him the Mt. D. then order him to Valley - to make the insult deeper- it is a mystery- and President Lincoln vacillating conduct with Fremont is more strange- from the firmness with which he mantains [sic] McLellan-
 The whole family received invitations to W K. Rogers wedding- the 1st day of July- he is to preach in Chillicothe the church here needs a man to fill it up
 Where are you to night- still at Flat Top Mt- or have you changed your camp- Birchie has passed his examination very well- received high marks- and make a little speech at the exhibition- I thought as I sat listening with a throbbing heart and quite as much frightened as the little fellow himself- if his father were only here- how proud he would be of our boy- He has passed a happy school time and now dearest next year- where shall I send him- And now leaving our boys I was a good deal worried at Dr Murphy for I thought you would have the impression that Matthew Boggs did not want to return to his Regt- When he came to Cin. he was on his way to the Regt- at the order of his Capt- but was stopped by the Dr. (Murphy) I believe- then when your note was read to him- I was present- he said instantly- well Dr I want to go- hope you will let me- and I am confident he is not a bad man- Isaac Nelson is home on a furlough- he is getting well but his hand is lame- and he limps a good deal from the wound under his knee. Jim McKell is first Sergeant- of his Company- and the Capt acting as Adj. the 1.st and 2nd. Lieut sick- Jim had command of his Com. at the battle of Cross, Keyes, and did well. Will McKell is quite unwell, but we hope he will soon be well.
 All the dear little ones- join in love, and Lute, the beauty says to tell you- that Joe is mighty sweet little fellow, then Min and Ell. the twins, dont want to be forgotten and so I could fill a page with love to you- Remember me Joe and Jim. It is bed time and all the little folks around me so I must close.

Yours most truly, Affc.
L.W.H.

Monday Morn All well. Joe the delight of the children and feeling himself a little Lord. If we could only see you be with you all would be well.
 My boys are well, happy as Kings Webb is all the time with the largest boys. They have horses- and Ed is very careful and kind.

Good bye dearest.
L.W.H.

Chillicothe, July 4th [1862]

Dearest R.

 This beautiful day is clouded with the terrible news that we have been beaten- or at least obliged to retreat, at Richmond It may be a hoax- but who would be cruel enough- in the time of such sorrow- to add one false alarm- All seems sad and dark- Oh that victory may yet be ours- I cannot help feeling that Gen Fremont- is not treated as he should be. If I were not in the country away from excitement I dont know what I should do. The prospect of seeing you is growing dark- will it continue so long. If I could only share with you- your hardship- I will be better dearer wife (not more loving) but more what you would wish-
 Our boys dearest are so happy - poor little fellows- not to be with their dear father- but you are not forgotten- your memory is ever present with them. I have been a little negligent- We received ($950) nine hundred and fifty dollars just as I was packing my trunk and it escaped my mind that I had not acknowledged the receipt of it, but as Mother was going to write by Mr Forbes she would do it- We received a shell sent by Mr Kelser- which pleased the boys but they keep it as a relic of the retreat- then Thomas brought a gun- but said the one intended for Ruddy Platt- was stolen- then Mr Harper brought a Mississipi [sic] Rifle. Dear R this morning I feel like making new resolves- and not delay doing what should be done at once.
 Uncle Scott is not well and last nights news- seems almost like another Bull Run- he seems almost heart sick- and yet we all hope. Oh dearest- they all treat me so lovingly- little Joe is their plaything - and Uncle Scott has the little fellow brought to him many times each day- until now he knows him and jumps and laugh the moment he sees him- no quarreling with my boys and his all is pleasant- just now the little rogues are out to catch chickens- happy boys- they do not know the dread anxiety which fills my heart-
 Aunt Ellen is not at home- she has been for weeks with her sister- Mrs Reynolds- who is dying slowly- Gen Pope has command - do you like it- Col Scammon's oldest daughters called to see me the day before I left the city- they are lovely girls-
 Birchie wants to know if any more of your brave soldiers have been killed or died- It is the fourth of July- and we are up at Uncle Scott- and every day we have a picnic- and yesterday at our picnic- we were squeezing cherry juice- and Minnie sewed the handkerchief up- then washed it and we do have such nice times, they are so happy- advize [sic] me about his school this fall. Will McKell has been very unwell- trouble I think- though now he is at Aunt Margret- he is such a kind good noble hearted boy- dearest now every kindness makes me feel so grateful- I never wanted loving words more and now it is so sweet that while my strong loving arm- is gone others are kind- Oh how I miss you- I dream that your arms are around me- awake so desolate- God help our Country in her hour of peril- "In the dread hour of battle- oh God be thou near-" dearest we must love each other.

Your truly
L.

Buena Vista July 13th 1862

Dearest [Rutherford]

 Last evening while at tea- Cousin Ed came in and saying something for you Cousin Lu- laid your letter in my hand. You do not know the happiness a letter gives and since the reverse at Richmond- it is doubly sweet to know that still you am safe- Gen Fremont's removal did trouble me a good deal- then I thought- now he has an opportunity to show that patriotism alone activates him- I was anxious to hear that while shamefully treated- yet his country should have all he could give her- but no he was not to be above all others in patriotic love- Gen Pope you know- he has done well- and I hope will let us feel and know that the right man is in Virginia
 As for the Flat Top Mt Department- I have not much to say- a great deal to think to fear and yet to hope- I often think the retreat from Pearisburg- was harder for me to bear than for you- Why did you not have reinforcements- Why must the part that I know has brave men be always cramped then comes the feeling- they are doing their duty- providence placed them there- and I am thankful- If you will not think me very foolish I feel like talking- expressing my sentiments- which I dont do very often- to begin- We have protected the property of Rebels too long- but that I know hope will soon end- and as for sending prisoners to Camp Chase or any other place in the Loyal States is of no use- It really is surprising to find how many Secession sympathizers are here in Ohio- I wish the plan at Nashville could be adopted in O. and a stern unflinching man- as Provost Marshall- Military Commander- or whatever was necessary to carry it out strictly appointed
 To return to home matters- on Friday I had a letter from your Mother- which I answered yesterday - and last night when I received your dear letter was right sorry I had sent it off- they were all well at Columbus- Nellie Mead has gone home- she was very anxious to take Birchie home with her- he wanted to go- and for a little while I felt myself like having him- but then the distance and the fear he might be a trouble Nellie was quite disappointed- I was very sorry to think she would not return Fannie and Minnie are coming to Miss Naurse this winter- I think it will be fine- Mother and Ruddy are still in Cincinnati- but we expect them next or this week- Birchie and Webb are so happy- all day they are playing with Minnie & Ellie (the twins) and Will- just the same ages and they agree so well- we do not see them from morning till night except when they eat- Webb was much pleased when Ed taking him over the hill said this is your Grandma's land- he immediately wanted me to write for Grandma to build a house and come and live in it- it looks beautiful I do not wonder he wanted to live on it-
 I had a letter from Aunt Margret- wanting to know when they could send for me- then Uncle William wanted to know when they were to be favored with the Company of Mrs Hayes and boys- pleasant to know they all want to see me- and then it is real- three girls now- after Joe- I do not have him only to nurse and he is in such demand- that I often hear them saying- "You have had him long enough- give him to me" and so he is happy growing fat- and very pretty- but a red head- maybe. I received the money- $950. which you and Joe sent and made a confession in one of my letters about not answering about it sooner- Rattle snake tails are more desirable off than on- I will keep the aforesaid tail, it and the shell Joe sent will go together dont know which I fear the most.
 Monday Morn. All well. Birch Webb & Win have been out some time Killed one rat and found a nest of little mice- but as their eyes were not open put the nest back- What would I not give to see you. This letter is not worth the postage- but then you know you are uppermost in my mind. All join in love not forgetting Joe & Jim

Yours truly
L.

Buena Vista July 21st 62

Dear Uncle,

 I received your kind letter last Saturday- and had a strong intention of writing yesterday but the little folks- had me so busily engaged that I had no time till evening and then Master Joe asserted his importance- and being the youngest the pet and plaything for all- must be attended to- It was three weeks Saturday since we came to Uncle Scotts- the time has passed so rapidly so many kind friends- indeed I think I should be thankful from my infancy up to the present time- I have never wanted friends- here at my old home- it is not so much wonder to me- but I have found them every where kind sympathizing friends- I wish you were here- aside from knowing my Uncle and his charming family- the situation is most beautiful- on one of the high hills which surround Chillicothe - about one mile from town- from my window it is the most extended view- rich valleys- the creek winding along at the foot of the hill- and partly concealed by the trees- the Scioto river- then in the other direction the pretty little town of Chillicothe- lying quietly at your feet- with great fields of corn and wheat as far as the eye can reach-
 Mother's land joins Uncle's and the view from it is even more extended and beautiful- Little Webb who is very fond of horses- was riding with his cousin Ed (a young man) over Mothers land- he told Webb that was his Grand ma "oh says Webb- I must go right home and ask Mama to write quick to Grandma to build me a house- I cant go home to Cincinnati any more"- the children are perfectly happy and so good- and as well and stout as any boys could be.
 Here I am, writing of my happiness and the boys- not yet mentioned the dearest subject to us all- I received a letter last week dated the 6th- they were still at Flat Top Mt- all were very well- Rutherford sent a rattlesnake tail or rattles of 16 rattles and a button this according to the boys would make it 19 years old- Every thing is looking dark and sad to me I cannot let my mind wander to the future I must keep constantly the present- now Rutherford is well- on the 6th of July he was well and happy- but the time that has passed since then- I dare not think of it- Excuse me Uncle for writing so- but there are times when every thing oppresses me I fear your patience will be tried reading this long scrawl- Mother and little Rud are still in Cincinnati- they are well and we expect them today- I am also in hopes I shall receive a letter from R. at any rate I will not close this until after we get the mail.
 With best love to Mrs Vallette and all friends-

Yours Affc.
L.W. H.

Chillicothe July 28th 62

My dear Brother [Dr. Joseph T. Webb]-

 Mother sent me your last letter- I was so glad to hear from you- Now I will begin to ask and answer some things- the money we received and Mother wrote you- then I mentioned it in two letters to R- one I think he never received- Your Coat or blouse and drawers- and hat for R. in the Sutler's box- but that was weeks ago- I do not hear of any Cincinnati news- Mother writes but a few lines- What do you think of Morgan Ky- wants a little more punishment- today is light and beautiful- and so as I am easily affected by the weather my hopes are bright- but Volunteering must be slow- they are enrolling the Militia preparatory to drafting-
 I have enjoyed myself very much since I came up- the boys are perfectly happy getting sun burnt and hearty- you would hardly know them- and then little Joe he is a beautiful boy- sweet and bright you will be honored in the name-Will McKell is still very unwell- he is at Aunt M.
 Jim McKell has been promoted from Sergeant to lst Lieut- this makes all feel very happy- Jim has done well his Col is now home and praises Jim's conduct- Isaac Nelson- was recommended by the Military Committee for Capt he is home on account of his wounds- so I suppose he will be allowed to recruit- Chillicothe is a good deal changed- very few of the old settlers now left- Mrs McCoy died a few weeks ago- and Judge Owen T Reeves- he leaves no property at all when all is sold it will not pay his debts- I feel very sorry for Mrs Burbridge- property sells for nothing almost- I congratulate you dear Joe the McKell note is paid- dear Joe we are well and happy- Mother feels that while it is hard to be separated from you- that you are doing your duty- I believe it truly- and now it is in your power to relieve the suffering of many a poor soldier- where ever you are remember the poor private has much more to contend with and a kind word or sympathy- would be so sweet- excuse me for writing so- I know that you will try faithfully to do what ever you can- Speak kindly- deal gently with the sick and wounded- I see Rutherford has been recommended- but I do not feel that he will leave I cannot bear for you to be separated Good bye dearest brother- My next shall not be so hurried-

Yours truly Affc.
L.W.H.

Chillicothe August 2nd 62

Mr dearest R.

 I have just received your letter of 23rd and instantly hasten to write I have written once since your appointment- then I did not know what to say or wish for in these things I do not advise- with you if there was any hope of promotion in the 23rd I should say stay never leave them- even now the bare possibility of your leaving the Regt- makes me sad- and yet you do what ever is for the best- In a letter from Mother a few days ago she said your Commission had been sent there and Mr Stevenson took charge of it- he did not think you would accept the new Regt- as it was to be made up entirely and in the other Counties- the Commercial has a call for recruits from Capt G W. Killsett- (64 Walnut St for the 79th Regt- offering 90$ bounty that appears as though they were recruiting in Hamilton- I have read the list of Capt- and will send you the list but by mistake in it your assigned to the 23rd I wish I knew something of the matter- whether Killset is our friend on 6st [sic] I do not know- Can Col. S. be promoted until Congress again meets (then Ruddy you and Joe would be so separated and do you see who is surgeon of the 79th and Chaplain- Surgeon- Dr Mount- the cold chills run over me as I think of men under his care- to see you what would I not give - why I would even try to recruit myself- you do not know how helpless I feel- knowing nothing as to the progress or feeling of the men connected with the new Regt- and no way for me to find out- but oh what happiness if you could only be with us a little while- The 26th of July a gear [sic] ago was a happy and yet oh sad night- and yet the thought that I was with you to the last moment of that sad panting- sends such a thrill of joy through my heart- I think of it so often- twas [sic] bitter to know that when morning dawned instead of joy and happiness twould [sic] bring such heavy sorrow- and bitter tears- (We stood and gazed after the cars holding all that was dearest to us - but I was a soldiers wife- I must not cry yet- while standing there an old woman- spoke to Mother- asking who was gone- then she turned to me- you had better take a good cry- my dear- twill lighten your heart- how freshly every thing comes before me now- Drafting begins in Ohio after the 15th I do not think this letter will be of much comfort & pleasure to you- Our dear boys are at Uncle Scotts- while the past week I have been with Aunt Phebe- little Joe is well and is a beautiful blue eyed boy- the other little roudys you would not know- so sun browned and healthy- I want to send this to day so I must close I cannot express all my love on paper- not" even approaching it- had a letter from Uncle Birchard- And now my dearest one good bye. God keen you in his protecting care- my love to Joe- I wrote him a few days ago- also Jim- do you get the letters regular- All join in love-
 Write me as often as possible-

Yours truly
L.W.H.

 In yesterdays paper I see that Mrs Miner's oldest son Nathin is dead- what a shock he was so well when I last saw him-

L.W.H.

Chillicothe Aug 13 1862

Dearest R.

 Received your letter of the 7th so glad to hear from you- suppose that now -without doubt your connection with the 23rd will be severed-
 Yesterday as I read an article in the Commercial reviewing your Va Campaign- I could not help taking a good cry- that after all the hardships and toils you had undergone- that now you must part- You know darling I feel that all are so much attached to you and as Sergeant McKinley said "there was no one in the twenty third that would not die for you-" But casting aside all sad thoughts I will be with you once more if but for a short time Oh dearest you do not know how the thought fills me with joy- once more at least we will be united- in your excitements marches and various cares- your mind cannot always be on me- but I have no other thought- I hear ladies saying they could not endure the separation- and some who are parted now- are feeling almost in despair- but all my thoughts of you are loving happy remembrances of past joys- and a feeling of safety that God will preserve you- and that you are where duty calls- I never felt the power there was in that word before- I could write all day but want to send this mail- The boys are at Uncle Scotts happy and good Ruddy and dear Grandma at Aunt Margrets- and for a few days past Joe and his Ma Ma at Cousin Lizzie Fullerton-
 To day a great excitement War Meeting- Anderson was expected but I believe will not recruit his company- though still hope-
 And now dearest a thing that saddens me- will you and Joe be parted- what a relief it has been to me that in sickness he was with you- A letter from Mr Herron yesterday he says the Regt will be full by Saturday so the friends says- and that in a few weeks I may see you- excuse this scrawl my pen is bad and I am trembling Remember me kindly to our many friends if we part with the 23rd - that is not very clearly written- but your brains can discover my meaning- Let me know where to meet you, I send wedding cards in the same Mail-Love to brothers and husband Yours truly L W.H.

what bitter tears have been shed over brave McCook, a pang of the most intense pain ran through my heart when the Telegraph brought the dread news. dearest God bless you and Keep you.

Your L.

Chillicothe Aug 17th [1862]

My dear Mother and Aunties,

 We are all well- but from my commencement- you will see that I am not in the writing mood- Letters have been received from Jim Mc. or rather Lieutenant McKell he was well- We of course feel a great deal of anxiety now all the time- I was reading over the list of Killed and wounded- in the last battle and among the 66th- saw Sergt J.T. Mitchell badly wounded- this I fear is Johnny- truly their affliction is great- I would write to them but how cold every thing would be that I could say-
 Last Friday I was at Uncle Scotts- and now am back at dear Aunt Phebes. I had a letter from Mr Hayes dated the 7th he was well- they had skirmishing that day- then yesterday I received one from brother Joe- and one to you- it was sent by a Lt- Since Sect Stanton's last order I have given up seeing Mr Hayes- I have really felt that I would rather he remained with his old Reg. but was so confidently assured he had accepted the position- that I was looking to see him in two or three weeks- Robert the Dr's Servant called to see me Friday- came through Chillicothe to bring us the last word- Pirt Cook is very anxious to make you a visit before school begins- and wishes me to accompany her- so at present we think of coming Friday but do not be disappointed if you do not see us-
 Joe has a tooth- Capt Allison L. Briwn- 1st Lieut Dickson- 2nd Lt I C Nelson the best and only thing that could [be] done- at least it stands this way at present-

Good bye Love to all
Lu

Chillicothe August 29th 62

My dearest R.

 Yesterday my birthday- I commenced writing to you- but this morning came into town- (leaving Joe) at Aunt Margret's- A great War Meeting in Chillicothe and Joe wanted to come down- Ever since I received your letter that you had passed so near me- I have not been able to write- and now I can hardly keep my thoughts from the bitter disappointment- could have seen you so easily but darling maybe it was best though I cant see it now- Our boys are well and happy- Birchie and Webb are still at Uncle Scotts- but now are going to Aunt Margrets- Mother was not quite so well when she first came from Cincinnati- but since she has been drinking native wine- so freely she is improving rapidly Little Rud had a chill on Tuesday- but none since and we will watch him carefully he is a dear little fellow- but what shall I say of Joe- the dearest and prettiest little fellow you ever saw- he does look like you- brother Joe may be proud of his name sake- Our boys Will McKell- Ed Cook- (Uncle Scotts) Ike Cook- (Uncle Williams) went to Camp Dennison last Thursday- Isaac Nelson is Lieutenant- and Ally Brown- Captain- Aunt Phebe and Aunt Ellen went to see them yesterday- I have not seen the paper today- but I heard some one had been appointed in your place well well- if we cannot see you here with A New Regt- may be I will see you and the old one- You do not know- Indeed I did not think myself that it would be such a sorrow not to have you home- I tried not to fix my mind upon it- but it was of no use- I hoped against hope-
 Robest [sic] passed through here last Sunday- I fear he will have trouble to get with you again- A letter came the other day directed to Col R B Hayes of 79th Regt- from Ky- applying for a position as Chaplain in your Regt- such was your character and in such exalted terms he had heard you spoken off [sic]- that Mr Strek felt he would like to be with you-
 Our connection is well represented in the Army none of the boys able to go are at home- John Boggs fell [sic] his inability- and it is a cause of sorrow to him- his foot would not hold out on a march- I do not hear much about the draft- most of the Counties I believe have the quota made up-
 I am going back this evening to Elmwood- direct to Chillicothe as usual- Say to Joe we received his two letters- the pencil and the 26th very glad to hear from Dr Clendenin- I am in debt to you all and shall write soon- though we hear just now no letters pass either to or from the Army- My last letter you will not receive as it was to Western Va-
 Last Thursday Morning (a week ago) two bridges not far from Loveland were burnt- evidently set on fire- I have been in hopes that they would begin to attend to rebels and sympathizer's in Ohio- Do you meet with many of your acquaintances How strange it seems to me that we have been parted so long- and still dearest I would not have it otherwise- Your letter to me before you left Va made me so happy- the thought and assurances that your love was increasing always- but you think of me dearest as better than the reality- if ever we are again united- it shall be my earnest constant effort to be more deserving of your love- to be more necessary to your happiness than ever- I often think of the happy future- when once more a family together- our boys loving and honoring us- and think of bright happy days- God grant we may be together in old age- yes darling- I am getting older- but it so strange I cannot feel more than a little girl- when you first saw me and then when you loved me- But good bye dearest- Love to my brothers- All would send love for not a day or an hour passes that your names are not mentioned- God be with you- I wish I could see the men- they all seem near to me

Yours truly,
L.W.H.

[Middletown, Md. Sept. 1862]

[List of wounded in Hospital Lucy visited from Ohio]

Sergant Samuel T Cross
3rd Ind Cav Co. E. Madison
Lieut. Sam. J. Book- Harlandsburg- Laurence Co Co E 100th R
Cor William McLaughln Plainville Laurence
Henry L Bradish - Co A- 23rd R
Harland Ohio Marshall
Siples- Co D 23rd R - Wellington
Daniel Bowers- Co H. 19 R
B Russel - Co D 7th Wis-
Laurence Squire Geauga Co-
Albert Kelly 17th Michigan Berry Co-
Enos Taylor, Go. F 23rd
Versailles Darke Co.
William H Donell - 66th O.
Muskingum Co.
John Manning
Piqua, Ohio
George C. Bartmaster - 36th
Marietta

Chillicothe Sept [1862]

My dearest R.

 It has been almost impossible for me to composedly sit down and write- although you were constantly in my mind- Our anxiety has been of the most intense- and yet with all I felt you were protected- I wonder sometimes that I can endure this suspense- to us here away from the scenes of Conflict every thing looks dark- Since the late disaster- there is no ray of hope- the curse is upon us all- the protection of slavery- is costing many many [sic] precious lives- My feeling toward Mr Lincoln- has day by day changed- until now when he calmly sees our young men hurried into eternity- for the protection of this cause- my feelings are of the most bitter kind- What does he care- oh is it to continue so till our noble army is completely cut to pieces- I do not speak as I write- and try to guard that unruly member-
 The good people of Cincinnati are in great alarm they have so strong a force now- that I doubt whether the rebels will attack- but all the new Regt are officered by men who know nothing- the one raised here commanded by Col Marshall- in which our cousins are- the Col is totally inefficient and also drinks- Isaac Nelson and Allison Brown are the only ones that know anything of the drill- it is now camped beyond Covington- Yesterdays paper says that from direct and positive information - you are to return and take the 79th while I want so much to see you- I did hope that the tried and proven 23rd would be your lot- with the different rumors I am constantly hoping to see you I wish you would say to me what you think of Gen McClellan- do you think he is responsible for our defeat or great loss- I am neither for or against either Pope or McClellan - but wish you would give me a little resting spot- this is a queer mixture- dont feel annoyed at what I have written- I have the greatest desire to be at home- I might be able to do something- I have written enough with out speaking of our boys- Grand Ma and her three boys are now at Aunt Margret's - Uncle Scott and Aunt Ellen did not want to give up Birch and Webb- and had started them to school with their little ones- but they wanted to see them at Aunt M's and Mother felt she would be better satisfied to have them with her- they have been at Uncle Scotts ever since we came up- yesterday he said he missed Webb so much that I must come out and bring Joe- they are not tired of your wife and babies yet- Uncle S sometimes gets low spirited about our beloved country his health is very poor- and I fear that not many years will pass over him- I know the high estimation in which you are held- and know also that he would enjoy a letter from you- so if you have time and feeling prompts you- why I should be delighted- Little Joe is on your mind- you call him the "little favorite"- well he is the dearest smart little one- and yet a bad one too- the Colic has not left him- so at night he insists upon nursing- which is not agreable [sic] for two reasons- it wearies me so much- and will cause your spouse to fail much faster in appearance than she desires- Well darling this is all foolishness- but the love for you is deep true and constant.
 I have not heard from any of the Columbus friends for along [sic] time neither from Uncle B. I think they are in my debt- Your letters are such happiness the loving one from Flat Top- is engraven [sic] on my mind- know dearest that every thought and prayer for you is love- Write me as often as you have leisure- even a few lines are precious- We are all well and all join in best wishes-
 Jim McKell- is in the Hospital at Alexandria Fairfax St Hospital- tell Joe where he is.
 Once more good bye dear dear [sic] one- God bless you- and protect you-

Yours Affc. L.W.H.

Willow Branch Sept- 18th [1862]

My dearest R.

 My camping ground is again changed- I am now at the old Home place 8 miles from Chillicothe- at Uncle Will- all the cousins have gone to the war- so there seems to be some great change every where- but when I try to think what makes the difference- I find all as usual- but the kind affectionate cousins just grown and retaining all the early love for Cousin Lucy- and her boys- indeed Ruddy no one has ever met with more real heart felt kindness then I- You will say - why what is the matter that I should feel it so much you do not know how changed your absence makes me feel- a sadness- and oh dearest a fear which I try to banish- that it may be a long parting how anxiously we watch the papers- and last Tuesday the announcement that Major R B Hayes was wounded send the blood to my heart- but I took the paper and read it again of the Ohio Cavalry- as yet I I [sic] feel you are preserved to us- and now dearest- just here- let me say to you again- if anything should happen you or my brothers- we can come without little Joe- Aunt Lu has said and wished me to write- that should anything happen- she will keep our children while we go to you- I feared you might hesitate to send for us- knowing how young Joe is- but brighter days I hope are coming- the three boys are with Grand ma at Elmwood- have been there two weeks- Uncle Scott disliked to part with them- and Aunt Ellen said they were no trouble that they were the best children- there little Joe has tumbled over on the floor- and is now expressing his feelings- Cousin Mag McKell is carrying and soothing him- he is such a dear little one- you cant realize that he is sitting alone- but then we think he is a red head- that will comfort brother Joe-
 The whole Country is dried up- the grass dried and yellow- and yet no rain- last night the wind blew hard- and this morning a little drizzling rain- gives the promise of an approaching rain- the fruit is drying up- and every thing looks yellow- and dying- I think of you these hot dusty days- marching marching [sic] wearied and foot sore- will it never end from how many bleeding hearts- that cry is heard- I have now given up- seeing you at the head of the 79th but probably in a day or two- it will be announced that you are coming- for two or three weeks past- I have been afraid to leave town for fear you might come- and it would be a few hours before I would see you. When the Rebels first threatened Cincinnati I thought of your Library- it is so closely connected with you all the books selected by you- and read with interest and you loved them- and I thought that not the intellectual wife- that would have done you credit- yet loved them because you did- As we are in the Country- and no boys now to send to town- I must close this for a neighbor- Write to me when ever you can- it is a strange feeling- but I can hardly write when I do not know where you are- Mother is improving so fast- in three weeks she gained nine pounds- dearest I wrote you asking advice about sending Birchie to school- when we return to the you may not have received my letter- where shall I send him- All send love- I heard a man on the street the other day- advising one who was going to war- to all his old woman's letter's when he received them, probably the same advice would be good to R.B.
 Good bye again my dearest R. Yours L.W.H.

[December 1862]

[to Rutherford]

You will think spending or paying debts weight upon my mind- I broke off suddenly from the boys to money- S.B. as he calls himself is very happy in his school- I think Dr Soule- is very particular with him- Birch is more delighted every day- he is studying- Geography - Mental Arithmatic [sic] - Practical (Geography) Reading and Spelling together- and then Spelling alone- and now the only thing he regretted is changed- or he has found out the Dr has the boys to speak- and he also is to take part Webb oh dear what shall I do with him books he hates- but withal so good natured- that you are completly [sic] out done by him- You said Uncle Joe had a wide bed made for him and the boys- they were delighted and really look forward to Virginia I said to Webb- you cant go to Va- without you can read- PaPa would be ashamed of you- he looked very serious- then asked why must he read before going to Virginia-
 The boys have been making out their bills against me- and it is right amusing- Birch and Webb bringing up the coal for my room and the parlor I pay them 1 cent a day- Birch keep the account for himself and Webb- the bills were presented to me last Saturday- I had no change- and the bills have been formally presented each day- Grand mother "Banks" for them- while I owe them- they have less trouble with her- Rud has been promoted to Webbs last winter Overcoat- and he looks very much like a rough boy- he says lessons and loves dearly to have books to pretend reading-
 Christmas is coming- Father and Uncle Joe are away- but I will get for them- Birch is fond of Geography and I think I will get him a small globe- and the Rollo Books- or some interesting book for boys- tell brother Joe the book I presented from him last Christmas- when he made the remark- "I knew Uncle Joe sent me the Bible Stories for he is more of a Christian than Papa"- is still read with the greatest delight- it is strange he does not tire of it- but hardly a day passes he does not read in it- Last Sunday night he and I took Grand Ma to Church- left her there and as we came back- he very abruptly said "Mama I believe I will be a preacher- and have a farm besides- and you know they pay 12 or 15.00 dollars to a preach- and I could make a good deal of money- as he is fond of speaking- I suppose he thought preaching would be the most delightful occupation and the easiest- Webb is going to be a farmer talks about his stock at Uncle Scott's with great pleasure- Joe and Rud I have not much to say off [sic] today- but they are equal with the other boys Rud is so affectionate- I have your Photographs- how many do you want me to send you- Mrs Scammon called to see me- I was out but Mother had a very pleasant call with her- she expects to make Gen S- a visit this winter- and expressed a strong desire that Mrs H. should accompany her- Mrs Ewing and her little ones I suppose are with the Col-
 Little Joe is furious- I shall be obliged to finish- did you receive the Atlantic and Harper I sent- All our friends are well- you have heard ere [sic] this of Judge Tholson heavy affliction- all that knew the Capt speak highly of him- I saw in the resignation Col W T Scott of 3rd Ky I am expecting to see Joe any day he says nothing about coming so he is going to take us by surprise.
 Love to both J and J. -

Cincinnati Dec 4th [1862]

My dearest R.

 I feel your absence really more than when you first left us- little Joe has been quite unwell since you left- and of course a great deal of trouble but he is now better and the other boys blessed with remarkably good health and lungs- though Webb on Tuesday Morning did shut the Cellar door on his toes- which lucky accident- kept him quiet till to day- no bones broken nor flesh bruised- but pinched right tight- and then he feared amputation, so did not wear his shoe Then Rud today was to have had his picture taken directly after breakfast he came in with his lip swollen out even with his nose- the blood running- a pretty sight to have his picture taken I was completely out of patience with them all- playing Shinny Webb had struck Rud-
 Birchie is getting along very well at school- and of course feels happy- Yesterday he very gravely said to me- "I ought to have a watch- I dont know what time it is getting in school- Mr Soule dont have any clock- and I hate to sit there without knowing at all what time it is- Webb finds study very hard a good deal of coaxing- then the tone changes to an earnest one- then grows more and more emphatic till finally poor Webb has a good scolding- by this time reading and spelling are done- then again all is peace and joy the Arithmetic and a little Geography- so the days pass-
 Mr McCabe made his appearance just at dusk with the pleasing announcement "the bag is found"- We have not yet seen it- but he has it in his care- and tomorrow happiness will again reign in this mansion he found it in the Little Miami Depot- The little girls spent Thanksgiving until Monday with us- they are happy- but Fannie I do not think is well- boarding school is no place for her.
 We heard from Aunt Lu- she reached Chillicothe safely- but on the way to Aunt P. the horses took fright ran several squares without any driver- to the great danger of all inside- but nobody hurt- Now Ruddy- if you were only here- Would'nt [sic] I like to read "My hunt after the Capt" dont laugh any more- really the learned Dr- was more bothered and out of his wits- than your wife- once within ten miles- then back again to Philadelphia
 I shall send you the number for fear you do not get it- this has pleased me a great deal- let me know how you like it- if you have these numbers- hand them over to the soldiers.
 A letter this evening from Capt Skiles- which I send you- he had been to Columbus- and there was no prospect of any vacancy occuring [sic]- and now he wants you to have him appointed Recruiting Officer this winter- poor fellows why do they not do some thing for them. Sent Joe two shirts by the Sutlers goods- almost ten years since we were married- a happy life it has been to me- can you say the same-
 Mr Stevenson got some pamphlets- (briefs he said) from your library- Love to all. All send love.

Yours Affec L.

Mr Corwin's wife is dead. Married eight months.
Be kind to my boys in the 89th maybe that is not right, but you know - let me know if those from Middletown are with you again.

Cincinnati Dec 16th 1862

My dearest R.

 Is it possible that I have not written for more than a week- if so I have thought of you so constantly that I imagined a great deal of writing had been done- your letter of Dec 1st was a great treat to us- I never was as lonely- never felt your absence so deeply as this time- the past two happy months were bright spots which leave deeper darkness- "Like getting home after a long absence"- I am so glad that is your feeling- how much harder it would be to bear your absence knowing that duty placed you unpleasantly- the sight of a 23rd would do me good- a little later I hope to do so- or perhaps if possible proper - - and a great many other if- get to see you in your own home I have had no letter from our friends Rudy's - but was truly delighted on ? going to see Mrs Hummel two weeks ago to be greeted by Lt Hummel himself- that same peculiar welcome that he gave me in Middletown- he could not tell me any thing of our men- said there were but 38 left in Hospital- the Monument at Cleveland ought to be erected- but should there not be some mark at their grave- something for us to think of- that though far from friends and kindred - yet their glorious death would always be known and remembered- the battle field will always be a place of interest- and I cannot bear to think their gallant deeds are not marked upon the spot- if we or I could do it- it should be done- dont think me foolish dearest- but I think of them and mourning friends constantly - Bill Brown and his handkerchief was decidedly good- but then Bill Brown is constantly saying good things is he not- I have heard a good many yarns- of Bill- is he back with you- I sent you Capt Skiles letter- did you receive it- I would like very much to see Ritter - am so glad he is appointed Recruiting Officer Poor Seiples then is still in Middletown is he not- let me know when you write are Bradish and Taylor with you-
 We had a hearty laugh over the 89th - glad they took the matter in good humor- but what a reputation the 23rd will have by the close of the war- are you in Gen Scammon or Crooks brigade- here I am writing long enough to weary you and yet nothing about the boys- In the first place- if you were to look in upon us in the evening- you would find the parlor occupied- the little stand out and gas brought down - Birch Webb and Rud- looking at pictures or Birch reading to them- (little Joe ought to be asleep but seldom is) - Mother either with us in the front parlor or with the door open in her rocking chair- in the back- we have actually moved our bed and trundle bed- sewing machine- and Bureau to the back parlor- and find it very comfortable- and so much easier the parlor always was too cold for Mother but now they are both alike- and we can live in them- it is pleasant- we burn Coke almost all together in the front parlor- I ordered coal at 16cts a week ago- the next day twas [sic] up to 18 - I have got $150 - dollars from Mr S- this puts me out of debt- but oh dear- how fast the money goes- I try to be as careful but there are so many ways-
 Yesterday received yours of the 8th - I wish I could be with you around that great fireplace

Lu

Mother and boys great and small send best love and Kisses to you- Remember me to all my friends-

Cincinnati Dec 30th [1862]

Dearest [Rutherford]-

 A cold rainy day- more unpleasant than the same day- 10 years ago- do you remember the day and what happened to you- Your last letters have given me a great deal of happiness- your solicitude about health- found me in a very anxious troubled state indeed- I could not think of it without a feeling of despair- you will think me foolish- but now dearest the trouble is gone- a calm peaceful frame of mind- enough of past troubles- As I think of the past happy years- how I long to be with you- time passes slowly and wearily without you- This morning I had more to say to you than I could write- then so many interruptions that now I am writing all is confusion and bewilderment- but of one thing nothing changes me or bewilders with regard to my great love for you- two weeks holy day in the school- brings all the little torments together- Birch can hardly be stopped from reading his Christmas books- but Webb and Rud are incessant- Webb's greatest talent and accomplishment is in teazing- [sic] Rud is a good subject and an apt scholar- he is now trying his hand on little Joe- Our friend Mr Stevenson did not forget the boys- Uncle Birchard sent five dollars to be spent in gifts but your poor wife no dearest to get even the candy- It has rained constantly all day- hard raining not gentle showers-
 We had a call to day from John Nelson- Ike's brother- he is quite well but still a paroled prisoner-
 He told us that Lt Dixon- 1st Lt with Ike- died a short time ago- so I hope Ike will be promoted- it did me so much good to hear you speak well of the boys- watch over them for my sake-
 Well dearest we are all well- loving you more and more- I shall expect a loving affectionate letter- if you only remember that to day ten years have passed away- dear Ruddy will it be our happy lot to reach old age together- the boys were perfectly happy on Uncle Joes return- these boys oh dear what will I do with them- Webb Rud and Joe will set me wild- the day has been so bad that they could not get out- so now the caged birds are almost wild poor boys they miss the dear father-
 Little Eddy Miner is not expected to live- Typhoid Fever- there is a great deal of sickness among children. Our new pastor is with us- and I think we are particularly fortunate in such a pastor- the beginning has been a sad one to him- the first week there were six funerals from our congregation- Good bye darling all right with me- love you so much- Children and Grandma send love Yesterday I had Rud's picture taken have not seen it yet- Birch is reading by my side in your Christmas book- Picture Book of Quadrupeds"- almost equal to Bible Stories- Webb is taking care of Joe- now in the character of an Elephant- Good bye again my dearest

Yours Affec Lovingly.
Lu.

[1863]

Dearest [Rutherford]-

 I intended to have written a long letter - to send by our friends- but have had company and sick headache the last week- then this morning or last night Will Scott was here and left this noon- and so you my dearest have been neglected- Sprague promised me positively your Coat and pants- but heard you were killed and didnt- how would a silver eagle with out straps do for you- it would be plainer and so suit your taste- I will send the flag with the coat. Mother cant find where she put it-
 Write soon-

Yours Affec
L-

[1863]

Dear Uncle,

 After you left and I read my letters over- I felt so sorry I was not with you- then yesterday I would have started but thought I might pass you on the way- now I hope to meet you in Columbus- by staying until Tuesday I would perhaps fail of reaching Charleston on Saturday- as I will be obliged to stop and see Mother- I do not like to leave before you come- but if my delay should prevent my seeing Rutherford- it would be such a grief to me- Birchie feels very badly about going- but cant consent to stay without you are here- I made some purchases for myself and Birch- Many thanks dear Uncle for your Kindness.
 I wish I was more deserving of your love- I hope to meet you in Columbus and yet I fear I may not.
 But you will pardon my abrupt leave- when you know how anxious and depressed I feel-

Good Bye
Yours Aff. Lu

Camp Reynolds- Jan 25th [1863]

Dear Uncle-

 You will be surprised to know we are in Camp- Birch and Webb are perfectly happy. We had a pleasant trip - though the ride from Camp Piott in Ambulance for 28 miles was sufficiently muddy and as rough as heart could wish- we reached Camp last night and were so glad to find all well - by some means I have lost a day in the week and cannot yet believe that it is Sunday- and as it is very muddy I have not been out through the Camp but from our Cabin we have a beautiful view and the roaring of the waters all make it very delightful- I do not think Uncle that I answered your very kind letter with Christmas enclosed for the boys- it was not neglect- but Mother was then quite sick- then myself for a few days and lastly little Rud quite ill then the start for Va- occupied my time so closely- the little fellows were kindly remembered by their friends- Birchie bought a very interesting book with his portion - while Webb Joe and Rud being supplied with all toys added their portion to their fund- so all thanked Uncle for Christmas
 The little girls were quite well when I left they come to see us quite often, but not as much as I would like- they are cheerful and happy.
 I wish Ruddy Platt was with us- what a merry time they would have.

Lucy

My Regards to all-

R.B.Hayes

Cincinnati- March 24th 63

Dearest R.

 We reached home safely Sunday evening between five and six- the boys were very good- giving me no trouble- and then Mr Little took B to see the machinery- while Mr Forbes was constant in his attentions to them- every thing was pleasant- the Clerk Mr Sontag- was polite and attentive to me and the boys- I always meet with Kindness- and will always try more than ever- to return what I always receive- Dr and Mrs McCune are agreable [sic] acquaintances- and the trip from Charleston to Cincinnati was pleasant- until we came in sight of the City- then I realized the change- I had left you- after so much happiness dearest- the pain of parting is more severe- by the time we reached home we were ready to cry- Birch and I- and after meeting with such a cordial loving greeting- they were not looking for us, and yet were expecting us- Birch took a good cry- and I could hardly avoid following him (through sympathy). Rud was wild with joy- Joe dear little fellow- with a pleased joyous look- doubting somewhat- but in a few moments laughing and clinging to me- home is sweet- but oh we do miss you so much- Mother looks as well as usual and is in very good spirits- all are happy- but we would willingly give you the benefit of our society for a little while-
 School opened this morning- Rud is really very smart but poor Webb- it is a hard task for him- but still I have hopes- Mr George Carlile died on Sunday after a short illness- Typhoid fever- Sunday evening little Eva Mitchell- (living in Bates house)- she was Birchies age a very pretty child- if you remember the little girls skating she was the most graceful and rapid- her death was very sudden- sick only that day- I have not seen any of our friends yet- hear all are well- I shall send this by Mr Forbes thinking you will get it sooner- than Mail- Little Joe is walking around-
 All join in love- Every thing is very high- do not know whether we will be able to get any butter for Joe or not- Write soon-

Yours Affec. L.W.H.

Cincinnati April 8th [1863]

My dearest R.

 Your letter of the 1st of April - was joyfully received- I do not know of a more alarming sentence than "Communication cut off - the river in possession of the Rebels-" the imagination has full play- all the terrible casualties are before the mind- but your letter was welcome news- do not imagine that when I am terrified and anxious I publish to the friends-
 I thought of beginning my letter with the Chorus of John Brown- but then you might think me daft- Our ticket the whole ticket is elected- Mr Stephenson was speaking of Col Matthews- and after saying probably his health had something to do with it- his manner led me to suppose there were other reasons- but I do not like to have an officer leave his post for office- I know nothing of affairs- but wish most heartily I was with you in the Cabin or tent- what a happy two months it was to me- Where did the Rebels come in- near Summerville or in the other direction- Shall I order you a coat from Spragues- I called there and they have your measure- a coat will cost 35$-- now- you ought to have one and all I wait for is the order- Coat pants and vest- one or all- which is it- how does the tattered colors look in the new Camp- I should always want to fight under their folds- Yesterday Miss Clorinda Wright and Mrs Miner called to see us they sent kindest regards to our Soldiers- Mr Higgins, has been appointed Assessor or something of that kind in New Orleans- Mrs Miner thought he ought not to have been rewarded for his great devotion to the Union quite so easily- I agreed with her- I would give a good deal to meet with Gen Burnside- and if you were in his command- I would make the effort truth is Ruddy I am modest- a good quality some times- but under the present dispensation rather unfortunate- are you acquainted with my husband he has that quality in a very high degree- The sun is shinning [sic] brightly- but the air is keen and cold-
 I am trying to write with a gold pen- and I believe it makes my scrawl worse than ever- "Oh that I had the pen of a ready writer" would'nt [sic] you suffer-
 Mother is coughing a good deal- this changeable weather has been severe upon her- but by the help of wine and the unmentionable drink- she is again inproving [sic] her health was so much better while we were gone- a fortunate thing for me- we had a visit from Dr James Ware formerly of Columbus- but now Surgeon in Braggs Army- taken prisoner with wounded at Murfreesboro- what a welcome I would have given him had he come a poor Union Refugee- but I am changed the Christian virtue- Love your enemies- is not prominent in my character- his mother and little boy are in Louisiana- poor mistaken mortal- I did pity him- I did not intend to inflict such a scrawl upon you today- but I cannot stop when writing to you-
 Shall I send you the Magazine or do you get them in Charleston- My Photograph Album- begins to look Warlike- several Captains still wanting-
 Webb wants to know how the little Rooster is- My kindest regards to all friends- did you know Frank hurried on board to bid us good bye- and a package of fine Cakes- which were appreciated on the way- it is so pleasant for me to think of the happy weeks I spent in Camp-
 Good bye - with the hope that we may in a short time be with you again-

Yours truly
L.W.H.

Cincinnati April 13th [1863]

Dear Mother Hayes-

 As usual I might begin my letter with apologies- but I do not find much time for writing to friends Our visit to Virginia was very pleasant indeed- the boys were perfectly happy- and it was with a great deal of regret that they came home- Mother and the two little ones were very well and did not miss me in the least- Since my return Mother has not been well- the changeable spring weather is always very severe upon her- I have seen quite a number of my friends since we returned all were well- Mrs Herron has a fine little girl- they are living on Walnut Hills- so I do not get to see her as often as I would like- it is a beautiful place I have spent one night with her-
 Birchie has started to school- and is getting along pretty well- the others are still home beaux
 Last week we were doing some house cleaning- not quite through yet- I miss the visits of the little girls- (though why I say little I do not know) Fannie has been to see me twice- she is looking well and happy- I hear quite often from Rutherford and Joe- they are so much nearer to us than they were that it appears but a little distance-
 Joe is quite troublesome to day- his teeth are not all through- Mother wishes to be remembered- My best love to all.

Yours Affc.
L.W.H.

Cincinnati. April 13th [1863]

Dearest R-

 Received your letter with Photographs enclosed- Saturday- this morning the money package came- and as I am now becoming a business woman I acknowledge the receipt of money immediately have you not hope that I will yet be a woman- We am all very well- have been housecleaning and look as nice as a new pin-
 Just a little while ago a fine large Reg- passed by- how I wished they were going to W.Va My Album is beginning to present a War like appearance- And now dearest has mature deliberation caused you to defer indefinitely another visit from your spouse- We do want to see you so much but yield in all things to our dearest- Served the young ladies right- if they will sing Seceesh Genl Burnside has issued an order which pleased your un-Christian wife- poor Jim Ware has gone on his weary way- The friends are all well- and everybody inquires about you- Love to Joe- Remember to friends-

Yours truly
L.W.H.

This letter is to acknowledge the money-

[May, 1863]

[Letter in part to RBH]

 All is not so dark this morning - the victory is ours - we were beaten back - but reinforced we drove the enemy to Richmond - a bloody battle four of our generals killed- Stonewall Jackson is certainly dead - this is the morning news at that it may be true, dearest R. good bye once more.
My love to Joe and Jim -

[Lucy Webb Hayes]

Cincinnati, May 3rd [1863]

My dearest [Rutherford]-

 It has been a good while since I have really written to you- and yet day and night you are in my thoughts- This last week has been a blue week to me- past day- all day my thoughts were with you- longing so much to see you- and feeling so unworthy of your love- Our boys brighten up life and then as I think of the uncertain future- that their life may be so sadly clouded- I can-not express to you my anxiety- But dearest- we are all well- loving you more than ever- and as dear little Webb said this morning- "I don’t think PaPa will be killed- do you mama- he is a dear child- mischevious [sic] approaching almost to bad and yet so loving- Last evening he was sitting with me at the parlor window- lolling on me- when he put his arm around my neck- said- Mama boys love their Mother more than girls"- but he still dislikes Literary pursuits- consequently small advancement has been made- Birch goes happily to school though each day- when he comes home he asks "have you heard from Va- he is getting along very well- has become deeply interested in Pilgrims Progress- which we have read together Rud is a happy handsome boy great for going to church- has not done any smart things lately- or I would be sure to write them- but little Joe is the prettiest- sweetest and brightest little fellow to be found- looks up at your picture when asked for papa
 Mrs Sollace has made me a short visit- it was Fannies vacation and she came down to fix her spring clothes- she was very busy all the time- but I enjoyed her visit-
 I did not tell you that I had improved - up stairs- fresh cheerful paper on the front and back room the paint caked- I believe the old paper would have increased the blues to such an extent- that you would not know me- but I have been having sick headache so much since leaving you- that I am growing older fast-
 Many of your friends were much frightened at the rumor of your death- it was Major Hayes- he too leaves dear ones to mourn him-
 I meet Mr John D Jones quite often he always inquires for you- wished me to let you know that Will was appointed Col of 36th O
 I have more money than we will use- and John Herron wants to pay some he borrowed from you now what must I do with it- I have only eight hundred in Gov- Bonds- if John pays that I will have about 1,000- here at home-
 The friends in Chillicothe- are inviting the family again- Va threatens a raid some where soon- All the lots on the Barr place are sold- little offices are already being put up- Rents are going up fast- houses are very scarce and in great demand- Miss Sallie Perry has just returned from a visit to St Louis- her Cousin Mrs Burdell- had returned from Lecoppia- and was order- ed back again- they hope to have the order changed- Will Scott was over to see Gen Burnside- about Mrs Catherine Johnson of Frankfort- the charges of aiding in the escape of prisoners were not proven- and they now released- wiser if not better- Will has been offered his old Regt- I think he will take it-

Yours truly
L W.H.

Remember me particularly to my friends-

Chillicothe July 4th 63

Dearest R-

 We reached Chillicothe safely- but, Joe will give you all the exciting incidents- especially Scaling the mountain side- or river bank at Scitoville- after the Cars- The boys are well- and very happy- Webb who appears to be Uncle Scott's favorite - (if it is possible to have one) on getting there that evening exclaimed well I'm home again- dear little Joe I feel his loss- there is a vacant place- everything here reminds me of Joe- he was such a pet with all- the little picture Thea Cook had of him- looks to me so sweet- I shall prize it now so much-
 Birchie is quite well- and so happy- Rud clings to Uncle Scott, they are all out there- We received a letter from Jim- Mrs Davis sent him a kind note- asking him to bring the little fellow to their house- that she felt she had a claim upon dear little Joe- Many friends enquired whether they could do any thing for us- Mrs Davis and Sallie Perry went with him to the Cemetry- [sic] This morning I received a long letter from Uncle George and Aunttie [sic] Warren- a kind affectionate letter-
 Dearest R it is so lonely without you you do not know how dearly I prize your love- Aunt Margret is not very well- Uncle William was here yesterday Ike Cook- Ed Cook- and Will McKell are tolerably well- Jim McKell is on Major General Steinwher Staff’s they are engaged in these battles
 Mattie Fullerton is failing very fast I have not seen her yet-
 Good bye dearest- We all love so much to hear from you- Don’t forget me while far away All join in love.

Yours Affc.
L.W.H.

Remember me to all at home-

Chillicothe July 18th [1863]

Dearest R-

 Your letter dated 11th was joyfully received- it has been so long since I had a letter- "that hope deferred maketh [sic] sick the soul"- All this week I have vainly tried to write- the excitement was so great- that it was impossible to think of any thing-
 Morgan has been rousing the country- You have seen the papers so know what course he took- but no one could give a description to fully equal the scene- All the Militia from the adjoining Counties were here- A finely armed company from Zanesville- the town was alive- men drilling all around- and while Morgan was supposed to be coming either to Chillicothe or Piketon- all these unarmed sheep were drawn up to be reviewed- the few arms that were distributed- were carefully marched to the Northern end of town- while Morgan was to cross Paint Creek brigde [sic] In the mean time- the different scouting Companies came across each other- and mutually seeing Morgan Men before them- took to their heels- scaring all the natives on the way- and on coming to Paint Creek bridge- so terrified the gauard [sic] that they set the bridge on fire- in an instant the whole was in flames- while Morgan had not even a scout near- then knowing what trouble it would give Morgan- to have to gather the horses together from the County and to facilitate his movements - (all of which was praise worthy) they forbid any horse being taken out of town and as there was certainly as many as 6,000 men- a goodly number of horses were used in bringing them Col Runkle in Command of the forces of Ross Pickaway Fayette- and some others- Who is Col Runkle- But enough of this- Tom McKell- and Lem Boggs- are in the Company's [sic] that are gone- I have been spending a few days at Uncle Williams- and will soon go to Aunt Margret's- the little boys are very happy and all well- Birch I think is gaining in flesh- but oh I miss dear little Joe more and more- and yet I do not feel that grief which the loss of a darling child always seemed to bring- the great anxiety I feel for you- deadens other sorrows and griefs- but each day absence is more keenly felt- and my beautiful boy- is he gone from us forever- the little boys have sweet memories of little Joe- Mattie Fullerton cannot live but a fell days- she suffers greatly- has not been able to lie down for weeks- Mother has been there since Saturday- last evening she was easier than in the morning but evidently weaker-
 We heard from Jim McKell on the 9th all well- A letter from Willie of the 12th from Decherd- says their new Col Carlton inspected the Regt- and he told them Gen Crook said he had the best material in the Brigade- they hope to like him- and oh I do most sincerely pray that the poor fellows may have a human man at their head- To hear you were near Fayetteville- was a sad piece news to me- where are you going- or what for The deed I have signed and sent to Mr Stephenson- though Mr Smith the Atty- here thinks now are examined a little too far to stand- and by the way does not charge soldiers wives-
 Had a letter from Uncle Birchard he invites us to make him a visit- would it be a gratification or a trouble to him if we did so- All send love-

Good bye dearest- L.W.H.

too late to get in Saturday- so finished this morning- last news from Morgan- was good.

L.

Chillicothe July 22nd 63

Dear Uncle,

 As I was in the country I did not receive your kind letter so soon- and since its receipt we have had so constant an excitement- about Morgan- that it has been almost impossible for me to write- today the shops are closed- and rumors are all about that Morgan is endeavoring to force his way back- he is reported with in twelve miles- and troops are expected at noon from Cincinnati-
 It was a sad visit to Rutherford- but as little Joe was to be taken from us it is a happiness to think Rutherford was with us- dear little Joe- he is gone, but I do not feel like murmuring-
 Rutherford is still left to us- I feel so anxious to be all together again the little boys would be so happy- to have their father with them- I am now in Chillicothe- the boys are in the Country at Uncle Scotts they are very fond of the country and will not consent to remain in town- I received kind letters from Mr Platt and Laura- I have not heard for some days from Rutherford- the last was written from near Fayetteville. I should be very glad to make you a visit- but I am afraid it would be a good deal of care for you.
 I am going to take the children to see their Grandmother- but I cannot say when I will go. My best love to Mr and Mrs Vallette and remember me to friends-

Yours Affec
L.W.H.

Elmwood August 2nd 63

Dearest R.

 Yesterday I received your letters of the 26th two long weary years are past- will the third see us together again- Your absence is harder to bear- the future has much that is dark and forbidding- and yet withal hope keeps me on- I cannot feel that you will be taken from me- and yet the dread oh the constant dread is before me- I have not always been the dear loving wife- and yet darling there has been no day or hour that you have not been my love my hope of happiness here- To day I have thought sadly of our long separation- and when I think of the death of our officers at Wytheville I shudder- Captain Delany was from Cincinnati- was he not- a brave soldier fallen- and how many more are yet to fall- Col Yoland I never saw- but I saw in the paper that he was not married- no wife and little ones left in this forgetful world- it must be easier to die so- You are back at Charleston- Camp White- I can close my eyes and be with you- your tent is before me- and I can imagine at times that I with you- We cane to Elmwood last Wednesday- the boys are well and happy- Webb is very decidedly a farmer- Lem and Scott were building fence- and he has been with them from early in the Morning till night- he rides one of the Waggon [sic] horses most of the time- and really thinks he is of some use Birch plays with the little girls- and Willie is giving him riding lessons he has a fine horse- very gentle and safe- little Rud is here and there and every where- a happy contented little one- they all cried on leaving Uncle Scotts- I felt almost like a cruel Stepmother- taking them away- It is right sad with us in Chillicothe Mattie Fullerton is dead- Kate is to go back to Illinois this week- and all is sorrow and distress- Cousin Humphry has nothing at all- and is doing nothing- living trouble is hard-Then at Uncle Scotts- this week is sad- Ed has been very low and was sent to Nashville- last Wednesday- they received a letter from Ike Cook (who is also in Hospital) that Ed was very low and wanted his Mother to come- Joe Fullerton on his return found him- and Friday Telegraphed he was out of danger- but I fear poor Ed will not return to us- Aunt Ellen and Jim are with him now- we hope- If you could only write to Uncle Scott (he thinks so highly of you) it would cheer him some- he always says he feels more hopeful after I have a letter from you- if poor Ed recovers- I hope he can or will be removed from the Co- he is in the promotion was but a little thing- yet it has affected his spirits so much- Mother went to Cincinnati last week to see Jim- but he has gone now so I suppose she will soon return-
 Last evening I received a letter from Laura- Col Mitchell is at home but his time will soon be out- it was a kind loving letter- it made me feel happy- I have received a second letter from Uncle- I shall be very happy making him a visit- I think about the 15th I will go to Columbus- and Delaware and the 1st of Sept to Fremont- I will be here now till then- I am so glad the band is with you- do you want to see me as badly as I do you-
 All send love- and with my own how can a single letter carry it- A note from Lt McKinley he passed through I will try and be in town the 7 and 8th remember me to friends-
 I often think of the kindness of Billy and Frank-

Yours
L.W. H.

Elmwood. Aug 12th [1863]

Dearest R-

 I received your welcome letter of the 5th on the 10th and you do not know what pleasure yes real happiness it gave me- I often wonder whether my scribbling is half as joyfully received- The weather has been intensely hot the last two weeks the corn is very much injured for want of rain- in some places around here it is not over knee high-
 We are here quietly in the country visiting occasionally- and having visit also- but I think the country is a more desirable place to live than formerly- Webb I think is sure burnt enough to pass for an industrious farmer he feels at home with the horses- and indeed is perfectly happy- Birch is a good companion for me- he takes me into all his confidences and as he "is learning" a great many new things"* he is not satisfied until I hear all- they all think of dear little Joe- Mother wrote me a letter from Cincinnati- telling me of dear little Joe Mrs Eppley dressed his body beautifully at her house- while Mrs Davis waited to take it home with her- they scattered buds all over it- Mrs D and Jim sat by it till late that night- after he left she was by his dear body till after midnight- the next morning Sallie Perry came with beautiful flowers they went with him Mrs Davis and Mrs Epply told Mother it was the most beautiful body they ever looked at- As I read the letter to Birch- he cried for a long while- then talked about what he had always thought- "That Uncle Birchard would give him and Joe a little piece of land-and they would live together and have so much fun- but now that will never be- and oh it will be so long before I can see little Joe- Webb when saying his prayers- whispers to me- I always ask God to take care of little Joe too- little Rud is the baby- almost too big a boy - but he clings around me- and says don’t stay till it is dark- Yesterday he told me he loved me almost as much as Grand Ma- then added I love papa the most- so I am third- I wanted to go to Columbus- Saturday- but not hearing from Mother this week I will not go till Monday- We have not heard directly from Ed Cook- (Aunt Margret says news from Chillicothe is more uncertain than Virginia-) but we heard that Aunt Ellen got back home Saturday and that Ed was discharged- I think you are a little wrong about Isaac's N- treatment of Ed- he was made Corporal by Capt Brown- and all say he did his duty faithfully and always was pleasant and cheerful- a favorite with the men- they cannot help feeling it- Why of the three cousin he should select Ed- I cant account- he owes his Commission as Capt to Uncle Scotts promptness in sending Mr Hough to Columbus- but we will let it rest- I am sorry-
 I will write to Jim to day- I thought I wrote to him to deposit the money with Mr S. but I expect he placed it with Joe's. I will write to hand it to Mr. S.
 Eight small children and your wife are going to Uncle Jim Boggs to spend the day- Good bye- dearest- Much love to my dear brother- he has not answered my letter- Remember me to all-

Yours
L.W.H.

Aunt Lu says do send a little love from her and the house hold-

L-

Columbus Aug 19, 1863

Dearest R-

 We have commenced our travel again- where or when we will settle down for our winter quarters is among the uncertainties of life- do you know darling there are times when I feel I cannot go back to our old home- so lonely and sad- then again it is home you have been with me there- and in a few weeks we will settle down quiety [sic] cheerfully- in the dear old home- In a few days another year of my life will be over- will I never grow more serious- more of that womanly dignity which I so much admire- or always like a child - perfectly happy- and too youthful for my years
 We left Elmwood last Monday and are having a very happy visit here all are so kind and cordial- loving to me- that my lonely sad feelings are when thinking of dear little Joe- sweet angel- My mind is always calm and peaceful about my dear husband- his love is mine truly and for life- and he is protected and will be restored to me- oh what happy days we may yet spend- how I long for you to guide our dear boys- Birchie loves me and thinks his mother knows a great deal of useful matter- but your strong guiding hand will soon be needed- dear Webb is mischevious [sic] affectionate- careless and cant read much - but I have hopes of him- little Rud woke up last night saying "Ma Ma I love you so much- that’ [sic] why I sleep so close"- They are not equal to Ruddy Platt- in behavior- rougher and lacking the influence of girls- but they promise to try and be polite- so by the time dear papa is home- they may be gentlemen-
 While the stage stopped at the hotel a soldier stepped up- and saying how do you do- Webby- I recognized a 23rd man- We were all glad to see him- I asked him to call and see him- he is a gentlemanly fine looking soldier- made me a short pleasant call- Corill the Color bearer- the boys and their Mother delighted to see any one from 23rd So Mrs Comly is back with her husband- may happiness be with her- I still hope when winter comes- to see you- Webb the rascal sends greetings to Uncle Joe- he wants John horse sent to him immediately- he is a finished rider- he has lost his front teeth- and with his large mouth- there is a cavity of great extent-
 I have, no news to write- nearly every person is away for the summer and I know nothing of Cincinnati friends- I believe I wrote- that Col Cook was discharged- that is not so- he was simply transfered [sic] to Louisville- could not get him home- but hope he may yet be sent to Cincinnati all the other friends are well-
 Your Mother is making a visit at Fremont- and is enjoying herself very much- Col Mitchell- (or our nephew) is here- he and L are perfectly happy- I enjoy it very much- entire devotion- but then I know an old couple who are apt to forget how many years have passed- and think it still the honeymoon- Well darling- is this a sufficiently unintelligible and foolish- when you read it- think of the loving heart- that waits your coming- Mother is still in Cincinnati Write oftener- you don’t know the happiness a few lines from you gives- Remember me to friends- Love to brother Joe he has not answered my letter from Chillicothe-

Affectionately
L.W.H.

Columbus August 26th 63

My dearest R.

 You do not know how badly I feel- no letter from you since the 4th and yet I know it is not that you have less love for me- but no letters- how much I miss you- dearest I am happy now have just received your letter dated the 15th- I did not know dearest that not receiving letters would affect my spirits so, all the time I knew you had written- but there is ten days in which there has no letter come- You must have received a letter from me from Columbus- do not think darling that I ever tire of writing to you- I feel right lonely- without you- every body seems so happy- and I am alone- it would have been very hard for me to have seen Mrs Comly going back and not accompanied her- Col. Mitchell leaves tomorrow- Laura will accompany him as far as Cincinnati.
 They are a very happy couple- seem almost to love each other as we do- I have just received a letter from Uncle Birchard they are all well- next week I will go there- and after a short visit will once more be at home- I felt a great reluctance to going back to Cincinnati- this fall- but the last few days I have thought seriously about being homeless- and now think more happiness will be in the old home- Mother has gone back to Chillicothe- she misses the boys a great deal- Our boys are very good- and are all we could wish loving affectionate bright- and as well well [sic] behaved as boys without a Sister could be- they are all well and very happy- What do you think of my trying to teach Webb this winter and start him at the same age of Birch- if Dr Soule' has a school shall I send Birchie there- let me know particularly how you would wish me to do with the boys- they miss you so much- and thinking of the great loss your absence is to them- makes it harder to bear-
 Fannie Platt is going to New Haven to school this fall- she is looking better than ever- quite fleshy- a lovely girl indeed- I have not met with many friends- most of our acquaintances are out of the City- it seems strange how with all the horrors of War in our midst and hardly a family without dear friends in it- that there is so much gayety [sic] travelling [sic] and extravagance- but then I suppose it is all right- and were you with us- we probably would feel so too- Write to me often- now Ruddy I will again tell my grieving I received a letter dated the 5th then none until the 26th and that of date the 15th I wrote to you twice at Elmwood after the 5th and this will be the second from Columbus- so all this time I have thought of you the oftenest- [sic] Charley Anderson made a speech at Fremont and Uncle I think was well pleased- then I was gratified for Uncle sends me Mrs Andersons particular regards-
 How I would have enjoyed the inspection of the 13th and the sweet tones of the band- it must be a great improvement in every way- and now are you to remain always in West Va.. and is Judge Somers of Charleston a Union Candidate of Office-
 Who is Capt of Co D. I wish I had a list of Officers and what Co- they belonged to-
 I will not write more to day- but don’t intend to let you hint such a thing as being tired of writing- it is the greatest happiness I have after reading your letters-
 Mother went to see Jim- and is now back at Chillicothe. All Well- Capt Skyles is Maj of the 51st or 50th

Yours Lu

Columbus. Aug 30th 63

My dearest [Rutheford]-

 Did you know that last Friday was my birthday- I intended to have written- but interruptions of various kinds prevented- We have been having very cold weather the last few days- and every change I think of you and your comrades- and wonder whether it is harder to bear than the heat- last night we had frost- and this morning the fire is very comfortable no doubt we will have warm weather again- but the present cold spell makes me wish I had been to Fremont and was on my way home- Laura has gone as far as Cincinnati with Col Mitchell- Fannie expects to start for New Haven a week from tomorrow- and Ruddy and Minnie start to their school- indeed it will be very lonely for Laura- she has been perfectly happy I think they are really happily married- I have felt rather lonely since Laura left- there are none of our particular friends in the City- no one to visit except Mrs Gilbert and they have sickness but still I enjoyed my call there very much- Your last letter was very sad to me- poor Kramer- I remember him well- I cannot realize how he could be drowned there in sight of camp- from what he said to me about his family- I do not think his wife is a woman that has management- then the poor children- oh how hard it is to bear- I wish I could get to see her but Georgesville is about fifteen miles from Columbus- I look at my helpless little family and think what would I do- surrounded as I am by kind friends- were you taken from us- dear little Rud is standing by me singing and rhyming - no care all is happiness- he is a perfect little sunbeam and since dear little Joe has left us- clings more and more to me- sometimes he wakens in the night and nestling close to me- whispers "MaMa I love you so much- thats why I sleep so close"- This morning I went to hear Rev Mr Trimble preach- taking Birch and little Rud with me- no church at the Episcopal so Fannie went also- the sermon was very good- the little boys behaved so well- that I felt quite happy- but then when all is pleasant and happy around me- the desire is with me so earnest and anxious- that I was only a true Christian- I try to read my bible and pray for the safety of those dear to me- but of myself all is rain and cold-
 What would I not give to feel and view things as Mrs Dr Davis- to her the future is all peace and joy- I can never talk to any one of these things- not even to you- and so I grope along at times trying so earnestly- then again indifferent- I almost despair of ever being what I so earnestly desire-
 I did not know but that I was going to have the chills- felt badly my bones ached but think now it was only the sudden change- Everything looks very beautiful around the town- the sun is shining bright and clear and the last rains have settled and cleared off the summer dust- I see by papers you have had a drought in West Va- well here it has been very dry- all the pasture burnt up- hay selling at an enormous price- and indeed every thing is high- do you feel hopeful about the Country- I could not help feeling troubled to hear there was no draft in Ohio- Will you send any one to recruit- or is it not useless- the last we heard from Ed and Ike Cook- they were expecting to be sent to Cincinnati
 A forward movement is to be dreaded even as far as Lewisburg has terrors to me we are looking anxiously for the fall of Charleston- I don’t want to hear of a surrender- but the total destruction- With what longing and hoping I have waited for East Tennesee- [sic] to be saved- I almost feel like one of the refugees-
 How does Mrs C....- and is she taking your hearts- let me know how you all like her- not that I am at all for I know she is a sweet lovely woman more gentle in her manners than yours
 Well darling I began to write- because the time seems so long- oh for a peep into futurity- how many many months- must pass before we are all home again-
 Write to me dearest- about the boys- how you want me to do with them- you know so much better than I and we will hope for the best- and I will try and teach the little boys- to have them a credit to their dear father- My love to Joe, why don’t he answer my letter- remember me to all I think I shall go the last of this week to Fremont- they are all well-
 The little boys are going to the Office- and I want you to receive my letters soon- I wrote to Mother the other day- that we would pretty soon all meet at the Home and live in hopes of better days- All that troubles me is where to send Webb to school- if Dr Soule' does not teach what shall I with Birch- Mr Chickering has a regular primary department- this year- I judge from what Dr Comegys said that Dr Soule' was not certain whether he would continue teaching-
 I suppose they received the deed- I sent it from Chillicothe-
 Good bye Again- how happy I would be to be with you- Remember to all friends not last among the number- Frank and Billy- Rud says "tell you to come to Columbus"- then adds when his time is up tell him to come here-" what he knows about time being up- Webb sends his love- and would be glad to see you in Va- Birch joins in love- and wants you to give him your smallest pistol- just here a perfect torrent of message- highest sounds Webb's- how is my rooster- and Rud the Cat birds- oh the Cat birds Ma Ma Write often- Fannie and Minnie send love and greeting to Uncle Rud and Joe-

Ruddys Yours Affec. Lu. W.H.
O Kiss.

Dear Mother-

 I am just starting to Fremont- this letter I send

Spiegel Grove. Sept 7th 63

My dear Mother,

 The morning I left Columbus I thought I would have time to write- but had a call from Capt Hood and Canby- who left Charleston on Wednesday- called to see me, Friday morning- left Rutherford and Joe well and having to talk with them ended your letter that day-
 Uncle Birchard wants you to come any how for a week - or so- the place is beautiful and the house the most complete I have seen- nothing yet is done about the grounds- nor does he intend doing anything- leaving that for Rud-as he says- the boys are happy- and in the midst of their enjoyment remembered their dear Grand ma and did wish you were here- Birch was delighted with his pony- Uncle has a nice little axe for them- and under Allen's care they go chopping around gathering brush to burn- and altogether- barring your absence they are happy- they never have any nice fruit- as in Columbus- without some one of them saying- I wish Grandma had some- Rud is a good deal petted on me- but a pretty good boy- I send this letter dear mother and the one enclosed for you to see what Rutherford says about this winter-
 One clause is about you and the boys- and it will not do to object to our superior officer's command- I wrote a few lines to Jim saying that we could not determine whether we would return to Cincinnati or not- that a few weeks would decide- and we would let him know as soon as possible- The minister is living in Uncle house and we are all there- he and his wife are absent- but two grown daughters are here- and one at school- that is their family- Mrs Hayes has been here for some time- but will return to Delaware shortly I believe- she is very well and enjoys her self very much- Uncle is not very well- but expresses a great deal of happiness at having the boys here- they cling to him in a very affectionate way and he loves them for R sake at least- then Uncle is really anxious you should make him a visit- and now wont you come either at your own pleasure or at least in time to return with me- You leave Columbus at 11 o'clock - Mr Platt will gladly escort you to the depot- and Laura would be so happy to see you- I know what I am writing- so don’t hesitate about stopping there, then one change of Cars at Grafton and you reach Fremont before six o'clock- no hurry at Grafton- and there you recheck your luggage for Fremont- I had three boys- two baskets- 1 Haversack- and trunk carpet sack- and large basket of strawberry plants for Mrs V. and lost nothing nor had a moments trouble. - Good bye dear Mother love to all, direct to Fremont care of S Birchard- I intended to send this to Kingston- but I see it is Chillicothe- Well I am certain you are at Kingston so there I will send it.

Yours Lu

Keep these letters- send me back the little one enclosed.

I send this little note written last winter- which I found in my portfolio-

Lu

[On verso letter of RBH to LWH dated August 30, 1863]

Speigle [sic] Grove. Sept 7th [1863]
Spiegel Grove-

Dear R.

 It would not be proper to spell Spiegel Grove wrong the first time I write- We have had a discussion on the subject and I agree with Uncle so all is well- Shall I tell you of the happiness of Birch Webb and Rud- we reached here Friday evening met Uncle at the depot- I could not help laughing at the joy of the boys on meeting him- little Rud caught him round the legs and laughed and jumped I told Uncle every person in the cars looked pleased with the meeting of Grand pa and his pets- then Birch first saw his pony- "oh you pretty pony- oh mama is he not fat- oh how pretty he is- and so on till we reached home- The house is beautiful- so convenient and large- it will be a delightful home- if we all live to be united here- the little boys are out with Allen- he is trimming the trees and collecting brush- and then the boys enjoying burning it- Birch has tried his pony- and Saturday did a little chopping with a nice little axe- Webb and Rud are trying their hand at every thing The young ladies are very pleasant and kind- Mr and Mrs Phelps are expected home this week-
 Mrs Vallette was very glad to see us all- she expects to leave this week. I shall regret her absence very much-
 You cannot imagine the joy your letters gave me- if possible you will have me with you this winter-
 I have read the letters over so often that they are committed to memory- I had a letter from Jim- in which he spoke of several applications for the house- if it were possible for us to be with you this winter- it would probably be better to rent- I think it would rent for $900 hundred- but I will not do anything in the matter until we can tell a little more definitely- I had a very pleasant call from Capt Hood and Canby- they gave me news from the Regt- what a mania for marying [sic] - I shall expect next to hear of Capt Avery- but do hope he will let me select him a wife- do not let Lt McKinley venture to Ohio- he would not return alone- I have had a most delightful visit to Columbus- Laura has returned from Cincinnati. A sad parting for her- (I don’t mean anything else at all- you gave me a wrong impression once- so I will not give you another)- Mrs Smith and Miss Fannie called to see me- I was much pleased with Miss Fannie- a good deal like Mrs Comly- I don’t think they will feel reconciled to Mrs C. being absent all winter- Mrs Smith is evidently looking forward to having her home again- Uncle is coming for my letter- I have not written what pleases me- but sometimes I cannot write- so dearest it is all love for you- All join in love but don’t think I have not time to write to you- you don’t get my letters

Yours
L.W,H.

Spiegel Grove- Sept 14th [1863]

Dearest Rutherford-

 I received your letter dated the 4th and confidently look for one today Mr Phelps and family have returned- and we make a large show- I have not been around very much spent the day with Mrs Vallette- before she left- I think Uncle was very willing to resign his house Keeping duties to Mr P everything is very pleasant the children happy and enjoy being with Allen at work very much- Birch and Webb have both learned to chop quite well- little Rud has not aspired to the axe- or rather he is not allowed too- [sic] he is very happy- and loving- then they have been learning to ride- but now as Mr Phelps has returned and has pony or Rock I don’t know whether they will have a chance- Birch is learning the names of the trees- and I think him a bright and as far along as boys of his age in his studies-
 Mrs King (Octavia Dickinson) is dead she left three little children- two boys and a little girl- she has suffered terribly and a relief to her friends when she died- it is one of the distressing deaths I met Dr Rawson- but have not seen Mrs R or Estella yet- the nun question divides that house-
 How anxiously I am looking for the welcome news- that we will be with you- and yet I have thought of it with much uncertainty- and though a great grief if I am not- yet in these times I am prepared for almost any thing- I am determined dearest to be a true loving wife- but hope oh so anxiously to be with you this winter-
 I have not heard from Mother- for more than week- but expect letters to day- The weather has been very cool- and I cant help feeling it is the last of October I do not know where this summer has gone- not that it has been so joyous to me- for when I look back- it seems so long so weary a time since we left Cin with all my darlings- I had a letter from brother Jim telling me of Old Clara and Eliza- he has been helping them- and I am troubled what we can do- I will write to Jim- to pay her rent for her- and see she does not suffer he has been doing it himself-
 Fremont was alive with a Menagerie- and Copper head Meeting- we attended both- rode all around the Speakers stand- and when Mr Pugh was speaking we were not more than the length of a room from the stand- and in my mind it was a small affair composed largely of women- and small boys and a large sprinkling of girl- but the town was alive with Brough and Union badges-and then a fair show of Union badges at the meeting also we enjoyed it very much- heard George Pugh say there was no necessity for this War- and a long tirade about the Slavery of White men in Ohio- and so on- Could you let Allen know whether old Mauser is back or where he is-something of Warner- and Dickinson and Sarah wants to know of a couple of old people named Platt- I think- "Any information of the above mentioned persons- will be thankfully received"-
 Dear Ruddy I could not get to see Mrs Kramer- but the morning I left- I could not help thinking of her- and in the hurry- Laura wrote a short note for me- enclosing 10 dollars I have not heard from her- but hope she will receive it as with the same feeling in which it was sent
 Remember me to all- Joe has not written to me yet

Yours L.W.H.

The boys are chopping or they would send love to all and papa in particular

Lu

Camp White. Oct 1st [1863]

My dear Mother-

 My ride from Gallipolis - or rather from Hampton Junction to Gallipolis - was very pleasant- the road much better than I expected- and having met with a soldier of Coll- on the cars- I felt secure- he kindly attended to my baggage and rode with me in the Coach- I could not help feeling it was rather a perilous ride- the horses going in a gallop all the time- but safe drivers and a strong Coach- took us safely through- R was waiting for me at Gallipolis- on getting here every one seemed glad to meet me- was met on the boat by Billy and two or three others who have been at our house- Many inquiries about you and the boys- we do not know yet what will be the final condition as to Winter quarters- though it is quite certain to be in the Valley- Yesterday re-enlistment was the order or rather Rutherford meet [sic] the men and explained to them the law about reenlistment- the County and all other points- not expecting any one hardly to reenlist at first- but last evening the number was over fifty- nearly one hundred- I think there is no doubt that the old 23rd will be perpetuated- I have not been over in Charleston yet - not much inclination to go- We have the room you had in the house- the family occupying the rest- Mrs Comly- the Dr an [sic] Lt McKinley in the tents in front- R office the middle tent- then in front of the Dr's a great fire burns all the time- and there we sit altogether- [sic] when the evening are cold- with shawls and hats- Wish Scott could make us a little visit would there be any hope of Uncle Moses consenting- You know he is one of R favorites and he was talking of Scott- and repeating his pony talk the first time he saw him at Elmwood- and said to me- do you think Uncle M would let S make me a visit provided we stay in the valley- tell the boys the soldiers all ask about them many say "why did you not bring them out-" and so on- an acquaintance of Joe - in the Morgan raid- asked him to buy his horses from government pointed them out looking dreadfully- but Joe took and last night I rode in the buggy with the Morgan stock- they will be fine horses one very gentle and a riding horse- We hope very much to have a letter from you and Uncle Birchard tonight- I still have a little love for the boys and grandma and want to know how you are-
 With a great deal of love to all and every one-

Yours Affec.
L.W.H

Dear Boys

 When are you & Grand Ma coming to visit us? I have a large Owl for you his Eyes as large a "Dime" - It is probable that I may be able to come home this fall-
 We are all well, and looking forward with pleasure to the time you all stay here with us- so even as it is certain, we remain sure we shall send or be after you all-

Yours J T W

[October 13, 1863]

My dear Mother:-

 I do not think you received my letter, at least you did not mention it. I am feeling quite impatient to tell you what will be our destiny, and feel that I ought to be with you now, but this week we think will settle it.
 R. has had two letters from Uncle Birchard: he is very happy with his namesake, and Birch is delighted with his visit. Brother Joe and Rutherford were both very glad to hear he was willing to stay.
 A very quiet election day, but we are all anxious. Nobody acknowledges to be for V. - and really I don't believe a soldier in the Regiment is so lost to heaven and country as to vote for him.
 How is dear Aunt Phebe? We all thought of her so sadly. She felt that Willis was in the fight and her feelings were so intense the day I left C. - hoping we may soon hear from him. Give my best love to all, and tell Rud Uncle Joe sent him this fine Love to Webby and all

Yours affectionately,
L.W.H.

Camp White Oct 16th [1863]

My dear Birchie

 I was very glad indeed to receive your letter - it is quite lonesome for me without either of my boys - but I hope very soon to have you all with me. This morning as I sit by my window in Grandmas room I am thinking of my darling boys and would like to peep in for a few moments - Your pa pa is away in the Regt - Uncle Joe at the Hospital Col and Mrs Comly just passed going to the boat for Gallipolis - Dick (the rooster - and the Guinea - have not displayed themselves this morning though I hear the melodious tones of the Guinea - notwithstanding the pouring rain - The band is practising [sic] near by - and the merry sound of the fiddle is also heard - Last night was beautiful and a jolly party of soldiers were having a fine dance in front of the bands quarters we could hear Frank’s voice calling off the figures - and could see them dancing as we sat around the fire before Uncle Joe’s [sic] tent - where we all sit in the evening a gentle sprinkle don’t trouble us - but a hard shower - well then Birch we travel - There is but one of the Regt sick in Hospital - In Charleston there are too [sic] Cavalry Regts - we can hear their band playing and going to the top of the Steep hill back of us - can see them drill -- Last night Uncle Joe brought me the most beautiful boquet [sic] (or more truly half a dozen in one) of choice roses - red pink buff and white very fragrant - and rich dahlias of various colors - which was presented to Bally for his fast trotting - he beat two horses that were considered fast trotters and so Uncle Joe is pretty happy got the best horse and the three best boys - I need not name them But all this time I am forgetting the Cat birds and the Owl - the fate of the birds was not grievous as far as they were concerned - but to you boys it was sad - they were great pets with Frank - and when the Regt was ordered on last Summer they were left with a neighbor to take good care of them - but unfortunately they escaped to their forest home - and no doubt but are still rejoicing over their release from Captivity The Owl Is still snapping his beak - rolling his great eyes - and meditating flight - but Poor follow he has but one wing - Yesterday he was taken to the stable - to earn his own board - Hurrah for Brough - don’t we rejoice - then the 23rd Regt had no traitor votes - But good bye my dear boy - try and be as good (as with such a Mother.) you can be - she hopes to see you soon and continue her good instructions - Much love to Uncle - Kindest remembrance to Mr and Mrs Phelps and the young ladies - Many thanks to Miss Lydia for her kindness - and truly glad to know she appreciated my delicate gift

Your affec.
Mother -

Billy is well and would like to see you

Cincinnati Nov 1st [1863]

My dear Uncle

 We have been breaking up housekeeping - and finding some articles which we thought would be sencible [sic] to the children - sent a box by Express to Maria's care of Mr. Coffin - I intended to have written you a long letter - but we have only been back two weeks - and in that time have packed and stored our furniture away - and are trying to get ourselves ready to spend some weeks with Rutherford and Joe at Charleston - West Virginia. I forgot what was in the box - but the blue dress I thought would make the little girls the Merino wrapper for Maria Some little flannel skirts cut up for the little ones - Jim endeavored to find Bates - but understood they had gone to Tennesee [sic] - he intends to write to you but had been very busy - and it is not in this morning - before I left the city I tried to find him but he was not here - I wish I could give you some definite news - which would relieve your anxiety - trouble on every hand - poor Will McKell is a prisoner in Richmond - we have heard from him once. Jim McKell is in the Cumberland Army also - dear Uncle excuse this hasty note - let me hear from you soon.
My love to all-

Yours Affec L. W. H.

 On reading my letter I find I have told you nothing about the friends - They have a good deal of sickness at Aunt Margarets - mostly chills - and men are all well - but your Grandfather Boggs is there, daily growing weaker - and now he cannot leave his bed - takes very little nourishment and we are looking everyday to hear of his death. John Boggs (Aunt M & John) has gone out to Indiana on a farm not far from Lafayette. In town Uncle McKell has been very unwell this winter - and attack of Lung fever - which left him very weak - Jim McKell has enlisted - and is orderly Sargeant.[sic] Isaac Nelson in the same Co also Sargeant. [sic] Our family has turned out for their country - then at Uncle Isaac we heard one of their boys had gone - and John Nelson also. and in Kentucky. Will Scott, who seems nearer to us is Lt. Col. of the Reg. Two of Aunt Lucy Scott's sons are in the Army and Dr. Dudley and son - (Uncle Thorpe's sons) son in law also - what fortunes they all occupy I don't know - but this I do know they are all true Union men and as Will wrote to Mother - he was not in for three years - but for life or until the Union is again restored. We heard a few days ago from Uncle William - they are all well - Uncle Scotts health much as usual. Lucy a very lovely daughter of his - was very unwell - they felt quite uneasy about her - we did not hear what was the matter with her. I must draw my letter to a close - our poor little baby little Joseph as the children call him (you and Brother Joe will have to hear the name) is beginning to scream with the colic he really suffers so much with it that I feel like crying with him. And now dear Uncle, do write to us soon - tell me about little Mattie - she is just the age of Birchie - and about the little one - but we want to hear from all girls and boys. Mother joins me in love to all. Yours Lu Enclosed I send you a likeness of Jim Cook - Capt. Patterson of the artillery command Bates has a brother living here. He told me the Capt was with Burnside so I suppose Bates is there. Don’t fear for Bates for he will take care of him-self if well if sick will let me know it - Everything seems all ok excuse pencil - hurry & etc My office is 271 6th street

I am Nephew
Jim

Cincinnati Nov 1st 63

Dear Uncle-

 We are at last home again- and in the turned up topsy turvy condition of things- the ink all dried up -- the ink bottle missing- I am obliged to take a pencil - though Mother says do write plain- it is hard enough to read when written in ink- We are going to rent the house - and be with Rutherford as long as we can- and when we have to leave we can board in Chillicothe- Although the house has not been advertized we are besiezed [sic] with applicants - and rents are very high- Our furniture and books we store in a room at Pfaff Webb and McCabe - so we have no trouble on that score- the high price of Coal and Wood- makes me very glad we do not winter here- I had a very pleasant visit with R and did feel so happy when you spoke of Birchie being a good boy- and not a trouble to you- and if he has not been too much care I shall always be glad he has been with you- Rutherford's letter was sent before I knew it. Joe did not know I wanted to write a little in it- so now you will have to read a long one from me- Little Rud is not well to day- he sends a great many messages to you and Birchie - Webb is very well and still enjoys his axe very much- they both of them remember their pleasant visit to Fremont - and were talking of Allen teaching them to ride to day- Tell Sarah and Allen that I could hear nothing of the people at their old home-
 We want to be ready to start for the Kanawha the middle of next week- When you send my boy Birchie- (I fear you will miss your boy) telegraph to me- and by which route Little Miami or Hamilton and Dayton - if he does not have to change Cars - I think you can trust him to come by himself- if there is no company to be found- I have not heard from R since I came home- Remember me to Mr and Mrs Phelps and the young ladies- not forgetting my dear friends Mr and Mrs Vallette and family-
 With a great deal of love to yourself and Birchie-

Yours Affc.
L.W.H.

 Webb wants to know whether Birchie has gathered any Hickory Nuts- and how many- He has gathered a Keg a full. Nov 4th next Wednesday Birchie's birth day- 10 year

Cincinnati Nov 12th [1863]

Dear Uncle-

 I wrote to you last Sunday - but by some oversight I find my letter did not go- and this morning have but little time to write - We gave up the house last Monday - but could not leave the city immediately and now will not be able to get off before Tuesday- Rutherford wrote to me about Birchie staying with you - while the weather was pleasant- I felt perfectly satisfied to have him do so - but he is almost too young to be so far away- and in severe cold weather- this last cold weather has made me quite uneasy about him- but if he is perfectly well and remains so happy - all is right Webb has become rather concerned whether Birch will know when to put on clean clothes- and this reminds me of some little matters I ought to have mentioned before he is careless about his teeth- and when he neglects them they look badly then also his hands and nails- Who does he sleep with- or is he alone- say to him- I wish him to remember and not drink any thing in the evening- I should be very much mortified if he should trouble Mrs Phelps- Tell him we are going to Va next Tuesday- Brother Joe received a dispatch Tuesday - so he left Wednesday - to go by rail road we expect to go on the Marmeser to Charleston- The apples we will thankfully receive- and take with us- direct them to brother Jim's care and if we are gone he will send them on- I am very much disappointed that my letter did not get to you before this- My best love to my dear boy- Remember me to all friends-

Yours Affec--
L.W.H.

Jim direction - is - Sixth St Corner of Sixth St and Central Avenue- next the Drug store

Camp White. Dec. 18 [1863]

My dear Birchie-

 Are you going to leave us - as the boys say - "for good and all" - I am getting very impatient to see my oldest boy - and I came near saying dearest - but that would not do - While mischevious [sic] Webb stands by - and little Rud calling to me - They all miss brother Birch very much - and we cannot do without him much longer - Pa Pa - Uncle Joe - and a great many of the Regt - with Cavalry - and troops of the 12th 91st all went on an expedition to Lewisburg - the men got home today - all shouting and hurrahing with joy as they landed - they have had some hard marching terribly cold storms on the mountain but withal rather - a jolly time - None of our men were hurt - or Captured - We are living in the old house - have carpets on our rooms three rocking chairs - one looking glass - and my sewing machine - a large old fashioned grate - full of Coal - burning brightly - and plenty of free air through the cracks. I have dressed Webb and Rud in Soldiers Clothes - bright blue - and have enlisted them as Veterans - they are very happy - Webb chops every day - is trying to be as good a farmer as you - but he thinks you have the advantage - Little Rud - has not been well for a few days - so Webb has joined himself to Loomis and Frank - he goes with them very often across the river - but does not try to row - now that you are not with him - cousin Will McKell - was taken prisoner in Tennesee [sic] - sent to Richmond and from there to Danville - on the 15th of last mouth - he with a good many others escaped from prison - seven or eight of them have passed through Charleston - and now we fear that Will was recaptured - what hard weary marching they must have had across the mountains - they had been four weeks on the way - we still hope Will may come in Cousin Edward and Cousin Ike Cook have been discharged - they look very badly - Your little Cousin Min and Ell wanted you to go to school with them very much - are you reading any now - or do you go to school - what a nice time you are having - my boy - for I don’t believe Uncle chastizes [sic] his nephew as much as would be wholesome - but we may differ as you may be of Webb opinion - that it is not good for him - only makes him badder [sic] Company A and F are going home on Veteran Furlough - tomorrow - I intended to send this letter by Corp - Planks - but will not see him again - he will call to see you and Uncle Birchard - pa pa sends you a Christmas Gift - get a present for Allens children - it is a long while my dear boy to have you from me - I wonder if you think of Ma ma and Grand Ma as often as they do of you - don’t forget to Keep your teeth clean - are the others growing down right - Pa Pa - Uncle Joe - Grand Ma - Webb and Rud all send a great deal of love to you - Remember me to your kind friends - Mr and Mrs Phelps and the young ladies - Love to Uncle Birchard and Mrs Vallette - Good bye my darling boy -

Your Affec. Mother.

Thanks to Uncle for the apples - we all enjoy them much -

Lu

Camp White West Va
Jany 31st 1864

Dear Mother Hayes-

 We have been having most delightful spring weather- the children enjoy it very much- we are living in an old home- that years ago must have been highly improved- even now the garden is full of choice roses- and flowers of various kinds- the boys Webb and Rud are perfectly happy- hunting around for the first appearance of the little plants- great quantities of daffodils and jonquils - are springing up all over the yard and to day they found the Snowdrop just bursting its first leaves- We have a good deal to occupy our time - a little visiting each day - watching the arrival of the boats with our Companies returning- some sewing- a little sweeping and dusting- but no housekeeping the boys have a little dog which is a fine playfellow for them and a great favorite of mine as he shows a decided preference for me-
 So many of our Soldiers and Officers had gone home on Veteran Furlough- that Camp had quite a deserted look it was really lonesome- but now we are cheering up- quite a number returned last week- and to day Company A- with their new recruits arrived- a little later in the Afternoon- we heard Music at a distance- there was a general outpouring from Camp. Our Band was on the way- and they were gladly received- the absence of the Band was felt by all- the influence of music over all is very great-
 The Winter Quarters- are comfortable board houses- all of them I think with an upper room- great large stone fireplaces and chimneys- in the centre of the house- Our Camp now looks like a neat little village-
 Mother's health is quite good- though she does not venture out- but very little- indeed she has not crossed the river since she came- I want her to see a little of Charleston at least- before she goes home- it must have been quite a pretty town before the war broke out-
 We are getting anxious to see Birch- I did not think he would be absent so long- but he has been very happy and from Uncle's letters- he has enjoyed having Birch with him- Rutherford's furlough- will come along some day - though it seems quite long- since I first expected it- Mother and the boys join me in love and kindest regards to yourself and Mrs Wasson.

Yours Affec.
L.W.H.

Chillicothe May- Monday Morn [1864]

Dear Mother Hayes-

 Just received your letter to Mother - and have time to write but a few lines- We did not go to Cincinnati last week- as we had not been able to get our rooms- We will go in this morning train - will be there probably this week- expect to have our boarding on our return- The house we expect to go to- is not large- and is full we could not be certain of our own prospects- as we had to wait on the family- (Man and Wife) going out-
 Aunt Phebe looked at the other boarding house for us but this was the only place she could get- it fortunately was the most desirable place in town - at least I think so- as to finding private boarding I do not know of any place in the town- Excuse the haste with which I have written as the omnibus is coming- I was surprised to hear you had decided to leave Delaware- So my letter travelled there first- My love to all-

Yours Affec
L.W.H.

Chillicothe. May 6th 1864

Dearest R.

 We reached here safely- the little boys in fine spirits and bright anticipations of seeing the Cousins- We passed through the City stopping only from day light till the afternoon train- Mother and the boys did not leave the boat- I hastily visited Mr Stevenson- then called to see his wife- but she has been very sick again- then said how are you to Aunttie [sic] Warren- a few moments to congratulate Sallie Perry now Mrs Pollok- then five minutes with Mrs Davis- and back to the boat-
 So much changing and bustle- since we parted- that the full realization of my loneliness- has not been felt-
 Brother Jim was very kind to us all- Seeing Mrs Ellen- Rice and Shermice on the Cars- I hope they will reach home safely- The friends here are glad to see us- welcomed us warmly and truly- Uncle Scott I think was particularly gratified with your remembrance of him- the chair is so comfortable- just fits his back- Birch and Webb are there- little darling wants to go- but our sorrowful countenances prevent him- We have seen the rooms we are to have- two rooms (one a front room) about the size of our rooms at Camp- a little wee room - joining them intended for a servant- but which our boys will have for their own property- we will have them in about ten days or a week- Mrs Smart who has been occupying them- is going to house keeping- and was to have given them up- the first of May- but the sudden and dangerous illness of her father- Mr Woodbridge- has prevented her leaving- night before last he died leaving nothing for his children- as is supposed- We will go to Cincinnati next week- I think- and have what I want to make us at home sent up- Myself and three children will be fifty dollars a month- Our rooms are in the wing and can be entirely separated form the rest of the house- that will suit me you know-
 Mrs Comly has a son- but you have probably heard it before- Remember me to all- With much love dearest

Your Affc-
L.W.H.

 Jim McKell is Capt- on General Butterfield's Staff- Tell Joe Mother is well- and I think we will be pleasantly situated- Where are. you now-

Chillicothe May 8th 1864

Dear Uncle-

 We are once more in the States- and having decided to remain in Chillicothe- through the Summer at least- and probably have it for home until Rutherford returns- Of course I do not know how we will like it- but intend to make the best, the house where we have engaged boarding- has always been a desirable place- I will have two small rooms- pleasant and convenient with children- then the yard is very large and the family like children- when we get settled I will write you more fully- the little boys are all at Uncle Scott's- Mother and I will go to Cincinnati this week- to get some articles of furniture- and arrange the carpets and things for summer- Rutherford wrote you before he left. We saw the last of R and the Regt [sic] last Sunday Morning- just a week ago- but it seems much longer- we reached Cincinnati Tuesday Morning- took the Afternoon Cars for Chillicothe- tired saddened and feeling desolate and lonely- but looking forward for better days when we will all be at home-
 Monday Morning- All well- the little boys have just come in from Uncle Scotts- to start to school- they would rather be in the country- I had a few lines from Rutherford- not saying where they were ordered- so all I know is the march to Gauley Bridge- our old camping ground Camp Reynolds Birchie talks a great deal about his friends at Speigle [sic] Grove- he has a letter to write to you but commenced printing- then wanted me to write and so his letter is still on hands- he sends his love to all and would like this Summer to be with you- how is Rock- though I say he has no right to hear from him till he writes himself-
 Mother wishes to be remembered to all the friends- Love to all

Yours Affec.
L.W.H.

Chillicothe- May 14th [1864]

Dearest R-

 Time passes so slowly- and sadly- without a letter from you- There is but little mention of Gen Crook's division- Princeton was the only place mentioned- I try to think where you are- for if I only know where you are or have been- it brings you closer to me-
 The little boys are well- Birchie and Webb are at Uncle Williams- little Rud went home with Aunt Margret yesterday- we did not go to Cincinnati this week as we expected- but will go Monday- next week we will be settled the boys will have a fine yard to play in- no other children in the house- and I do hope the little fellows will be happy they are dear boys- and I long - to be quietly settled with them- I am very well- and for your sake I will be cheerful- and hope for happy days to come- The news from Gen Grant- is confirmed- it is almost with fear and trembling I hear of our successes- then Butler he has been doing all right- and every thing looks hopeful- oh that it may be so- last night we heard that forty thousand prisoners had been taken- that Gen Grant held the battle field and the wounded and all the news has been good no dispatches of victory one day- to be taken back the next- the anxiety the fear- it is terrible how could we stand news of reverses now- I have written to your Mother and Uncle Birchard- not time for a reply from them yet- Chillicothe is very quiet- very few of the old people are now living- Mr John Woodbridge died last week- and Mrs James is failing fast- The girls and Aunt Phebe send much love to you Mother is quite well- love to you and Joe Remember me to all my friends I have but little hope that you or Joe have received my letters or that this will reach you

Good bye dearest
Yours L.W.H.

Chillicothe- May 26th 64

My dearest R-

 After weeks of great anxiety- I received your dispatch of the 20th (on 21st) dearest I do not think you know- the great joy it is to hear so speedily that you are safe and well- thinking of the dear wife and loving boys- Saturday I received the letter of 13th it was sad news to hear so many true noble souls had fallen- every where are weeping mourning souls- yet I am spared- I cannot tell you the sorrow and sympathy I have for our mourning friends- -
 You can have no definite idea where we are- and as it is so unpleasant to me to think of you- without being able to follow- or at least imagine I can follow your route- I will try and give you some idea- of our new home- The house is kept by three sisters- the table is always nice- good food- well cooked- like home cooking- no style- but comfort- the children eat with us at the table- and they are little gentlemen- Our rooms are in the wing- second story- fronting the St- (4th St) a little back in the yard- three windows in the front room- one opening on the porch- bed room back- a pleasant room- though smaller- then on the porch a little wee room- just the sixe [sic] for the boys- to have for their Study and play room- the desk you gave them is a great source of happiness- they are so loving- so anxious to be kind to me- dear boys- their best natures are shown- Little Webb cannot think of the loss- the suffering and sorrow- but the glory the victory you have gained- Birchie thinks more of desolate homes and hearts- Ruddy darling is with Aunt Margret- we look for him soon- we all want to see him- I feel dearest that I will be happier here than I could be any where else- separate as I am from you- the little boys will make garden- and have a few chickens- I will try to raise them the best I can- and as near like what their dear father would have me- I know my weaknesses and failings dearest-
 Where is brother Joe- and how is he have you either received letters from me- I have written often- to both of you- Mother is quite well- busy getting our new home settled-
 Has the flag been received yet- I did not see it- then heard it was gone- and did not write to any of you about it- Let me know if you have received it and whether it has been presented-
 I hope to hear from you very soon- from the dispatches the wounded were being sent to Gauly- then I suppose to Charleston- if you have time give me as many particulars as you can- Remember me to all friends- not forgetting my friends the soldiers-
 With anxious hearts we wait to hear from you again- Webb would like to be remembered to Gen Crook- he gained the boys heart-
 Nobody reaches Danville- so our poor cousin will still linger in prison- Remember me to all-

Your Affec
Loving L.W.H.

Chillicothe June 1st [1864]

Dearest R-

 Yesterday received your letter of the 19th although a long while on the way it was warmly welcomed- With what happiness I read of the noble daring and courage of our own 23rd but I do not boast of it or repeat- "only roll it like a sweet morsel under my tongue"--
 You do not know darling- what happy feelings of love and joy are with me- when in your letters you wish I had been with you- that I would enjoy and appreciate with you-
 Last night- I could hardly shake off- the sadness and loneliness I felt but I read your letter over again and again- My boys talked of dear Pa Pa- and I began to feel all the goodness that was shown to me- and that follows me all the time- but if I could only see you- but I will make it up in loving and thinking- I will quit talking of myself- and tell you what we are doing- We have been here a little more than a week- are feeling quite home like- the little boys have a nice garden laid off prettily- partly vegetables the rest flowers- that is the seeds are planted- I bought them a small rake and hoe- the yard is large- and they stay in it- you need not fear they will run the Streets- School will be out in three or four weeks- and now they are preparing for examinations- so I still attend to them the boys myself- a while- Aunt Margret still has Rud- I told them it was a hard case when I loaned them a child not to be able to get him back- the little rascal sent me word he was coming to see me on his birthday- The anxiety with which we watch Grants movement's- is intense I fear and tremble- then hope and believe that it will soon be over- the right- justice- and mercy prevail-
 I wish I could have seen the Flag before it went- now I fear it may not be what it ought to be- or that you have not got it- Not an hour passes that I do not think of our wounded and dying- and wish that I could do something for them- if they are near you now- remember me to them- that I sympathize with them- and would esteem it such a privelige [sic] to be able to do something in their suffering- Our band must feel proud of their endurance but as Webb says- "Why it is the the [sic] Twenty third- to his mind that is conclusive-
 We have had many of our old friends call to see us- all are glad to see us- I shall write to Uncle Birchard and Mother Hayes soon- We have had no late word from any of the Cousins- Mother is quite well- joins in a great deal of love to you and Dr-
 Remember me to my numerous friends- With best wishes and prayers for your safety and success- Mama and the boys say Good bye to papa-

Yours
 L.W.H.

 Uncle Scott is very unwell- looks worse than I have ever seen him- if you could write to him- I wish you would I would forego my own pleasure in a letter to have him enjoy one from you-

Lu

 I am boarding at McClures- if any one comes or you send a dispatch- a young man from the Telegraph office boards here- also-

Chillicothe June 6th 64

Dear Mother Hayes-

We returned from the country Saturday evening - had a very pleasant visit- Birch and Webb were with us- but little Rud is visiting on his own account we expect him home soon-
 We do not hear often from Rutherford or the Dr- not a word since the 20th I was very much disappointed to receive no word last week- but I know it is almost impossible to get letters from their present march- they were very well- when they wrote and liking their Gen- very much- You speak of coming here for a visit if we could arrange it- here in our boarding house it is full- and I have but one bed- I have not fixed yet for the children- they have a little Mattrass [sic] - I shall either get a trundle bed for them or a lounge that can be made into a bed- I could not think of asking Aunt Phebe- to take you to board- but if she were well I should not hesitate to invite you to visit her- She has been quite sick for the last week- not able to be out of her bed much of the time- she is in miserable health- and we all feel great anxiety about her- she is in great distress about her son poor fellow he has been a prisoner for eight months- and has heard nothing from him for more than three months- the two little girls and the oldest son at home - have had chills for the last month- it seems almost impossible to get rid of chills when once they come on- The children often speak of you- and Birch says he owes you a letter but he will have to wait till he writes plainer- he dont want to print-
 We have just received a letter from Dr- dated 30th they were well- to move the next morning- Children send their love-

Yours truly
L.W.H.

Chillicothe June 15th 64

Dearest R-

 Yesterday noon I received the dispatch you sent from Staunton on many accounts it was a great relief to me- once more you are within reach by letter or telegraph- it is terrible to think you are marching over the mountains- no way to reach you-
 This beautiful morning- June 17th we are all well- the little boys very happy in their new home- their play room is small- but it has room for a great deal of happiness- Webb is now standing by me- looking loving and smiling- just now he says- writing to Papa with a pleasant smile- showing his new teeth- and sending messages- Little Rud is at Aunt Margrets- very happy- does not intend to come home till his birthday- which is the 24th Birch and Webb miss him very much- they want him especially to play ball- I often think darling as I look at my boys- what dear good children they are- loving and sympathizing - and what a comfort dear papa will have with his boys when once more with us all-
 Last evening I received your letter of the 25th and Mother Joe's of 24th- from Meadow Bluff- and all though we have both received of later date- 30th and 31st yet they were so welcome- Moses's happiness made me happy- I hope the wife and little chicks may yet be united with him- Capt Hood has been here- brought your Valise- Send shoe and leather case with R Candles- Mother having no confidence in any thing Rebellious fears the Candles- very much to Birchard's surprise and astonishment-
 Now about the flag- Why did not Major Mc or who ever took it take it to you- I want our soldiers to know that I sent it to them- It is something like the Apples I sent to Capt Gilmore's men- I dont think they ever knew it- Well enough of that- let them know how near they are to me- that not a day passes that our gallant soldiers are not remembered by me- Capt Hood was looking better- and really felt better when here- he had a pleasant visit at Uncle Scotts- and his old friends Mr Jordan received him warmly- I sent some little things- fruit and pickles to our wounded at Charleston- he went back on Monday- Yesterday poor Duncan Coons died very suddenly poor fellow- his Mothers property never did him any good- I suppose the Hon William Allen- feels better now that the dependent heir is gone-
 All our friends are well- all feel so much solicitude about you- the paper yesterday in speaking of Hunter's movements- say Danville will yet be visited by you- My poor Cousin and to think our poor wounded at Cloyds Mt- have all been taken there- As I thought of Lt Abbot when I heard- the brutal rebels had taken them away- I was sick sick [sic] at heart- Why is it God allows such terrible cruelty in any human being- I do not dare to let myself think of our prisoners- for then I can almost imagine- President Lincoln as their tormentor- and keeper- by his cruel kindness to rebel prisoners- God grant you may be saved to us- I shall direct this in a formidable manner- Mother wrote Joe a long letter last week- and I have written every few days to you- We all think constantly of you- and wish you could only see how pleasantly we are situated- Poor Mrs McCulloch of Circleville- her only boy Tommy was killed in a Skirmish in Georgia- he was Capt- she is left poor- and dependent-
 Remember me to all my friends- Webb sends his love to Gen Crook wishes he could write to him- Remember me to him.

Your Affc.
L.W.H.

Chillicothe June 16th 64-

Dear Mother Hayes-

 Yesterday I commenced writing to you but was prevented all day- and now it is so late I fear you will not get it- I have had no letters since they left Meadow Bluff- which was the 1st of June- but on the evening of the 14th I received a dispatch from Staunton Va- they had joined Gen Hunter on the 8th and on the 13th the day he sent the dispatch they were all well- it is a great relief to have some idea where they are- We are all quite well- little Rud is in the country- which is a great convenience as I have not got their little bedsted for them yet- Birch and Webb are very well- have a garden some flowers- corn and tomatoes- they enjoy working in it very much-
 Our friends are all well in the country- Aunt Phebes little girls have the chills- but are not very sick with them Birch and Webb are just now chopping very lively across the St- it is a great treat to them to have any chopping they can do- I have just written to Rutherford but am in doubt where to direct- Love to all- Birch says tell Ruddy he wishes he was here- they would have a nice time- Let me hear from you often-

Yours Affec.
L.W.H.

Elmwood June 26th 64

Dearest [Rutherford]-

 I am thinking of you constantly- longing to hear from you thinking of the dangers and suffering through which you are passing- but while sad thoughts are with me- I think of your love- your tenderness and kindness to me- and feel that could I only be with you- could I only know that you will be returned to me- Oh darling one what would life be without you- Our dear boys have many anxious thoughts of papa- Birchie is kind and sympathizing and a companion- little Webb- is affectionate and loving- hoping for papa return- but not thinking of danger- they talk constantly of you and many plans are laid when papa comes home- I have been at Elmwood since Thursday- will be here this week that will be the last of my visiting for a while- without I had a chance to see you- that I dont think I could resist- Little Ruddy is here- has been here nearly six weeks- a noble little fellow- he will go home with me- then you can think of a loving wife and three dear boys sitting together- thinking of you- hoping and praying that you will return to them- I had a letter from Mother hayes a few days ago she wrote cheerfully- was in Columbus I think I told you in my other letters that Capt Hood came to C brought your Valise with its contents and the sword- Last Tuesday Carrington and the little sorrel reached Chillicothe- Uncle Scott is attending to him will have him sold I think- he has had him taken care of by a good horse man- they all think him a fine animal and looking very well for such a journey- I paid Carrington $47- $30 you mentioned in your letter then the expenses on the way- and his fare to Columbus I saw Gen Scammon's name among the prisoners taken to Charleston- L Co- I feel so sorry for his family- his daughter was married a few weeks ago- We have had very hot dry weather- for some weeks but have had a little rain last week and to day- enough to do a little good- but rain is wanted very much- Our dear boys have been experiencing the anxiety of a farmer for his crops- their corn has suffered much for want of rain- but now they are happy- I have received your two letters from Staunton- 8- 9th though old they were read with great delight- also Joe's
 I was surprised to hear Capt Rice and Canby had left the service- and very sorry to hear that Lt Chamberlain had also- but I cannot judge of their reasons- We hear occasionally from Jim McKell- a letter yesterday then John Boggs in with the National Guard of Indiana- 135 Regt- they are at Bridgeport- Alabama- he has stood it well- and in fine spirits-
 I have no news to write- nothing in our little quiet town- and I do not hear from Cincinnati- any thing of our friends- indeed dearest- I dont believe we think talk or care for any thing but the War- and many and fervent prayers are offered that it will soon close- and once more have the dear ones with us- Good bye dearest remember me to my many friends in the Twenty third- God preserve you all- All join in love

Write often as you can-
Yours L.W.H.

Chillicothe. July 8th 64

Dearest R.

 What would I not give to be starting to see you- but as I am here- must be contented- The little folks were almost wild with joy at seeing Uncle Joe- I have been very well- but to day am almost nervous- so you may pass that by- do write to me as often as you can- you know my weakness- so I send a picture of little Rud- which I wish you to place in your book- and also one of Birch- it is the best I can get of him- I do not like the ones you have of Webb and Rud- so please place there in and gratify a Mother's foolish pride-
 Good bye dearest- what would I not give to see you-

Yours truly
L.W.H.

Chillicothe. July 21st [1864]

My dearest [Rutherford]-

 We are all thinking of you- and feeling so thankful for the few moments we were with you- this hard separation makes us dearer to each other you forget all failings of Spouse and only the lovely things are present with you- Our dear little boys are all with me When they left you- or rather watched the Car which carried dear papa away- they came home a little sad- but Birchie- sat down and cried as though his heart would break- he could not say anything to me- for a long while- and then with sobs told me how hard it was to see you go- he loves you very dearly- and now if there is any thing for him to do which is not suited to his feelings- I say to him- Birchie papa would want you to do it- that is enough- I received your letter from Parkersburg- how I envied the day spent there- since then I have hoped for a letter- We hear nothing from you- Mother and little Rud were out at Uncle Williams- Rud says tell you he helped pick potatoes- and is a very useful boy- Webb was right sick one day- I trembled when I thought of the chills- and what would I do- but by dint of scolding coaxing and reasoning with an unreasonable little youngster- I kept him comparatively quiet- and out of the Sun now he has recovered- but I keep watch over him-
 The little fellows are still very happy with their garden- I have a beautiful boquet sitting on my table from it- but wont you be tired of my scrawl- nothing but the old song my boys- My boys- Heard from James McKell on Monday he was well- in yesterdays paper we saw the death of Brig Gen Dan McCook- that family have given their blood freely for our country- his poor wife- -
 I must close- children and Grand Ma send much love-
 Write often if but a few lines

Love to You Your Affec. L.W.H.

Chillicothe July 26th 64

My dearest R-

 The time passes slowly and wearily when day after day no letters- but all the time I know and feel that I am not forgotten- that the long looked for letters will come some day- and however old will be joyfully received-
 My dear boys occupy my time pretty closely and they are happy have very loving pleasant memories of their dear father- I have just called them from their play for a little study- all right says Birch- and of course Webb and Rud must come with their Oracle- Birch and Rud are very well- but Webb our little fine know[?]- has grown quite thin- had a little fever one or two days which pulled him down very much- he is now beginning to look better- Mother keeps well- though she has great anxiety about you and Dr-
 I am as well as could be hoped for dont go out but little- but constantly strive to look on the bright and hopeful side- General McPherson's death was like hearing of a friend I knew and loved- so many good brave men are falling that it makes the heart heavy-
 We have another stricken family with us now- Mrs Rerrick has lost one of her twin boys he was wounded in Georgia lingered awhile in the hospital at Nashville- his Mother got to him before he died- and in the midst of her sorrow has the consolation of closing his eyes in death- I have just returned from the funeral- he wanted to be buried at home- I hope you have got well of your boil- a right severe thing I expect it has been-
 Now I have a little business- a request or favor to ask- if possible- Uncle Williams son Isaac- is subject to the draft- he is anxious to be in service again- but we all fear he could not stand the exposure
 Mr Hough called to see me- yesterday- and said he wished me to write to you- that if Ike could get on a Staff he could get him the appointment- he stood well at the Military School- and can get recommendation from his Col- is there anything you or brother Joe could do- any vacancy that he could fill- I do not know how to write asking any thing of the kind- but you will excuse my blunder- and for my sake if there is any thing that could be done for him in the Brigade or Division I know you will do it- let Joe know what I have written- he is a fine young fellow- We are well let us hear from you as soon as possible- Write so I can show your letter- I fear you can do nothing- and yet I hope you will

Affc.
L.W.H.

[Jly 26, 1864]
Wesnesday [sic] morning

Dear Aunt [Margaret Scott Cook Boggs?]

 Enclosed I Send Joes last letter received Friday. They have had a severe time - Saturday received a few lines from Rutherford dated 29th they were just preparing to leave. Again we do not know where they are - but trust in a kind protecting Providence - Joe wrote another letter on 29th which we sent to you - in it he says R was struck by a spent ball on the shoulder - but not hurt. How is Birtie I hope he is a good boy - We are all well - also at Aunt Phoebs Uncle McKell left for New York this morning -

Good bye
L

[See verso letter of RBH to Lucy dtd July 26, 1864.]

Chillicothe. August lst l864

My dearest [Rutherford]-

 I can hardly believe it is the first of August - the time has passed so rapidly that I can not realize it- I can not write of any change in our life- My dear boys are good and loving- all I could wish- talk a great deal with me of their dear father- and all want to hear the news- read it loud Ma Ma- any thing from the 23rd As I read Major General Crook- Webbs eyes glistened and say it again Ma-Ma- then Birch says that is your General- Webb- so they had a happy time over the General promotion I dont think any of his friends rejoiced with more sincere true joy- Birchie is now making a visit to Aunt Margret- I am getting so petted on my boys that I hate to part with them even for their own happiness-
 We were wakened this morning by Music from the Band- soon found that the 1st of August was being "celebrated" in grand style- poor negroes- will they ever be much better off.
 Our house is very quiet- only Mrs Douglass Mary- Mother- self children- and too [sic] gentleman [sic] here at present- all the others away visiting- it suits me exactly and if it was not such intensely warm weather- I would be very glad to be over my troubles- six weeks or two months at the farthest- some times I feel badly almost low spirited dread so much the change of doctors but what am I complaining for- when I think of all the goodness and kindness showered upon me- I dont want to utter a complaint- but what joy it will be to meet you again- I think either my boys or their mother must be very popular- from their daily visitor- little boys and girls- When my powers of endurance are at an end- I send my boys to Aunt Phebes-
 When I shall want money- Mr Stevenson has it- but I wish you would write him to send me some- Our board is $50 a month- then washing $5 or $6 and various little articles to be got- I am not out of money- but I dislike to write to Mr S- for it- I also think the house rent should be raised if we do not think of it- he will not- at least I would like my board and washing to come from 6th St- I am getting quite brave- the terrible rumors of disaster- defeat and destruction of your little army which came last week- while I could not help fearing- yet did not overwhelm me- and then your dispatch so kind and considerate you are- how it relieved my mind- you were safe- I now look every day for a letter- Saturday I received your letter that was mislaid- only a few lines from Harpers Ferry - but showing you thought of me- I received a letter from Laura- she wrote in good spirits they were all well-
 Uncle Scotts health is very poor- we cannot help feeling very uneasy about him- I wrote you last week- asking if any thing could be done for Isaac Cook Uncle Williams - son- Mr Hough is very anxious and spoke to me about it- he is pretty well- but could not bear the life of a private- All the friends join in love- Mother and the boys send their love to father and Uncle Joe-

Yours Affc.
L.W.H.

Chillicothe. Aug 1st 64

Dear Uncle-

 We are all well and think of you often- but we are living such a hum drum life- nothing to write about- and the weather so intensely hot- that we can hardly keep ourselves comfortable much less cool- the little boys keep well and have a happy time- they often speak of you- Birch talks a great deal about his friends at Fremont and the happy times he had there- We were made very happy by a call from Dr Joe and then to our great joy Rutherford was allowed to come by Chillicothe- when the troops were ordered East- it was but a short visit- but occasioned the greatest joy.
 We were very uneasy last week- the terrible rumors of disaster and defeat to Gen Crooks little army was dreadful to hear- but something keeps me from being overwhelmed I have been so kindly dealt with for the past three years- that now I feel I must trust and look on the bright side- Some times every thing is dark and gloomy- but my children they are with me- and we talk constantly of their dear father- he is their idol their pattern of all that is good- I think R- felt very happy to see how home like we were living- said he wished you could see us- We all second the wish- Our little town is pretty hot but we have not an usual amount of sickness- this fall you must certainly make us a visit- Uncle Scott is not well- we feel more anxiety about him- he has such a large family that it is very sad to think he may be taken from them- Birchie is now making a visit to Aunt Margret's. If you get Cleveland papers with any news from the Regt send them to me I have not seen much mention made of them in our papers- I had a dispatch from R. dated the 27th the disaster was greatly exaggerated by stragglers- I cannot tell you the sadness the death of Gen McPherson occasioned us all- every person seemed to feel it peculiarly losing him - it was a dear bought victory- All join in love- remember me to the friends-

Yours Affc.
L.W.H.

Chillicothe. August 9, 64

My dearest R-

 Your letter of 29th is before me- though but a few lines your love for me is shown so plainly that I could not read it without weeping- how often I think I am the happiest woman living-
 I was so fortunate as to receive the dispatch you sent me- the relief was great- although I would not allow myself to think evil could have happened you- do not think me selfish- for while my heart is full of joy of thankfulness that my dear ones are spared to me- My tears are flowing for the thousands mourning- but our own Regiment- oh how near they are to me- The new flag has been baptized in blood- I would like to know who is Color Bearer this terribly hot weather- we all think of our soldiers- we have had the Agents of the Christian Commission in Chillicothe- Judge Storer- Mr Chamberlain - (do you know him personally- for he alluded very prettily and feelingly to our friend Col. R.B.H. who had just been nominated by the 2nd district- and of the happiness the news gave him) Puds was not at meeting- to hear it- may be a few tears would have stolen down her cheek- had she been there- but what am I writing-
 Our dear boys are well- Birchie in the Country- Webb and Rud tormenting Ma Ma- or Aunt Phebe they have a grand play house- there and have commenced school with Lizzie and Ellie for teachers- they are so good and loving- talk so much of dear papa and Uncle Joe- I have just heard an interesting conversation near my window- with the old gardener who supplies Mrs Strader - and some person wanting to buy Onions- Well I sells them for $1.50 a bushel- but if you wants them for the soldiers- why $1.25- that is the feeling- We hear from Joe Fullerton- Jim McKell- often they are well- Gen Force was wounded through the face- Col Noyes has lost his foot- glorious wounds- If you have time dearest- and could write to Uncle Scott- or Aunt Phebe or Lu- I would be so glad- will let an old letter do for my share that time- have you the slightest idea of the estimation in which R.B.H. is held- by divers and sundry persons persons near of Kin- to your spouse
 If proper remember me affectionately to my friends Webb joins with Mama- in kind regards to Gen. C.
Love to Dr-

Yours Affc-
L.W.H.

Mother and little ones join-
Many thanks to you and brother Joe for your letters- since the reverse at Winchester- had such a good kind letter from Uncle Birchard-

Chillicothe August 10 [1864]

Dear Uncle

 I received your very kind letters- and would gladly visit you - but cannot this summer it may be well for you- for undoubtedly I would make the "Corner Store" suffer- I have had one long letter from R dated 29th and one or two very short but expressive ones- They have been having a very severe Campaign- and where they are now I have no idea- it is a very anxious time for us all- but hope for the best- I have great confidence in Gen Crook- I received a letter yesterday from our friend John M Herron announcing his great pleasure in Rutherford's Nomination of course dear Uncle it is very gratifying to know how he stands with our citizens and friends- I wonder if all women or wives have such an unbounded admiration for their better half- but that I must keep a secret- I often think I am a little like the children- Call in question something they have done and they answer- "Why papa said so"- it is sufficient- If you knew how glad we all are to receive a few lines from you- you would often write- We are really suffering for rain- the corn look well- but rain is wanted to fill it out- the boys little garden looks well-
 Last year I was to have got some Vinegar from Mr Vallettes for pickles but was too late to put up but a few- now I want to do a little more in that line- pickles either for R's Mess- or Hospital- and I can get no cider vinegar here if without to [sic] much trouble and expense you could send me some from Mr V- I would be so glad Sent either to me or care of Wm McKell- but dont take any trouble about it- I was very sorry to hear Mr Vallette health was not recovered- give my love to them- how I should enjoy stepping in quietly and seeing you all- Love to friends-

Yours Affec.
L.W.H.

August 11th [1864]

Dear Brother [Dr. Joseph T. Webb]-

 The boys were delighted they have not recovered their equanimity of temper yet - I have written several times lately which I do not suppose you will ever receive - day before yesterday I wrote to R - but it may wander round- Webb wishes you had sent such a pretty envelope like Birchies. The box you asked for I remember very well - it was sent to Gallipolis with Lt McKinley box - this I know positively and certainly - All our friends are well and received cards from Miss Kate Myers now Mrs Taylor - Write soon - so you have seen our old friends the Rudys - When war is over we will visit them - This Envelope is Birch Webbs selection - All send love.

Your affec
L.

He would like to send you one with Col. Gen - but Birch would price him out-

Lu

[This letter on verso LWH to Joseph Webb same date]

Chillicothe August 11th [1864]

My dear Uncle Joe-

 We went to the Post office yesterday and there found your letter directed to us- We came home on double quick Our garden does pretty well we have had twenty two cucumbers- and will have a good many more if it will only rain- Our beans were full- We made frames for the tomatoes- but they grew so fast and are so full that they have broken the frames. Our pop corn is very high and on some of the stalks I counted 6 ears- the Ever green sugar corn is nice and I want you to have some of it-
 I wish you could be here to eat the big Cantalope [sic] that is growing I know it will be good-
 But oh the flower garden- this morning we got a beautiful boquet-[sic] White red pink purple scarlet- and crimson Verbenas- Mignonette- Portulacca red white and yellow- sweet fern- geranium leaves- and Salvia- if I could only send it to you- how glad I would be- this leaf is from my last- We have a play house at Aunt Phebe's and we go there every morning- Mama says to torment Aunt Phebe- but we are going- to school to Lizzie and Ruddy to Ellie- we have had two parties and we dont like to have too much company it spoils our fun- Lizzie and Ellie are making Comfort bags for the soldiers- they put in Scissors- button needles and fine comb and thread- dont you think it is nice- Papa little horse is out at Uncle Scott's- he is looking better and behaves himself has not eaten any body yet- Uncle Birchard has got me a little colt- he says it is halter broke so now I guess it is almost ready to ride- Rud says nobody has a colt for me- I have not been to see Aunt Lucy since but Birchie is there now-
 Aunt Diathea Ed and Mary went on East for May- Dr Comegys boys are all there so Mama wont let us be out there much-

Good bye dear Uncle
Webb Hayes Rud Hayes
 X X
[his mark] [his mark]

August 18, 1864

Dear Mother-

 All well this morning. Mag McKell staid with me last night. A letter from Jim yesterday, he is well, no news.
 Poor Harriet Wilson and two of her children died very sudden, supposed to be poisoned - poor things. You know how badly she felt about leaving her children.
 If nothing happens he will be up some day next week. He is not positive.

Good-bye and love to you all
Yours Lu

I have just written to Jim, telling him what Joe has written you.

Chillicothe Aug 22nd 64

My dearest R-

 The time is very long when we do not hear from you- day after day I look and hope for something from you- nothing since your letter dated 8th but even then we are better off than you- we do get the old letters while you have nothing except to know that we have written regularly and constantly- and that no day nor hour passes that you are not in my thoughts- Our dear little boys are well- Birchie still in the country- Webb and Rud so loving and affectionate- clinging around us- talking of dear papa- or Webb's merry singing laugh as he thinks of some funny story you have told them Every Memory or thought they have of papa is one of pleasure- they often say if papa was only here wouldnt it be nice- he would do it for us- and so with Mama and children every thought and recollection of papa is sweet and pleasant-
 My birthday is coming round again how rapidly the years pass- and what a joyous reunion it will be- when once more we are all together- I have felt so confident always- that at times I almost tremble- at the bare thought of what might be our sorrow-
 But dearest we think of you constantly hoping and praying- I have not felt well enough to go about any hardly since you left- indeed I do not attempt to walk out any where- Uncle Scott comes to see us nearly every day- and all our friends seem to remember us kindly- I write as often as I can to your Mother and Uncle-
 Always on receiving a letter from you- I have no news to write- I have not heard from Cin- for sometime- Col Noyes is there- you know he has lost a foot- and Gen Force who was shot through the face- I did hear that his tongue was cut- but hope it is not so- I had a a [sic] very kind letter announcing your Nomination from John W Herron- they have moved to the city Corner of 4th and Broadway- and have a welcome corner for their friends- The little boys send a sweet smelling leaf from their garden- and with it a great deal of true love to papa and Uncle Joe- Mother joins me in much love to you- both-
 Good bye, dearest-

Your Affc.
Loving L.W.H.

Chillicothe. August 30th 64

My dearest R-

 We were so glad to receive your letter written to Birchie dated 20th You will probably receive a large batch of letters if ever they are distributed- for I have written generally twice a week Yours I think we generally receive about 8 or 10 days after date- but we are so glad to receive them that we do not mind the date- Birch was very happy on receipt of your first letter- with fancy picture and envelope- Webb and Rud at the same time- by one from Uncle Joe which they answered immediately but Birch being in the Country- when he received it has not done so yet
 The boys are very well- have not been sick at all this summer- they are happy- and a great comfort to Mama and Grandma- next week Birchie and Webb start to school-
 I wrote you some time ago about Isaac Cook- he was supposed to be enrolled and as the number from his township was near 100- there was not much chance that he would escape- but on examination of the roll- he was not down- so with a lightened heart he and Ed Cook- have gone back to school- Military Academy at West Chester- Pa-
 Last week I heard from Columbus all were well there- Uncle Birchard speaks of Mr Vallette as failing rapidly they have gone to Canada- but Uncle seemed to think it doubtful whether Mr V- would live long- We received cordial invitations to visit him- but I could not- the boys would have been delighted- but it would have been too much care for Uncle Webb is very happy in anticipation of his Colt- he is extremely fond of horses- It is very hard to feel cheerful and hopeful about our Country- the butter nuts are very free in their talk and in some localities- speak openly of barns being burnt- miserable wretches- both in Uncle Williams and Uncle Moses- neighborhood- they have insinuated such a thing as likely to happen- All well a [sic] Aunt Phebe's but her anxiety is most intense- she has almost given up hope of ever hearing of Willie's fate- James McKell is well writes in good spirits- I wish he would be promoted- This little town is quiet beyond endurance almost and I really fear that were I not so tied down- and likely to be so this winter- I would get almost too homesick but it is the best place for us now and will not be so lonesome to me- when I can go about a little more. Another birthday has passed- Puds is growing old-
 Capt Douglas family are well- the little boys have been here this morning playing with our boys- I have sent you papers and will do so again to day- although you do not receive any letters from us- you do not doubt the love- the daily prayers for your safety- I never felt more deeply my happy lot- and although separated from you- you are constantly in my heart- filling it with love and pride in the one so dear to me-
 I wish I could give you some thing of interest in my letters- but I can only repeat my old thoughts- Good bye all join in a great deal of love to papa and Uncle Joe- Ever your devoted wife-

L.W.H.

 I hope it is true- "The darkest hour is just before day-" may it be so- all is dark and gloomy-

Chillicothe. Sept. 8th 64

My dearest R-

 Yesterday was a happy day for me- two letters from you of late date 30- Aug- 1- Sept- I felt that I was near to you again with the Receipt for Money- $700 safely enclosed- Uncle Scott will attend to it for me- We are all very well- Birchie and Webb started to school last Monday- it was a very important day- Birchie enters into his studies with great interest- Webb is very amusing- it is his most important time of life- actually gone three days to school- and no black Marks yet- in spelling "he is even" to use his own words- been turned down once himself- and once the turner down- you would laugh to hear him talk- dear little fellows- they are no trouble to me- Birchie watches Webb- and then Webb is so honest and kind he dont want to make me feel bad- and his love for papa so great and unbounded that he dont want me to have any black marks to report to him- At night you can imagine us all around the stand- Birchie studying faithfully- Webb recounting his good deeds to me- with the multiplication table in his hand- of which he knows twos- he plays so hard through the day- that a few moments quiet reflections- makes him sleepy- and with a good night Kiss he is gone- Little Rud is in the country- he is a great pet- but is very positive that he is too young to go to school almost every day some of my Aunts Uncles or Cousins come to see us- and to hear from you- so the time passes- the dear absent one- always in my thoughts-
 Union Victory in Vermont- Oh how earnestly we pray for this coming election- The Color Sergant- [sic] loves the flag- My heart warmed towards him, I can imagine what his feeling must be towards it after having borne it in battle- do you know him or the guard personally- if you do I shall feel that the Flag is nearer to me- that I will not be forgotten- it is a very pleasant recollection to me- that our soldiers felt kindly towards me- away from you all- I think of every pleasant word and smile- But I commenced to write a short letter- I am afraid my miserable scrawls will not always interest you- Conference has just met in Chillicothe- I do not expect to know or see any of the meeting or members
 Mother and I both received letters from Joe also yesterday- Webb wanted to bet which letter would have "most amusing- "decided on Uncle Joe's- but your account of all hands running to see prisoners changed him- I am very much obliged to you for your interest for Ike Cook- they found he was not enrolled- and so he has gone to Military School- but your kindness is felt as much as though it was needed- We are all well- little Sorrel is at Uncle Scott he says no trouble- and as yet not the slightest exhibition of viciousness- I was so glad you wrote to Uncle Scott- at the time you did- he was quite blue- but now is cheered and hopeful- Aunt Lu always wants her love mentioned- she is in town this week- indeed I might fill a sheet with love from all sides- Mother and boys love to PaPa and Uncle Joe-
 Congratulations to Capt McKinley- Webb and his mother rejoice over every advancement of Gen Crook with true sincere joy. I heard lately from Uncle- and Mother Hayes- and Laura all well

Yours Affec
L W H

Chillicothe. Sept 10th- 64

Dear Uncle-

 I received your last letter- and was very glad to hear from you- I dont want you to feel obliged to answer every scrawl I send you- but let us hear from you as often as you can- I have received letters from R dated 30th 1st Sept- his letters to me are always cheerful and hopeful- they had just received a large mail- letters and papers all of July- from all of us- Last Monday the hopeful boys started to school and so far have done well- even Webb has received words of praise from his teacher-
 Birchie is very constant and faithful- the boys give me no trouble- I have no news to write- but felt this morning that I would let you know how we were all getting on- Mothers health is very good- though her cough troubles her still My congratulations to Mrs Morehouse- and Mr- not to forget the groom- Birchie was much pleased- laughed heartily- and read it several times-
 Remember me warmly to Mrs and Mr Vallette- I do hope he will be benefited [sic] by his trip- I was sorry after I sent my letter in which I mentioned the vinegar- fearing you were not well- but you must excuse me-
 Boys and Mother wish to be remembered- My love to all friends

Yours Affc.
L W H

Chillicothe. Sept 13th 64

My dearest R-

 I was made so happy by receiving your letter of the 4th of Sept- I had seen in the paper that Crooks Division (and 23rd - 36th were specially mentioned had borne the worst- with the joy of hearing of your safety came the sorrow and sadness of others- Our Regt has suffered severely this Campaign and thinking of you all - those that are gone- the mourning weeping friends my heart is filled with sadness-
 Capt Gillis is at rest- but the sad aching heart of his wife- we can none of us feel for her- the desolation and gloom has not entered our homes Where is Capt Austin left- are the wounded taken to Winchester- and poor Brigdon- Mortally wounded- I have often thought of him- he had such a cheerful happy countenance- and I remember the last time I saw him from the Steam Boat- as he was bearing the Brigade Colors-
 You speak of anxiety for me- I am very well yet- thinking all the time of dearest ones absent but trusting and praying that they may still be saved- You have passed through many dangers- in the last three years- and my hopeful heart thinks of all and still feels it may be so again-
 Dear little Rud was talking with Aunt Lucy when in the country about you- says "dont you wish papa would get a little wounded- then he would come home again- and we would keep him"- You are not forgotten by the boys- every pleasure they have brings papa to their thought
 I wrote you Birch and Webb had started to school- they seem to enjoy it much- and I think will do well- they are all looking so well and hearty- Their little garden has been the source of a great deal of happiness- the flowers bloomed beautifully- tomatoes were delicious- and yesterday they pulled part of their pop corn- the prettiest looking corn I have seen- the sugar corn is just getting ready for eating- they have kept their garden free from weeds- and when the frost comes- I have promised a pair of chickens for their winter amusements- I wrote you that Isaac Cook- was back at School- Uncle William was in since I received your and Joe letter- and he wished me to thank you sincerely for your great kindness- they all feel it very much-
 There is one if he ever returns from prison- that I want you for my sake whereever [sic] you may be- to do something for him- poor Willie McKell - we think from some things that he may be still at Danville-
 Yesterday I thought I would not be able to write to you very soon- but this morning I find myself hobbleing [sic] around- and may be about till the last of the month- Good bye darling all join in a great deal of love to you-

Good Bye.,
Your Affec
L.W.H.

 I received your letter with the State Receipt Say to Joe Mother is looking better than usual- she has written to him very lately but he may not have received it- all well-

Lu

Chillicothe Sept 14th 64

My dear Brother [Dr. Joseph T. Webb?]

 It has been some time since I wrote to you- and even then it is doubtful whether you receive all we do write- We are living very quietly and home like in this old home place- the Conference has just met here which enlivened the town some what- Yesterday the Ohio and Cincinnati Conferences met in Chillicothe- So making quite a large crowd- in the afternoon Bishop Simpson delivered an address upon the State of the Country- every body old and young Presbyterian or what not- declared it to be unequalled- Our Union loving people came away feeling all was not lost- Our country must and would be saved- Mother from being rather desponding now feels safe and hopeful- the sound Country loving talk of a good and great mind sway the people- I wish he would deliver his address generally-
 Then in addition to the peace gathering of Ministers was a slightly beligerent [sic] one on Monday at Erskin Carson's office in which Carson and Gilmore Charley took part in fact were the actors- Carson had the best of it- until old man Gilmore struck him on the head with his cane- Carson was choking G pretty well- a little more choking or hitting was done and by that time the parties separated- Carson is very hot and impetuous- and I guess couldn't stand Gilmores Copperheadism when it came too close to him- Our side was nearer being victorious if it was a crippled soldier- Well that is passed Conference has adjourned- and my boys are pulling their pop corn I wish you could see the little rascals- Rud takes great delight in showing the distance your tent was from the river- "three jumps of a fat man like Rud"- Yesterday the three walked out to spend the day at Uncle Scotts- there was no school- they came back in the evening very happy and very tired- All the friends are well - poor Aunt Phebe can think only of Willie- to strangers she appears cheerful- but we can see the daily effects of her anxiety- we have got to thinking he must yet be in Danville- Sergeant Wm J.McKell Co D. 89th O.V.I. there would be no chance of your writing to him would there- You may not have received my letter in which I told you your box of papers went with Capt McKinleys to Gallipolis- Yesterday received a letter from Jim- he was well- wrote in good spirits- Mother says do write as often as you can- The elections have commenced right- Vermont and Maine for the Union- we will still hope for victory- Kate Stillwell has another daughter- Mother boys Aunts Uncles and Cousin join in love to you- Mother is looking better than when you saw her actually I think fattening though not corpulent - Remember me to my numerous friends

Yours Affc.
L.W.H.

Chillicothe- Sept 21st 1864

My dearest R

 Yesterday the news of the battle in the Shenandoah- was received- we are said to be victorious- but with what terrible loss we do not know- it will not do to think of what might have happened- but hope and pray- that sorrow and grief has not come to our hearts- All our thoughts are with you- and our brave suffering soldiers- How changed the Regt. must appear - Capt Austin's death- was very sad to me- you know I have a fine picture of him- it looked so beautiful and full of life- that as I sat and looked at it- I could not keep back the tears- and then all the changes the fearful loss of noble spirits- mourning wives and mothers came in my mind- and feeling that your dear life had been spared to me- through so many dangers- it seemed that I could not be thankful enough- Yesterday the little boys were made happy by a letter from Uncle Joe- dear boys they are a great comfort- they love to talk of papa and Uncle Joe- and indeed a great deal of our time is spent in that way- Birchie is very much in earnest at school- and was much amused with Uncle Joe's "feeling afraid lest Webb would study too hard- he is good at a joke- and Webb looked mischevious and shook his head- Little Rud has gone to Aunt Margret's- he will stay there until my troubles are over- I suppose I might say I am in a state of "expectancy" all the time- never did I so long to have any thing over with- but that is useless- do not feel uneasy about me- I am very well- never was in better health- although I am quite helpless about walking or moving around- but Uncle Scotts buggy is in every day- some of them are here each day to know how we are and whether I want to go any where- except for your absence dearest- I am surrounded by the kindest of friends- Mother keeps very well and we all strive to be cheerful- I had a letter from Uncle Birchard- he and Mrs Vallette were going to New York- if he returns well- and the weather is still pleasant- he will try and come to see me- I do not write quite as often to the friends just now- as my hip pains me a good deal when ever I write- Give my love and best regards to Dr and all friends- Mother and boys and Auntties and Cousins all send a great deal of love- I must close-

Good bye dearest-
Your Affec
L-

Received the check- and have got the Money-

Chillicothe Oct 18th 64

My dearest R-

 It seems a long while since I wrote you- but all the time I have been thinking of you- and longing so to see you-
 Our boy is nearly three weeks old- I sometimes think you may not have heard of the darling's arrival- while I was confined to my bed my great happiness was your letters dated from the 26th of Sept to 2nd of Oct- each day I received a letter- short tis [sic] true- but containing so much in the least few lines- Our boy is a fine large child- weighed 10 lbs at his birth- no little stranger was ever so warmly welcomed by Uncles and Cousins We have given Uncle Scott the title of Grand father- not a day passes he does not call to see us- and always the first thing kisses his little General- he is called nothing else by the friends- Birch has taken him for his own in dear little Joe's place- the children all call him Joedie-[sic] and it comes very natural and sweet to me- But I must stop writing- I am looking so anxiously for a letter have had none more recent than date Oct 2nd
 Mother is quite well- All join in love to you and Uncle Joe- Good bye my darling-

Your Affec.
L.W.H.

Chillicothe Oct 29th 1864

My dearest R-

 You know with what dread the news of battle is received- and then for days we heard nothing- except the loss of Officers is very great- All that Kept me from being in despair was your promise to me- that whatever happened I should hear it- if it was possible to do so- Your dispatch send [sic] by Capt Reed from Martinsburg went to Cincinnati- I did not get it till Saturday- but then it was received by thankful hearts- Uncle Scott spent a sleepless night- I received your letter written since the battle on Thursday- truly dearest you have had many wonderful escapes- how you received no serious injury I cannot imagine- As the fall months wear away I long for this Campaign to be over- it seems that you are almost ready to be with us- and yet what may happen- it requires some effort for me to look on the hopeful side- but yet we will hope for happy years- To day the little stranger is a month old- you want to know what he looks like- Uncle Scott is so wrapped up in admiration for the General as he calls him that he would give a good account- but I will try- he was quite large- but not being well- has not fattened any- to day he is so much better that I can see he is gaining flesh- his eyes are large dark blue- nose like Webb- an inclination upwards- but I have no doubt his nose will be like his Mothers- a mouth like Ruds- taken as one whole baby he looks well- and will be a handsome boy- the dear little fellow has suffered severely with Colic- but we think if well- he would be a sweet happy little one- the children have all called him Joe- and I find that name seems to bring our dear little one that is gone- back to me again- our dear little Joe seems to be with us again- but I have told the children we must try and call him baby- till we hear from papa- Birchie and Webb have gone to spend the day at Uncle Scott- their employment gathering Walnuts they are doing very well- Birchie is fond of studying and has too much pride to not know his lessons his teacher said she wished she had a few more pupils to behave as Birch does- he is a boy of such good principle- Little Webb actually has taken to study five days he was head of the Spelling class- I find him in the morning with his Reader in his hand waiting for me to hear him read before going to school- since baby has come- I find my hands full- with attending baby and hearing lessons- what this portion of the Hayes family would do without Grand ma I dont know- Rud is still visiting at Aunt Margrets- he has been home once to see the baby as it was a boy- he would like to see it- It is right sad that beautiful little girl- didnt come instead of a great boy- but be consoled tis [sic] all for the best- Have you heard that you are a Great Uncle- I suppose it is no news to you- Little Miss Lillie Mitchell- they were all well when I heard last-
 Uncle Birchard with his usual Kindness has sent me apples- I often wonder whether he really can like me or only tolerates for your sake- any way he writes me very kind letters- Mrs Vallette met with a very serious accident- in crossing the rail road by some means her carriage was broken all to pieces and Dolly the horse killed- Uncle had written to Webb that Dolly had a fine colt which was for him- so he has been a good deal troubled about it since-
 Aunt Phebe has heard that Willie is dead- though she still clings to a little hope- I had not seen her for a week after- she heard it- and she looked so changed weeks of sickness could have changed her no more- then the husband is no kind sympathizing friend but only finding fresh fault with the government-

Monday Morn

 Mother went to church yesterday morning- and in the afternoon instead of finishing my letter- we both had our hands full- with Colic- and again this morning- so I must hurry in time for the office- Yes baby has the Colic worse than any other of the boys- but we still hope for better days with him- I had so much to ask you- but I must close Where is Capt Bottsford- We are all well-
 Aunt Lu is here- she says that if any thing happens to you send for me- that she can will take care of the little one- The friends all feared something had happened to you- and that you feared to let me know- but all their uneasiness they kept from me- All send love- Birch and Webb are writing to you- Love to Joe. What name do you propose for baby- if we do not call him Joe- -
 I think brother Joe- feels that it would be leaning little Joe,y [sic] away from us-

Yours.
L.W.H.

Chillicothe- Nov 1st 64

Dearest R-

 Your dear boy Webb- has labored hard to print you a letter- All afternoon he was printing never discouraged but once- when he said I dont believe papa can read- I read it for him- and told him you would prize it from him- He tells you we are going to Uncle Scotts Saturday- that he and Birch were there last Saturday- that he is doing well at school- was head of Spelling class five days- We are all well having most delightful weather-
 Just heard from Ruddy- he is well sends me word he is burning leaves- Birchie is also writing you a letter- it has not been handed to me for perusal yet- do let us hear from you as often as you can- it is such a comfort to me- Mrs Douglass and her little family are well- we see each other nearly every day-
 I am so sorry hear that Capt Hastings wound is so serious- is his sister with him- Our poor dear baby has the Colic terribly- the boys are now home from school- and I have just got baby down- Mother had to go out- so I have been alone with him- I still hope he will get over it-
 Remember me to all friends- What name do you propose for the boy- he will be a noble looking little fellow-

Your Own-
L.W.H.

 M- stands for me- in Webb letter- Just received your letter of 25th so glad to hear from you Yesterday received Joes letter of 21st

Chillicothe, Nov 15th 64

Dear Uncle

 Your letters are always so welcome- that I try to keep you in my debt by promptly answering- but the small addition to our family- has proved himself so inconsiderate- and selfish- that he requires constant care- He has not been very well at any time and has suffered most terribly with what they call Colic- Mother insists with all his crying- that he is a good baby and whenever he is not suffering wants to sleep- so we jog on hoping from day to day that he will be better- but enough of the baby- Birchie is kept pretty busy at school- he studies well- and his teacher's say his example is good. - Webb has actually got stirred up- and studies his reading and spelling with great earnestness- although he understood his father- that he need not learn anything but Arithmetic- he likes figures- and is getting along nicely with the little aritmatic- [sic] Rud has left us- he has been nearly three months at Aunt Magaret Boggs- sent me word a few days ago- that he was not coming home till after winter- they all say he is one of the best children they ever knew- but then you know Uncle- he is away from his Mother and Grand mother- Birchie was writing to you last week- and one of his principal items was to thank you for the apples- they reached us safely- and we are enjoying them very much- Mother especially with the Pear- Mains- He is very willing and glad that Auntie Vallette should have Rock- but on Rock's account wants her to be careful of the Rail road- her escape must have been wonderful- was she going to town or coming home- I cannot imagine how with the Carriage torn to pieces poor Dolly killed- she escaped-
 I am so glad to hear Mr V- health has improved- My best love to them- I am very much obliged to you and he about the vinegar- but if you have not sent it- do not send it this winter I did not need it this fall as the drought cut short the cucumbers- and tomatoes- and I was sick when the late cucumbers came on- but next year if I am alive and well- I shall be very glad to have it- I do not want the interest and will be glad if you will get Bonds- I would like to have a Fifty or One Hundred dollar- Bond for the three boys- as I have been Birchie banker for near eleven years- Webb and Ruds also- The beginning of Ruds fortune was ten dollars which he found- as they never buy candy- their money is deposited with me- if it would be no trouble I would like it fixed that way- My last letter from R was dated the 2nd this fall has been one of the most anxious periods of my life- the suspense after a battle- was terrible- and then the feeling that I have constantly strived to have- that R's life would be spared- would almost frighten me- as I would think why should his life be any more precious than thousands of others- but his many and narrow escapes- do seem dear Uncle that he is specially cared for- But I will weary you- Next summer with all the little chicks I hope to visit Spiegel Grove-
 My kindest regards to Mr Phelps and family- Remember me to the friends-

Yours Affec-
L.W.H.

There I have forgotten Webb and his colt- he was quite troubled when he heard its mother was dead-

Chillicothe. Nov 23rd 64

My dearest R-

 We are all well- baby getting better- and beginning to grow- We all love the dear little fellow- with all his trouble and crying- Birchie and Webb are at school- and yesterday I sent an invitation for Master Rud to visit his Mother and Grand Mother the little rascal sent me word he was going to stay six years- that he had helped sow turnips pull cabbage and pick apples- and now he was going to stay and help eat them- Webb expects a letter every day- he is applying himself closely to his studies- in anticipation of your visit- every night they talk of the stories papa and Uncle Joe will tell them- and discuss your merits as to story telling-
 Birchie while being very fond of his books- is just as fond of play and he wants the hardest kind- I notice when he has been running much that his hearing is worse- I wish you would ask him to be careful and not run and play too hard this cold weather- A letter from Jim all the friends in Cin- are all well- he says he has a nice room and will be happy to have visit from you-
 Last night was terrible cold- we all thought of the soldiers- as the cold severe weather comes on- we think of you with sadder hearts-
 Dearest you have not proposed any name for the little General- but I think of calling him for one of my ancestor Capt Bilious Cook- you remember his grave or rather his tombstone-
 Good bye dearest- remember me to my friends- Love to Joe-

Yours Affec-

Chillicothe- Dec 8th 64

My dearest [Rutherford]-

 With out intending I have neglected writing to you for a week- but you know you are not forgotten- or less frequently in our thoughts- Every day I hope to hear you are in Winter Quarters and that soon we shall see you-
 Our little family are all with me- and I often feel that one is absent more vividly than when the darling was taken- Our boy for he has no name- is getting much better- beginning to grow a little- and notices- especially Uncle Scott- till we really think he knows him- we all love him dearly- and his sufferings were keenly felt by us- Birch and Webb are at school- doing well- I am astonished with Webb's earnestness and perseverance in studying- this morning he was reading his lessons over and over- do write to them soon- a letter is daily expected- Rud has come home- and he is equal to three or four boys- a great big hearty loving fellow- hanging around his Grand Mother - telling her a dozen times a day how much he loves her- This is a beautiful day sun bright- air cold and bracing- did Joe receive his Valise- or rather yours- had a long letter from Laura- very sweet and pleasant for me to receive. the little Lillie is a good baby- that is to my mind a wonderful happiness- Uncle Scott and the Auntties [sic] send love and want to see you very much- whether your own merits- or the fact of being my husband- has placed you so high in the estimation of my side of the house- I will let you answer- "suffice it to say"- you are loved dearly by all- Rud says Mother sends a Kiss- as grand ma was sending love- Remember me to all friends- Mrs Douglas and I meet nearly every day- we both want letters- Good bye my dearest

Your Affc.
L.W.H.

Chillicothe. Dec 21st 64

Dearest R-

 I shall be able to write but a few lines- our dear little George C can manage to occupy more time than is allowable for so young a child- You say I do not mention about the name- Now I will explain- You know what my feeling about the Gen has always been- and yet I could not propose the name for fear a smile might cross your face- and you try to ease me off in as quiet a way as possible- so now dearest nothing would give me more pleasure- and even now as I write- I think perhaps you are seeing how far you can draw your simple little wife-
 We are all well- the boys very happy over their Christmas- their kind Uncle Birchard remembered them- sent $10 dollars to me for them- I think they felt your and Joe absence very much- Baby does not get over his Colic- poor child when ever he does get over it- he will be the merriest little fellow and I think handsome- but that is a Mother's partiality-
 How glad I shall be to see you with the old star on your shoulder even though it is dimmed I look to see the public announcement- and have kept my news to myself- proud yes dearest such a feeling of love and happiness pervades my whole feeling when I think of you that my letters are tame- We hope so soon to see you- I must close and yet I have not written any thing I wanted to say-
 Good bye darling my love to brother Joe- Remember me to all friends- All send love-

Yours Affec.
L.W.H.

Mrs Douglass and family are enjoying the Mumps- now recovering-

L.W.H.

Glad to hear Joe was pleased with the contents of his Valise-

Lu

Chillicothe, Jan 1st 65

Dear Uncle,

 How rapidly this year has passed- last winter was spent with Rutherford at Camp- but now there is but little prospect of seeing him soon-
 The children were made very happy by your kind remembrance of them Birch was made happy by a nice Bible and spade- he selected his gifts- the others I selected my self and all were pleased-
 I feel very glad that I decided to spend the winter here- I find many of my old friends- and many new ones on account of my dear husband being engaged for his country- then not a day passes that some of my relations do not come to see how we are-
 The boys are very good- and give me little trouble- I always know where they are and who with- I feel that now is as important a time in their lives as any will be- Birchie attends Sunday School regularly- while Webb and Rud go to church with me or Grandma- The little General as Uncle Scott calls him- is three months old- and has managed to occupy a good deal more time than is allowable for small children- the poor little fellow has been sick a great deal but now is improving growing and laughing- when ever the state of his stomach will admit of a smile- I must close to be in time for the Mail- All send love- Birch has a letter almost finished- Mother is quite as well as usual- My dear Aunt- Mrs McKell- has received the sad news that her son Willie a prisoner for more than a year has at last died from Starvation at Andersonville- We think of him as at rest- his father was opposed to his going- at first but he urged it- and I well remember one remark he made- "It is a holy cause and I must bear my part- His Mother has seen one of his comrades who was with him through all- he says Willie never complained- and would check them if any one spoke against the Government- as being to blame in their lengthened captivity-
 But I must say Good bye- again- dear Uncle- and yet I hope to see Rutherford this winter- Love to all-

Yours,
L.W.H.

Chillicothe. Jan 3rd 1865

My dearest [Rutherford]-

 I have never felt so much anxiety about you- as I do now- yesterday and last night I was so depressed really unhappy as I thought of the dearest one of my life- I cannot think of you as in any certain place- and the dread that Grant- is the one you are to be sent too [sic] is very great- But there is no use darling to trouble you with my anxieties- when next I hear from you- all will be well- Christmas and New Years have passed pleasantly for the children- a little sadly and longingly- for I had hoped to have had you with me-
 Now for the little folks- all are well- Birch and Webb are getting ready for school tomorrow Webb is doing well- and is a good boy- Birch I need not say is all obedience to teachers and rules- Little Rud is happy and hearty- wearing very proudly a watch given him Christmas- it is true he would rather have it keeping time- but it is the next thing to it-
 Then comes little George C- he is getting fat- will be the handsomest Hayes- a merry jolly little soul- when his stomach will allow of mirth- but he is the most exacting little General you ever saw- Is there not something you would like me to send you- I have your socks- do write soon-
 Poor Willie McKell died last July his comrade has been exchanged and has been to see Aunt Phebe he suffered greatly- but never complained or would let them speak complainingly of the government- I must close for the mail- remember me to friends- Love to Joe- All join in love to dear R

Yours Affc.
Lovingly
L-

Chillicothe Jan 8th 1865

Dear Mother Hayes-

 I have been intending to write to you for some time- but find that it is almost impossible for me to get time- Our baby has been and still is very troublesome- but now is beginning to grow- and we hope will yet be a good baby- Birchie and Webb are going to school- they like their teachers very much and give me no trouble about their lessons- Little Rud has been away from us near three months- at Aunt Margret's but he is now with us- he is very well a great big fat boy-
 We are very pleasantly situated- the family are as kind to me and the boys as though one of their own Mother's health is about as usual the changeable weather- affects her a good deal-

Monday Morning-

 We are all well- Birch and Webb have gone to school- Rud is rocking the cradle- work which he does not like to do- they are all feeling very happy in the hope of soon seeing their Father- Baby is growing some- and I do hope he will soon be over his colic- he has had it worse than any of the others-
 Aunt Phebe has heard of the certain death of her dear boy Willie- at Andersonville Prison she has seen a comrade who was with him through all suffering and death- her anxiety about him has changed her very much- but now she feels resigned- knowing that his life and profession of religion- was all she could ask- All other friends are well- I have a cousin John Boggs who will be at Delaware- I will write asking him to call and see you- I must close- hoping you will soon see Rutherford- Remember me to Mrs Wasson and Sarah-

Yours,
L.W.H.

Chillicothe, Jan. 8th 65

Dear Uncle:-

 Birchie or Sardis has at last finished his letter Whether there is much hope in him I cannot say; he is all you could wish in his studies, but backward in writing. I enclose one of his lessons that he writes with a pencil.
 He is right when he "says baby has the colic dreadful". He is just beginning to grow and with all his troubles he will be a merry little fellow.
 Birch wants me to ask you to excuse the blots on his letter- that in his copy book he has no blots and finds it is harder to write a letter than a copy.

Love to all.
Yours affectionately,
Lu.

Chillicothe Feb 21 [1865]

My dearest [Rutherford]-

 Received your letter last evening- noticed the last sentence- nothing would give me more pleasure than to be with you a little while- and then to witness the great triumph of our principles- yet I am afraid I am not well enough- am still very weak have been to breakfast this morning for the first time- I don’t know how much better I might feel by the end of the week- as you say I would have no preparation to make- and could be ready at any time to start if strong enough-
 Will not the expense be great and is not your family expensive enough now- Good bye dearest little George is fast gaining our hearts- getting over his troubles and becoming a laughing happy boy- the boys all well and happy-
 Love to Joe- remember me to friends-

Yours truly
L-

Mother wishes to be remembered to her recreant Son- Let me hear from you soon

Chillicothe Feb 26th 65

My dearest R-

 What a sad week this has been- I can think of nothing but the terrible I disaster which has befallen us all in the capture of Gen Crook- I have hoped and still have a lingering hope that he might escape- but I suppose all is vain- I cannot tell you how I felt- when ever I could get alone- the tears would come- the children were very much troubled- I wrote you a few lines by Capt Douglass in answer to your very kind letter- I am getting stronger every day I think- though I still have difficulty in going up and down stairs-
 Last Friday Uncle Scott came and took me to Aunt Phebes- it was right pleasant to get out once more- I left little Georgie with Mother- and found before the day was over that I missed him a good deal- I wish you could see him now- a great beautiful boy- with the sweetest smile and merriest face- almost five months old- and don’t have the Colic but once a day-

Monday Morn-

All well this morning- little boys gone to school- Ruddy with his First Reader following me around little Georgie C. looking sweeter and prettier than ever as he lays in his cradle taking his Morning Nap- Grand ma the industrious one really doing some thing- while I am scratching with a trembling and stiff hand nothing for my dearest to read- only he will know we love him more and more We received a letter from Joe written on the 20th last Saturday- always a week before we receive letters- Mother is very much relieved to know the whereabouts of her dear son Joseph- we were uncertain whether he had reached Cumberland until last Saturday when she received a letter- love to him from all- A good deal of sickness and death among the old people- old Mr Jordan and Mr George Dunn have died within the last two weeks- Let us hear from you all All join in much love to you As soon as it will do for me to go- I shall make a visit to Aunt Margret- Good bye again

Yours-
L.W.H.

Chillicothe. March 1th [sic] [1865]

Dearest R-

 It seems a long while since I received a letter- your last was dated 24th which I received on the 1st I consider myself well- but have not gotten over the stiffness- How anxiously we look for news- all feel that the close is near- and I believe we are more anxious than you who are in the field- For several days past I have thought so much of Gen C- is there any way to send him money- or has it been done- I suppose of course that if he had any with him- they would rob him of it- We are so quiet here- that I can only write of my dear boys-
 Birchie I must acknowledge to a feeling of pride in him- full of life and play- and yet so observant of the rules- and so honest in giving in his conduct at the close of the day- I am very much amused with his account of his trials through the day- how just as he was thinking he would miss- the answer came to him- he enjoys Mr Mansfield articles in the Gazette as much as I do- and appreciates and understands them- he wants your care your advice- I can train him in honest principles- and kindness but you are wanted in his studies
 Last Month he was the only one that got the Reward for recitation conduct and punctuality in his class- he was very happy as he handed me his card and picture- don’t think I am making him perfect- he has dark moments-
 Webb is my affectionate mischievious [sic] boy- good at school- studying very well- and every once and a while has a word of praise but I will tire- Master George is a handsome boy- bright and loving- ruling Grandma and all the rest- but not much trouble now- Your name sake is a curiosity just halting between good and bad- though as yet the good predominates- Last night Times has good news from Sherman and Sheridan- Oh dear if Gen Crook was only with us- instead of Prison- It was such a happiness to me to feel that it would have been a pleasure to you to have had me with you did you go to Washington-
 I was so glad you wrote to Aunt Phebe- poor Aunttie [sic] with all her sorrow weighing her down I fear she will not live long- she looks very badly-
 All other friends are well- Love to Brother Joe-

Yours Affc.
L

Chillicothe March 20 [1865]

Dearest R-

 Excuse my pencil- but my ink is out and I did not think of it before the boys went to school-
 I am always so happy when I receive such kind loving letters from you- I do not feel any thing of Rheumatism except on damp days- My knees are some painful- but otherways [sic] I am quite well- We have been having some delightful weather- I have not been to the country yet- but expect to make a little visit with George- our darling- I often wonder whether the other children were as sweet and interesting as he is- Yesterday I had a very sever [sic] spell of sick headache- I am better this morning- but not entirely over it- Charley Smith stopped to see us- which gave Mama and the boys much pleasure- I only regret I have not something nice to send you- Rud was half crazy to go with Charley- to see you- Webb is nine years old to day- a dear affectionate little fellow-
 Aunt Phebe had a pretty severe hemorrage [sic] from the lungs last Thursday- We cant help but feel very uneasy about her- All the other friends are well- Yesterday Morning Mr Walke- the old gentleman died- a great many deaths among the old people-
 Do write to me as often as you find time-
 All join in love to you and Joe- have you seen Genl Crook since his return- I hope he will not feel lenient and merciful- This morning two gentlemen started for their Sons or to see them- exchanged but to [sic] low to be moved- one is the kind friend of Willie McKell as long as he lived-
 Was Vice President Johnson an intemperate man before his election-

Yours Affc.
L.W.H.

Love to Joe - -

Chillicothe April [1865]

Dear Mother Hayes-

 We are all quite well- the children very happy- and joyous- thinking their Father will soon be home- Now Richmond is ours- it was their first exclamation on hearing the news- Our little town is very quiet- almost too dull- but Birch and Webb are at a good school- and doing well- and I am closely occupied with little George- so I have not much time to seek pleasure- Ruddy spends a good deal of the time at Uncle Scott- or Aunt Margret- and loves the country dearly-
 There has been a great many deaths among the old people this Winter and Spring- On our Square two old gentlemen have died within a few weeks- the town is very much changed- not more than half a dozen of the old people are living here now-
 I was very glad Cousin John called to see you- I knew you would like him- You will have another call from him on his return- I expect to make a visit of several weeks- to the country- as soon as I can feel certain of good weather Yesterday George C. and I went to spend the day- consequently my letter was not finished- he is now six months old but has required so much and suffered so terribly with the Colic- that I have never taken him away from home- but twice- he is now growing fast and getting to be a good baby-
 Aunt Phebe- (Mrs McKell) has had another Hemorage [sic] from the Lungs- which alarmed us very much- but she has not had a return since- and we hope by care will not- I think her health is visibly failing- the suffering and death of her dear son was more than she could bear- All other friends are well-
 Mother and all the boys send love-

Yours Affec-
L.W.H.

Chillicothe April 17th 1865

Dearest [Rutherford]-

 From such great joy how soon we were filled with sorrow and grief past utterance I do not know how you will feel- whether Mercy or Justice- will be nearest your heart- I am sick of the endless talk of Forgiveness - taking them back like brothers- we are not savages- that we want revenge- but excuse me for beginning a letter to you in this strain last evening I heard Wm McClintick talk or speak to a crowded house altogether on Mercy and followed by another Mercy Man- that I felt as most in the house did- that Justice and Mercy should go together- Now don’t say to me Ruddy that I ought not to write so- but I will come back to the dear little ones-
 Birchie is devouring Gulliver- Webb looks at the pictures- and has bargained with me to read to him- I don’t think it will tire you for me to say again- that they are good boys at school "Boys of good report"- even Webb- last month Birchie again got the Reward for being best in recitation in his class"- no need to speak of his conduct- it does seem to me strange the feeling of confidence I have in him- I would not trust impulsive little Webb- to go after Night to hear a speech from the Court House- but Birch is so much interested in public speaking- that he listen like a Man- and at the conclusion comes home happy and will tell much that has been said-
 They are working in their garden it will be very pretty- many of the seeds are coming up- and oh such happy youngsters- then the little Banty hen- is setting and so they have enough to make them glad- and withal- they often say to me- papa will soon be home- then Webb goes off in some antic our "Pops" as he calls you- Young Rud is pursuing his studies under difficulties- he has been allowed to spade up some of the garden- and feels his importance- but last not least George C- is a splendid boy- I would not have you think it simply his "Mothers Vanity"- We are all well- Aunt Phebe is better than when I last wrote- Uncle Scott about as usual- I have not seen him since this terrible blow to the Nation- All are well at Uncle Moses- John has been home- he had called to see Mother Hayes- and would not forget to do so while he remained there- he has always had some old person to care for- so that I think it makes him feel more tenderly towards Age.
 Birch is very happy with the Illustrated Magazine- at first we thought Uncle Birchard sent it- but after all it was papa thinking of his boys-
 Write soon. Where is Joe. Love to him

Yours
Lu-

Mother dont like to have a letter go off- without having a special morsel of love sent-

[n.p., n.d]

[to Rutherford]

 When I heard you were removed from the old Brigade- it made me sick- my head ached my heart ached- then I knew how much reliance I had placed on the soldiers of the lst Brigade- Why was it- did any one else want the Command of our tried proven Veterans- You had been with them so long- that I felt towards them that they were especially near and dear to me- But so it is all is change- yet I hope you will have no fighting to do- how I long for the time when War shall be over- and you once more at home- Good bye dearest- your letters come so seldom- Write oftener-

Yours Affec--
L.W.H.

Chillicothe- April 24 [1865]

My dearest [Rutherford]

 Your letter of the l9th was received Saturday evening- and I hasten to reply- You ought to receive a letter every week at the least- but I am glad you do not think I have neglected to write- I am ready so that I could start at any time- little George is a good little fellow- and Mary Stewart nee' Pool- one we have long known is coming to be babys Nurse- so that is all arranged- then comes the only trouble if I come on immediately how long will I be absent. not that I am fearful of becoming weary with you- but how long will I leave Mother with the care of babies- putting a question to you- ought I to be absent more than four weeks Birchie is perfectly delighted with the prospect- I have said nothing to Webb- but that is all right-
 All friends are well- and make many inquiries about you Kate Stillwell is home o n a visit with her two babies- Our boy is handsomer than her girl-
 Are you not glad I am so well satisfied with the little Hayes's You say not much baggage- that is sound- but my trunk is all I have- My husband having taken possession of the smaller one- Good bye dearest longing so much to be with you- and oh so happy to think the War is over- and hoping we may all be together for a good long life-

Yours
L.W.H.

 I read your little good bye to the old Brigade with pleasure- and yet with a good share of sorrow- the old Brigade knew and trusted you- the new one yet to find out your kind and feeling heart-

Lu

Chillicothe - May 3rd 65

My dear Uncle [John Joseph Cook]-

 We received your letter and was very glad to hear from you - and in evidence of that fact my not having written sooner - has weighed heavily on my spirits - and this morning I must write or banish you entirely from my memory. a difficult matter an Uncle six feet! how many inches) and proportionably lond. To begin - we are still moving slowly quietly - all large ladies more slowly- we did get up some excitement on Lee,s surrender- and some indignation - yes a good deal of feeling on the President,s murder. The horrible events of the last few weeks cannot be realized - tis like a terrible dream - the mind can hardly be brought to think - a man or a country so fallen as to sacrifice their last friend - Mercy was his error and oh how much we need justice. God grant that the thousands of staunch braves may not be forgotten in the terrible judgements which should follow. Were it not for the strong abiding faith we have in the Providence that is guiding us and controlling our destinies - we might fear and tremble - Of our own family affairs all remain's the same. Mr Hayes nor the Dr. are yet determined what will be their course. Mr Hayes is ;in command of the force stationed at New Creek, Va--He was ordered there to command the expedition across the mountain to Lynchburg - to intercept Lee but after his surrender it was of course abandoned - Dr. is at Winchester with the 1st Brigade - both are well - the boys are well - working in their garden - attending to Mrs Banty and her young brood - still going to school doing well and tolerably good - Little George Crook continue's to improve at a rapid rate - Mother has not been so well the severe weather affects her a good deal - Aunt Phebe continus about the same - she does not go about very much - and our last news from Aunt Margrets - she was very sinnile - very weak and some days not able to be up - we feel very anxious about her - this life is filled with hopes and fears. I shall send you the picture's of Eddy - I hope they will be as good as you expected - they were taken from the darkest likeness - Mother and the children - Aunt Phebe - join in love
 Let us hear from you soon.

Your Affec
Niece Lu

Love to all my boys & their Grand Ma
 R B H

Washington City-
May 26th 1865

My dear Mother-

 I cannot help thinking of you at every moment of pleasure and enjoyment- and wishing heartily that you could have witnessed the March of our troops- We had a good situation in the stand for Congressmen- directly opposite the reviewing stand with President Johnson- and Grant- with all the Cabinet Officers- I cannot but feel great confidence in the President- a fine noble looking man- who impresses you with the feeling of honesty and sincerity- We had R's field glass and I assure you I looked at him earnestly and often- then Gen Grant so unassuring [sic] and yet so noble- that all pleasant thoughts centered round him- his two little boys were hanging round his chair- leaning on him with all fondness and love- from nine in the morning until four the troops were passing- Cavalry that has fought so splendidly in the Valley and round Richmond- but their gallant leader Sheridan was not with them- Gen Crook with his usual modesty quietly slipped away- he is in Command of the Cavalry since Sheridan has gone to Texas- so the next in Command Gen Merritt rode at their hand- he is a brave and gallant man- well worthy to be at their head- I think every one had feelings of most intense joy and pride- Some of the Foreign Ministers were present- and I could but think- how beneficial the sight would be to them- an immense army- composed of tried and victorious men- and yet not half who are now in the field - it may enable other nations to form some faint idea of our power- it is useless to say anything about the two days of parade- while my heart was filled with joy at the thought of our mighty country- its victorious noble army- the sad thoughts of thousands who would never gladden home with their presence made the joyous scene mingled with so much sadness- that I could not shake it off- We are delightfully situated with regard to rooms- having the whole second story at our disposal- but we have had some rich experiences getting the substantials [sic] of life- You will enjoy hearing of our discomfort- R consoled us by saying he was an experienced Campaigner- and we would be systematic about it- beginning at the Depot and continue our way until at last Coffee and bread should be found- Now we take our meals at the Hotel a few doors from us- This pen of R is such a terrible one that you may find more difficulty in translating my hieroglyphics than usual-
 Yesterday and to day being rainy and dreary my mind turns to Mother and her boys- are they good children giving grand ma little trouble dear little George how often I long to see him will he remember me- any how I will be delighted to be at home again- Monday we will go to Richmond- I hope to see brother Joe- then I will be ready to start home- This must be a dreadful place to be obliged to live in- I am not in love with Washington nor a political life- this letter is just for your eye- I am going out a little while-

[Above in L.W.H. handwriting, unsigned; note at top of p.1 in RBH handwriting]

PAGE
- 1 -

