
ABSTRACT	

CREGHAN,	JAMES	PATRICK.	The	Impact	of	Confederate	Laws	on	Class	Dissent	in	the	
North	Carolina	Piedmont	(Under	the	direction	of	Susanna	Lee).	
	

On	the	eve	of	the	Civil	War,	North	Carolina	debated	following	the	other	Southern	

states	in	secession.	Many	North	Carolinians	supported	remaining	in	the	Union	up	until	

the	state	seceded.	Upon	seceding,	slaveholders	appealed	to	non-slaveholders	on	several	

grounds	to	unite	white	southerners.	Confederate	ideology	focused	on	Northern	

aggression,	the	protection	of	home,	preservation	of	the	South’s	racial	hierarchy,	and	the	

defense	of	republican	government.	War	placed	enormous	stress	on	the	Confederate	

home	front,	and	Confederate	ideology	fell	short	as	a	unifying	force.	The	Confederate	

government	relied	upon	conscription,	impressment,	tax-in-kind,	and	relief	programs	to	

sustain	the	war	effort.	These	policies	affected	the	home	front	in	ways	that	the	

Confederate	government	proved	ill	equipped	to	address.	This	exploration	of	one	

community	in	the	Confederate	interior	shows	how	Confederate	policies	contradicted	

Confederate	ideology	and	compromised	the	actual	war	effort.	

	
		 	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

©	Copyright	2016	James	Patrick	Creghan	

All	Rights	Reserved

The	Impact	of	Confederate	Laws	on	Class	Dissent	in	the	North	Carolina	Piedmont	
	

	

by	
James	Patrick	Creghan	

	

	

A	thesis	submitted	to	the	Graduate	Faculty	of	
North	Carolina	State	University	
in	partial	fulfillment	of	the		

requirements	for	the	degree	of	
Master	of	Arts	

	

History	

	

Raleigh,	North	Carolina	

2016	

	

APPROVED	BY:	

	

	

_______________________________	 	 	 	 _______________________________	
Julia	Rudolph		 	 	 	 												 Craig	Friend	

Susanna	Lee	

Committee	Chair	

ii

BIOGRAPHY	

Patrick	grew	up	in	Pennsylvania	where	his	interest	in	the	Civil	War	started	after	

visiting	the	Gettysburg	National	Military	Park.	He	obtained	his	undergraduate	degree	

from	Elon	University	(Elon,	NC)	in	History	Education.	Upon	completion	of	his	

undergraduate	studies,	Patrick	enrolled	in	the	History-M.A.	program	at	North	Carolina	

State	University.	There,	he	focused	on	19th	century	United	States	history	with	a	specific	

concentration	in	the	Civil	War.	

iii

	TABLE	OF	CONTENTS	

	

I.	 Introduction	..	1	
II.	Origins	of	Class	Conflict:	The	North	Carolina	Piedmont	Before	the	Civil	War	7	

III.	Confederate	Conscription	Acts	in	Piedmont	North	Carolina	20	

IV.	White	Women	and	Poor	Relief	in	the	North	Carolina	Piedmont	49	
V.	Tax-in-Kind	and	Impressment	in	the	North	Carolina	Piedmont	78	

VI.	Conclusion	..	97	
VII.	BIBLIOGRAPHY	..	100	
	
	

	 	

1

I. Introduction	
	

In	January	1863,	North	Carolina	Governor	Zebulon	Vance	faced	challenging	

circumstances.	Many	North	Carolina	soldiers	appeared	absent	from	their	roll	calls.	In	a	

proclamation	on	January	26,	Vance	confessed,	“a	large	number	of	soldiers	from	our	

armies	are	absent	from	their	colors	without	proper	leave	in	this	hour	of	greatest	need.”	

Vance	needed	to	find	a	solution	to	the	desertion	problem,	but	he	also	had	his	attention	

drawn	to	the	home	front.	A	few	days	earlier,	he	had	warned	James	A.	Seddon	and	the	

Confederate	War	Department	that	“the	officers	…	are	pressing	corn	and	forage	at	prices	

less	by	one	half	than	the	current	rates	in	that	country.	As	that	country	was	almost	

ruined	by	drouth	last	season,	there	will	be	the	greatest	difficulty	in	feeding	the	wives	

and	children	of	the	absent	soldiers.”	Seddon	never	responded.	Conditions	within	North	

Carolina	worsened,	and	the	Governor	wrote	Seddon	back	a	month	later,	insisting	that	

he	had	made	“every	possible	disposition	to	aid	in	the	support	of	the	army,”	but	“when	

the	question	of	starvation	is	narrowed	down	to	women	and	children	on	the	one	side	

and	some	worthless	[cavalry]	horses	on	the	other,	I	can	have	no	difficulty	in	making	a	

choice.”	He	concluded	his	letter	by	threatening	to	use	the	state	militia	to	drive	Federal	

units	from	the	state.1		

This	exchange	between	Vance	and	Seddon	in	the	early	months	of	1863	revealed	

distinct	and	interconnected	problems	within	North	Carolina.	The	Confederate	

government	took	men	from	their	families	through	conscription	laws	and	took	needed	

1	Zebulon	B.	Vance	to	James	A.	Seddon,	February	25,	1863,	Zebulon	B.	Vance	Governor	Papers	
(hereafter	cited	as	VGP),	North	Carolina	State	Archives,	North	Carolina	Division	of	Archives	and	History,	
Raleigh,	NC	(hereafter	cited	as	NCSA).	

2

supplies	through	tax-in-kind	and	impressment	laws,	but	struggled	to	step	in	for	absent	

patriarchs	through	sufficient	relief	programs.	

The	North	Carolina	Piedmont	presents	a	valuable	opportunity	to	explore	the	

effects	of	Confederate	policies—like	conscription,	taxation,	and	relief—on	the	

Confederate	homefront.	Judkin	Browning’s	study	of	loyalty	in	coastal	North	Carolina	

and	John	Inscoe	and	Gordon	McKinney’s	study	of	Appalachia	address	significant	points	

about	North	Carolina’s	homefront,	but	the	coastal	region	shifted	between	Union	and	

Confederate	control	throughout	the	war,	and	some	parts	of	the	Appalachians	never	

submitted	to	Confederate	authority.	In	contrast,	the	Piedmont	remained	under	

Confederate	control	through	most	of	the	war.	Dissent	in	the	Confederate	interior,	

therefore,	may	reveal	much	more	about	the	effect	of	Confederate	policies	on	civilians’	

ability	and	desire	to	sustain	the	war	effort.2		

2	Judkin	Browning,	Shifting	Loyalties:	The	Union	Occupation	of	Eastern	North	Carolina	(Chapel	Hill:	

University	of	North	Carolina,	2011);	John	C.	Inscoe	and	Gordon	B.	McKinney,	The	Heart	of	Confederate	
Appalachia:	Western	North	Carolina	in	the	Civil	War	(Chapel	Hill:	University	of	North	Carolina	Press,	
2000);	Barton	A.	Myers,	Rebels	Against	the	Confederacy:	North	Carolina’s	Unionist	(New	York:	Cambridge	
University	Press,	2014).	For	more	studies	on	the	North	Carolina	home	front	see:	Paul	D.	Escott,	Many	
Excellent	People:	Power	and	Privilege	in	North	Carolina,	1850-1900	(Chapel	Hill:	University	of	North	
Carolina	Press,	1985);	William	T.	Auman,	“Neighbor	against	Neighbor:	The	Inner	Civil	War	in	the	
Randolph	County	Area	of	Confederate	North	Carolina,”	North	Carolina	Historical	Review	61	(1984):	59-
92;	Robin	E.	Baker,	“Class	Conflict	and	Political	Upheaval:	The	Transformation	of	North	Carolina	Politics	
during	the	Civil	War,”	North	Carolina	Historical	Review	69	(1992):	148-178;	Memory	F.	Mitchell,	Legal	
Aspects	of	Conscription	and	Exemption	in	North	Carolina	1861-1865	(Chapel	Hill:	University	of	North	
Carolina	Press,	1965);	Walter	C.	Hilderman,	They	Went	into	the	Fight	Cheering!	Confederate	Conscription	
in	North	Carolina	(Boone,	NC:	Parkway	Publishers,	Inc.,	2005).	For	additional	studies	on	the	Confederate	
home	front	see:	Joe	A	Mobley,	Weary	of	War:	Life	on	the	Confederate	Home	Front	(Westport,	CT:	Praeger,	
2008);	Andrew	Smith,	Starving	the	South:	How	the	North	Won	the	Civil	War	(New	York:	St.	Martin’s	Press,	
2011);	David	Williams,	Rich	Man’s	War:	Class,	Caste,	and	Confederate	Defeat	in	the	Lower	Chattahoochee	
Valley	(Athens:	University	of	Georgia	Press,	1998).	

3

	

The	above	map	represents	the	geographic	focus	for	this	thesis.	The	section	of	the	
Piedmont	that	I	focus	on	is	outlined	with	the	red	square.	This	region	represents	the	
northern	and	eastern	sections	of	the	area	identified	as	the	North	Carolina	Piedmont.	
	

My	thesis	intervenes	in	a	historiographical	debate	on	the	causes	of	Confederate	

defeat.	Some	historians	ground	their	explanations	in	the	battlefield.	Gary	Gallagher,	a	

leading	proponent	of	this	interpretation,	criticizes	historians	who	have	become	too	

enamored	with	the	home	front	and	forgotten	the	important	role	that	actual	fighting	

played	in	the	demise	of	the	Confederacy.	Gallagher	contends	that	the	Confederacy	

almost	won	the	war	on	the	battlefield	on	numerous	occasions	and	that	the	Confederacy	

lasted	as	long	as	it	did	only	because	people	believed	in	and	fought	for	Confederate	

nationalism.	The	North	Carolina	Piedmont	calls	into	question	Gallagher’s	conclusion	

about	a	united	popular	will	and	nationalist	fervor	throughout	the	Confederacy.3	

3	Gary	Gallagher,	The	Confederate	War:	How	Popular	Will,	Nationalism,	and	Military	Strategy	Could	

Not	Stave	Off	Defeat	(Cambridge,	MA:	Harvard	University	Press,	1997),	17.	For	more	literature	on	
Confederate	disaffection,	consult	Albert	Burton	Moore,	Conscription	and	Conflict	in	the	Confederacy	(New	
York:	The	Macmillan	Co.,	1924);	Georgia	Lee	Tatum,	Disloyalty	in	the	Confederacy	(Chapel	Hill:	University	
of	North	Carolina	Press,	1934);	Bell	I.	Wiley,	The	Plain	People	of	the	Confederacy	(Baton	Rouge:	Louisiana	
State	University	Press,	1943);	Stephen	E.	Ambrose,	“Yeoman	Discontent	in	the	Confederacy,”	Civil	War	
History	8	(1962):	259-268;Richard	E.	Beringer,	Herman	Hattaway,	Archer	Jones,	and	William	N.	Still,	Jr.,	
Why	the	South	Lost	the	Civil	War.	(Athens:	University	of	Georgia	Press,	1986);	William	W.	Freehling,	The	

4

My	thesis	builds	on	a	significant	body	of	historical	scholarship	that	explores	the	

failure	of	Confederate	nationalism.	Drew	Gilpin	Faust	in	Creation	of	Confederate	

Nationalism:	Ideology	and	Identity	in	the	Civil	War	South	argues	that	Confederate	

nationalism	failed	because	of	the	social	and	economic	gaps	that	existed	within	the	

South.	Paul	Escott	in	After	Secession:	Jefferson	Davis	and	the	Failure	of	Confederate	

Nationalism	argues	that	slaveholding	elite	was	unsuccessful	in	solidifying	the	support	of	

the	non-slaveholding	small	farmers,	who	made	up	the	majority	of	the	white	population.	

The	Southern	non-slaveholding	majority	feared	a	strong	centralized	government,	a	fear	

which	slaveholders	had	used	to	argue	for	secession.	When	the	government	passed	laws	

such	as	conscription,	non-slaveholders	protested	and	withdrew	their	support	from	the	

Confederacy.4	George	Rable	in	The	Confederate	Republic:	A	Revolution	Against	Politics	

argues	that	class	discontent	influenced	political	structures,	which	prevented	the	

Confederate	government	from	building	and	maintaining	a	collective	identity.5	Paul	

Quigley	in	Shifting	Grounds:	Nationalism	and	the	American	South,	1848-1865	argues	that	

“southern	nationalists	knew	that	by	itself	slavery	was	a	weak	basis	of	securing	unity	

within	the	South.”	Regardless	of	how	much	slavery	was	downplayed,	“sooner	or	later,	

though,	everything	came	back	to	the	sine	qua	non	of	Confederate	national	identity:	

racial	slavery.”	My	work	seeks	to	contribute	to	the	scholarship	on	nationalism	and	the	

home	front	by	focusing	on	how	governmental	attempts	to	mobilize	resources	for	the	

South	versus	the	South:	How	Anti-Confederate	Southerners	Shaped	the	Course	of	the	Civil	War	(New	York:	
Oxford	University	Press,	2001);	Robert	Tracy	McKenzie,	Lincolnites	and	Rebels:	A	Divided	Town	in	the	
American	Civil	War	(New	York:	Oxford	University	Press,	2006);	Victoria	E.	Bynum,	The	Long	Shadow	of	
the	Civil	War:	Southern	Dissent	and	Its	Legacies	(Chapel	Hill:	University	of	North	Carolina	Press,	2010).	
	

	

5

war	effort	affected	white	North	Carolinians’	ability	and	desire	to	maintain	the	

Confederate	war	effort.6	My	thesis	draws	on	work	that	recognizes	nationalism	as	a	

social	construct.	This	concept	reflects	the	efforts	by	Confederates	to	form	unifying	

bonds.	From	its	creation	at	the	outset	of	the	war,	Confederate	nationalism	struggled	to	

grow	and	change	with	the	people	of	the	Confederacy	throughout	the	war.	This	greatly	

hindered	the	war	effort	and	the	ability	for	a	unified	people	to	survive	the	rigors	of	war.	

Confederates	needed	to	believe	that	throughout	the	war	their	imagined	nation	matched	

the	reality.	However,	this	proved	more	often	not	to	be	the	case.	Confederate	nationalism	

was	constructed	by	the	Southern	people	to	unite	in	their	war	for	secession,	but	never	

represented	more	than	a	construction.7	

	 The	North	Carolina	Piedmont	experienced	extensive	disaffection	and	discontent	

throughout	the	Civil	War.	Poor	whites	and	yeomen	in	the	Piedmont	only	reluctantly	

sided	with	the	Confederacy	once	North	Carolina	was	forced	to	take	sides	after	the	

Confederate	bombardment	of	Fort	Sumter	and	President	Lincoln’s	called	for	75,000	

troops	to	put	down	secession.	Confederate	leaders,	fearing	that	non-slaveholders	would	

not	unite	in	defense	of	slavery,	attempted	to	broaden	the	Confederate	cause	with	

ideological	arguments:		defending	republican	government	from	King	Lincoln	and	

southern	homes	from	Yankee	invaders.		Confederate	government	policies,	however,	

6	Drew	Gilpin	Faust,	Creation	of	Confederate	Nationalism:	Ideology	and	Identity	in	the	Civil	War	

South	(Baton	Rouge:	Louisiana	State	University	Press,	1990);	Paul	D.	Escott,	After	Secession:	Jefferson	
Davis	and	the	Failure	of	Confederate	Nationalism	(Baton	Rouge:	Louisiana	University	Press,	1978);	George	
C.	Rable,	The	Confederate	Republic:	A	Revolution	Against	Politics	(Chapel	Hill:	University	of	North	Carolina	
Press,	1994);	Paul	Quigley,	Shifting	Grounds:	Nationalism	and	the	American	South,	1848-1865	(New	York:	
Oxford	University	Press,	2011),	74,	143.	

7	Faust,	Creation	of	Confederate	Nationalism,	26,	34,	71.	

6

contradicted	these	tenets	of	Confederate	ideology.	In	this	thesis,	I	analyze	the	impact	of	

conscription	laws,	relief	policies,	and	tax-in-kind	and	impressment	on	Piedmont	whites.	

I	start	with	conscription	that	sapped	white	families	of	a	vital	male	labor	force.	Then	I	

move	onto	poor	relief	policies	that	fell	woefully	short	in	filling	the	void	left	by	the	

absent	men.	I	finish	with	an	analysis	of	tax-in-kind	and	impressment	policies	that	

pushed	many	poor	families	to	the	brink	of	starvation.		

Many	yeomen	and	poor	whites	supported	remaining	in	the	Union	up	until	the	

state	seceded,	but	agreed	with	secessionists	who	appealed	to	non-slaveholders	to	unite	

against	Northern	aggression,	including	the	tyranny	of	Lincoln,	to	protect	their	homes	

and	families,	to	defend	ideas	of	republican	government,	and	to	preserve	the	racial	

hierarchy,	and	they	believed	secessionists’	promises	of	a	brief	victorious	war.	These	

arguments	fell	short	during	the	war.	The	Confederate	government’s	own	polices	and	

laws	harshly	impacted	the	lives	of	yeomen	and	poor	whites,	causing	many	to	question	

the	Confederate	cause.	The	Confederate	government’s	mode	of	waging	war	through	

conscription,	impressment,	and	tax-in-kind	contradicted	in	some	ways	Confederate	

ideology.	The	lack	of	poor	relief	left	poor	whites	and	yeomen	struggling.	Class	dissent	in	

the	Piedmont	shows	how	the	Confederate	war	effort	and	Confederate	ideology	were	

internally	contradictory	and	consequently	compromised.		

	 	

7

II.	Origins	of	Class	Conflict:	The	North	Carolina	Piedmont	Before	the	Civil	War	
	

In	the	months	leading	up	to	the	Civil	War,	many	white	North	Carolinians	felt	

uncertain	about	where	they	should	place	their	loyalties.	North	Carolina	Senator	Thomas	

Bragg	recorded	in	his	diary	the	difficult	decision	that	stood	before	the	people	of	North	

Carolina.	On	January	3,	1861,	he	noted	“what	it	is	all	to	end	in,	God	only	knows	–	

whether	the	Union	will	in	the	end	be	saved,	which	I	believe	hardly	probable,	or	we	shall	

have	two	more	Confederacies	–	whether	separation,	if	made,	is	to	be	peaceful	or	

attended	with	Civil	War?	Time	only	can	determine.”	Bragg	suspected	that	disunion	was	

imminent,	but	did	not	fully	understand	its	consequences.	Bragg	supported	secession	

like	many	other	politicians	from	Eastern	North	Carolina.	Throughout	his	diary	entries	in	

the	months	leading	up	to	the	Civil	War,	Bragg	cited	the	divisions	within	North	Carolina	

over	secession.	North	Carolina’s	poor	whites	and	yeomen,	the	state’s	population	

majority,	largely	opposed	secession.	Bragg’s	entries	show	a	North	Carolina	divide	along	

class	lines.	As	the	crisis	continued,	secessionists	called	for	a	convention.	Bragg	wrote	on	

February	24,	1861,	regarding	the	possibility	of	a	convention,	“my	impression	is	she	will	

not	require	[a	convention].	From	the	papers	rec’d	this	morning	I	apprehend	the	

‘Unionists’	so	called	will	carry	the	election	for	convention.”	He	acknowledged	that	the	

“Unionists,”	or	individuals	who	wanted	to	remain	in	the	Union,	held	the	advantage	

within	North	Carolina	in	late	February	1861.	These	strong	Unionist	feelings	in	the	early	

months	of	1861	resulted	in	many	poor	whites	and	yeomen	opposing	the	war.	When	

8

North	Carolina	seceded	in	May	1861,	many	of	these	poor	white	and	yeomen	reluctantly	

sided	with	the	Confederacy.8		

Poor	whites	and	yeomen	in	North	Carolina	in	the	beginning	months	of	1861	

largely	agreed	that	remaining	in	the	Union	was	the	best	option	despite	the	secessionist	

fervor	that	engulfed	many	other	Southern	states.	The	Unionist	sentiment	reflected	the	

deep	class	divisions	that	existed	within	North	Carolina	society.	When	the	state	seceded	

from	the	Union,	slaveholders,	who	sat	in	positions	of	government	power,	needed	to	

convince	the	largely	yeomen	and	poor	white	population	that	defending	their	home	and	

rights	against	federal	tyranny	outweighed	the	benefits	of	remaining	in	the	Union.		

-	-	-	

North	Carolina’s	antebellum	society	featured	a	hierarchical	class	structure	in	

which	an	elite	minority	ruled	over	the	majority	yeomen	and	poor	white	classes.	

Compared	to	Eastern	North	Carolina,	the	Piedmont	contained	a	relatively	small	planter	

class.	The	majority	of	the	white	population	in	North	Carolina	lived	on	small	isolated	

farms.	The	state’s	lack	of	a	large	planter	class	and	presence	of	a	large	yeomen	class	

proved	significant	for	the	development	of	Unionist	sentiment	during	the	secession	

crisis.9	

North	Carolina’s	economy	strengthened	its	ties	to	the	North	and	weakened	its	

ties	to	the	Deep	South.	North	Carolina	participated	in	the	cotton	boom	to	a	lesser	extent	

8	Thomas	Bragg	diary,	January	3,	1861,	Thomas	Bragg	Papers,	Southern	Historical	Collection,	

University	of	North	Carolina	Wilson	Library,	Chapel,	NC	(hereafter	cited	as	SHC);	Thomas	Bragg	diary,	
February	24,	1861,	Thomas	Bragg	Papers,	SHC.	

9	Escott,	Many	Excellent	People,	3-4.	

9

than	states	in	the	Deep	South.	In	the	cotton	South,	plantations	multiplied	and	the	black	

population	skyrocketed.	In	North	Carolina,	the	black	population	only	comprised	

roughly	36%	of	the	population.	Since	North	Carolina	remained	on	the	sidelines	of	the	

cotton	boom,	its	economy	developed	separately	than	the	Deep	South.	The	state’s	

merchants	and	farmers	became	tied	to	the	Northern	economy	and	consumers.	Since	

Northern	states	consumed	a	large	portion	of	North	Carolina	goods,	many	North	

Carolinians’	economic	livelihood	became	tied	to	these	Northern	markets.	Secession	

would	disrupt	their	economic	stability	and	would	contribute	to	a	reluctance	to	leave	the	

Union.10		

The	elite	class	in	North	Carolina	was	economically	diverse.		The	individuals	

within	this	class	included	planters	owning	20	or	more	slaves,	prosperous	merchants,	

wealthy	men	of	commerce,	and	educated	professionals,	such	as	doctors,	lawyers,	and	

professors.	The	planter	class	in	the	Piedmont	was	fairly	small.	Families	in	the	Piedmont	

were	ten-	to	twenty-percent	slaveholding	while	families	in	the	East,	where	slavery	was	

more	predominant,	were	an	average	of	twenty-five	percent	slaveholding	and	as	much	

as	nearly	fifty	percent.	Planters,	individuals	with	twenty	or	more	slaves,	comprised	only	

five	percent	of	all	slaveholders	in	the	Piedmont	compared	with	ten	percent	in	the	East.	

There	existed	few	genuine,	aristocratic	slaveholding	families,	and	many	of	these	

10	Escott,	Many	Excellent	People,	3,	33;	Browning,	Shifting	Loyalties,	13.	

10

families	had	moved	further	into	the	Deep	South	with	the	rise	of	cotton.	As	a	result,	

many	members	of	the	upper	class	had	risen	into	elite	status.11		

Below	this	elite	class	was	the	“middle”	class,	comprising	approximately	twenty	

percent	of	the	population.	They	lacked	the	wealth	or	political	success	associated	with	

the	upper	class,	but	they	generally	still	aspired	to	upper-class	status.	As	a	result,	they	

often	identified	with	the	elites,	even	as	the	elites	looked	down	upon	them.	This	class	

was	made	up	of	slave-owners	with	twenty	or	fewer	slaves,	commercial	farmers,	

merchants,	manufacturers,	artisans,	and	professionals.	The	majority	of	this	class	was	

self	employed	and	specialized	in	a	particular	trade.	Many	of	these	individuals	developed	

a	wide	circle	of	connections,	and	some	of	these	connections	extended	North.12		

Yeomen	and	poor	whites	constituted	the	majority	of	the	population.	The	average	

North	Carolinian	was	a	small	farmer	or	connected	to	a	small	farm,	usually	as	a	farm	

laborer.	In	1860,	seventy-two	percent	of	the	families	in	North	Carolina	owned	no	slaves	

at	all,	sixty-nine	percent	of	the	population	in	North	Carolina	owned	fewer	than	100	

acres,	and	42%	owned	fewer	than	fifty	acres.	Only	one-percent	of	farms	in	the	Piedmont	

were	larger	than	500	acres.	Compared	to	Eastern	counties	that	averaged	over	five	

percent	with	a	higher	number	that	exceeded	1,000	acres,	the	Piedmont	contained	

11	Escott,	“Independent	and	Rebellious	Yeomen,”	370;	Victoria	Bynum,	Unruly	Women:	The	

Politics	of	Social	and	Sexual	Control	in	the	Old	South	(Chapel	Hill:	University	of	North	Carolina	Press,	
1992),	27;	Escott,	Many	Excellent	People,	17.	In	Orange	County,	only	29.1	percent	of	families	owned	
slaves,	and	of	those	families	only	7.1	percent	possessed	more	than	twenty	slaves.	In	Randolph	County,	89	
percent	of	the	families	in	the	county’s	population	owned	no	slaves.	In	addition,	only	.3	percent	of	the	
families	owned	more	than	twenty	slaves.	In	Alamance	County,	approximately	74.6	percent	of	the	families	
within	the	county	owned	no	slaves	compared	to	the	numbers	of	slave-owners	that	possessed	20	or	more	
slaves	of	1.2	percent.	

12	Myers,	Rebels	Against	the	Confederacy,	23;	Escott,	Many	Excellent	People,	7.	

11

relatively	few	farms	large	enough	for	plantations.	North	Carolina	developed	one	of	the	

strongest	yeomen	classes	in	the	South	as	a	result	of	the	wide	spread	success	of	small	

farmers.	Most	of	these	yeomen	lived	in	economic	independence	on	their	family	farms.	

While	the	yeomen	made	up	a	large	population	of	the	lower	class,	landless	whites	

comprised	another	significant	portion	of	the	lower	class.	In	1860,	roughly	30%,	or	more	

than	36,000,	of	North	Carolina’s	white	male	population	comprised	the	landless	whites.	

Many	of	these	landless	whites	performed	farm	labor,	but	some	lived	lifestyles	of	

hunting	and	herding.	The	lower	class	constituted	the	majority,	but	held	significantly	

less	political	power	and	wealth.13	

Up	until	1857,	white	men	who	owned	fewer	than	fifty	acres	of	land	could	not	

vote	for	state	senator	or	governor.	This	comprised	a	large	portion	of	the	population	

since,	many	yeomen	owned	small	farms,	and	a	sizeable	minority	owned	no	land	at	all.	In	

1857,	when	North	Carolina	relaxed	its	voting	restrictions	to	allow	free	suffrage	for	

white	males,	the	eastern	slaveholding	counties	objected	by	a	vote	of	50,007	to	19,397.	It	

is	clear	that	all	slaveholders,	not	just	plantation	owners	who	controlled	those	counties,	

did	not	want	to	lose	their	political	power.	By	giving	all	white	males	the	ability	to	vote	

13	Escott,	Many	Excellent	People,	7,	13-14;	Bynum,	Unruly	Women,	31.	Within	the	Piedmont,	

agricultural	concentration	figures	support	the	extensive	presence	of	small	farms	and	yeomen.	Randolph	
County	contained	approximately	72.5	percent	of	farms	between	3-99	acres	of	land	that	exceeded	the	
state	average	of	69.1	percent.	In	addition,	77.9	percent	of	Orange	County’s	farms	fit	within	that	acreage	
range.	These	figures	show	that	the	majority	of	the	farms	within	these	counties	were	indeed	small	and	not	
representative	of	large	plantations.	However,	Alamance	County	does	contradict	some	of	that	narrative.	
Only	46.9	percent	of	the	farms	within	that	county	were	listed	within	that	acreage	range.	Escott,	Many	
Excellent	People,	9-10.	

12

the	voice	of	the	majority	could	start	to	be	heard.	The	talks	over	secession	showcase	the	

first	instance	of	the	voice	of	the	popular	majority	being	heard	politically.14	

While	North	Carolina	allowed	for	more	white	men	to	vote	after	1857,	

government	remained	in	the	hands	of	the	elite.	In	1860,	slaveholders	held	85	percent	of	

the	seats	in	the	North	Carolina	General	Assembly,	which	was	the	highest	percentage	in	

the	South.	Altogether,	36%	of	North	Carolina	politicians	owned	twenty	or	more	slaves,	

which	constituted	one	of	the	highest	percentages	in	the	South.	Besides	controlling	the	

state	government	seats,	elites	controlled	local	offices	as	well.	The	poor	could	not	elect	

their	own	local	officials,	besides	sheriff	and	clerk	of	court.	Even	though	they	could	elect	

these	local	officials,	the	wealth	of	county	court	members	shows	the	lack	of	non-elites	in	

these	positions.	In	1860,	Alamance	County’s	court	members	held	$25,717	in	personal	

wealth.	The	majority	of	the	county	leaders	came	from	wealthy	families	that	most	likely	

supported	secession.	This	class	constituted	the	minority	of	the	population,	but	

controlled	the	most	wealth,	land,	and	political	power.15	

On	the	eve	of	the	Civil	War,	many	North	Carolinians	favored	remaining	a	part	of	

the	Union.	Throughout	the	state,	large	contingents	of	citizens	believed	that	dissolving	

the	Union	was	unwise.	Jonathon	Worth,	a	prominent	resident	of	the	Piedmont,	stated	on	

14	Escott,	Many	Excellent	People,	15,	28;	Daniel	W.	Crofts,	“The	Unionist	Groundswell	in	the	Upper	

South,”	In	Major	Problems	in	the	History	of	the	American	South:	Documents	and	Essays:	Volume	1,	edited	by	
Paul	Escott,	David	Goldfield,	Sally	G.	McMillen,	Elizabeth	Hayes	Turner,	Thomas	Paterson	(Boston,	MA:	
Cengage	Learning,	1999),	480.	

15	Escott,	Many	Excellent	People,	15;	Escott,	“Independent	and	Rebellious	Yeomen,”	370;	Escott,	
Many	Excellent	People,	5.	

	

13

May	17,	1861,	“the	dissolution	of	the	Union	is	the	greatest	misfortune	which	could	

befall	the	whole	nation--the	whole	human	race.”	Many	North	Carolinians	opposed	

secession	until	the	very	end.	As	many	other	Southern	states	called	for	conventions	and	

seceded,	North	Carolina	remained	loyal	to	the	Union.	The	Unionists	believed	that	the	

secessionist	states	overreacted	to	the	election	of	Lincoln	in	1860.	By	the	beginning	of	

1861,	three	different	factions	existed	within	North	Carolina:	Unionists,	conditional	

Unionists,	and	secessionists.	Unionists	and	conditional	Unionists	favored	remaining	

within	the	Union	and	maintaining	peace,	but	secessionists	argued	for	joining	the	other	

Southern	states.	The	combined	factions	of	Unionists	and	conditional	Unionists	kept	

North	Carolina	from	seceding	through	the	early	months	of	1861.	Secessionists	grew	

increasingly	irritated	that	they	lacked	the	support	to	leave	the	Union.	The	debate	within	

North	Carolina	continued	through	the	early	months	of	the	war	and	would	not	finally	be	

settled	until	May.16		

Many	yeomen	and	non-slaveholders	lacked	political	power	and	wealth	and	

resented	the	wealthy	planters.	Of	the	known	Unionists	within	North	Carolina	prior	to	

the	start	of	the	Civil	War,	over	75%	of	them	were	farmers	or	occupied	a	farm-related	

position.	This	number	speaks	to	the	desire	of	many	yeomen	and	poor	whites	to	remain	

within	the	Union	and	their	hesitance	for	fighting	the	Civil	War.	These	yeomen	generally	

resented	planters	not	out	of	antislavery	commitment,	but	instead	out	of	hostility	

16	Jonathon	Worth	to	Dr.	C.W.	Woolen,	May	17,	1861,	Jonathon	Worth	Papers,	North	Carolina	

State	Archives,	North	Carolina	Divisions	of	Archives	and	History,	Raleigh,	NC	(hereafter	cited	as	NCSA);	
Michael	C.	Hardy,	North	Carolina	In	the	Civil	War	(Charleston:	The	History	Press,	2011),	12.	

14

toward	their	power	and	privileges.	Many	members	of	this	lower	class	wished	to	find	a	

way	for	North	Carolina	to	stay	out	of	a	war	and	keep	the	Union	whole.17	

Secessionists	unsuccessfully	attempted	to	take	the	state	out	of	the	Union	from	

January	1861	to	April	1861.	Governor	John	Ellis	made	his	stance	clear	after	the	election	

of	Lincoln.	In	his	November	1860	message	to	the	General	Assembly,	Ellis	contended	

that	Lincoln	and	his	vice	president	were	elected	“exclusively	by	the	people	of	one	

section	of	the	country	upon	a	principle	hostile	to	the	constitution	and	domestic	policy	of	

the	other.”	Ellis	wished	to	resist	fighting	a	war,	but	viewed	the	election	of	1860	as	a	

direct	challenge	to	the	democratic	action	of	the	Southern	people	because	it	threatened	

slavery	and	the	political	power	of	elites.	For	this	reason,	Ellis	and	the	General	Assembly	

favored	secession,	but	after	the	General	Assembly	passed	a	bill	on	January	24,	1861,	

calling	for	a	vote	on	whether	to	call	a	convention,	they	were	denied	the	opportunity.	In	

a	close	vote,	North	Carolina	voted	against	the	convention	by	47,302	to	46,672.	

Additionally,	many	prominent	newspapers,	such	as	the	North	Carolina	Standard,	

Raleigh	Register,	and	Fayetteville	Observer	all	opposed	secession	based	on	arguments	

made	by	Unionists	to	remain	in	the	Union.	The	attack	on	Fort	Sumter	changed	these	

desires	to	remain	within	the	Union.18	

The	fall	of	Fort	Sumter	on	April	14,	1861,	and	President	Abraham	Lincoln’s	

subsequent	call	for	troops,	propelled	North	Carolina	to	secede.	As	John	Flintoff,	a	

17	Myers,	Rebels	Against	the	Confederacy,	23,	29;	Steven	Hahn,	“Slavery	and	the	Politics	of	the	
Yeomen,”	In	Major	Problems	in	the	History	of	the	American	South:	Documents	and	Essays:	Volume	1,	edited	
by	Paul	Escott,	David	Goldfield,	Sally	G.	McMillen,	Elizabeth	Hayes	Turner,	Thomas	Paterson	(Boston,	MA:	
Cengage	Learning,	1999),	447.	

18	Escott,	Many	Excellent	People,	15;	John	Ellis	Message	to	the	North	Carolina	General	Assembly,	
November	20,	1860,	John	W.	Ellis	Governor	Papers,	NCSA;	Hardy,	North	Carolina	In	the	Civil	War,	13-14.	

15

wealthy	plantation	owner	from	Orange	County,	decreed,	“we	are	lamentably	in	war.”		

Likewise,	the	Fayetteville	Observer	wrote	days	after	the	fall	of	Fort	Sumter,	“This	is	

dreadful	news.	War	is	a	terrible	evil.	Civil	war	the	worst	of	all	earthly	evils.	Nothing	but	

dire	necessity	can	justify	it…	The	stake	is	too	great	to	rush	into	disunion	and	civil	war	

upon	the	strength	of	telegraphic	dispatches.	In	the	mean	time	it	will	do	no	harm	to	be	

cool,	calmly	looking	the	great	crisis	in	the	face.”	This	call	for	calm	and	rational	

approaches	to	these	events	fell	by	the	way	side.	For	the	secessionist	faction,	the	fall	of	

Fort	Sumter	and	Lincoln’s	call	for	1,600	troops	from	North	Carolina,	gave	them	support	

to	leave	the	Union.	Governor	Ellis	moved	forward	and	seized	all	of	North	Carolina’s	

forts.	The	Greensboro	Patriot	captured	the	state	of	excitement	as	Union	gave	way	to	

secession.	The	writer	reported,	“streets	were	filled	with	an	excited	crowd”	listening	to	

addresses	by	prominent	members	of	society.	“The	speeches	of	these	gentlemen	all	

breathed	the	true	spirit	of	resistance	to	tyrants,	and	that	the	time	had	come	in	North	

Carolina	to	make	a	common	cause	with	the	brethren	of	the	South.”	This	call	to	unite	as	

brothers	against	northern	tyrants	was	one	of	many	calls	that	would	accelerate	in	

number	and	volume	as	Confederate	leaders	sought	to	rally	support	from	slaveholders	

and	non-slaveholders	alike.19	

On	May	1st,	1861,	the	North	Carolina	House	unanimously	passed	a	bill	for	the	

election	of	120	delegates.	Interestingly,	in	most	counties	the	elections	featured	

secessionist	candidates	running	unopposed.	The	convention	then	met	on	May	20th	

19	John	F.	Flintoff	Diary,	April	12	and	June	10,	1861,NCSA.	Fayetteville	Observer,	April	16,	1861,	

North	Carolina	Collection,	University	of	North	Carolina	Wilson	Library,	Chapel	Hill,	NC	(hereafter	cited	as	
NCC);	Greensboro	Patriot,	April	23,	1861,	NCC.	Escott,	Many	Excellent	People,	30.	

16

following	the	election	of	delegates.	By	the	morning	of	May	21st,	1861,	the	convention	

had	signed	a	secession	ordinance,	and	North	Carolina	had	left	the	Union.	Even	with	the	

speed	of	secession,	elites	knew	they	needed	to	maintain	yeoman	and	non-slaveholder	

support	for	their	venture	to	be	successful.	North	Carolinians,	in	a	short	time,	went	from	

ardent	Unionists	to	fully	contributing	Confederates.	The	state	gave	the	second	most	per	

capita	of	its	male	population	to	the	Confederate	armies	during	the	war,	and	the	fourth	

most	raw	enlistment	numbers.20	

Leading	Confederates	moved	to	rally	people	to	the	Confederate	cause	and	unite	

the	South.	They	knew	that	in	order	for	their	endeavors	to	be	successful	they	needed	the	

support	of	non-slaveholders.	Slaveholders	had	long	stressed	non-slaveholders’	interest	

in	the	institution	of	slavery.	They	argued	that	non-slaveholders	benefitted	from	slavery	

even	if	they	did	not	own	slaves.	Non-slaveholders	possessed	a	better	quality	of	life	and	

less	competition	for	jobs	than	their	free	labor	counterparts	in	the	North.	Slaveholders	

also	depicted	non-slaveholders	as	equals	based	on	race	and	not	dependents.	If	the	

South	outlawed	slavery,	then	the	non-slaveholders	would	lose	their	position	on	the	

social	hierarchy.	Slaveholders	played	on	racial	ideology	to	focus	attention	on	how	non-

slaveholders	remained	above	the	bottom	of	the	hierarchy,	which	slaves	occupied.	

Slaveholders	also	argued	that	non-slaveholders	could	move	up	in	the	social	hierarchy	

and	own	slaves	one	day.	21		

20	Escott,	Many	Excellent	People,	30;	Barton	A.	Myers,	Rebels	Against	the	Confederacy,	9.	
21	James	D.B.	DeBow,	The	Interest	in	Slavery	of	the	Southern	Non-Slaveholder	(Charleston:	Evans	&	

Cogswell,	1860).	

17

Confederate	propagandists	also	sought	to	present	the	Confederate	cause	in	the	

broadest	terms	possible	as	not	just	a	war	fought	in	defense	of	slaveholders’	interests,	

but	instead	a	war	in	defense	of	republican	government.	Many	Confederates	described	

Lincoln’s	actions	as	aggressive	compared	to	the	South’s	attempt	to	peacefully	leave	the	

Union.	Newly	elected	President	Davis	addressed	the	Confederate	Congress	on	April	19,	

1861,	and	explained	that	the	Southern	states	had	no	other	choice	than	to	leave	the	

Union	and	defend	their	rights.	He	attacked	Lincoln’s	actions	and	explained	that	the	

executive	usurpations	eliminated	basic	freedoms.	Politicians	went	even	further	in	their	

criticisms	of	the	North	by	attacking	materialism.	To	support	the	Confederate	cause	was	

to	support	liberty	and	freedom.	Confederate	propagandists	also	presented	the	war	as	a	

means	to	protect	the	South	from	the	materialism	that	plagued	the	North.	They	

presented	the	South	as	a	harmonious	society	in	which	yeomen	and	poor	whites	could	

claim	equality	with	planters.	This	image	of	a	harmonious	society	was	then	later	used	in	

the	construction	of	Confederate	nationalism.	They	depicted	the	North,	in	contrast,	as	a	

region	characterized	by	competition	and	profit.	This	criticism	of	Northern	materialism	

helped	Southern	politicians	frame	secession	in	a	conservative	way	to	appeal	to	yeomen	

and	poor	whites.	Finally,	Confederate	propagandists	also	called	upon	their	neighbors	to	

take	up	arms	and	defend	their	homes	from	invasion.	Lincoln’s	call	for	75,000	troops	did	

more	than	influence	North	Carolina	to	leave	the	Union.	The	threat	of	Northern	troops	

marching	into	the	South	and	imposing	Northern	will	caused	many	Southerners	to	unite	

to	protect	their	homes.	Poor	whites	and	yeomen	felt	drawn	to	this	call	to	protect	their	

18

families	and	communities.	Regardless	of	class	differences,	poor	whites	and	yeomen	

wanted	to	preserve	their	communities	and	way	of	life.	Their	initial	desire	to	protect	

their	families	propelled	many	of	them	to	take	up	arms.	They	believed	in	Southern	

concepts	of	manhood	and	patriarchy	that	defined	their	duties	as	husband,	father,	and	

brother.	This	belief	system	aided	slaveholders	in	rallying	non-slaveholders	to	the	

Confederate	cause.	22		

Leading	Confederates	promised	that	the	war	would	be	brief	and	the	Confederacy	

would	be	victorious.	Many	Confederates	predicted	that	the	North	would	grow	tired	of	

the	war	quickly.	James	DeBow,	a	prominent	South	Carolina	scholar,	argued	in	1860,	“the	

social	fabric	at	the	North	is	in	far	greater	danger	of	dissolution	than	it	is	here.”	

Confederates,	in	contrast,	fighting	for	the	future	of	republican	government,	their	

harmonious	social	order,	and	the	security	of	their	homes,	would	remain	united.	A	brief	

war	suggested	that	the	sacrifices	that	Southerners	would	need	to	make	to	win	the	war	

would	be	minimal.	Few	imagined	the	war	that	followed.23	

The	North	Carolina	Piedmont	was	a	divided	society	during	the	secession	crisis.	

The	rationales	used	by	Confederate	leaders	to	sway	yeomen	and	non-slaveholders	into	

secession	prove	important	for	the	disaffection	and	dissent	that	occurred	later	in	the	

war.	They	articulated	a	Confederate	cause	that	attempted	to	unite	the	varied	interests	

within	the	new	Confederacy.	The	following	chapters	show	how	efforts	by	the	

22	Escott,	After	Secession;	Faust,	Failure	of	Confederate	Nationalism.	
23	Escott,	After	Secession;	Faust,	Failure	of	Confederate	Nationalism;	DeBow,	The	Interest	in	Slavery	

of	the	Southern	Non-Slaveholder,	80.	

19

Confederate	government	to	win	the	war	ultimately	undermined	the	basis	for	

Confederate	unity.	Policies—such	as	conscription,	impressment,	and	tax-in-kind—more	

closely	resembled	a	tyrannical	government	to	yeomen	and	poor	whites	living	within	the	

Piedmont	than	Lincoln	ever	did.	The	faltering	defenses	for	secession	contributed	to	

waning	support	for	the	Confederate	government	and	the	Confederate	war	effort.24	

	 	

24	Bynum,	Unruly	Women,	9,20,22.	

20

III.	Confederate	Conscription	Acts	in	Piedmont	North	Carolina	
	
In	July	1862,	the	Confederate	government	conscripted	A.K.	Pearce,	a	North	

Carolina	yeoman	farmer.	He	would	become	one	of	other	yeomen	and	poor	white	men	

drafted	into	Confederate	military	service.	Pearce	said,	he	felt	“forsed	in	to	this	war	vary	

much	against	my	will.”	He	later	deserted	the	army	after	only	serving	four	of	the	twenty-

one	months	of	his	conscription	term.	Pearce	defended	his	actions:	“I	did	not	believ	that	

the	rebellion	was	right	and	my	friends	told	me	to	leave	the	first	chance	I	got.”	By	

describing	himself	as	“forsed	into	this	war”	Pearce	referenced	two	key	contentions	of	

poor	whites.	Many	of	these	men	originally	opposed	secession	and	only	reluctantly	

supported	secession.	Also,	conscription	forced	many	men	into	the	army’s	ranks	against	

their	wishes.	Pearce’s	sentiments	connect	with	many	white	men	in	North	Carolina	who	

faced	similar	decisions.	Conscription	left	many	yeomen	and	poor	white	men	without	

alternatives,	either	they	enter	military	service	or	dodge	conscript	officers,	but	both	

options	forced	them	to	leave	their	families.25	

Once	the	Civil	War	began,	these	marginalized	groups	found	ways	to	undermine	

those	in	power.	As	the	war	progressed,	poor	whites	and	yeomen	opposed	the	

continuance	of	fighting	and	found	indirect	and	direct	ways	of	challenging	policies.	Poor	

white	men	used	desertion	to	combat	unequal	conscription	laws.	Roughly	one-fifth	of	the	

total	number	of	Confederate	troops	recruited	out	of	North	Carolina	deserted	during	the	

war.	Many	of	these	deserters	started	as	conscripts.	Keeping	men	in	the	fight	and	

25	A.K.	Pearce	to	Bryan	Tyson,	November	25,	1863,	Bryan	Tyson	Papers,	David	Rubenstein	

Library,	Duke	University,	Durham,	NC	(hereafter	cited	as	Duke);	Escott,	Many	Excellent	People,	64;	Isrel	
Lowdermilk	to	Gen.	Wessels,	December	26,	1864,	Bryan	Tyson	Papers,	Duke.	

21

combatting	flagging	will	proved	difficult	for	the	Confederacy.	As	a	result,	conscription	

caused	deep	divisions	within	North	Carolina’s	social	structure.26	

While	done	out	of	necessity,	Confederate	conscription	acts	marked	the	first	draft	

within	the	United	States,	and	they	allowed	wealthy	individuals	to	hire	substitutes.	By	

hiring	substitutes,	the	wealthy	remained	out	of	harm’s	way,	while	many	poor	white	

men	left	to	fight.	These	poor	whites	left	their	farms	and	homes	in	the	care	of	their	wives	

and	children.	Confederate	conscription	acts	emphasized	class	differences	as	poor	

whites	and	yeomen	farmers,	many	of	whom	lived	in	North	Carolina,	faced	little	choice	

other	than	to	fight	for	the	Confederacy.		

Conscription	acts	created	an	inequality	in	which	the	poorer	North	Carolinians	

left	families,	who	relied	on	their	labor,	and	sacrificed	themselves	for	the	Confederate	

cause	as	rich	men	and	their	sons	remained	safe	at	home.	Conscription,	substitution,	and	

exemption	hindered	the	Confederate	war	effort	and	caused	dissensions	amongst	the	

lower	class	because	they	contradicted	some	of	the	basic	tenets	of	Confederate	ideology	

that	were	used	to	unite	the	slaveholders	and	non-slaveholders	at	the	outset	of	the	war.	

Pressure	placed	on	the	local	and	state	government	through	written	letters	to	officials,	

as	well	as	efforts	to	subvert	conscription	by	deserting	and	draft	dodging,	showed	these	

class	conflicts.		

26	Katherine	A.	Giuffre,	“First	in	Flight:	Desertion	as	Politics	in	the	North	Carolina	Confederate	

Army,”	Social	Science	History	21,	no.	2	(Summer	1997),	249	&	250;	Myers,	Rebels	Against	the	Confederacy,	
12.	

22

Over	the	course	of	the	war,	North	Carolina	gave	up	over	eighty	percent	of	its	

military-aged	population	(between	the	ages	of	15	and	49)	to	military	service.	More	than	

forty	thousand	North	Carolinian	sons,	brothers,	husbands,	and	fathers	died	during	the	

Civil	War,	which	gave	North	Carolina	one	of	the	highest	casualty	rates	of	any	

Confederate	state.	The	majority	of	North	Carolinians	who	served	in	the	Confederate	

armies	were	yeomen,	who	comprised	a	vast	percentage	of	the	population	within	North	

Carolina.	While	small	farmers	coexisted	with	planters,	an	underlying	degree	of	

dissension	existed	between	the	classes.	As	previously	discussed,	the	poor	whites	were	

marginalized	within	North	Carolina’s	hierarchical	political	structure	that	gave	the	

wealthy	the	power	and	left	little	to	none	for	the	poor.27	

The	beginning	of	the	Civil	War	saw	a	rush	to	arms	by	men	from	the	North	and	

the	South.	Armies	from	both	sides	began	to	wage	war	in	1861.	According	to	the	Census	

of	1860,	the	North	outnumbered	the	South	four	to	one	in	military	aged	men	(men	

between	the	ages	of	eighteen	and	forty-five),	but	the	initial	mobilization	of	men	

sustained	the	South	through	the	first	year.	In	the	early	months	of	the	war,	the	formation	

of	military	units	within	North	Carolina	proved	easy.	For	instance,	the	Alamance	

Regulators	organized	their	regiment	directly	following	the	firing	on	Fort	Sumter,	but	

when	the	Alamance	Regulators	formed	all	four	of	their	officers	originated	from	the	

wealthiest	and	most	influential	families	in	the	county.	The	Regulators	were	not	the	only	

military	regiment	facing	similar	types	of	unequal	distribution	of	social	class	amongst	

officers.	From	the	beginning	of	the	war,	the	majority	of	officers	came	from	elite	

27	Giuffre,	“First	in	Flight,”	246	&	247;	Escott,	Many	Excellent	People,	53.	

23

backgrounds,	while	the	majority	of	the	common	soldier’s	ranks	comprised	of	poor	

whites	and	yeomen	farmers.	The	army	served	to	further	reflect	the	class	disparities	and	

power	within	North	Carolina	society,	and	exemplified	its	hierarchical	structure.	As	early	

as	the	summer	of	1861,	some	North	Carolinians	began	petitioning	for	their	men	to	be	

exempt	from	serving	in	the	army.	Elizabeth	Flowers,	a	woman	of	more	means,	of	

Fayetteville	feared	for	the	safety	and	well	being	of	her	fifteen	year	old	son.	Although	not	

of	military	age	yet,	she	feared	that	any	form	of	conscription	could	take	him	into	the	

army.	She	pleaded	with	Governor	Ellis:	“He	is	hardly	able	to	shoulder	a	muskit…Sir	if	

you	was	to	see	him	I	think	that	you	would	discharge	him.”	Flowers	wanted	to	keep	her	

son	safe	and	used	the	excuse	of	his	unfitness	for	duty	as	a	means	of	excluding	him.	

While	preemptive,	her	pleas	for	her	son’s	safety	reflect	a	desire	to	protect	her	son	from	

harm.	In	her	description	of	him	she	surely	feared	that	if	conscripted	he	would	not	make	

it	back.	Flowers	represents	an	early	example	of	one	of	many	North	Carolinians	who	

hoped	their	loved	ones	could	avoid	military	service.28	

Soldiers	protested	their	service	even	before	the	Confederacy	implemented	a	

draft.	On	February	27,	1862,	O.	Goddin	stated	in	a	letter	to	Vance,	“the	majority	of	our	

soldiers	are	poor	men	with	families	who	say	they	are	tired	of	the	rich	man’s	war	and	

poor	man’s	fight,	they	wish	to	get	to	their	families	and	fully	believe	some	settlement	

could	be	made.”	The	poorer	soldiers	suffered	from	the	harsh	effects	of	army	life,	as	well	

as	knowing	their	families	struggled	at	home.	Goddin	raised	an	important	distinction	in	

28	William	L	Shaw,	“The	Confederate	Conscription	and	Exemption	Acts,”	The	American	Journal	of	

Legal	History	6,	no.	4	(October	1962),	368;	Escott,	Many	Excellent	People	37;	Giuffre,	“First	in	Flight,”	259;	
Elizabeth	Flowers	to	Governor	Ellis,	June	20,	1861,	John	Ellis	Governor	Papers,	NCSA.	

24

his	letter	by	identifying	the	war	as	“a	rich	man’s	war	and	poor	man’s	fight.”	This	

description	reflects	the	belief	that	poor	whites	and	yeomen	were	fighting	for	a	war	

started	by	elites	and	benefiting	elites.	Goddin’s	language	and	explicit	statement	

differentiating	between	classes	reflect	growing	class	divides	amongst	North	Carolinians	

over	the	war.	After	nearly	a	year	of	fighting,	Goddin	called	for	“some	settlement”	to	end	

the	war.29		

North	Carolina’s	communities	depended	upon	male	family	members	to	support	

their	yeomen	independence.	These	fathers,	sons,	and	brothers	provided	an	essential	

labor	force	for	the	community.	Without	the	men	at	home,	harvesting	crops	and	

maintaining	the	farms	proved	difficult.	Goddin	wrote	to	Vance,	“[I]	left	a	wife	with	four	

children	[…]	made	sacrifices	thinking	that	the	Govt	would	protect	his	family	and	keep	

them	from	starvation.”	The	lack	of	assistance	by	the	government	angered	soldiers,	who	

already	were	upset	over	fighting.	They	believed	the	government	needed	to	step	in	and	

fill	the	role	of	patriarch.	His	language	and	tone	suggest	an	individual	that	believed	his	

sacrifice	in	fighting	the	war	needed	reciprocation	by	the	government.	If	the	government	

wanted	the	poor	whites	and	yeomen	to	fight,	then	the	Confederacy	needed	to	protect	

the	families	they	left	behind.	Inflaming	the	situation	was	the	extortion	and	speculation	

as	merchants	and	other	distributors	raised	prices	to	line	their	pockets.30	

29	O.	Goddin	to	Vance,	February	27,	1862,	VGP,	NCSA;	Escott,	Many	Excellent	People,	44;	Joe	A.	

Mobley,	War	Governor	of	the	South:	North	Carolina’s	Zeb	Vance	in	the	Confederacy	(Gainesville,	FL:	
University	of	Florida	Press,	2005),	53.	

30	O.	Goddin	to	Vance,	February	27,	1862,	VGP,	NCSA;	Escott,	Many	Excellent	People,	44;	Mobley,	
War	Governor	of	the	South,	53.	

25

The	need	to	maintain	the	Confederate	armies,	both	through	supplies	and	

manpower,	began	to	take	a	toll	on	the	people	of	North	Carolina.	In	addition,	the	initial	

fervor	that	caused	men	to	volunteer	for	service	into	the	armed	forces	subsided.	Many	

unsettling	facts	became	apparent.	The	war	would	not	be	over	quickly	and	the	prospects	

of	victory	were	not	assured	contrary	to	the	promises	of	Confederate	politicians.	Men	

saw	the	grim	realities	of	army	life	and	combat	that	dampened	their	enthusiasm	for	

military	service.	The	Confederate	government	faced	a	difficult	decision	on	how	to	keep	

its	men	within	the	ranks	and	how	to	recruit	new	men.	By	the	beginning	of	1862,	the	

original	volunteers’	enlistment	terms	were	done,	and	many	of	these	men	decided	not	to	

reenlist.	The	Confederate	Congress	faced	a	dilemma.	Without	men	reenlisting,	the	

Confederate	armies	could	not	continue	fighting,	but	a	solution	was	not	easy	to	reach.	A	

military	draft	was	necessary	since	many	men	no	longer	voluntarily	enlisted,	but	would	

alienate	those	who	distrusted	centralized	authority	and	those	who	hesitated	to	leave	

their	families	unprotected.31	

	On	April	16th,	1862,	the	Confederate	Congress	adopted	the	first	conscription	

law.	The	Confederate	Conscription	Act	of	1862	authorized	a	draft	of	all	white	men	

between	the	ages	of	eighteen	and	thirty-five	for	three	years	and	extended	all	currently	

enlisted	men	to	three	years	of	service.		

The	act	also	provided	a	clause	that	allowed	substitution,	exempting	those	who	

hired	substitutes	from	military	service.		The	exact	number	of	substitutes	remains	

unknown,	but	scholars	estimate	between	50,000	to	150,000	men.	Many	men	became	

31	Shaw,	“The	Confederate	Conscription	and	Exemption	Acts,”	368.	

26

embroiled	and	impacted	by	the	use	of	substitutes.	For	instance,	the	lowest	number	

estimated	is	50,000	substitutes,	which	means	that	an	additional	50,000	principals	

existed	to	hire	those	substitutes.	A	total	of	100,000	Southern	men,	at	the	lowest	

estimates,	participated	in	substitution.	Considering	the	number	of	men	involved	within	

military	service,	roughly	one	million,	that	number	is	substantial.	The	process	of	hiring	a	

substitute	involved	several	steps.	The	principal	needed	to	track	down	an	individual	

suitable	for	substitution.	That	man	was	then	obligated	to	accompany	the	substitute	to	

their	assigned	camp.	Once	at	the	camp,	the	substitute	under	went	a	physical	evaluation	

to	ensure	he	could	perform	soldier	duties.32	

The	issue	of	substitution	plagued	Confederate	conscription	officials	early	in	the	

war,	as	the	idea	of	paying	another	individual	to	serve	in	your	place	inherently	benefited	

the	wealthy.	The	price	of	obtaining	a	substitute	immediately	eliminated	the	lower	class.	

The	price	for	substitutes	was	high,	as	some	substitutes	cost	up	to	$10,000	for	their	

services.	Prices	that	high	distinctly	favored	wealthy	planters.	For	this	reason,	other	

soldiers	viewed	substitutes	and	their	principals	negatively.	The	principals	were	

perceived	as	avoiding	a	service	to	their	country,	and	substitutes,	usually	men	who	fell	

outside	of	the	age	limits,	as	taking	advantage	of	a	corrupt	system.	The	other	soldiers	

called	the	morality	of	both	individuals	into	question.	Some	historians	claim	the	use	of	

32	John	Sacher,	“The	Loyal	Draft	Dodger?:	A	Reexamination	of	Confederate	Substitution,”	Civil	

War	History	57,	no.2	(June	2011),	154-155.	

27

substitution	hindered	the	Confederate	war	effort,	since	it	kept	a	substantial	portion	of	

the	male	population	from	fighting.33	

Substitution	was	one	of	several	ways	a	man	might	avoid	the	draft.	The	

Confederate	Congress	also	offered	exemptions.	In	April	1862,	the	Confederate	Congress	

exempted	the	following	occupations	deemed	essential	to	the	Confederate	war	effort:	

Confederate	and	State	legislative,	executive,	and	judicial	officials	and	their	clerks	and	

employees;	individuals	essential	for	river	and	railroad	transportation	work;	workers	in	

iron	mines,	foundries,	and	furnaces,	telegraph	operators,	ministers,	printers,	educators,	

hospital	employees,	druggists,	and	select	individuals	in	wool	and	cotton	mills.	In	

October	1862,	the	Confederate	Congress	expanded	the	exempted	occupations	to	include	

some	farmers	and	overseers.	The	Confederate’s	army	numbers	swelled	following	the	

institution	of	the	draft.	Subsequent	legislation	extended	the	age	range	in	increasingly	

desperate	attempts	to	fill	the	dwindling	ranks.	After	Antietam	on	September	27,	1862,	

the	Confederate	Congress	extended	the	eligible	age	to	forty	five	years.34		

The	first	Confederate	conscription	law’s	enactment	in	1862	proved	difficult	to	

enforce.	Even	the	newly	elected	Governor	Vance	viewed	the	law’s	potential	backlash	as	

severe.	In	a	letter	to	Jefferson	Davis,	Vance	questioned	the	law	by	saying,	“[with]	all	the	

popularity	with	which	I	came	into	office,	it	will	be	exceedingly	difficult	for	me	to	

execute.”	He	continued	to	Davis,	“the	cry	of	distress	comes	up	from	the	poor	wives	and	

children	of	our	soldiers.”	Vance	identified	the	potential	struggles	the	poor	whites	could	

33	Sacher,	“The	Loyal	Draft	Dodger?,”	156.	
34	Shaw,	“The	Confederate	Conscription	and	Exemption	Acts,”	374,	379,	381-382.	

28

face	as	a	result	of	these	conscription	laws,	but	Davis’s	inaction	to	Vance’s	letter	shows	

another	key	problem	with	many	Confederate	government	policies.	Even	if	a	governor,	

such	as	Vance,	wrote	to	Davis	informing	him	of	hardships,	Davis	often	neglected	to	take	

actions	to	remedy	the	situation.35	

As	a	means	to	appease	the	conscripts,	Vance	allowed	new	enlistments	to	choose	

which	units	they	were	placed	in.	In	a	General	Order,	he	stated	conscripts	“will	be	

allowed	to	select	the	Infantry	Regiments	they	wish	to	join,	and	unless	full,	they	will	be	

assigned	accordingly.”	Vance	hoped	this	would	ease	the	pain	of	serving	within	the	

military.	Serving	with	familiar	faces	could	strengthen	one’s	resolve	to	fight	during	

combat.	It	also	eased	anxieties	of	being	away	from	home	and	helped	promote	the	

argument	of	defending	one’s	home	from	Northern	armies	by	fighting	with	other	men	

from	your	community.36	

Other	members	of	the	state	legislature	recognized	the	difficulty	associated	with	

the	conscription	acts	and	worried	about	their	effect	on	the	population.	Many	men	

questioned	whether	North	Carolina	needed	to	follow	the	conscription	laws.	In	the	first	

year	of	the	war,	the	state	of	North	Carolina	provided	over	its	quota	of	soldiers	for	the	

Confederate	armies.	Invoking	conscription	seemed	unnecessary	to	some.	Some	

individuals	still	held	reservations	about	the	laws.	Following	the	passage	of	the	first	

conscription	act,	Congressman	Thomas	S.	Ashe	wrote,	“it	is	said	by	[its]	friends…to	be	

the	only	means	of	saving	the	country,	but	I	must	confess	I	fear	[it]	will	be	the	

35	Zebulon	B.	Vance	to	Jefferson	Davis,	October	25,	1862,	VGP,	NCSA.	
36	Governor	Vance’s	General	Order	no.	2,	September	9,	1862,	VGP,	NCSA.	

29

inauguration	of	a	strong	military	government.”	Ashe’s	comments	raise	an	issue	that	

some	politicians	had	with	the	growing	power	of	a	centralized	government.	He	feared	

that	conscription	gave	the	central	government	too	much	influence	over	North	Carolina.	

The	North	Carolina	Standard,	a	well-known	Unionist	paper,	called	the	conscription	laws	

a	“monstrous	and	dangerous	measure.”	The	newspaper	also	dreaded	an	increased	

control	of	the	federal	government.	The	Daily	Bulletin,	located	in	Raleigh,	published	the	

piece	from	the	Standard.	This	helped	spread	the	contempt	for	the	laws	as	well	as	

provide	evidence	that	similar	feelings	were	felt	in	and	around	the	state’s	capital.	

Secessionists	had	taken	their	states	out	of	the	Union	on	the	argument	that	Lincoln	had	

overstepped	his	power	by	raising	troops	against	the	seceding	states.	Ashe	and	other	

elites	rightfully	worried	about	the	potential	for	the	newly	formed	Confederate	

government	turning	into	a	strong	centralized	government.37		

By	1862,	soldiers	realized	the	war	would	last	longer	than	anticipated.	One	

soldier’s	report	in	mid-June	from	Camp	Holmes,	located	in	Raleigh,	stated,	“the	affecting	

scenes	connected	with	the	departure	of	Volunteers	have	given	way	to	the	heart-

rendering	sight	of	men	torn	away	from	their	families	by	the	strong	arm	of	the	law.”	Men	

no	longer	wanted	to	fight	a	bloody	and	brutal	war,	but	conscription	required	them	to	

anyway.	The	report	continued,	“[men]	are	forced	into	the	army,	their	hopes	and	

prospects	blighted,	if	not	forever	ruined,	under	the	plea	of	military	necessity.”	Many	of	

the	conscripts	faced	an	uncertain	future	leaving	home	and	entering	the	ranks	of	the	

37	Marc	W.	Kruman,	“Dissent	in	the	Confederacy:	The	North	Carolina	Experience,”	Civil	War	

History	27,	no.	4	(December	1981),	299;	Thomas	S.	Ashe	to	Kemp	P.	Battle,	April	1,	1862,	Battle	Family	
Papers,	SHC;	Daily	Bulletin,	April	21,	1862,	NCC.	

30

armies,	and	poor	families	faced	the	daunting	task	of	replacing	their	labor.	The	report	

concluded,	“some	eighteen	months	ago,	we	were	told	that	secession	would	be	peacable,	

and	a	mere	small	job	to	be	dispatched	in	the	morning	before	breakfast.”38	

Vance	recognized	the	stress	put	upon	his	citizens	by	the	conscription	laws.	In	

late	1862,	Vance	stated	in	a	letter	to	Jefferson	Davis	that	North	Carolina	yeomen	

composed	a	“large	class	whose	labor	was	absolutely	necessary	to	the	existence	of	the	

women	and	children	left	behind.”	The	majority	of	North	Carolinians	did	not	benefit	

from	the	substitution	and	exemption	provisions	of	the	conscription	laws.	Men	who	

escaped	conscription	largely	were	those	who	came	from	wealth	and	status.	Vance	

hoped	to	spare	some	yeomen	from	conscription,	but	Davis	largely	ignored	Vance’s	

requests.	Vance	reached	out	to	the	Confederate	government	in	Richmond	hoping	to	

alleviate	some	of	the	stresses	of	his	constituents,	but	found	no	assistance	at	this	time	

from	the	Confederate	government.	Davis’s	inaction	and	neglect	showed	a	detachment	

from	the	hardships	caused	by	conscription.	His	inaction	allowed	class	dissension	to	

continue	to	grow	through	the	rest	of	the	war.39	

Those	that	escaped	conscription	angered	the	soldiers	fighting.	Private	Goddin	

complained,	“men	who	have	furnished	substitutes	are	grinding	the	poor	by	speculation	

while	their	substitutes	have	been	discharged	after	a	months	service	as	being	too	old	or	

as	invaluable.”	Goddin	suggested	that	men	with	the	wealth	to	escape	military	service	

made	that	wealth	through	the	exploitation	of	the	families	of	those	in	service.	He	also	

38	Peter	Mallett,	Camp	Holmes	letter	copy	book,	v.	6,	25	found	in	Hilderman,	They	Went	into	the	

Fight	Cheering!,	30.	
39Zebulon	Vance	to	Jefferson	Davis,	October	25,	1862,	VGP,	NCSA.	

31

suggested	that	substitution	further	failed	to	advance	the	Confederate	cause	because	

substitutes	could	not	hold	up	under	the	rigors	of	army	life.40	

Less	affluent	North	Carolinians	criticized	the	doling	out	of	exemptions	and	safe	

assignments	to	the	wealthy.	William	Clarke	wrote	to	his	wife	Mary	Clarke,	“the	young	

men	of	wealth	in	our	State	have	shown	entirely	too	much	reluctance	to	going	into	the	

field.	Look	around	and	see	how	few	of	these	of	your	acquaintance	are	facing	danger	and	

enduring	privations.”	Poor	whites	questioned	the	commitment	of	these	wealthy	young	

men,	when	their	own	young	men	fought,	died,	and	sacrificed	for	the	Confederate	cause,	

and	as	a	result	many	poor	distrusted	their	wealthy	neighbors.	The	existence	of	bias	and	

favoritism	within	the	government	showed	through	the	evasion	of	military	service	by	

rich	men	and	their	sons	angered	the	poorer	citizens.	Many	came	to	claim	the	war	and	its	

fighting	as	being	a	“rich	man’s	war,	poor	man’s	fight,”	which	caused	class	tensions	to	

grow	within	North	Carolina	over	these	instances	related	to	the	conscription	laws.41	

Governor	Vance	tried	to	remain	impartial	to	the	conscription	laws,	but	he	

provided	favors	and	exemptions	from	military	service	for	his	wealthy	counterparts.	

Vance	fought	hard	to	keep	any	and	all	government	employees	exempt	from	the	draft.	By	

doing	so,	he	protected	many	of	the	wealthy	individuals	who	held	positions	of	power	in	

both	state	and	local	governments.	Vance	also	assisted	other	wealthy	individuals	in	

evading	conscription.	Daniel	L.	Russell,	Jr.	was	the	son	of	a	wealthy	planter	in	Eastern	

40	O.	Goddin	to	Vance,	February	27,	1862,	VGP,	NCSA	;	Escott,	Many	Excellent	People,	44;	Mobley,	

War	Governor	of	the	South,	53.	
41	William	J.	Clarke	to	Mary	Bayard	Clarke,	April	4	1863	found	in	Escott,	Many	Excellent	People,	

39.	

32

North	Carolina.	When	his	name	came	up	for	conscription,	Daniel’s	father	went	to	Vance	

to	obtain	an	exemption.	Vance	found	a	position	for	him	in	the	government	that	

exempted	him	from	military	service.	Many	poor	men	wrote	to	Vance	requesting	help	in	

obtaining	exemptions	and	used	their	family’s	needs	as	reasons	for	requiring	exemption,	

but	in	most	cases,	Vance	turned	down	their	appeals.42	

Wealthy	individual	exemptions	manifested	in	several	additional	ways.	Many	of	

the	jobs	that	exempted	individuals	from	conscription	benefited	the	wealthy.	The	

yeomen	farmers	could	not	obtain	an	exemption	due	to	their	occupation,	and	they	lacked	

the	financial	resources	to	obtain	a	substitute.	The	Confederate	government	added	an	

additional	clause	for	exemption	known	as	the	‘twenty	Negro	law’	on	October	11,	1862.	

This	clause	within	the	Confederacy	contained	a	distinct	class	benefit.	The	Confederate	

government	wanted	to	ensure	a	white	man	was	present	on	any	plantation	to	keep	

control	over	the	slaves.	The	government	feared	white	women	being	taken	advantage	of	

by	slaves	once	the	patriarch	left	to	fight	the	war.	As	a	result,	many	men	received	

exemptions	for	overseers.43	

Exemptions	based	on	the	number	of	slaves	a	person	owned	caused	an	outcry	

amongst	yeomen	and	poor	whites.	These	North	Carolinians	voiced	their	concerns	and	

displeasure	through	letters	to	the	governor.	L.K.	Walker	wrote	to	Vance	a	few	months	

after	the	passage	of	the	slave	exemption,	“the	poor	soldiers	is	fiting	for	the	rich	man’s	

Negroes.”		Walker	blatantly	puts	forth	the	belief	that	poor	whites	are	fighting	to	defend	

42	Mobley,	War	Governor	of	the	South,	66-67.	
43	Mobley,	War	Governor	of	the	South,	52.	

33

slavery.	Walker	wrote	to	Vance	in	1863	and	almost	a	whole	year	after	Goddin	

complained	to	Vance	about	poor	men	fighting	for	the	rich	man’s	war.	Walker’s	anger	

over	fighting	for	slavery	expresses	a	fading	desire	of	non-slaveholders	to	sacrifice	for	

their	wealthy	counterparts	interests.	In	addition,	the	poor	saw	their	wealthy	

counterparts	enjoy	the	luxury	of	staying	home	while	they	fought	a	brutal	and	bloody	

war	that	many	of	them	never	wanted	in	the	first	place.	A	year	later,	J.R.	Robertson	

continued	this	sentiment	stating	that	the	poor	men	fight	for	the	“rich	mans	proprtys	

and	negars	.”	Walker	and	Robertson	were	not	alone	in	their	feelings.	By	1863	and	1864	

the	façade	of	why	they	were	fighting	had	worn	off.	Poor	whites	questioned	why	they	

fought	to	protect	the	interests	of	slaveholders	when	their	home	and	communities	were	

not	being	protected	in	return.44		

The	wealthy	also	utilized	their	wealth	and	took	advantage	of	the	substitution	

clause,	as	evidenced	by	Susan	Virginia	Whitehead	and	her	family.	In	1863,	her	husband	

died	and	left	her	the	family	plantation.	Whitehead	also	lost	one	of	her	sons	when	he	

went	to	fight	for	the	Confederacy.	In	her	estimation,	she	and	her	family	had	suffered	

enough	and	given	enough	blood	for	the	Confederacy.	Instead	of	letting	her	other	son	be	

conscripted,	she	obtained	a	substitute	for	him.	Instances	such	as	this	one	show	that	

those	with	the	ability	to	obtain	a	substitute	could.	Many	poorer	white	families	suffered	

similar	or	worse	bloodshed	for	the	Confederacy,	but	could	not	save	their	own	male	

44	L.	K.	Walker	to	Vance,	January	16,	1863,	VGP,	NCSA;	J.R.	Robertson	to	Vance,	January	13,	1864,	

Zebulon	Baird	Vance	Papers,	NCSA.	

34

family	members.	The	substitution	clause	proved	to	be	inherently	unequal	on	a	class	

basis.45	

Many	soldiers’	wives	took	to	writing	letters	as	a	form	of	contestation	to	

Governor	Vance.	These	women	saw	the	negative	effects	of	conscription	upon	their	

families	and	their	communities.	Following	the	passage	of	the	second	conscription	law	in	

1862	that	raised	the	age	of	individuals	eligible	in	the	draft,	Martha	Coltrane,	a	North	

Carolina	soldier’s	wife,	wrote	to	Vance.	She	stated,	“without	my	husbad	we	are	a	

desolate	and	ruined	family	for	extortion	runs	so	hie	here	we	cannot	support	and	clothe	

our	family	without	the	help	of	my	husband.”	Coltrane	raised	several	important	issues.	

First,	she	identifies	the	importance	of	her	husband	to	the	livelihood	of	her	family.	She	

attributes	her	family’s	economic	struggles	to	her	husband	being	gone	and	extortion.	

Second,	speculation	and	extortion	alienated	poor	whites	and	yeomen	from	the	

Confederate	cause.	She	continued,	“I	appeal	to	you	to	look	to	the	white	cultivaters	as	

strictly	as	congress	has	to	the	slaveholders.”	Coltrane	cited	that	the	slaveholders	held	

more	favor	with	politicians	because	many	were	slaveholders	themselves	and	that	the	

unequal	treatment	needed	to	be	addressed.	Her	words	reflect	clear	class	divides	over	

the	Confederate	laws	and	policies.	Once	again,	the	poor	within	North	Carolina	raised	the	

reality	of	wealthy	men	receiving	additional	benefits	when	poor	men	are	forced	to	fight.	

She	concluded	by	offering	a	warning	and	suggestion	for	Vance,	“I	think	they	men	35	to	

45	be	hel	as	reserves	at	hom	to	support	ther	families	if	they	are	calld	from	home	its	

bound	to	leave	a	thosan	families	in	a	starving	condition.”	She	wanted	to	keep	her	

45	Myers,	Rebels	Against	the	Confederacy,	74.	

35

husband	at	home	and	protect	her	family	from	the	worsening	conditions	in	the	

Piedmont.	Many	women	made	similar	pleas	to	keep	their	husbands	at	home	for	fear	of	

the	conditions	that	would	result	once	their	men	went	to	fight.	Unfortunately,	Vance	

offered	little	assistance	in	helping	their	men	remain	at	home.	Many	women’s	pleas	went	

unanswered	and	they	watched	their	husbands	and	sons	go	off	to	war.46	

The	conditions	within	the	Piedmont	and	other	places	within	North	Carolina	

grew	worse	as	the	war	progressed.	In	January	1863,	Jonathon	Worth,	a	prominent	

businessman,	lawyer,	and	slave-owner	belonging	to	one	of	the	wealthier	families	in	

Guilford	County,	reported	the	countryside	he	saw	as	he	passed	through	the	Piedmont.	

Nearly	every	individual	was	“on	the	verge	of	starvation.	Nearly	every	man	I	saw…is	

openly	for	reconstruction	on	the	basis	of	the	Constitution	of	the	US,	if	these	terms	can	

be	obtained.”	Worth	suggested	that	the	Confederacy	attempt	to	reunite	with	the	Union.	

The	basis	of	the	Constitution	is	an	important	part	here	though	because	it	appealed	to	

Southern	slaveholders	who	argued	that	the	Constitution	protected	slavery.	Some	

slaveholders	recognized	that	if	slavery	could	continue	to	be	protected	and	recognized	in	

the	United	States	Constitution	then	they	should	stop	fighting.	These	desires	for	an	end	

to	hostilities	also	reflect	a	population	that	increasingly	lost	the	will	to	fight	the	longer	

the	war	dragged	on.	His	letter	came	months	before	the	multiple	battlefield	losses	at	

46	Bynum,	Unruly	Women,	133;	Martha	Coltrane	to	Vance,	November	18,	1862,	Zebulon	Baird	

Vance	Papers,	NCSA;	Mobley,	War	Governor	of	the	South,	150-51.	
	

36

Gettysburg	and	Vicksburg.	These	losses	proved	important	because	of	their	impact	on	

conscription.47	

In	the	latter	stages	of	the	war,	the	Confederate	Congress	moved	to	mobilize	more	

white	men	for	the	war.	Following	Gettysburg	and	Vicksburg	on	July	15,	1863,	men	up	to	

forty-five	years	old	were	called	into	service	and	by	the	end	of	1863,	the	Confederate	

Congress	decided	to	eliminate	substitution.	The	age	range	increased	again	on	February	

17,	1864,	when	seventeen	year	olds	and	men	between	forty-five	and	fifty	were	

conscripted	into	serve	as	reserves	for	state	defense,	and	the	length	of	enrollments	

ceased	to	exist.	In	addition,	the	act	authorized	the	use	of	free	blacks	and	slaves	in	labor	

units.	And	in	early	1864,	any	man	who	previously	supplied	a	substitute	lost	their	

exemption	and	needed	to	enlist	within	the	army.	By	1864,	all	white	Confederate	men,	

besides	those	exempt,	between	the	ages	of	seventeen	and	fifty	were	enrolled	in	some	

form	of	military	service.	Similar	to	substitution	allowances,	Congress	restricted	

exemptions	in	February	1864,	which	decreased	exempt	groups	by	fifty	percent.	The	

elimination	of	substitutions	and	restriction	of	exemptions	showed	the	need	for	

manpower	in	the	Confederacy	in	the	waning	years	of	the	Civil	War.48	

By	the	end	of	1863	and	throughout	the	rest	of	the	war,	the	Confederate	

government	and	people	debated	over	enlisting	slaves	into	military	service.	In	December	

1863,	Major-General	Patrick	Cleburne	of	the	Army	of	the	Tennessee	convened	a	

meeting	to	discuss	the	arming	of	slaves.	President	Davis	quickly	moved	to	shut	down	

47	Escott,	Many	Excellent	People,	43-47;	Jonathan	Worth	to	J.J.	Jackson,	January	5,	1863,	Jonathon	

Worth	Papers,	NCSA.	
48	Shaw,	“The	Confederate	Conscription	and	Exemption	Acts,”	376-377,	379,	381-382.	

37

these	discussions	and	ordered	the	officers	to	not	conduct	any	more	such	meetings	for	

the	duration	of	the	war.	However,	by	early	November	1864,	Davis	began	to	believe	that	

this	idea	of	arming	slaves	may	be	necessary	for	the	Confederacy’s	survival.	Some	

individuals	challenged	the	necessity	of	arming	slaves.	Many	Confederates	continued	to	

oppose	this	idea	until	the	end	of	the	war.	Many	believed	that	arming	slaves	would	

weaken	slavery’s	bonds	and	would	lead	to	the	collapse	of	the	plantation	system	and	

white	supremacy.	Besides	these	arguments,	individuals	also	contended	that	armed	

slaves	would	run	off	to	the	Union	side	where	they	would	share	intelligence	and	use	

Confederate	guns	against	Confederate	armies.	An	even	more	realistic	argument	

emphasized	that	white	soldiers	would	not	fight	along	side	slaves.49	

North	Carolinians,	like	residents	of	many	other	states,	spoke	out	against	the	

possibility	of	providing	slaves	for	military	service.	Governor	Vance	along	with	other	

politicians,	like	North	Carolina	Congressmen	J.T.	Leach	and	Josiah	Turner,	Jr.	strongly	

opposed	arming	slaves.	The	North	Carolina	House	of	Representatives	even	went	so	far	

as	to	deny	the	Confederate	government	the	right	to	impress	slaves	for	arming	purposes.	

The	state	government	actively	used	its	power	to	prevent	the	federal	government	from	

implementing	a	potential	law.50	

Newspapers	began	to	pick	up	on	the	low	morale	within	the	army	and	the	threat	

it	posed	to	the	war	effort.	Editors	realized	the	growing	concern	of	North	Carolinians	to	

49	Bruce	Levine,	Confederate	Emancipation:	Southern	Plans	to	Free	and	Arm	Slaves	During	the	Civil	

War	(New	York:	Oxford	University	Press,	2006),	2-3,	15,	41-42;	Robert	Durden,	The	Grey	and	the	Black:	
The	Confederate	Debate	on	Emancipation	(Baton	Rouge:	Louisiana	State	University	Press,	1972),	95-96.	

50	Levine,	Confederate	Emancipation,	41-42,	46.	

38

put	an	end	to	the	fighting.	The	Raleigh	Daily	Progress	urged	for	“any	peace	that	is	

honorable…because	we	believe	that	peace	now	would	save	slavery…(and)	because	

there	has	been	enough	blood	and	carnage.”	The	inclusion	of	slavery	in	any	peace	terms	

appealed	to	slaveholders.	Any	peace	in	the	eyes	of	slaveholders	needed	to	include	the	

continued	existence	of	slavery,	but	non-slaveholders	simply	wanted	the	war	to	end.	The	

paper	also	spoke	to	the	views	witnessed	by	citizens,	who	had	grown	tired	of	the	

gruesomeness	of	war.	The	growing	desire	for	peace	was	also	evident	with	the	elections	

of	local	officials.	In	the	later	years	of	the	war	many	peace-advocating	candidates	won	

local	seats	within	government.	These	elections	further	showed	that	poor	whites	and	

yeomen	desperately	wanted	this	war	that	they	no	longer	wished	to	be	a	part	of	to	end.	

Their	election	of	peace-advocating	candidates	shows	their	efforts	to	affect	change	with	

what	little	means	they	possessed.51	

More	and	more	North	Carolinians	noticed	the	increasingly	short	supply	of	bread	

and	other	necessities	as	the	war	years	dragged	on.	Many	of	these	shortages	were	

caused	by	the	lack	of	a	labor	force	to	properly	tend	to	the	fields.	As	early	as	the	summer	

of	1862,	Kenneth	Raynor	recognized	declining	conditions	stating,	“suffering	among	the	

poor	[…]	is	dreadful	to	contemplate.”	Raynor	possesses	an	observation	of	the	elites	on	

the	state	of	the	poor	whites	living	around	them.	They	noticed	from	an	early	stage	in	the	

war	that	suffering	had	started	to	occur	and	that	suffering	only	grew	worse.	At	the	end	of	

summer	in	1863,	John	Flintoff	recorded	the	desperate	extent	to	which	many	individuals	

within	the	Piedmont	suffered.	“The	people	have	had	scarcely	bread	to	supply	them	till	

51	Raleigh	Daily	Progress,	July	15,	1863,	NCC;	Escott,	Many	Excellent	People,	49.	

39

harvest	[…]	there	is	very	little	meat	anywhere	to	be	had.”	By	the	following	year,	North	

Carolinian	Thos	Cotten	wrote,	“we	are	getting	scarce	of	almost	every	article	of	

necessity,	from	a	needle	to	a	scythe	blade.”	These	accounts	mark	a	continued	suffering	

along	the	home	front	starting	as	early	as	1862.	These	shortages	caused	many	men	to	

contemplate	their	service	to	the	Confederacy	and	caused	some	of	them	to	desert.52		

With	this	type	of	suffering	at	home,	many	poor	conscripted	men	faced	decisions	

to	desert	or	stay	and	fight.	Likewise,	those	men	not	yet	conscripted	contemplated	the	

choices	of	hiding	out	from	conscription	officials.	One	North	Carolinian	reported,	“[he]	

lay	out	in	the	woods	19	months”	in	order	to	escape	the	draft.	By	evading	the	draft	or	

deserting,	men	took	control	over	their	situations	and	subverted	the	Confederate	

government.	The	effects	of	conscription	created	a	ripple	effect	within	the	Piedmont	and	

North	Carolina.	As	the	desertion	rate	and	the	need	for	conscripts	increased,	the	

Confederate	government	responded	by	authorizing	Home	Guards	to	round	up	those	

men	evading	service.	Peter	Mallett,	Commandant	of	Conscripts	in	North	Carolina,	used	

conscripts	to	chase	down	draft	evaders	in	1863	and	throughout	the	remaining	war	

years.	This	required	the	individuals,	already	impressed	into	service,	to	do	the	same	

thing	to	those	individuals	they	were	tracking	down.	To	make	matters	worse,	local	

52	Kenneth	Raynor	to	Thomas	Ruffin,	June	13,	1862	from	J.	G.	de	Roulhac	Hamilton,	ed.,	The	

Papers	of	Thomas	Ruffin	(Raleigh,	1918)	found	in	Escott,	Many	Excellent	People,	54;	John	Flintoff	diary,	
August	1,	1863,	NCSA;	Thos	L.	Cotten	to	E.J.	Hale	&	Sons,	1864,	Zebulon	Baird	Vance	Papers,	NCSA.	

40

officials,	home	guards,	and	conscript	enrolling	officers	were	often	inept	and	sometimes	

corrupt.	This	made	Mallett’s	job	of	fielding	conscripts	even	more	challenging.53	

Local	populations,	also,	resisted	the	Home	Guard	and	other	North	Carolina	

troops	stationed	within	North	Carolina,	who	were	tasked	with	rounding	up	deserters	

and	conscripts.	As	the	war	dragged	on,	this	resistance	grew.	L.S.	Wright	wrote	to	B.S.E.	

Wright	describing	the	climate	of	a	local	population	in	the	western	portion	of	the	

Piedmont	in	relation	to	his	unit’s	presence.	“The	people	about	here	are	nearly	all	union	

people	half	of	them	are	deserters	some	of	them	get	very	mad	when	we	go	to	thare	

house	nite	before	last	we	had	to	press	our	nites	lodging	and	do	our	own	cookin	and	som	

treat	us	well	they	are	a	feard	of	us	thare	is	so	many	deserters	here	that	the	home	guard	

is	a	feard	to	go	without	a	heap	of	them	or	some	of	us.”	Wright	felt	the	tension	between	

soldiers	and	civilians	as	they	tried	to	round	up	deserters.	Describing	the	local	

community	as	“union	people”	suggests	that	these	individuals	harbored	ill	will	towards	

the	Confederacy	and	opposed	Confederate	rule	within	their	region.	Local	communities	

prevented	soldiers	from	effectively	carrying	out	their	duties	by	protecting	dodgers	and	

deserters.	In	areas,	like	the	Piedmont,	North	Carolina	troops	found	it	difficult	to	enforce	

conscription	laws	in	the	later	years	of	the	war.54	

The	increase	in	troop	units	within	North	Carolina	counties	further	stressed	the	

class	divide	amongst	North	Carolinians.	As	troops	were	sent	to	reclaim	deserters	and	

53	Escott,	Many	Excellent	People,	63-65;	A.K.	Pearce	to	Bryan	Tyson,	November	25,	1863,	Bryan	

Tyson	Papers,	Duke;	Peter	Mallett,	April	20,	1863,	September	4,	1863,	July	11,	1864,	C.S.A.	Conscript	
Papers,	SHC.	

54	LS	Wright	to	BSE	Wright,	27	November	1863,	Wright	Family	Papers,	Duke.	

41

draft	evaders,	they	needed	to	find	a	way	to	sustain	their	occupancy.	This	placed	further	

strain	on	the	limited	resources	within	each	county.	The	draft	took	men	away	from	their	

farms	and	left	their	families	with	difficulty	providing	necessities,	but	also	brought	

additional	strains	on	supplies	by	bringing	troops	into	those	communities.	J.H.	Foust	

wrote	to	Vance	informing	him	of	these	issues.	“We	think	the	Home	Guard	organizations	

now	sufficient	to	the	purpose	of	arresting	conscript	and	deserter.	But	if	the	county	is	to	

be	flooded	with	soldiers,	let	them	buy	their	provisions	in	a	regular	way.”	The	soldiers	

had	been	confiscating	the	necessary	supplies	to	sustain	their	units.	Forest	continued,	

“[w]hat	else	can	I	do,	when	appealed	to	by	our	best	citizens,	the	cause	is	being	damaged	

by	such	a	conduct.”	Vance	issued	orders	to	reign	in	his	soldiers,	but	in	reality	soldiers	

continued	to	use	their	power	against	local	populations.55	

After	the	Confederate	Congress	eliminated	substitution,	men	who	had	furnished	

substitutes	for	the	Confederacy	argued	against	their	names	being	placed	on	draft	lists.	

John	Flintoff	complained,	“what	injustice	having	to	go	myself	after	hiring	a	substitute	

over	50	years	old.	This	is	very	hard	and	unjust.”	Many	wealthy	challenged	the	laws	by	

appealing	to	North	Carolina	courts.	North	Carolina	Supreme	Court	judge	Richard	

Pearson,	a	states’	rights	advocate,	ruled	that	substitutes	and	principals	were	not	liable	

for	the	draft	in	1863.	In	addition,	Pearson	issued	writs	of	habeas	corpus	and	ordered	the	

release	of	all	deserters	by	the	militia.	He	argued	that	the	conscription	laws	were	federal	

laws	that	the	state	militia	did	not	have	the	authority	to	uphold.	Since	the	North	Carolina	

55	Escott,	Many	Excellent	People,	68;	JH	Foust	to	Zebulon	Vance,	30	December	1863,	Marmaduke	

S.	Robins	Papers,	SHC.	

42

legislature	refused	to	pass	any	legislation	that	made	draft	resistance	a	crime,	Pearson	

believed	that	the	resisters	violated	no	law.	His	decision	questioned	the	authority	of	the	

federal	government	over	individual	states	and	contradicted	Confederate	nationalism	by	

hindering	the	war	effort.	In	regards	to	substitution,	Pearson	believed	that	substitution	

constituted	a	contract	in	the	eyes	of	the	federal	government.	Since	it	was	a	contract,	

allowing	one	man	to	furnish	another	man	in	his	stead,	the	government	could	not	

impress	the	principal	into	military	service	after	already	providing	the	substitute.	This	

benefitted	the	individuals	who	had	provided	substitutes.	Also,	well-connected	

conscripts	were	able	to	obtain	exemptions	and	escape	service	through	Pearson.	

Pearson’s	ruling	caused	contention	from	the	North	Carolina	and	Confederate	

governments.56		

Pearson	gave	exemptions	and	excused	individuals	of	service	based	upon	his	

belief	that	those	procuring	a	substitute	were	exempt	from	military	service.	John	W.	

Irwin	benefited	from	Pearson’s	ruling.	Irwin	hired	a	substitute	outside	of	the	age	range	

covered	in	the	first	conscription	law.	When	the	age	range	widened,	Irwin’s	substitute	

fell	within	the	age	range.	The	substitute	was	then	conscripted	himself	for	service	within	

the	army.	The	Home	Guard	arrested	Irwin	for	draft	evasion.	Pearson	ordered	Irwin	

released	and	free	on	his	belief	the	new	age	range	did	not	apply	to	substitutes	and	thus	

56	John	Flintoff	Diary,	August	1,	1863,	NCSA;	Joe	A.	Mobley,	War	Governor	of	the	South,	45-46;	

Armstead	L.	Robinson,	Bitter	Fruits	of	Bondage:	The	Demise	of	Slavery	and	the	Collapse	of	the	Confederacy,	
1861-1865	(Charlottesville:	University	of	Virginia	Press,	2005),	242;	Myers,	Rebels	Against	the	
Confederacy,	68.	

43

Irwin	was	not	liable	for	military	service	since	he	had	already	provided	a	worthy	

substitute.57	

Many	soldiers	heard	Pearson’s	rulings	through	newspapers	and	family	members	

at	home	and	believed	that	he	had	ruled	the	conscription	laws	unconstitutional.	As	a	

result,	desertion	rates	began	to	skyrocket	following	the	dispersal	of	the	ruling.	

President	Jefferson	Davis	fumed	over	the	decision	and	wrote	to	Vance	instructing	him	

to	get	a	handle	on	the	situation.	Vance	responded,	“news	of	Judge	Pearson’s	decision	

went	abroad	in	the	Army	in	a	very	exaggerated	and	ridiculous	form,	soldiers	were	

induced	to	believe	that	it	declared	the	conscript	law	unconstitutional	and	that	they	

were	entitled	if	they	came	home	to	the	protection	of	their	civil	authorities.”	While	

Pearson	did	not	rule	the	law	unconstitutional,	his	ruling	challenged	the	conscription	

laws’	interpretation	and	enforcement.	North	Carolina	General	W.D.	Pender	worried	in	a	

letter	to	General	Lee,	“our	regiments	will	waste	away	more	rapidly	than	they	ever	have	

in	battle.”	A	few	weeks	later	Vance	admitted,	“desertion	[…]	broke	out	again	worse	than	

before”	following	Pearson’s	ruling.	Poor	whites	and	yeomen	finally	had	some	support	

from	a	government	official,	but	this	support	did	not	last	long.58		

The	Confederate	government	could	not	challenge	Pearson’s	decision	because	the	

Confederacy	never	established	a	Supreme	Court.	For	this	reason,	Pearson’s	decision	

could	not	be	appealed	to	a	higher	court.	Vance	and	Davis	remained	unsure	of	how	to	

address	the	problems	created	by	the	ruling.	Pearson’s	ruling	centered	around	one	

57	Kruman,	“Dissent	in	the	Confederacy,”	301-302.	
58	Mobley,	Weary	of	War,	55;	General	Pender	to	Lee,	forwarded	by	Lee	to	Seddon,	April	23,	1863,	

Official	Records,	I,	25,	pt.	2:	746-47.	Vance	to	Jefferson	Davis,	May	13,	1863,	VGP,	NCSA.	

44

aspect,	which	he	stated,	“the	Government	agrees	to	discharge	a	man	in	consideration	of	

his	putting	a	sound,	able-bodied	man	in	his	place,	and	it	is	done;	this	is	a	valid	contract.”	

The	contract	entered	into	individuals	through	substitution	kept	them	from	being	

eligible	for	conscription.	The	North	Carolina	government	moved	to	repeal	the	

decision.59	

The	other	members	of	the	North	Carolina	Supreme	Court	eventually	challenged	

Pearson’s	decision.	When	the	Court	held	its	meeting	of	all	justices	in	1863,	one	of	the	

major	issues	became	Pearson’s	ruling.	The	majority	of	the	other	judges	refused	to	allow	

the	conscription	laws	to	be	labeled	as	unconstitutional.	In	addition,	the	other	North	

Carolina	Supreme	Court	justices	received	pressure	from	President	Davis	and	Governor	

Vance	to	overturn	the	ruling.	The	courts	overturned	Pearson’s	ruling	to	ensure	the	

conscription	laws	remained	constitutional	[in	the	eyes	of	the	law].	This	gave	

conscription	officers	and	the	Home	Guard	backing	to	continue	to	round	up	draft	

evaders	and	deserters.	Another	interesting	aspect	of	this	story	involves	the	circulation	

of	the	ruling.	The	minority	ruling,	Pearson,	actually	became	more	widely	distributed	

than	the	majority	ruling.	Newspaper	editors	gave	soldiers	an	excuse	to	desert.	General	

Lee	wrote	to	Jefferson	Davis	later	in	the	summer	of	1863,	“in	one	corps,	the	desertions	

of	North	Carolinians,	and	to	some	extent	of	Virginians,	has	grown	to	a	very	serious	

matter.”	Pearson’s	ruling	coupled	with	major	battlefield	losses	at	Gettysburg	and	

59	Gatlin	v.	Walton,	60	N.C.,	at	352	found	in	Alfred	L.	Brophy,	“Necessity	Know	No	Law’:	Vested	

Rights	and	the	Styles	of	Reasoning	in	the	Confederate	Conscription	Cases,”	Mississippi	Law	Journal	69,	no.	
3	(Spring	2000),	1173.	

	

45

Vicksburg	created	a	ripe	situation	for	soldiers	to	desert.	The	trend	continued	

throughout	the	next	year	of	the	war.60	

By	late	1864,	nearly	two-thirds	of	North	Carolinians	enlisted	were	reported	

absent	without	leave,	and	by	the	end	of	the	war,	North	Carolina	contributed	one-fourth	

of	the	Confederacy’s	reported	103,400	deserters	and	roughly	one-sixth	of	its	overall	

manpower.	Isrel	Lowdermilk,	from	Alamance	County	wrote	in	1864,	“I	had	to	leave	my	

family	[and]	go	in	the	army	or	leave	the	country	to	keep	from	going	in	the	Confederate	

army.”	Men	faced	with	these	decisions	helps	to	understand	why	so	many	deserted	by	

the	later	years	of	the	war.	Many	did	not	want	to	be	in	the	army,	and	their	families	

needed	them	back	home.	Combined	with	military	defeats	and	the	peace	movement	in	

North	Carolina	their	desertions	become	more	reasonable.61	

North	Carolina	fostered	a	strong	peace	movement	during	the	latter	years	of	the	

war,	in	1864	and	1865.	The	peace	movement	was	an	end	to	a	long	road	of	dissension	

amongst	North	Carolinians.	The	yeoman	farmers,	who	made	up	the	majority	of	the	

population	within	the	Piedmont,	felt	victimized	by	the	government.	Conscription	laws	

favored	the	wealthy	and	well-connected	individuals	within	North	Carolina.	The	

hierarchical	structure	that	existed	within	North	Carolina	before	the	Civil	War	became	

more	pronounced	once	the	war	started.	The	poor	white	and	yeomen	population	felt	the	

full	burden	of	the	war	and	suffered	from	a	lack	of	necessities.		

60	Robinson,	Bitter	Fruits	of	Bondage,	242;	General	Lee	to	Davis,	August	17,1863,	Official	Records,	

I,	29,	pt.	2:	6.	
61	Bynum,	Unruly	Women,	130;	Isrel	Lowdermilk	to	Gen.	Wessels,	December	26,	1864,	Bryan	

Tyson	Papers,	Duke.	
	

46

William	Holden	led	the	peace	movement	in	1864.	He	served	as	the	editor	of	the	

famous	anti-war	newspaper	The	North	Carolina	Standard.	His	desire	for	peace	led	him	

to	run	against	Vance	for	governor	during	the	1864	election.	Although,	unsuccessful	in	

his	campaign	he	stirred	peace	sentiments.	His	most	supportive	part	of	the	state	proved	

to	be	the	Piedmont	region.	This	suggests	that	the	poor	whites	and	yeomen	living	in	the	

Piedmont	wanted	the	war	to	end.	Holden	provided	another	source	of	courage	for	

individuals	within	the	Piedmont	to	stand	up	and	repudiate	the	war.	

The	peace	movement	utilized	the	argument	over	emancipating	and	arming	

slaves	to	fight	as	a	way	to	garner	support	for	their	cause.	Holden	opposed	the	arming	of	

slaves,	and	the	peace	movement	focused	on	the	ways	that	arming	slaves	could	

potentially	disrupt	or	challenge	Southern	life.	Holden	believed	that	if	slaveholders	were	

willing	to	part	with	their	slaves	then	they	might	as	well	end	the	war.	He	appealed	to	

individuals	who	thought	that	slavery	held	a	slight	possibility	of	being	saved	if	peace	

could	be	achieved	between	the	sides.	He	warned	that	once	the	slaves	were	armed	then	

slavery	would	eventually	fall.	Holden	spoke	to	the	insecurities	of	many	of	his	followers,	

both	slaveholder	and	non-slaveholder,	who	wanted	the	war	to	end.	A	country	built	on	

the	premise	of	slavery	could	not	survive	without	it.62	

Conscription	laws	enacted	by	the	Confederate	government	attempted	to	

maintain	the	army’s	ranks	once	the	war	no	longer	seemed	to	be	ending	quickly.	These	

62	Levine,	Confederate	Emancipation,	54,57-59;	Durden,	The	Grey	and	The	Black,	176-179;	Faust,	

Creation	of	Confederate	Nationalism,	71.	

47

conscription	laws	stirred	class	divisions	amongst	the	members	of	the	Piedmont	

communities.	The	list	of	exempt	occupations	and	other	clauses	aided	the	wealthy	in	

evading	the	draft,	and	substitution	favored	those	individuals	with	enough	money	to	pay	

for	an	individual	to	go	in	their	place.	The	poor	whites,	who	survived	on	subsistence	

farming,	came	nowhere	close	to	possessing	that	amount	of	capital.	Additionally,	the	

twenty-slave	clause	for	exemptions	benefited	the	wealthy	planters	by	allowing	these	

men	to	remain	home	to	maintain	order	on	plantations.	Conscription	laws	favored	those	

with	power,	wealth,	and	connections,	while	beleaguering	the	poor,	and	contributed	to	

the	mantra	of	“rich	man’s	war,	poor	man’s	fight.”	

The	poor	whites	and	yeomen	within	the	Piedmont	resisted	the	conscription	laws	

when	they	could.	Desertion	proved	the	primary	means	for	men	to	thwart	being	

conscripted	within	the	army,	and	there	is	no	coincidence	that	North	Carolina	suffered	

from	one	of	the	highest	desertion	rates	amongst	all	Confederate	states.	The	main	

portion	of	deserters	came	from	the	yeomen	farmers.	In	addition,	draft	evaders	hid	out	

and	were	protected	by	some	communities	against	the	war,	forcing	North	Carolina	to	

allocate	vital	resources	to	rounding	up	these	draft	dodgers	and	evaders.	Besides	

desertion,	poor	whites	focused	on	obtaining	assistance	from	the	government.	Governor	

Vance	received	numerous	letters	from	men	and	women	all	over	North	Carolina,	

including	the	Piedmont,	but	their	pleas	for	help	and	exemption	from	service	often	went	

unheard	by	the	governor	and	government.	Poor	whites	became	less	inclined	to	fight	

and	give	for	the	cause	as	a	result	of	the	conscription	laws.		

48

Confederate	conscription	laws	were	designed	to	assist	the	war	effort	and	ensure	

the	survival	of	the	Confederacy.	By	enacting	the	first	draft	in	United	States	history,	the	

Confederate	government	took	a	bold	step	in	establishing	more	central	government	

power.	While	many	elites	were	weary	of	a	strong	central	government,	they	protected	

themselves	against	the	draft	or	stationed	themselves	in	favorable	locations,	but	the	

poor	were	afforded	no	such	luxuries.	Poor	whites	left	their	farms	in	adverse	conditions	

because	of	conscription.	Before	the	war,	they	typically	remained	within	their	

community,	but	conscription	brought	them	out	into	a	fight	many	did	not	believe	in.	

Many	yeomen	opposed	secession,	and	only	reluctantly	joined	the	cause	after	Fort	

Sumter.	Conscription	laws	and	their	effects	upon	communities	contradicted	many	of	the	

justifications	for	secession,	and	caused	class	conflict	to	come	to	fruition	in	the	Piedmont	

during	the	Civil	War.	

	 	

49

IV.	White	Women	and	Poor	Relief	in	the	North	Carolina	Piedmont	
	
Throughout	the	Civil	War,	Governor	Vance	received	countless	letters	from	

women	all	around	the	state.	Soldiers’	wives,	who	represented	a	large	number	of	

individuals	that	wrote	to	Vance,	requested	assistance	and	informed	him	of	their	

struggles.	Martha	Coltrane,	a	soldier’s	wife	and	mother,	offers	a	good	representation	of	

how	Piedmont	women	appealed	to	Vance	and	some	of	their	desired	needs.	In	an	

October	1863	letter,	she	penned,	“we	trust	in	God	and	look	to	you	for	some	help	for	our	

poor	children.”	Coltrane	needed	help	providing	for	her	children	because	without	her	

husband	they	were	“	a	desolute	and	ruined	family.”	Her	letter	showed	that	many	poor	

white	and	yeomen	families	struggled	once	their	men	left	to	fight.	They	faced	difficulties	

obtaining	the	necessary	food	and	starvation	became	a	realistic	problem	as	the	war	

progressed.	Coltrane	also	appealed	to	Vance	for	help	through	the	imagery	of	her	

children	suffering	and	the	sacrifices	she	made	being	a	soldier’s	wife.63	

The	Confederacy	faced	a	continuous	problem	of	food	shortages	and	general	

widespread	poverty	throughout	the	Civil	War.	White	Southern	women,	especially	

soldiers’	wives	outside	the	planter	class,	struggled	to	sustain	themselves.	Many	white	

women	organized,	petitioned,	and	protested	extortion	and	speculation,	an	unfair	

distribution	of	food	supplies,	and	harsh	treatment	from	government	officials.	These	

practices	were	rampant	throughout	the	Piedmont	and	contributed	to	disaffection	from	

the	Confederate	cause.	Confederate	leaders	had	called	on	Southerners	to	support	the	

war	effort	to	defend	southern	homes	from	the	Northern	invader.	During	the	war,	many	

63	Martha	Coltrane	to	Vance,	October	18,	1863,	VGP,	NCSA.	

50

white	women	demanded	that	the	Confederate	government	stand	in	place	of	their	absent	

husbands	and	provide	assistance	as	conditions	worsened	on	the	home	front.	The	

Confederate	government	failed	to	enact	large-scale	poor	relief	for	these	families,	which	

partially	caused	them	to	question	the	Confederate	cause	and	their	required	

contributions	for	the	war	effort.	

The	problem	of	access	to	necessities	proved	a	significant	issue	for	the	women	

within	the	Piedmont.	The	Confederacy	faced	internal	and	external	problems	with	food	

distribution	from	the	beginning	of	the	war.	The	process	of	doling	out	food	to	areas	in	

need	put	a	strain	upon	a	bureaucracy	struggling	to	maintain	itself	without	infringing	

upon	states’	rights.	Due	to	bureaucratic	failure,	food	became	inequitably	distributed	

throughout	the	Confederacy.	Unsurprisingly,	the	areas	that	received	less	food	often	

contained	poorer	populations	of	individuals.	To	make	matters	worse,	Union	military	

victories	and	blockades	hindered	Confederate	distribution	efforts.	The	Union	

successfully	blocked	supply	lines	by	land	and	sea.	While	some	ships	made	it	past	the	

blockade,	imports	into	the	Confederacy	all	but	ceased,	and	agriculture	produced	within	

the	state	could	not	make	up	the	lack	of	food	imports.	Also,	the	Confederacy	relied	upon	

river	travel	to	transport	goods,	and	this	became	increasingly	difficult	as	the	war	

progressed	and	the	Union	took	hold	of	most	of	the	major	waterways.64	

The	issue	of	speculation	and	extortion	started	in	the	first	year	of	the	war.	The	

North	Carolina	state	convention	that	voted	to	secede	declared	an	extortioner	or	

64	Smith,	Starving	the	South,	50,	67.	

51

speculator	as	one	who,	with	the	intention	of	reselling,	“shall	engross	or	get	into	his	

hands,	by	buying,	extracting,	or	other	means,	except	by	producing,	corn	‘or	other’	

present	necessities’”	of	the	people.	By	taking	the	time	to	define	extortion	and	

speculation,	the	state	government	acknowledged	that	these	problems	existed,	but	did	

little	beyond	defining	them	to	eliminate	their	practices.	Speculation	and	extortion	

persisted	throughout	the	war	even	though	these	actions	remained	illegal.	The	

government	lacked	control	over	merchants	and	wealthy	individuals,	who	took	

advantage	of	the	poor	by	holding	onto	goods	and	selling	them	at	high	prices.	The	

practice	of	extortion	and	speculation	caused	the	poor	to	mistrust	their	wealthy	

neighbors.65	

These	acts	of	extortion	and	speculation	also	prompted	poor	white	women	to	act	

out	against	them	through	bread	riots	later	in	the	war.	The	concept	of	bread	riots	and	

poor	individuals	forcibly	seizing	goods	when	they	felt	their	price	became	too	high	did	

not	originate	in	the	Civil	War.	E.P.	Thompson’s	discussion	of	moral	economy	and	“just	

price”	shows	that	the	practice	of	bread	riots	served	to	correct	market	issues	in	previous	

centuries	in	Europe.	Poor	individuals	regularly	rioted	against	grain	merchants	who	

raised	their	prices	in	years	of	dearth	in	an	attempt	to	reassert	the	concept	of	“just	

price.”	These	riots	were	viewed	as	more	peaceable	acts	that	asserted	the	feudal	rights	of	

individuals	to	set	the	price	of	essential	goods	in	the	market.	The	actions	of	these	white	

women	in	the	North	Carolina	Piedmont	in	seizing	food	for	their	families	when	

65	Smith,	Starving	the	South,	48;	Drew	Gilpin	Faust,	Mothers	of	Invention:	Women	of	the	

Slaveholding	South	in	the	American	Civil	War	(Chapel	Hill:	University	of	North	Carolina	Press,	1996),	46,	
51.	

52

merchants	refused	to	give	up	goods	at	a	“fair	price”	marks	an	example	of	these	concepts	

in	practice.	It	also	helps	provide	reasoning	and	justification	for	why	women	resorted	to	

these	acts	during	the	latter	stages	of	the	war.66	

As	early	as	1861,	some	citizens	began	to	recognize	the	problems	caused	by	

speculation.	E.T.	Graham,	a	farmer	living	in	the	Piedmont,	wrote	to	Governor	Clark	on	

November	20,	1861,	“extortionists…in	every	locality”	took	advantage	of	poor	men	and	

women	by	hiring	them	to	“produce	[goods]	for	the	exchange	of	artickles,	and	paying	

them	a	little	sort	of	no	kind	of	a	price	for	the	produce	by	puting	disgracefully	high	prices	

on	their	artickles	of	exchange	and	making	the	Poor	believe	things	cannot	be	had	

possibly	for	a	lower	price.”	Graham	believed	that	merchants	intentionally	set	their	

prices	high	and	meant	to	extort	the	poor.	He	portrayed	the	wealthy	as	misleading	the	

poor	about	prices	and	implored	Governor	Clark	to	do	something	about	setting	just	

prices	for	goods.	His	letter	came	months	after	the	secession	convention	that	made	

extortion	and	speculation	illegal.	Graham	also	noted	that	the	poor	were	already	

beginning	to	feel	hopeless	at	receiving	fair	prices	from	these	extortionists.	E.T.	Graham	

went	on	in	his	letter	to	predict	that	mobs	would	form	in	protest	unless	the	government	

gained	control	over	the	speculators	and	extortionists.	His	predictions	offer	ideas	of	“just	

price”	and	the	appropriate	actions	that	individuals	may	take	to	set	those	prices.	These	

ideas	turned	into	actions	in	the	winter	of	1863.67	

66	E.P.	Thompson,	“Moral	Economy	of	the	Crowd”.		
67	Bynum,	Unruly	Women,	120;	E.T.	Graham	to	Governor	Henry	Clark,	November	20,	1861,	Henry	

Clark	Governor	Papers,	NCSA.	

53

Even	some	members	not	faced	with	food	shortages	recognized	its	threat	the	

poorer	population.	In	June	1862,	Walter	Gwynn	wrote	to	his	friend	Thomas	Ruffin,	a	

wealthy	planter	and	politician,	“I	fear…starvation,	meal	is	three	dollars	per	bushel	and	

other	necessities	of	life	in	like	proportion.	I	have	witnessed	great	distress,	among	the	

lower	and	poorer	classes.”	Although	Gwynn	was	not	a	politician	himself,	by	reaching	

out	to	a	friend	and	politician,	he	sought	to	address	the	problem.	However,	nothing	in	his	

letter	offered	a	means	to	alleviate	the	distress	of	the	population.	He	appeared	

concerned	for	the	poor	whites	throughout	his	letter,	but	recognized	no	realistic	options	

for	helping	them.	Instead,	Gwynn	deflected	the	burden	of	assisting	his	poor	neighbors	

to	the	government.68	

Refugees	further	compounded	the	problem.	As	the	Confederacy	lost	battles	and	

ceded	land	to	the	Union	armies,	Southerners	fled	out	of	the	war	zones	and	to	the	state’s	

interior.	Refugees	consumed	vital	resources	in	areas	already	pressed	to	their	maximum	

capabilities.	A	slow	or	absent	response	by	the	Confederate	government	allowed	these	

issues	to	grow.69	

During	the	war’s	early	years,	the	Confederate	government	largely	allowed	such	

problems	to	continue.	Its	leaders	failed	to	acknowledge	the	potential	calamities	already	

set	in	motion	between	1861	and	1862.	They	ignored	plans	for	fixing	these	problems	

because	they	feared	a	strong	central	government,	yet	many	of	these	problems	required	

a	collective	effort	that	went	beyond	what	any	state	could	possibly	do.	

68	Walter	Gwynn	to	Thomas	Ruffin,	June	13,	1862	from	Hamilton,	The	Papers	of	Thomas	Ruffin	

found	in	Escott,	Many	Excellent	People,	54.	
69	Smith,	Starving	the	South,	67;	Mobley,	Weary	of	War,	35.	

54

Since	the	federal	government	remained	the	enemy,	southern	state	governments	

committed	money	for	welfare	programs	by	the	second	year	of	the	war.	Local	and	county	

governments	allocated	millions	of	dollars	for	poor	relief.	The	state	later	supplemented	

such	efforts	with	several	more	millions.	North	Carolina	also	passed	four	different	laws	

during	the	war	to	help	the	poor.	The	laws	aimed	to	shift	the	onus	from	the	county	level	

to	the	state	level.	Governor	Vance	told	the	legislative	body	in	1863	to	“feed	the	poor	

whose	supporters	and	protectors	are	in	the	army.”	Vance’s	remarks	show	a	

commitment	on	some	level	to	aid	the	soldiers’	wives	who	comprised	the	majority	of	his	

correspondents.70	

The	state	legislature	had	appropriated	a	significant	amount	of	money	towards	

welfare	relief	by	the	time	the	war	ended.	This	significant	capital	outlay	showcases	the	

importance	poor	whites	held	within	the	legislators’	minds.	Legislators	recognized	that	

the	government	needed	to	attempt	actions	on	behalf	of	the	poor	in	order	to	maintain	

the	war	effort.	In	1862,	the	legislature	allocated	$400,000	for	provisions	for	the	poor.	In	

February	1863,	they	assigned	another	one	million	dollars	toward	poor	relief.	The	

timing	of	this	allotment	suggests	a	response	to	the	initial	bread	riots	and	some	of	the	

complaints	made	by	North	Carolina	women.	A	few	months	later,	in	December	1863,	the	

legislature	allotted	another	million	dollars	for	use	as	poor	relief.	In	a	matter	of	a	year,	

then	the	North	Carolina	government	more	than	quadrupled	its	welfare	spending.	In	

May	1864,	another	million	dollars	became	available	for	apportionment	to	the	poor.	The	

70	McCurry,	Confederate	Reckoning,	200;	Vance	to	North	Carolina	Legislature,	Journal	of	the	

House	of	Commons	of	the	General	Assembly	of	the	State	of	North	Carolina	of	its	Adjourned	Session,	1863,	
NCSA.	

55

final	assignment	of	poor	relief	came	during	the	last	months	of	the	war	in	1865,	when	

three	million	dollars	more	became	available	for	distribution.	This	indicates	a	significant	

response	to	the	bread	riots	and	political	constituency	women	had	formed.71	

Early	forms	of	relief	varied	in	effectiveness	and	type.	North	Carolina	originally	

gave	strictly	monetary	relief	to	the	poor.	As	conscription	took	men	away	from	the	

household,	soldiers’	wives	needed	some	form	of	support	to	make	up	for	lost	labor	

production.	Vance	pledged	in	February	1863	to	the	women	of	North	Carolina	that	he	

would	“see	that	[the	women]	do	not	starve	in	the	absence	of	their	husbands.”	He	

wanted	to	reassure	soldiers	and	their	families	that	the	government	would	provide	aid	

to	ease	the	impact	of	men	leaving	for	war.	Vance	knew	he	needed	to	keep	soldiers	

focused	on	fighting	and	not	on	their	families	at	home.	If	the	government	could	keep	

suffering	to	a	minimum,	then	threats	of	desertion	would	diminish.	Yet	proclaiming	his	

intent	to	give	the	aid	necessary	and	actually	providing	enough	were	two	completely	

different	things.72	

A	group	within	North	Carolina	known	as	the	Regulators	responded	to	perceived	

class	disparities	within	the	state.	These	individuals	wrote	in	February	of	1863	to	Vance	

complaining	of	extortion	and	speculation	perpetrated	by	the	wealthy.	They	threatened	

to	take	action	if	the	wealthy	planters	continued	selling	corn	at	unreasonable	prices.	In	

their	message	to	Vance,	they	stated,	we	are	“determined	to	have	bread	out	of	these	

barns	and	that	at	a	pric[e]	that	we	can	pay	or	we	will	slaughter	as	we	go.”	The	

71	Mobley,	Weary	of	War,	44.	
72	McCurry,	Confederate	Reckoning,	153,	193;	Silia	Hoge	to	Vance,	February	15,	1863,	VGP,	NCSA.	

56

Regulators	accused	their	wealthy	neighbors	of	keeping	food	from	them	when	many	

faced	starvation.	Their	open	threat	of	violence	against	the	wealthy	suggests	multiple	

things	occurring	during	the	winter	of	1863.	First,	class	divisions	sharpened	amid	the	

stresses	of	war.	Second,	their	threat	of	violence	suggests	that	the	conditions	reached	a	

point	of	desperation.	The	Regulators	wanted	the	government	to	regulate	prices	in	some	

shape	or	form	and	were	practicing	the	basic	concepts	of	setting	a	“just	price”	and	the	

ability	of	poor	individuals	to	take	actions	into	their	own	hands.73	

The	continued	inclusion	of	more	and	more	men	in	the	Confederate	army	reduced	

the	labor	force	at	home	and	created	shortages	of	supplies.	Joseph	Worth,	a	member	of	

the	planter	class,	worried	in	January	1863	“about	the	chances	for	people	to	live	much	

longer	if	this	war	continues	[…]	If	more	men	are	called	to	the	field	[…]	many	must	

starve.”	O.	Goddin,	a	North	Carolina	soldier,	raised	the	issue	in	February	1863:	“by	

taking	too	many	men	from	their	farms,	[government	officials]	have	not	left	enough	to	

cultivate	the	land,	thus	making	a	scarcity	of	provisions.”	Men	resented	the	conscription	

acts	not	just	because	they	endangered	their	lives	but	also	because	they	endangered	

their	families’	survival.	Goddin	raised	a	serious	problem	that	was	hardly	addressed	for	

poor	whites	and	yeomen.	Like	many	other	Confederate	soldiers,	Goddin	worried	about	

the	wellbeing	of	his	family	once	he	left	to	fight.74	

73	Mobley,	Weary	of	War,	68;	Regulators	of	North	Carolina	to	Vance,	February	18,	1863,	VGP,	

NCSA.	
74	O	Goddin	to	Vance,	February	27,	1863,	VGP,	NCSA;	Joseph	A.	Worth	to	Jonathan	Worth,	January	

23,	1863,	Jonathon	Worth	Papers,	NCSA;	Escott,	Many	Excellent	People,	44;	Mobley,	War	Governor	of	the	
South,	53.	

57

Women	continued	to	express	their	needs	for	protection	and	help	from	the	

government	and	suggest	that	Vance	and	the	state	government	were	failing	to	provide	it.	

In	February	1863,	Margaret	Smith	of	Orange	County	wrote	to	Governor	Vance	

emphasizing,	“without	help	we	must	starve.”	She	continued,	“you	our	governor	of	North	

Carolina	has	promust	the	soldiers	that	there	familieys	shod	shar	of	the	last”	and	“wee	

think	it	is	hie	time	for	us	to	get	help	in	time	of	our	need.”	Smith	referenced	the	previous	

proclamation	made	by	Vance	in	1862	that	assured	soldiers	and	their	families	the	state	

would	care	for	them.	She	wanted	Governor	Vance	to	assist	her	and	other	soldiers’	

families,	who	were	struggling	through	the	rough	winter	of	1863.	Smith	went	on	to	

describe	her	situation.	“We	hav	seen	the	time	when	we	could	call	our	little	children	and	

our	husband	to	our	tables	and	hav	a	plenty,	and	now	wee	hav	becom	beggars	and	

starvars	an	now	way	to	help	ourselves.”	Smith	highlighted	the	impact	of	the	war	on	her	

family:	their	shift	from	“plenty”	to	starvation.	Her	description	of	women	as	beggars	and	

“starvars”	reflect	the	desperate	need	of	many	women	in	the	Piedmont.	Smith	concluded,	

“I	hav	scuffled	for	them	as	long	as	I	could.”	In	doing	so,	she	emphasized	that	she	had	

reached	the	limits	of	her	ability	and	now	desperately	needed	help.	Smith	turned	to	her	

government	for	assistance	in	sustaining	her	family	while	her	husband	served	his	

country.	75		

		 	Starvation	and	desperation	drove	many	poor	white	women	to	conduct	

aggressive	actions	in	order	to	obtain	necessary	foodstuffs.	Bread	riots	proved	the	

75	McCurry,	Confederate	Reckoning,	143-145;	Margaret	Smith	to	Vance,	February	4,	1863,	VGP,	

NCSA;	Smith	to	Vance,	February	4,	1863,	VGP,	NCSA.	

58

culmination	of	their	frustrations	and	needs.	The	first	reported	within	North	Carolina	

came	in	February	1863.	Women	in	Bladensboro	in	Bladen	County	raided	a	grain	depot	

and	obtained	food	supplies.	Following	this	incident,	women	at	Sanders	Mill,	North	

Carolina,	confiscated	supplies	from	a	Confederate	supply	center.	Most	bread	riots	

occurred	either	before	or	after	the	winter,	times	when	women	and	families	were	most	

desperate	for	food	and	necessities.	This	was	the	case	for	the	bread	riot	in	the	Piedmont,	

in	Salisbury,	North	Carolina.	At	the	beginning	of	March	1863,	some	women	who	later	

participated	in	the	Salisbury	bread	riot	wrote	to	Governor	Vance	informing	him	of	their	

desperate	situation.	One	woman	wrote,	“many	of	us	have	been	shoeless	this	whole	

winter	except	the	cloth	shoes	we	can	make	for	ourselves	which	are	not	protection	even	

against	the	cold.”	While	food	remained	a	much-needed	necessity,	clothing	and	other	

goods	were	also	in	short	supply	for	the	entire	community.	Another	woman,	also	

involved	in	the	riot,	pleaded,	“I	have	6	little	children	and	my	husband	in	the	army	and	

what	am	I	to	do.”	This	soldier’s	wife	echoed	the	similar	sentiments	that	women	who	

gave	up	their	men	to	the	army,	but	could	not	sustain	themselves	at	home.	By	identifying	

herself	as	a	soldier’s	wife	she	placed	herself	within	a	group	of	women	that	would	be	

more	easily	identified	as	deserving	aid.	Giving	up	their	men	contributed	to	their	

sacrifices	that	many	used	in	attempts	to	obtain	aid	from	the	government.76	

Poor	white	women	in	the	Piedmont	expressed	their	plight	to	Governor	Vance,	

but	received	no	response	and	little	assistance,	which	prompted	them	to	take	matters	

76	Smith,	Starving	the	South,	50,	51,	64;	Escott,	Many	Excellent	People,	149;	Soldiers	Wives	to	

Zebulon	B.	Vance,	March	21,	1863,	VGP,	NCSA;	Michael	Brown	to	Vance,	March	18,	1863,	VGP,	NCSA.	

59

into	their	own	hands.	Salisbury,	like	many	Piedmont	towns,	experienced	a	difficult	

winter	between	1862	and	1863.	Its	male	population	had	been	ravaged	by	conscription,	

and	local	women	felt	the	extensive	pressure	that	accompanied	their	men’s	absence	

from	home	for	over	a	year.	On	March	18,	1863,	a	group	of	poor	white	women	in	

Salisbury	and	some	neighboring	areas	marched	into	town.	This	group	of	about	forty	to	

fifty	came	armed	and	targeted	the	government	depot	located	in	town.	In	addition,	the	

women’s	aggression	also	aimed	at	storeowners	they	deemed	speculators.77	

While	the	Confederate	government	failed	to	respond	to	welfare	needs,	it	was	

proactive	in	shaping	media	coverage	of	bread	riots.	The	Confederate	government	

ordered	newspapers	to	not	publish	anything	on	the	bread	riots	throughout	the	South.	

One	Northern	spy	reported	the	silence	of	Confederate	newspapers,	writing,	“bread	riots	

are	frequent,	yet	newspapers	do	not	mention	them	lest	the	intelligence	reach	their	

soldiery.	They	are	not	confined	to	one	or	two	places,	but	are	universal	in	every	town	

and	city	throughout	the	south	where	the	poor,	starving	families	can	be	brought	

together.”	While	this	report	overstates	the	extent	of	the	riots,	it	acknowledges	that	

newspapers	failed	to	report	bread	riots	due	to	the	Confederate	government.	The	report	

also	suggests	that	if	the	news	of	riots	reached	the	ranks	then	they	could	lead	to	

problems	with	soldiers	deserting.	Newspapers	aided	the	Confederate	government	by	

shifting	the	blame	away	from	supply	problems	on	the	home	front.	Instead,	some	

77	Smith,	Starving	the	South,	50,	51.	

60

Confederates	blamed	starvation	and	poverty	on	the	Union’s	attempt	to	starve	out	the	

Confederacy.	78		

	 Contemporary	accounts	of	the	riot	are	muddled,	but	a	vague	sense	of	what	

occurred	between	the	women	and	the	townspeople	emerges	from	extant	documents.	

Storeowners	feared	the	armed	women	and	prevented	them	from	entering	their	

establishments.	According	to	one	account,	the	women	stated,	“we	took	our	little	money	

wit	us…but	the	speklators	refused	us	anything	or	even	admittance	into	their	premises.”	

According	to	another	account,	the	women	“then	forced	our	way	in	and	compelled	them	

to	give	us	something.”	Many	women	expressed	their	peaceful	intentions	and	only	

resorted	to	force	once	storeowners	refused	to	provide	food	for	a	just	price.	When	

authorities	“threatened	to	shoot	us	and	drawed	their	pistols	over	us,”	the	women	

retreated.	The	use	of	force	by	the	Home	Guard	or	magistrates	underscores	the	

perceived	threat	that	women’s	riots	posed	to	government	institutions.	Even	more	

important	their	actions	signify	a	belief	that	the	government	needed	to	fix	the	many	

issues	that	remained	present	within	the	Piedmont.	Merchants	needed	to	work	with	

these	soldiers’	wives	in	order	for	them	to	feed	their	families.	Also,	their	portrayal	as	

soldiers’	wives	helps	justify	their	actions.	Their	husbands	left	their	homes	to	serve	in	

the	military	and	expected	that	their	women	would	be	cared	for.	Their	actions	invoke	

78	Smith,	Starving	the	South,	59;	“Interesting	Information	from	a	Federal	Spy	in	Secession,”	Boston	

Herald,	January	14,	1864,	found	in	Smith,	Starving	the	South,	65.	

61

sympathy	from	other	community	members	because	of	their	families	perceived	

sacrifice.79	

	 Editors	at	the	Greensborough	Patriot	initially	lauded	the	female	rioters,	who	they	

classified	as	wives	and	mothers	of	Confederate	soldiers.	They	supported	their	actions	

against	the	corrupt	government	officials	and	speculators.	The	newspaper’s	stance	

changed	though	following	other	instances	of	forcible	seizure	of	property	by	women.	The	

editors	wrote,	“we	would	fondly	hope	that	this	will	be	the	last	frolic	of	the	kind	that	will	

be	attempted.”	Further	reprimanding	the	actions	of	these	women,	the	editors	reminded	

them	that	the	war	was	being	fought	on	their	behalf.	Their	men	fought	to	protect	their	

families	and	homes	from	invasion.	These	female	rioters	hurt	the	homes	that	men	

valiantly	protected.	The	editors	claimed	that	the	female	rioters	undermined	the	war	

effort	and	endangered	Confederate	victory	by	resorting	to	violence	and	encouraging	

their	husbands	to	desert.	They	even	went	so	far	as	to	condemn	women	food	rioters	as	

the	unchaste	female	component	of	“the	elements	which	wage	eternal	war	against	

society…and	against	which	society	must	wage	eternal	war.”	The	editors	feared	the	

negative	affects	of	disorder	on	the	Confederate	cause.	Soldiers	fought	in	defense	of	

southern	homes,	but	soldiers’	wives,	they	suggested,	were	upsetting	the	social	order	

and	undermining	the	war	effort.	80		

Eventually,	the	Confederate	Congress	moved	to	regulate	food	distribution,	but	

focused	on	supplying	the	Confederate	armies	instead	of	helping	the	home	front.	The	

79	Mobley,	Weary	of	War,	35	&	43;	Soldiers	Wives	to	Zebulon	B.	Vance,	March	21,	1863,	VGP,	

NCSA;	Michael	Brown	to	Vance,	March	18,	1863,	VGP,	NCSA.	
80	Greensborough	Patriot,	February	19,	March	12,	&	April	9,	1863,	NCC.	

62

Confederate	Congress	stated	in	April	1863,	it	is	“of	the	utmost	importance,	not	only	

with	a	view	to	the	proper	subsistence	of	our	armies,	but	for	the	interest	and	welfare	of	

all	the	people	that	the	agricultural	labor	of	the	labor	should	be	employed	chiefly	in	the	

products	of	a	supply	of	food	to	meet	every	contingency.”	The	Confederate	Congress	

passed	a	tax-in-kind	law	later	that	month	to	help	supply	the	Confederate	armies.	

Moreover,	the	Confederate	Congress	encouraged	farmers	to	plant	more	food.	These	

actions	to	address	the	supply	problems	in	the	Confederacy	failed	to	address	the	roots	of	

the	problem.	The	Confederate	government	simply	tried	to	increase	supply	without	

addressing	why	the	supply	remained	so	low	in	the	first	place.81	

Following	the	Salisbury	bread	riot,	women	continued	to	face	unjust	treatment	

from	merchants.	Lydia	Brassfield,	a	soldier’s	wife	living	in	Orange	County,	like	many	of	

the	women	who	wrote	Vance,	begged	for	some	form	of	assistance	when	dealing	with	

merchants.	The	mother	of	three	claimed	that	she	had	borrowed	money	and	walked	for	

five	days	to	buy	corn,	but	merchants	had	refused	to	accept	Confederate	money.	She	

wrote,	“pore	soldiers	[are]…wading	thue	mud	and	water	for	our	beeloved	cuntry	while	

urthers	at	home	[are]	specerlating.”	Her	description	of	who	is	sacrificing	and	who	is	

taking	advantage	of	the	poor	women	at	home	shows	class	divisions.	These	women	saw	

poor	men	struggling	with	army	service,	but	wealthier	individuals	at	home	taking	

advantage	of	the	poor.	She	wanted	Vance	to	address	the	continued	problem	of	

speculators	within	the	Confederacy	and	aid	the	soldier’s	wives.	Brassfield’s	complaints	

81	“Joint	Resolution	to	the	Production	of	Provisions”	passed	April	4,	1863,	OR	ser.	4	vol.	2,	The	

War	of	the	Rebellion:	A	Compilation	of	the	Official	Records	of	the	Union	and	Confederate	Armies	
(Washington:	Government	Printing	Office,	1880-1901),	468;	Smith,	Starving	the	South,	66.	

63

about	speculators	resemble	similar	problems	from	the	beginning	of	the	war	that	the	

citizens	expected	the	government	to	address.	Her	letter	in	1863	shows	the	

government’s	continuing	inability	to	alleviate	these	issues.82	

Governor	Vance	openly	addressed	the	growing	problems	in	early	April	1863.	

After	receiving	countless	pleas	for	assistance	and	hearing	of	several	bread	riots,	he	

published	a	written	argument	against	the	use	of	forcible	seizures	of	food.	Vance	

warned,	“Broken	laws	will	give	you	no	bread,	but	much	sorrow;	and	when	forcible	

seizures	have	to	be	made	to	avert	starvation,	let	it	be	done	by	your	county	or	state	

agents.”	The	state	of	North	Carolina	had	set	up	a	system	to	aid	in	the	distribution	of	

welfare	programs	that	relied	upon	several	figures	at	both	the	local	and	state	level.	First,	

leaders	formed	a	subcommittee	to	oversee	the	relief	distribution.	Second,	each	county	

elected	a	relief	agent	in	charge	of	distributing	aid	at	the	local	level.	Finally,	the	

subcommittee	selected	a	three-man	committee	to	determine	who	qualified	for	relief.	

These	committees	and	the	multiple	levels	of	bureaucracy	created	problems	with	

distributing	food	and	ensuring	that	every	family’s	needs	were	met.	Vance	warned	

women	against	seizing	goods	illegally	and	instructed	them	to	consult	with	their	

government	officials	to	alleviate	starvation.	His	suggestion	failed	to	address	the	actual	

problem	and	reasons	for	why	women	rioted:	The	state	and	local	agents	were	unable	to	

provide	enough	food	for	them.	Also,	these	women	did	not	always	trust	local	and	state	

agents.83	

82	Bynum,	Unruly	Women,	126;	Lydia	Brassfield	to	Vance,	March	27,	1863,	VGP,	NCSA.	
83	McCurry,	Confederate	Reckoning,	200;	Greensborough	Patriot,	April	9,	1863,	NCC.	

64

Many	civilians	criticized	government	officials	as	the	problem,	not	the	solution.	

C.W.	Walker,	a	resident	of	Orange	County,	wrote	to	Vance	in	May	1863	complaining	

about	the	militia	and	government	officials	stationed	within	the	county.	He	claimed	they	

were	“ruining	the	poor	at	home.”	Through	excessive	force	and	unfair	distribution	of	

resources,	officials	exacerbated	the	problems	they	were	supposed	to	be	solving.	He	

continued,	“I	Her	you	carry	out	to	these	men	to	stop	extortion	when	they	are	the	men	

that	is	doing	the	business.”	He	identified	a	reason	why	so	many	poor	whites	and	

yeomen	distrusted	the	local	officials.	They	often	committed	the	same	exploitations	they	

were	supported	to	be	combating.	Walker	and	many	others	recognized	that	the	

government	officials	Vance	asked	people	to	entrust	with	their	claims	were	just	as	guilty	

of	extortion	as	the	merchants.84	

Some	Piedmont	women	objected	to	the	treatment	they	received	from	food	

commissioners.	For	example,	Martha	Allen	issued	a	complaint	against	the	food	

commissioner	of	Orange	County.	Allen	was	a	soldier’s	wife	and	a	mother	of	three.	In	

May	1863,	she	ran	out	of	the	rationed	food	given	to	her	in	April	1863	and	would	not	

receive	any	more	food	until	July	13,	1863.	She	pleaded	with	Governor	Vance	to	allow	for	

more	food	to	be	given	to	her.	When	Vance	contacted	Commissioner	Jehial	Atwater,	he	

responded,	“She	has	herd	of	some	women	writing	to	you	and	getting	help	and	no	doubt	

that’s	the	main	cause	of	her	letter.”	He	described	Orange	County	as	experiencing	very	

little	suffering	from	extreme	material	deprivation	and	accused	Allen	of	lying.	Besides	

84	Greensborough	Patriot,	April	9,	1863;	Bynum,	Unruly	Women,	128;	C.W.	Walker	to	Vance,	May	

8,	1863,	VGP,	NCSA.	

65

misconstruing	the	conditions	within	Orange	County,	Atwater	also	wrote	off	the	plea	for	

help	as	a	trick	that	Allen	copied	from	other	individuals.85	

	 Atwater	was	not	completely	wrong	though	in	assuming	that	some	women	

attempted	to	cheat	the	system.	The	Fayetteville	Observer	published	an	article	on	March	

30,	1863,	that	claimed	women	sometimes	lied	to	obtain	yarn	and	other	necessities.	In	

order	to	obtain	the	necessary	goods,	some	women	falsely	identified	themselves	as	

soldier’s	wives.	The	article	claimed,	“a	single	woman,	with	no	husband	or	children	in	

[who]	borrowed	the	children	to	enable	her	to	get	the	yarn	to	sell	again	at	nearly	3	times	

as	much	as	she	paid	for	it.”	Poor	single	women	likely	resorted	to	such	

misrepresentations	because	the	government	only	provided	assistance	to	soldiers’	

wives.	Single	women	faced	possible	starvation	as	a	result	of	the	conditions	caused	by	

the	war:	scarcity	of	foodstuffs	on	the	homefront	and	inflated	prices	for	what	little	

remained	after	the	taxation,	impressment,	and	relief	agents	had	done	their	duty.	If	a	

single	woman	suffered,	there	was	no	assistance	available	for	her.	A	high	number	of	

single	women	lived	in	the	Piedmont,	which	complicated	matters	for	county	officials.	

Commissioners	had	to	be	ever	vigilant	for	women	attempting	to	scam	the	system.	

Sometimes	this	came	at	the	price	of	women	who	desperately	needed	the	supplies.86		

	 County	officials	perpetrated	physical	violence	against	Piedmont	citizens	in	

addition	to	being	accused	of	exploitation	and	mistreatment.	Vance	and	other	high-

85	Bynum,	Unruly	Women,	126;	Martha	Allen	to	Vance,	April	1863,	VGP,	NCSA.	
86	Fayetteville	Observer,	March	30,	1863,	NCC.	A	significant	population	of	poor	single	women	with	

children	existed	in	the	Piedmont.	Before	the	war,	Orange	County	held	a	high	number	of	female-headed	
households.	The	county	contained	383	households	run	by	women,	approximately	16.7%	of	the	total	
number	of	households	within	the	county.	Of	that	number,	only	44.3	percent	of	those	households	owned	
any	property.	Bynum,	Unruly	Women,	32.	

66

ranking	military	officials	faced	a	troublesome	task	of	dealing	with	these	incidents.	Often	

verifying	the	claims	proved	problematic	and	made	their	job	of	policing	the	home	guards	

more	difficult.	Government	officials	used	many	excuses	to	justify	their	actions	against	

Piedmont	citizens	as	well.	For	example,	a	Lt.	Colonel	in	the	North	Carolina	home	guard,	

who	came	from	a	wealthy	family,	justified	excessive	use	of	force	against	Piedmont	

citizens	because	it	was	a	place	where	“few	respectable	people	live	and	[where	people	

have]	little	or	no	refinement.”	These	acts	of	violence	represented	not	only	corruption	of	

government	and	military	officials,	but	also	the	views	held	by	some	upper	class	white	

North	Carolinians	of	the	lower	class	white	North	Carolinians	living	in	the	Piedmont.	

They	saw	poor	men	and	women	as	being	less	sophisticated	and	not	deserving	of	the	

same	treatment	given	to	the	wealthy.	This	could	explain	why	corruption	occurred	

within	the	Piedmont	and	why	so	many	poor	whites	and	yeomen	distrusted	their	

wealthy	counterparts.87	

	 Providing	money	to	soldiers’	wives	did	not	solve	all	the	problems.	Two	Orange	

County	women	shared	a	similar	complaint	about	merchants	not	taking	Confederate	

money	in	exchange	for	goods.	Louena	Cates	and	Lucinda	Glenn	complained	about	the	

Orange	Factory.	In	two	separate	letters	months	apart,	Cates	and	Glenn	claimed	that	the	

factory	owner	refused	to	accept	Confederate	money	for	cotton	yarn.	Cates	wrote	to	

Vance	in	late	July	1863	and	Glenn	followed	up	in	late	October	1863.	With	months	

between	the	letters	and	the	same	complaint	arising,	the	lack	of	action	taken	by	Vance	

87	Bynum,	Unruly	Women,	141	&	145;	First	Lt.	William	A	Pugh	to	Major	Archer	Anderson,	March	

21,	1863,	Vance	Governor	Letter	Book,	NCSA.	

67

becomes	apparent.	Vance	could	have	remedied	the	situation	by	enforcing	the	validity	of	

Confederate	money.	The	worthlessness	of	Confederate	money	exemplified	one	of	

fundamental	problems	with	governmental	relief	efforts.	Government	agents	provided	

cash	relief	to	soldiers’	wives,	but	merchants	and	manufacturers	refused	to	accept	

Confederate	money.	These	women	held	a	valid	complaint	about	the	system,	but	nothing	

was	done	to	effect	change.	The	inaction	in	the	face	of	similar	complaints	represents	a	

fundamental	reason	why	women	took	to	rioting	and	forcible	seizures	of	goods.88	

Vance	received	letters	from	non-slaveholders	later	in	the	war	questioning	the	

unbalanced	treatment	of	non-slaveholders	and	slaveholders.	One	North	Carolina	

woman	wrote	to	Vance	in	October	1863	announcing,	“I	have	worked	as	hard	as	some	of	

the	rich	man’s	darkey’s	and	din	make	much.”	She	expressed	her	disdain	for	the	amount	

of	work	put	forth	by	the	poor	white	population	in	supporting	the	Confederate	cause	

while	receiving	little	for	their	efforts.	Poor	whites	gained	suffering	and	little	else	from	

the	war.	Martha	Coltrane	demonstrated	similar	class	discontent	a	few	weeks	later	in	her	

letter	to	Governor	Vance.	Coltrane	wrote,	“as	we	are	nonslave	holders	in	this	section	of	

the	state	(and)	I	hope	you	and	our	legislator	will	look	to	it	and	have	justie	done	our	

people	as	well	as	the	slaveholders.”	This	shows	the	attempt	to	make	the	case	that	a	war	

in	defense	of	slavery	also	benefited	non-slaveholders	was	unraveling.	Coltrane	accused	

the	governor	and	legislators	of	favoring	the	wealthy	and	neglecting	the	interests	of	the	

poor.	She	also	suggests	that	since	the	Piedmont	claimed	a	low	portion	of	the	

88	Bynum,	Unruly	Women,	127;	Louena	Cates	to	Vance,	July	25,	1863,	VGP,	NCSA;	Lucinda	Glenn	

to	Vance,	October	29,	1863,	VGP,	NCSA.	

68

slaveholders	from	the	state	that	the	government	did	not	look	upon	the	residents	of	that	

region	as	favorably.	She	simply	wanted	the	non-slaveholders	to	hold	the	same	

significance	within	the	eyes	of	the	government.	Poor	white	women	recognized	that	

planters	dominated	the	political	sphere,	saw	them	receiving	preferential	treatment	

from	the	government,	and	simply	wanted	equal	assistance	from	their	state.	These	

letters	reveal	the	cracks	developing	within	the	slaveholders’	defense	of	slavery.	Amid	

the	stresses	of	the	war,	non-slaveholders	could	hardly	perceive	significant	benefits	from	

slavery.89		

Women	expressed	their	discontent	with	the	government’s	actions	through	more	

than	just	letters	to	the	governor;	they	also	initiated	and	signed	petitions	sent	to	the	

government	leaders.	Over	five	hundred	women,	from	all	over	the	state,	including	many	

from	the	Piedmont,	signed	a	petition	in	October	1863,	entitled	“A	Petition	of	the	Women	

of	North	Carolina,”	that	found	its	way	to	Governor	Vance.	It	defined	their	stated	

objective,	“We	ask	for	relief	and	protection.”	These	women	wanted	the	government	to	

ensure	that	they	could	acquire	the	necessary	provisions.	By	providing	these	provisions	

for	the	women	then	the	government	acted	as	their	protector	and	replaced	the	role	of	

their	husbands.	These	demands	also	continue	the	belief	of	soldiers’	wives	that	the	

government	needed	to	fill	the	role	of	their	husbands	fighting.	The	common	theme	that	

89	McCurry,	Confederate	Reckoning,	149	&	165;	Anonymous	to	Vance,	October	9,	1863,	VGP,	

NCSA;	Martha	Coltrane	to	Vance,	October	18,	1863,	VGP,	NCSA.	

69

presented	itself	amongst	the	poor	white	women	of	a	need	for	relief	and	protection	can	

be	seen	through	the	petition.90		

	 Further	proof	that	the	aid	sanctioned	did	not	alleviate	enough	problems	came	

roughly	a	year	later	in	March	1864	when	another	riot	occurred.	This	time	the	state	

capital,	Raleigh,	found	itself	at	the	center.	Based	on	extant	reports,	twenty	“respectable”	

people	engaged	in	an	“insignificant”	riot.	The	classification	of	“respectable”	women	

could	mean	that	they	came	from	the	yeomen	or	even	planter	class.	The	wording	could	

also	be	used	to	downplay	the	riot.	By	claiming	the	riot	as	insignificant	and	conducted	by	

respectable	people,	the	report	differentiated	the	action	from	the	Salisbury	riot	from	the	

previous	year.	The	participants	took	flour,	wheat,	and	corn,	though	the	exact	details	of	

the	riot	and	the	quantity	of	foodstuffs	taken	remain	unknown.	Whereas	the	Salisbury	

riot	gained	media	attention,	the	Raleigh	riot	received	little	publicity.	For	one,	it	was	

much	smaller;	more	significantly,	its	location	in	the	state	capital	influenced	the	amount	

of	information	made	public.	The	government’s	ability	to	control	newspapers	and	other	

reports	could	explain	the	lack	of	information	available,	what	is	certain	is	the	absence	of	

an	adequate	response	by	the	government.	By	1864,	the	war’s	outcome	began	to	look	

bleak	and	any	negative	news	could	further	shatter	Confederate	unity.	91	

Rapid	inflation	of	Confederate	currency	and	escalating	prices	added	to	problems	

of	accessibility	later	in	the	war.	The	Confederate	government	needed	to	create	revenue	

90	McCurry,	Confederate	Reckoning,	141,	143,	159;	“A	Petition	of	the	Women	of	North	Carolina”	to	

Vance,	October	9,	1863,	VGP,	NCSA.	
91	Smith,	Starving	the	South,	64;	Myrtle	C.	King,	ed.	and	comp.,	Anne	Long	Thomas	Fuller’s	Journal,	

1856-1890:	A	Civil	War	Diary	(Alpharetta,	GA:	Priority	Publishing,	1999),	32.	

70

and	one	way	it	did	so	was	by	printing	more	money.	This	resulted	in	rapid	inflation,	

which	affected	the	poor	white	populations	around	the	Confederacy.	One	North	

Carolinian	in	1864	attempted	to	explain	the	motivations	of	women’s	bread	riots	by	

stating,	“females	had	begged	in	the	streets	and	at	the	stores	until	begging	did	no	good,	

and	many	had	been	driven	to	robbery.”	Poor	whites	simply	could	not	afford	food	or	

other	necessities,	and	Confederate	soldiers’	pay	did	not	meet	the	escalating	inflation	

prices.	As	Anne	Fuller,	a	member	of	a	wealthy	and	respectable	family	in	the	Piedmont,	

reported	in	January	1864,	“the	high	price	of	provisions	is	alarming,	Pork	is	selling	at	$2	

per	lb.,	corn	at	$50	and	flour	$75	and	$80,	and	everything	else	in	proportion.	Clothing,	

too,	is	enormously	high.”	These	prices	help	explain	the	reasons	so	many	women	

resorted	to	rioting	for	food.	Many	families	simply	could	not	afford	food	at	that	high	of	a	

cost.	Inflation	and	a	lack	of	price	controls	allowed	the	goods	to	become	too	expensive.	

Fuller	wrote	in	April	1864,	“the	scarcity	of	all	kinds	is	alarming.”	Fuller	came	from	an	

affluent	family,	and	her	recognition	of	scarcity	raises	the	question	regarding	what	

poorer	whites	and	their	families	faced	in	the	spring	of	1864.	This	entry	also	suggests	

that	besides	the	problems	of	high	prices	actually	finding	food	proved	difficult	in	the	

later	years	of	the	war.	Poor	women	must	have	faced	similar	situations	as	Fuller,	but	

would	have	been	unable	to	obtain	goods	as	easily.	Fuller	again	wrote	in	her	diary	in	

November	1864,	“the	prospect	for	the	winter	is	gloomy	indeed.	Prices	are	exorbitant.	

The	poor	must	suffer,	I’m	sure.	I	hear	there	are	a	number	of	families	in	our	community	

who	have	been	without	meat	for	months.”	Her	entry	suggests	that	she	and	her	family	

71

did	not	suffer	the	same	fate	as	their	poor	community	members.	This	suggests	that	the	

wealthier	families	were	able	to	solve	the	problems	of	food	scarcities	while	the	poor	

families	were	not.	Also,	she	made	no	mention	of	attempting	to	assist	these	poorer	

individuals.	This	represents	a	common	theme	of	wealthy	individuals	identifying	the	

problems	of	the	poor,	but	not	acting	to	assist	them.	As	that	winter	continued,	conditions	

increasingly	worsened	in	the	Piedmont.92	

Another	woman,	Susan	Wallace	of	Alamance	County,	in	1864	told	Vance	to	

“pressure	provisions	from	those	men	that	has	it,	for	if	ya	don’t	I	am	afraid	women	will	

have	to	do	it	and	I	don’t	want	to	press	anything	if	I	can	help	it.”	She	believed	that	the	

wealthy	men	in	her	community	had	supplies,	but	they	chose	not	share	them.	These	men	

held	supplies	that	poor	women	desperately	needed	and	exemplified	the	problem	

speculators	created	for	local	communities.	Wallace	used	the	threat	of	violence	to	garner	

Vance’s	attention	or	at	least	attempted	to.	With	the	bread	riots	from	the	previous	year	

in	the	back	of	everyone’s	minds,	the	threat	of	more	forcible	seizures	by	women	drew	

attention.	The	conditions	across	the	Piedmont	only	worsened	since	the	1863	bread	

riots,	so	Wallace’s	threats	only	proved	to	be	more	real.	Especially	since	this	letter	

followed	the	riot	in	1864.	These	threats	held	some	weight	as	there	existed	examples	of	

women	actually	committing	violent	actions.	These	threats	coming	immediately	after	a	

riot	also	suggest	that	women	outside	of	Raleigh	felt	similar	ways	to	those	that	rioted.	

92	Smith,	Starving	the	South,	52;	John	B.	Jones,	A	Rebel	War	Clerk’s	Diary	at	the	Confederate	States	

Capital	(Philadelphia:	J.B.	Lippencott	and	Co.,	1866),	277;	King,	Anne	Long	Thomas	Fuller’s	Journal,	1856-
1890,	32.	

72

Women	recognized	their	position	within	the	government	and	used	it	to	address	their	

needs.	Women	around	the	Piedmont	shared	Smith’s	concerns	and	feelings.93	

County	court	records	from	the	Piedmont	also	showed	individual	instances	of	

women	stealing	necessities.	Before	the	start	of	the	Civil	War,	poor	women	appeared	

within	civil	and	criminal	courts	within	North	Carolina.	During	the	war,	charges	of	

larceny,	forcible	entry,	and	rioting	increased	dramatically.	The	combined	total	of	these	

crimes	in	Orange,	Granville,	and	Montgomery	counties	totaled	eight	between	1850	and	

1860.	The	counties	saw	those	numbers	spike	to	a	total	of	43	between	1861	and	1866.	

Why	did	these	crime	rates	jump?	The	deteriorating	economic	conditions	explain	the	

steep	rise	in	poor	women	committing	these	crimes,	and	many	of	these	thefts	occurred	

later	in	the	war	as	conditions	rapidly	deteriorated.	In	May	1864,	three	women	were	

found	stealing	in	Durham.	Rebecca	Davis,	Nancy	Bowers,	and	Nancy	Carroll,	all	

property-less	white	women	from	Orange	County,	raided	William	McCown’s	mill.	North	

Carolina	charged	all	three	with	forcibly	trespassing	and	helping	themselves	to	flour.	

Again	in	January	1865,	two	different	women	stole	numerous	provisions.	Orange	County	

courts	charged	Elizabeth	Gilbert	and	Hawkins	Browning	with	stealing	bed	cloths	and	

blankets.	Both	instances	reflect	women	obtaining	supplies	that	they	lacked.	

Additionally,	all	of	these	women	came	from	small	farm	or	labor	families,	who	were	most	

affected	throughout	the	war	by	shortages.94	

93	McCurry,	Confederate	Reckoning,	174;	Susan	Wallace	to	Vance,	April	3,	1864,	VGP,	NCSA.	
94	Bynum,	The	Long	Shadow	of	the	Civil	War,	112-113;	State	v.	Rebecca	Davis,	Nancy	Bowers,	and	

Nancy	Carroll,	May	1864,	Criminal	Action	Papers,	Orange	County,	NCSA;	Bynum,	Unruly	Women,	128;	

73

	 Many	women	also	utilized	the	threat	of	desertion	as	leverage	for	their	demands.	

Desertion	caused	a	serious	problem	within	the	Confederate	military,	and	the	

government	understood	the	ability	of	women	to	influence	their	husbands	to	leave	their	

posts.	Nancy	Richardson	of	Orange	County	expressed	these	opinions	in	an	October	1,	

1864,	letter	to	Governor	Vance	stating,	“I	tell	you	if	such	as	we	has	to	give	the	tenth	our	

husbands	ses	they	in	tend	to	dye	at	home	that	(they)	are	just	waiting	for	the	(tithes)	to	

be	takend	from	us	they	will	desert	just	as	soon	as	it	is	dun.”	Richardson	referenced	the	

Confederate	law	that	allowed	the	government	to	seize	one-tenth	of	all	agricultural	

production	from	the	state.	As	poor	whites	saw	their	much-needed	food	supplies	go	

toward	areas	outside	of	their	community,	women	of	this	class	recognized	that	part	of	

their	political	power	derived	from	their	husbands’	service	in	the	army.	They	used	their	

influence	with	their	husbands	to	constitute	themselves	as	important	political	

constituents.	The	threats	of	desertion	could	hinder	the	Confederate	war	effort	and	in	

this	late	part	of	the	war	many	men	did	in	fact	desert	the	army’s	ranks.	95	

	 Local	officials	faced	difficult	circumstances	in	maintaining	loyalty	and	order	

without	upsetting	the	majority	of	their	constituents.	Martha	Sheets’s	letter	to	Sheriff	

Aaron	Sanders	provides	an	example	claiming	Sanders	had	done	nothing	for	the	“pore	

wiming”	and	threatening	“if	you	don’t	bring	that	grain	to	my	dore	you	will	sufer,	and	

that	bad.”	She	probably	meant	that	she	would	obtain	the	necessary	supplies	herself	

through	whatever	means	necessary.	Sheets	also	could	have	been	implying	that	more	

State	v.	Elizabeth	Gilbert	and	Hawkins	Browning,	January	1865,	Criminal	Action	Papers,	Orange	County,	
NCSA.	

95	Nancy	Richardson	to	Vance,	October	1,	1864,	VGP,	NCSA;	McCurry,	Confederate	Reckoning,	163.	

74

women	than	just	her	felt	this	way	and	were	ready	to	take	action	against	the	county.	This	

seems	more	plausible	after	considering	the	actions	undertaken	by	other	women	in	the	

Piedmont.	Local	officials	were	unpleasantly	tasked	with	carrying	out	government	laws	

and	regulations	that	many	people	within	the	Piedmont	region	opposed.	Poor	white	

women	saw	local	officials	unjustly	acting	on	behalf	of	the	state.96		

County	records	help	to	understand	the	scope	of	the	poor	relief.	For	example,	

Orange	County,	North	Carolina,	reported	distributing	relief	to	508	women	and	735	

children	in	1863	and	to	600	women	and	800	children	in	1865.	These	numbers	show	the	

increase	in	government	coverage	of	the	poor	as	the	war	progressed.	They	also	suggest	

that	the	actions	of	poor	white	women	influenced	the	increased	number	of	women	

accepted	for	relief	within	the	Piedmont.	By	the	end	of	the	war,	20	percent	of	the	female	

population	and	35	percent	of	the	children’s	population	in	Orange	County	qualified	and	

received	relief.	Such	numbers	reflect	a	significant	portion	of	families	receiving	aid	

within	Orange	County	alone	and	suggest	the	degree	to	which	poverty	affected	areas	of	

the	Piedmont.	The	state	worked	vigorously	in	the	later	years	of	the	war	to	help	its	

starving	population.97	

	 For	all	the	state	government	contributed	in	poor	relief,	the	Confederate	

government	proved	slow	to	react.	One	of	the	main	premises	that	kept	the	Confederate	

government	from	acting	was	states’	rights.	Even	after	bread	riots	commenced	in	1863,	

96	Bynum,	Unruly	Women,	148;	Martha	Sheets	to	Sheriff	Aaron	Sanders,	January	27,	1865,	

Criminal	Action	Papers,	Montgomery	County,	NCSA.	
97	Mobley,	Weary	of	War,	44;	J.W.	Norwood,	Report	of	the	County	Corn	Agent,	January	4,	1865,	

Provisions	for	Families	of	Soldiers,	1863-65,	Orange	County,	Miscellaneous	Records,	NCSA.	

75

the	Confederate	government	remained	on	the	margins	of	poor	relief	efforts.	The	Raleigh	

Standard	questioned	its	actions,	reporting,	“bread	riots	have	commenced,	and	where	

they	will	end,	God	only	knows.”	The	wave	of	bread	riots	caused	concern	amongst	

individuals	at	the	local	level	and	caused	them	to	question	how	to	prevent	them.	The	

Confederate	government	offered	a	meager	attempt	to	curb	the	bread	riots	with	

Jefferson	Davis	declaring	a	day	of	fasting.	With	inflation	rampant	and	wages	not	

climbing	to	meet	prices,	the	future	looked	bleak.	On	March	27,	1863,	Jefferson	Davis	

asked	his	supporters	to	participate	in	a	day	of	fasting.	He	thought	this	would	help	

people	cope	with	the	scarcity	of	goods.	National	days	of	prayer	and	fasting	were	

supposed	to	promote	Confederate	nationalism	and	bring	the	country	together;	instead	

they	only	angered	the	population	more.98	

Instead	of	helping	the	situation,	Davis’s	response	only	further	upset	the	local	

populations.	White	women	within	the	Confederate	capital	of	Richmond,	Virginia,	

reacted	to	Davis’s	request	by	rioting	and	looting	stores	on	April	2,	1863.	Davis	

misunderstood	the	needs	of	Southerners,	and	as	a	result	never	fully	implemented	a	

national	welfare	relief	effort.	Davis’s	inaction	represented	a	key	problem	with	him	and	

the	Confederate	government.	They	never	fully	understood	the	needs	of	the	poor	whites	

and	yeomen	that	comprised	the	majority	of	the	population.	This	lack	of	response	caused	

98	Raleigh	Standard,	March	25,	1863,	NCC;	Chesson,	“Harlots	and	Heroines”;	Faust,	Creation	of	

Confederate	Nationalism,	26.	

76

many	of	these	individuals	to	grow	disgruntled	with	the	Confederate	government.	

Inaction	also	allowed	conditions	to	deteriorate	and	caused	dissension	to	worsen.99	

	 The	degree	of	correspondence	between	women	and	the	governor	marked	a	shift	

from	previous	political	norms.	Traditionally,	men	assumed	the	role	of	politician	for	the	

family	and	represented	the	family’s	interests.	Once	these	men	went	off	to	fight,	

however,	women	assumed	this	political	role	on	behalf	of	their	family’s	interests.	More	

than	anything	else,	these	poor	white	women	demanded	assistance	from	their	

government.	Women	expected	the	government	to	fulfill	the	role	that	their	men	assumed	

when	at	home.	When	its	leading	men	failed	to	do	so,	women	began	to	express	their	

needs	directly	to	the	governor.	These	poor	white	Southern	women	living	in	the	North	

Carolina	Piedmont	also	threatened	Governor	Vance	through	the	possibility	of	

encouraging	desertion.	Many	men	claimed	a	reluctance	to	fight	without	knowing	that	

their	families	and	communities	were	taken	care	of	in	their	absence.	As	a	result,	women	

played	direct	roles	in	the	inner	conflicts	occurring	between	North	Carolina	and	its	

citizens	within	the	Piedmont.100	

White	women	came	to	take	charge	of	their	households	and	communities.	At	the	

same	time,	poverty	and	starvation	occurred	as	a	result	of	a	population	strained	to	the	

brink.	The	lack	of	government	response	did	not	mean	Southerners	quietly	went	about	

their	every	day	lives.	In	particular,	white	Southern	women	became	active	within	their	

99	Raleigh	Standard,	March	25,	1863,	NCC;	Chesson,	“Harlots	and	Heroines”;	Smith,	Starving	the	

South,	55.	
100	McCurry,	Confederate	Reckoning,	149;	Bynum,	Long	Shadow	of	the	Civil	War,	29-32.	

77

states,	and	those	of	the	North	Carolina	Piedmont	proved	no	exception.	After	1863,	the	

majority	of	the	private	correspondence	received	by	Governor	Vance	came	from	women.	

While	elite	planter	women	initiated	this	concept	of	self-representation,	poor	white	

women	soon	emerged	as	the	main	constituency.	North	Carolina	Piedmont’s	women	

organized,	petitioned,	and	protested	the	horrible	conditions	they	confronted.	Women’s	

actions	during	the	war	brought	them	into	the	center	of	politics.	The	state	of	North	

Carolina	responded	to	women’s	pleas	for	help	and	recognized	them	as	a	critical	

constituency	by	the	later	half	of	the	war.	While	the	relief	efforts	proved	little	more	than	

a	superficial	fix	and	the	core	problems	of	food	distribution	were	never	solved,	the	

spread	of	monetary	relief	and	supplies	reflected	the	successful	petitioning	of	poor	white	

women	at	the	state	government	level.101		

	 	

101	McCurry,	Confederate	Reckoning,	135,	141,	144.	

78

V.	Tax-in-Kind	and	Impressment	in	the	North	Carolina	Piedmont	
	

In	1861,	the	Confederate	government	faced	the	difficult	task	of	generating	

revenue	and	acquiring	the	necessary	goods	to	establish	and	sustain	an	army.	Initial	

efforts	to	finance	and	supply	the	war	effort	focused	on	taxation	and	tariffs.	These	efforts	

jump	started	mobilization	for	war,	but	failed	to	maintain	a	steady	stream	of	supplies	for	

the	army.	The	Confederate	government	resorted	to	the	implementation	of	impressment	

and	tax-in-kind	laws	to	address	the	army’s	supply	issues.	When	impressment	and	tax-

in-kind	were	passed	in	1863,	yeomen	and	poor	whites	objected	to	the	confiscation	of	

goods	they	deemed	vital	to	their	survival.	The	North	Carolina	Standard	protested	the	

passage	of	tax-in-kind	laws	in	the	summer	of	1863.	The	paper	stated,	“taking	from	the	

hard	laborers	of	the	Confederacy	one-tenth	of	the	people’s	living,	instead	of	

taking…currency,	is	unjust	and	tyrannical,	and	we	solemnly	protest	against	that	act.”	It	

continued,	the	tax	is	being	“oppressive,	and	a	relic	of	barbarism,	which	alone	is	

practiced	in	the	worst	depostisms.”	The	Standard	described	the	laws	as	oppressive,	

barbaric,	and	tyrannical.	Politicians	and	elites	contrasted	the	North	and	South	at	the	

outset	of	the	war	by	using	the	same	language	to	describe	the	North.	Now,	a	North	

Carolina	paper	drew	upon	that	language	to	describe	the	unjustness	of	Confederate	

policies.102	

North	Carolinians	faced	unequal	treatment	from	Confederate	impressment	and	

tax-in-kind	laws.	Both	laws	were	designed	to	assist	the	entire	population	and	serve	as	

102	Escott,	After	Secession,	104;	Williams,	Rich	Man’s	War,	4;	Escott,	Many	Excellent	People,	72;	

North	Carolina	Standard,	August	25	&	26,	1863,	NCC.	

79

the	main	support	for	the	armies.	However,	the	laws	created	problems	for	different	

classes.	The	planters	felt	victimized	by	slave	impressments,	and	farmers	suffered	from	

tax-in-kind	as	their	valuable	agricultural	income	was	taken	away	from	them.	Non-

slaveholders	felt	the	laws	most	keenly.	They	contended	that	the	government	favored	

slaveholders	and	did	not	respond	to	their	needs.	These	economic	privations	tested	the	

will	and	commitment	of	poor	whites	and	yeomen	to	the	Confederate	cause.	While	the	

Confederate	government	acknowledged	the	difficulty	of	each	law,	they	did	not	believe	

there	existed	any	other	way	to	keep	the	Confederacy	fighting.	

-	-	-	

The	Confederacy	struggled	to	keep	its	army	supplied,	whether	with	food,	

ammunition,	clothing,	and	men.	In	addition,	the	Confederacy	needed	to	form	an	entirely	

new	operating	government	at	the	beginning	of	the	war.	The	treasury	department	was	

just	one	of	the	many	government	institutions	that	needed	to	be	formed	quickly	and	

successfully	if	the	Confederacy	possessed	any	hope	of	winning	the	war.	The	Confederate	

government’s	taxation	policies	influenced	the	outcome	of	the	Civil	War.	Their	reliance	

on	tax-in-kind	and	impressment	hindered	support	for	the	war	effort.	A	tax-in-kind	

required	farmers	to	provide	a	percentage	of	their	crops	to	the	government.	This	

allowed	the	government	to	eliminate	merchants	as	middle	men	and	receive	food	

directly.	Impressment	worked	similarly	to	tax-in-kind	when	used	for	food.	Army	units	

or	government	officials	were	allowed	to	take	food	and	other	goods	from	local	

80

communities	to	sustain	themselves.	Impressment	also	applied	to	allocating	slaves	labor	

work	on	Confederate	defense,	railroads,	and	other	manual	labor	projects.103	

Why	did	the	Confederacy	resort	to	tax-in-kind	and	impressment	laws?	The	

answer	to	this	questions	lies	in	the	failure	of	early	tax	policies	and	a	desire	to	

standardize	the	impressment	process.	One	of	the	earliest	attempts	of	the	Confederate	

government	to	raise	revenue	came	on	February	9,	1861.	This	first	act	came	before	all	of	

the	states,	including	North	Carolina,	joined	the	Confederacy.	The	Confederate	Congress	

enacted	US	tariff	laws	for	the	Confederacy.	They	reasoned	that	the	tariffs	would	raise	

$25,000,000,	but	this	proved	far	off.	The	Union	blockade	prevented	foreign	goods	from	

coming	in,	and	the	Confederate	Treasury	was	unable	to	acquire	that	revenue.	The	total	

receipts	over	the	entire	war	were	less	than	$3,500,000.	Making	matters	worse,	the	

Confederacy	failed	to	export	many	goods.	Confederates	exported	an	estimated	$30,000	

total	in	goods.	In	addition,	the	Treasury	refused	to	extend	any	export	duty	beyond	

cotton.	The	sorry	state	of	the	Confederacy’s	coffers	forced	the	Confederate	Congress	to	

impose	a	direct	tax	on	the	people.104	

A	few	months	after	the	tariff	tax,	the	Confederate	Congress	provided	its	first	

direct	war	tax	by	approving	a	loan	act	on	August	19,	1861.	The	act	stated,	“for	the	

103	For	works	on	Confederate	finance	see,	Douglas	B.	Ball,	Financial	Failure	and	Confederate	

Defeat	(Urbana:	University	of	Illinois	Press,	1991);	David	G.	Surdam,	Northern	Naval	Superiority	and	the	
Economics	of	the	American	Civil	War	(Columbia:	University	of	South	Carolina	Press,	2001);	Nicholas	Onuf	
and	Peter	Onuf,	Nations,	Markets,	and	War:	Modern	History	and	the	American	Civil	War	(Charlottesville:	
University	of	Virginia	Press,	2006);	Mark	R.	Wilson,	The	Business	of	Civil	War:	Military	Mobiliztion	and	the	
State,	1861-1865	(Baltimore,	Johns	Hopkins	Press,	2006);	Marc	Egnal,	Clash	of	Extremes:	The	Economic	
Origins	of	the	Civil	War	(New	York:	Hill	and	Wang,	2010).	

104	Richard	Cecil	Todd,	Confederate	Finance	(Athens:	The	University	of	Georgia	Press,	1954),	121,	
124,	125,	127,	130.	

81

special	purpose	of	paying	the	principal	and	interest	of	the	public	debt,	and	of	

supporting	the	government,	a	war	tax	shall	be	levied.”	The	Confederacy	faced	trouble	

coordinating	and	implementing	wide	scale	tax	plans.	The	federal	government	tax	plans	

proved	difficult,	as	states	were	slow	to	assess	uniformly	the	value	of	property.	The	

Confederacy	expected	each	state	to	pay	its	share,	but	often	the	states	failed	to	meet	

these	goals.	Nevertheless,	the	Confederate	Treasury	gathered	$17	million	of	the	

expected	$19	million	for	1862,	and	North	Carolina	was	one	of	three	states	to	pay	their	

quota	in	full.	Many	states	actually	used	loans	for	the	tax	money	collected	to	alleviate	the	

stress	on	their	citizens.	While	this	tax	proved	effective	at	raising	some	money,	the	

Confederacy	needed	additional	revenue	sources	to	support	their	armies	and	war	

effort.105	

Confederate	leaders	targeted	Unionists.	Early	in	the	war,	the	Confederate	

government	attempted	to	obtain	resources	through	the	sequestration	of	goods.	On	

August	30,	1861,	the	Confederate	Congress	passed	“an	act	for	the	sequestration	of	the	

estates,	property	and	affects	of	alien	enemies,	and	for	the	indemnity	of	citizens	of	the	

Confederate	states,	and	persons	aiding	the	same	in	the	existing	war	with	the	United	

States.”	This	act	justified	the	seizure	of	goods	without	compensation	of	individuals	who	

supported	the	Union.	Officials	could	utilize	this	act	as	an	excuse	to	confiscate	goods	

from	poor	whites	and	yeomen.106	

105	Todd,	Confederate	Finance,	132,	133,	134,	136.	
106	Todd,	Confederate	Finance,	160,	165-167.	

82

Confederate	tax	laws	disproportionally	burdened	non-elite	southerners.	

States—largely	under	the	control	of	the	slaveholding	elite—had	long	failed	to	tax	slave	

property	at	their	full	value	on	the	argument	that	slaveholding	was	different	than	other	

forms	of	wealth	ownership.	If	slaveholders	experienced	higher	taxes,	they	would	

respond	by	working	slaves	harder.	As	a	result,	yeomen	should	be	more	heavily	taxed	

than	slave	owners.	The	Confederate	Congress	continued	this	practice.	Taxes	rose	on	

everything	except	slaves	through	the	early	years	of	the	war.	New	Confederate	revenue	

measures	enacted	to	feed	the	Confederate	armies	continued	to	disproportionally	affect	

yeomen	and	poor	whites.107		

The	Confederate	government	adopted	impressment	to	fix	several	of	the	ongoing	

problems	that	occurred	within	the	Confederacy.	Impressment	involved	the	seizing	of	

supplies	from	farmers	and	merchants	as	well	as	slaves	for	manual	labor.	Slaves	often	

went	to	work	on	fortifications	or	performed	other	manual	labor	deemed	vital	to	the	

Confederate	cause.	While	the	official	enactment	of	impressment	occurred	in	1863,	the	

Confederate	government	relied	upon	impressment	as	early	as	1861.	The	Confederate	

government	turned	to	impressment	to	address	exploitation	of	resources	and	to	sustain	

its	armies.	By	passing	legislation,	the	Confederate	government	felt	more	in	control	of	

the	entire	process	by	which	supplies	were	collected	and	distributed	to	the	armed	

forces.108	

107	Williams,	Rich	Man’s	War,	61;	Robin	L.	Einhorn,	American	Taxation:	American	Slavery	

(Chicago:	The	University	of	Chicago	Press,	2006),	251,	253.	
108	McCurry,	Confederate	Reckoning,	264;	Escott,	After	Secession,	66-67.	

83

The	act	of	impressment	was	a	time-honored	practice	that	armies	and	navies	had	

engaged	in	for	centuries.	For	the	Confederacy	to	turn	to	this	was	not	unbelievable	or	

unheard	of.	There	were	three	types	of	seizures	of	funds	and	property	that	occurred	

typically	in	the	Confederacy.	The	Confederate	government	confiscated	US	specie,	

bullion,	and	property	in	the	South;	sequestered	property,	real	and	personal,	of	alien	

enemies;	and	impressed	military	and	naval	supplies	produced	and	held	by	citizens	of	

the	Confederacy.	The	Confederate	Impressment	laws	passed	on	March	26,	1863,	

mandated	that	state	governments	appoint	an	impressment	commissioner	or	agent,	who	

established	the	price	schedule	and	arbitration	system.	The	Confederate	Commissary	

Department	controlled	the	impressment	of	food,	forage,	livestock,	wagons,	and	other	

private	property,	as	well	as	free	blacks	and	slaves	as	a	labor	force.	They	were	also	

charged	with	ensuring	owners	received	payment	for	their	goods	and	slaves.109		

The	impressment	act	attempted	to	protect	the	citizens	from	unlawful	seizures	

and	unfair	compensation.	The	act	stated,	“the	right	of	the	protection	of	life,	liberty,	and	

property	is	the	right	inviolate	of	every	citizen	of	the	Confederate	States,	and…all	

seizures	or	impressment	of	any	such	property	are	in	violation	of	the	plainest	provisions	

of	the	Constitution…and	are	therefore	void.”	The	act	gave	every	citizen	equality	under	

the	law,	but	the	actual	execution	of	the	law	proved	difficult	in	practice.	In	addition,	it	

also	used	the	word	citizen,	but	did	not	clarify	who	that	entailed.	Slaves	and	even	free	

blacks	were	certainly	not	considered	citizens	by	the	government	or	treated	fairly	under	

the	law.	The	impressment	act	defended,	“property	necessary	for	the	support	of	the	

109	Smith,	Starving	the	South,	42-43;	Todd,	Confederate	Finance,	157;	Mobley,	Weary	of	War,	46.	

84

owner	and	his	family,	and	to	carry	on	his	ordinary	agricultural	and	mechanical	

business…shall	not	be	take	nor	impressed	for	public	use.”	This	stipulation	could	apply	

to	the	impressment	of	slaves	by	the	government.	Slaveholders	used	the	necessity	of	

slaves	as	property	to	defend	against	their	impressment.	The	law	represented	slaves	as	

property	without	any	standing	in	the	eyes	of	the	government.	Protecting	property	

proved	important,	but	food	and	other	necessities	did	not	fall	under	that	categorization.	

While	these	provisions	were	put	in	place	to	protect	citizens,	the	reality	often	escaped	

the	actuality.	Impressment	exploited	many	people	and	caused	a	great	deal	of	

resentment	towards	the	Confederate	government.110	

The	process	of	impressment	featured	several	pitfalls.	Soldiers	impressed	items	

when	they	needed	them	or	when	supply	systems	failed.	However,	individuals	with	less	

means	felt	the	burden	more	stringently.	Some	counties	suffered	more	from	army	

occupation	because	they	often	drained	local	resources	quickly.	Areas,	like	the	Piedmont,	

experienced	high	numbers	of	troop	occupancy	when	the	army	attempted	to	find	

deserters	and	draft	dodgers	that	stressed	their	resources.	While	the	Confederate	

government	always	admitted	that	impressment	was	unequal,	they	also	deemed	it	a	

necessity.	Although	necessary,	the	compensation	was	often	too	low	and	hindered	the	

overall	success	of	the	impressment	laws.	Impressment	also	affected	states	differently.	

For	example,	in	early	1863	the	Army	of	Northern	Virginia	was	in	desperate	need	of	

food.	North	Carolina	lent	the	Confederate	government	a	portion	of	50,000	bushels	of	

110	Todd,	Confederate	Finance,	160,	165-167.	

85

corn,	which	the	state	had	accumulated	to	feed	the	families	of	soldiers.	These	foodstuffs	

were	needed	on	the	home	front.	111	

Impressment	did	not	just	affect	farmers,	who	gave	up	their	crops,	but	also	slave	

owners.	Many	slave	owners	gave	their	slaves	with	the	assumption	that	their	service	

would	be	brief.	However,	this	often	was	not	the	case,	and	slave	owners	pushed	back	

against	the	Confederate	Congress	as	it	tried	to	enact	legislation	for	slave	impressment.	

Legislators	feared	infringing	upon	planters’	rights,	which	led	to	slow	moving	legislation.	

Additionally,	it	proved	difficult	to	work	through	states	whose	governors	and	legislators	

saw	it	as	their	job	to	protect	their	constituents’	interests,	which	included	slaveholders’	

rights.	While	slaves	presented	one	avenue	for	labor,	free	blacks	provided	another	

potential	source	of	labor.	In	fact,	Governor	Vance	encouraged	the	use	of	free	blacks	as	a	

vital	labor	force.	The	March	1863	act	included	the	impressment	of	free	blacks	and	

operated	under	Confederate	Conscript	officers.112	

After	the	battlefield	disasters	in	1863,	prices	rose	and	money	value	dropped.	

Impressment	became	much	more	important	in	this	context.	Secretary	of	State	James	A.	

Seddon	reported	to	President	Jefferson	Davis	that	the	Confederacy	relied	heavily	upon	

impressment	in	fall	1862.	Seddon	reported	that	by	1863	the	Confederacy	relied	solely	

upon	impressment	because	civilians	refused	to	sell	food.	These	reports	showed	the	

111	Escott,	After	Secession,	66,110;	Smith,	Starving	the	South,	44;	Vance	to	Seddon,	February	23,	

1863,	Official	Records,	ser.	4,	vol.	2,	413.	
112	McCurry,	Confederate	Reckoning,	264-65,	275-76;	Mobley,	War	Governor	of	the	South,	69.	

86

necessity	of	impressment,	but	failed	to	acknowledge	its	affect	upon	the	people	living	in	

the	Piedmont.113		

Also	in	1863,	the	Confederate	government	took	an	additional	step	to	assist	in	the	

war	effort.	On	April	24,	1863,	the	Confederate	Congress	passed	the	Tithe	Tax	or	Tax-in-

Kind	Act.	The	tax	did	not	apply	to	real	estate,	personal	property,	slaves,	and	income	

from	education,	charitable,	and	religious	institutions.	In	addition,	the	law	placed	a	ten-

percent	tax	upon	purchasing	and	selling	goods.	The	act	also	included	a	tax-in-kind	of	

one	tenth	on	agricultural	produce.	The	act	proved	so	important	that	the	Confederate	

Congress	later	reenacted	it	on	February	17,	1864.	The	tax-in-kind	helped	in	securing	

the	necessary	goods	for	the	armies.	North	Carolina,	Georgia,	and	Alabama	were	the	

main	contributors	with	nearly	two	thirds	of	the	proceeds	accredited	to	them.114		

Tax-in-kind	laws	aimed	to	fix	many	of	the	same	issues	as	impressment	laws.	The	

previous	tax	laws	did	not	work	and	the	rapid	printing	of	money	created	significant	

inflation.	The	Southern	press	demanded	higher	taxes	to	correct	redundant	currency	and	

reduce	prices.	In	order	to	do	this,	Secretary	of	the	Treasury	Memminger	devised	a	tax	

on	property	and	income.	Memminger	defended	his	stance,	“it	seems	to	me	that	a	tax	

upon	property	and	income	is	so	much	to	be	preferred	to	stamp	duties,	excises,	licenses,	

and	other	like	taxes	which	call	for	a	machinery	vexations	in	its	character	and	expensive	

in	its	operation,	that	there	will	be	little	hesitation	on	the	party	of	Congress	in	its	

113	Todd,	Confederate	Finance,	160,	165-67.	
114	Todd,	Confederate	Finance,	140-141,	145,	147;	Escott,	Many	Excellent	People,	53.	

87

acceptance.”	By	taxing	property,	the	government	ensured	that	planters	paid	some	taxes	

and	that	poor	whites	or	yeomen	could	not	claim	unfair	treatment.	115	

Many	North	Carolinians	considered	impressment	and	tax-in-kind	a	usurpation	of	

their	rights.	These	actions	contradicted	their	beliefs	in	Confederate	nationalism,	and	

animosity	grew	between	the	government	and	North	Carolinians	in	the	late	months	of	

the	war.	They	disagreed	with	the	price	schedule	being	replaced	with	“just	price.”	A	“just	

price”	was	supposed	to	prevent	the	exploitation	of	goods,	but	encountered	resistance	

from	poor	whites	because	it	failed	to	fix	these	issues.	Who	set	the	just	price	and	who	

enforced	just	prices	also	angered	many	poor	whites	and	yeomen.	Many	of	these	

government	officials	were	wealthy	and	often	exploited	the	poor	in	confiscating	goods.	

The	government	recognized	that	it	created	a	vast	inequality,	but	there	was	little	

alternative	that	they	saw	for	the	incorporation	of	taxes.	North	Carolinians	also	became	

discontent	over	the	pricing	in	general.	On	top	of	that,	citizens	were	outraged	over	

troops	leaving	only	vouchers	as	a	form	of	payment.	These	vouchers	were	essentially	

worthless	for	the	poor	whites	and	yeomen	that	received	them.	Merchants	would	not	

accept	vouchers	as	acceptable	forms	of	payment	and	the	likelihood	that	the	vouchers	

were	filled	later	often	remained	slim.	Later	in	the	war,	farmers	began	to	refuse	

accepting	certificates	of	credit	and	government	bonds	as	payment.	Economic	conditions	

115	Todd,	Confederate	Finance,	137-139.	

88

worsened	as	the	war	progressed	and	not	receiving	compensation	for	their	goods	hurt	

the	yeomen	class	significantly.116	

The	corruption	of	officials	confiscating	what	they	did	not	need	forced	the	

government	to	act.	The	military	had	issued	an	order	in	1862	that	targeted	military	

officers	who	bought	supplies	for	the	purpose	of	selling	them	again	at	a	profit.	Congress	

had	also	later	passed	a	law	against	officers	and	government	officials	purchasing	food	

and	other	goods.	Both,	however,	proved	ineffective	as	the	government	had	little	ability	

to	enforce	them.	Cases	of	military	and	government	officials	taking	goods	from	members	

of	communities	within	the	Piedmont	continued	throughout	the	war.	By	the	later	years	

of	the	war,	home	front	conditions	reached	a	point	that	citizens	resorted	to	concealment	

or	removal	of	their	threatened	property.	All	of	these	things	compounded	the	disdain	

citizens	held	for	the	laws.117	

States,	such	as	North	Carolina,	opposed	the	impressment	and	tax-in-kind	laws.	

Vance	and	the	North	Carolina	legislature	moved	from	obstruction	to	open	resistance	of	

slave	impressment	in	1863.	Vance	made	every	effort	to	cooperate	with	the	War	

department.	He	wrote	to	Secretary	Seddon,	“the	call	for	aid	to	the	army	has	met	with	a	

liberal	response	from	the	generous	people	and	I	trust	all	fears	may	be	dismissed.”	Vance	

attempted	to	use	North	Carolina’s	sacrifices	for	the	Confederate	cause	to	detail	the	

extent	to	which	the	state	deserved	some	reprieve.	He	tried	to	workout	a	compromise	

116	Mobley,	War	Governor	of	the	South,	68;	Todd,	Confederate	Finance,	169;	Williams,	Rich	Man’s	

War,	4;	Smith,	Starving	the	South,	41-42;	Escott,	After	Secession,	129.	
117	Mobley,	War	Governor	of	the	South,	68;	Todd,	Confederate	Finance,	169;	Williams,	Rich	Man’s	

War,	4;	Smith,	Starving	the	South,	41-42;	Escott,	After	Secession,	129.	

89

between	the	needs	of	the	Confederate	government	and	the	home	front	population.	His	

contest	of	slave	impressment	though	held	class	implications.	Slaveholders	held	enough	

power	within	North	Carolina	to	receive	government	help	in	contesting	the	laws	to	the	

Confederate	government.118	

Vance	also	defended	poor	whites	and	yeomen	on	several	occasions.	In	January	

1863,	he	objected	to	a	cavalry	detachment	impressing	food	and	other	goods	within	

North	Carolina.	Vance	defended	the	wives	and	children	of	soldiers	to	Seddon,	noting	

that	these	citizens	were	struggling	in	the	county.	He	knew	that	the	unlawful	

impressment	of	food	forced	poor	whites	and	yeomen	to	endure	more	stringent	

privations.	Compensation	at	half	the	going	rate	further	hurt	a	county	attempting	to	

recover	from	the	previous	year	and	already	facing	a	challenging	winter.	When	Seddon	

failed	to	respond,	he	penned	back:	

[North	Carolina	made]	every	possible	disposition	to	and	in	the	support	of	the	
army,	I	have	the	strongest	reasons	conceivable--the	existence	of	my	own	people-
-for	declining	to	permit	these	horses	to	remain	in	that	section	of	the	State.	When	
the	question	of	starvation	is	narrowed	down	to	women	and	children	on	the	one	
side	and	some	worthless	Calvary	horses	on	the	other,	I	can	have	no	difficulty	in	
making	a	choice.	Unless	they	are	removed	soon,	I	shall	be	under	the	painful	
necessity	of	calling	out	the	militia	for	the	adjoining	Counties	and	driving	them	
from	the	state.	I	hope	however	to	be	spared	such	a	proceeding.	
		

Vance	adamantly	defended	his	people	with	this	reply.	His	tone	showed	the	importance	

of	protecting	these	individuals	from	unfair	confiscations.	He	also	suggested	that	for	

everything	he	and	his	constituents	provided	to	the	Confederate	government	they	

deserved	a	response	to	address	their	problems.	This	also	encapsulates	one	of	the	larger	

118	McCurry,	Confederate	Reckoning,	276;	Zebulon	Vance	to	James	A.	Seddon,	April	27,	1863,	
Vance	Governor	Letter	Book,	NCSA;	Mobley,	War	Governor	of	the	South,	164.	

90

problems	with	the	Confederate	government.	Confederate	leaders	failed	to	adjust	and	

accommodate	for	the	struggles	of	their	constituents.	Vance’s	threats	of	violence	with	

the	forcible	removal	of	the	cavalry	indicate	that	he	pondered	extensive	measures	at	

times	to	defend	the	rights	and	welfare	of	his	citizens.	Vance	felt	he	needed	to	make	a	

statement	after	Seddon	ignored	his	earlier	requests	to	remove	the	unit.	The	

Confederate	cavalry	vacated	that	area	of	North	Carolina,	resolving	the	issue.119	

Later	in	1863,	Vance	again	complained	to	Seddon	about	another	cavalry	unit’s	

consumption	of	goods	while	stationed	within	North	Carolina.	In	December	1863,	Vance	

protested	to	Seddon,		

“if	God	almighty	had	yet	in	store	another	plague-	worse	than	all	others,	which	he	
intended	to	have	loose	on	the	Egyptians	in	case	Pharaoh	still	hardened	his	heart,	
I	am	sure	it	must	have	been	a	regiment	or	so	of	half-armed,	half-disciplined	
Confederate	Calvary!	Had	they	been	turned	loose	among	Pharaoh’s	subjects,	
with	or	without	an	impressment	law,	he	would	have	become	so	sensible	of	the	
anger	of	God	that	he	never	would	have	followed	the	Children	of	Israel	to	the	Red	
Sea,	No	sire	not	an	inch!”		
	

The	Biblical	comparison,	Vance’s	message	for	Seddon	comes	clearly	through.	Vance	

demanded	the	Confederate	army	stop	arbitrarily	seizing	food	and	other	necessities	

from	the	people	of	his	state.	His	description	of	the	Confederate	cavalry	also	shows	that	

they	did	not	follow	the	military	orders	that	restricted	impressment.	His	letter	to	Seddon	

further	emphasized	that	little	was	done	to	correct	the	problem	of	unjust	impressments	

by	Confederate	military	units	in	North	Carolina	throughout	1863.120	

119	Mobley,	War	Governor	of	the	South,	164;	Vance	to	Seddon,	January	22,	1863,	VGP,	NCSA;	Vance	

to	Seddon,	February	25,	1863,	VGP,	NCSA.	
120	Mobley,	Weary	of	War,	47;	Escott,	Many	Excellent	People,	53;	Vance	to	Seddon,	December	21,	

1863,	VGP,	NCSA.	

91

Vance	showed	a	desire	to	help	his	citizens	oppose	unjust	federal	impressment,	

but	many	states,	including	North	Carolina,	still	impressed	themselves.	Citizens	also	

complained	over	the	collection	of	more	goods	than	there	was	shelter	for	and	the	

heaping	up	of	supplies	in	inaccessible	places.	The	over	collection	of	goods	resulted	in	

stockpiles	of	provisions	being	neglected	and	allowed	to	rot.	The	wasting	of	precious	

commodities	aggravated	the	population	as	they	struggled	with	their	own	supply	levels.	

Many	North	Carolinians	openly	complained	about	the	rotting	products	that	were	much	

needed	elsewhere.121	

Yeoman	farmers	disapproved	of	both	tax-in-kind	and	impressment	as	they	

thought	they	received	the	harsh	end	of	the	bargain.	Prior	to	the	war,	yeoman	farmers	

had	lived	with	indirect	taxes,	but	now	their	sons	were	conscripted	and	impressment	

and	the	tax-in-kind	laws	felt	unjust.	The	direct	taxes	caused	many	poor	farmers	to	

resent	the	government.	Farmers	also	disagreed	with	a	tax	placed	on	the	profits	of	crops	

and	not	on	the	gross	value.	Additionally,	yeoman	farmers	resented	being	forced	to	give	

up	a	portion	of	their	meager	produce	to	the	government.122	

The	economic	disruption	and	suffering	placed	heavy	demands	on	the	

mechanisms	of	interclass	unity	and	tested	the	devotion	of	the	ordinary	non-slaveholder	

to	his	country’s	cause.	Poor	and	middling	farmers	saw	an	inequality	of	who	the	tax-in-

kind	law	targeted	and	the	yeoman	did	not	benefit	from	it.	The	tax-in-kind	laws	taking	

half	of	any	family’s	meat	supply	seemed	excessive	to	yeoman	farmers	because	there	

121	Williams,	Rich	Man’s	War,	104;	Todd,	Confederate	Finance,	169.	
122	Escott,	After	Secession,	68;	Todd,	Confederate	Finance,	142;	Williams,	Rich	Man’s	War,	4.		

92

were	still	wealthier	families	who	stood	to	gain	far	more	from	the	war.	The	North	

Carolina	Standard	protested	the	passage	of	tax-in-kind	laws	in	the	summer	of	1863.	The	

Standard	did	not	stop	at	just	simply	protesting	the	laws.	The	paper	also	offered	some	

suggestions	for	tax	laws,	stating,	“we	are	in	favor	of	a	just	and	equitable	system	of	

taxation	so	that	all	classes	may	bear	their	burden	equally;	[but]	we	are…opposed	to	the	

tithe	system…discriminating	against	and	taxing	the	labor	and	industry	of	the	

agricultural	class.”	The	Standard	makes	a	clear	class	argument	for	the	taxation	of	

Confederate	people.	The	paper	accused	that	taxation	was	spread	unequally	amongst	the	

population	and	poor	whites	and	yeomen	carried	the	majority	of	the	burden.	The	paper	

wanted	the	government	to	enact	legislation	that	spread	the	weight	of	fighting	the	war	

throughout	every	class.123	

Corrupt	impressment	practices	targeted	poor	farmers	during	the	war.	Some	

people	posed	as	impressment	agents	and	stole	goods	from	farmers,	with	soldiers’	wives	

and	widows	the	most	common	victims.	Many	North	Carolinians	regarded	impressment	

officers	as	“robers”	and	could	not	believe	that	any	“orders	from	[the]	Gen’l”	justified	

rampant	“robing	and	plundering.	We	have	a	bad	way	of	getting	a	long	and	if	these	

fellows	are	allowed	to	remain	here	they	will	ruin	our	people.”	Poor	farmers	witnessed	

militia	and	cavalry	taking	the	food	and	destroying	the	crops	of	suffering	farmers.	A	

group	known	as	the	Regulators,	from	the	Guilford	and	Alamance	county	region,	in	early	

1863	were	“determined	to	have	bread	out	of	there	barns	and	that	at	a	price	that	we	can	

123	Escott,	After	Secession,	104;	Williams,	Rich	Man’s	War,	4;	Escott,	Many	Excellent	People,	72;	

North	Carolina	Standard,	September	1,	1863,	NCC.	

93

pay	or	we	will	slaughter	as	we	go.”	The	Regulators	wrote	this	to	Governor	Vance	in	

opposition	of	impressment	officials.	They	bluntly	threatened	the	lives	of	government	

officials	who	stood	in	their	way.	The	Regulators	provide	an	example	of	yeomen	farmers	

banding	together	against	the	injustices	they	perceived	were	caused	by	Confederate	

impressment	agents.	The	threat	of	violence	also	showed	the	extent	the	Piedmont	

population	would	go	to	protect	themselves	from	perceived	injustices.	It	was	common	

for	impressment	agents	to	speculate	goods	or	confiscate	property	without	official	

authorization.	These	actions	also	show	a	distrust	for	government	officials	and	a	lack	of	

control	that	some	practiced	in	their	execution	of	Confederate	laws.124	

Tax-in-kind	laws	also	openly	pushed	people	to	hope	for	an	end	to	the	hostilities.	

Philip	Hodnett,	a	Caswell	county	farmer,	voiced	his	opinion	to	Governor	Vance	in	July	

1863.	Hodnett	warned	Vance,	“the	Confederate	tax	in	kind	will	produce	dissatisfaction	

if	not	opposition	from	the	people.”	Hodnett	believed	the	population	could	not	handle	

the	seizure	of	a	percentage	of	their	crops,	nor	would	they	view	the	act	as	fair.	He	

continued,	“there	seems	to	be	no	escape	for	us	from	these	sore	troubles	but	to	make	

peace	with	the	North	on	the	best	terms	we	can,	and	I	solemly	beleave	that	three	fourths	

of	the	people	of	Caswell	desire	peace	now,	while	we	have	power	enough	to	assure	our	

constitutional	rights.”	His	desire	for	peace	during	a	time	of	military	defeats	and	

worsening	conditions.	His	suggestion	that	the	only	way	for	the	troubles	of	poor	whites	

and	yeomen	to	end	was	peace	with	the	North	shows	the	waning	commitment	of	the	

124	Williams,	Rich	Man’s	War,	104-5,	141;	Escott,	Many	Excellent	People,	72;	Regulators	to	Vance,	

February	18,	1863,	VGP,	NCSA;	Mobley,	Weary	of	War,	46.	

94

yeoman	and	poor	white	classes.	Confederate	leaders	had	promised	a	short	war,	but	

failed	to	deliver	on	that	promise.	Hodnett	also	probably	was	willing	to	accept	

emancipation	as	a	part	of	his	“best	terms.”	Since	he	was	a	non-slaveholder,	Hodnett’s	

potential	acceptance	for	the	end	of	slavery	shows	cracks	in	Confederate	unity.	This	

suggests	a	continued	faltering	of	Confederate	ideology.	125	

Besides	poor	farmers,	planters	also	voiced	their	objections	to	tax-in-kind	and	

impressment	laws.	Slaveholder	John	F.	Flintoff	put	it	accurately	when	he	condemned	

“this	bloody	and	cruel	war”	with	its	tax-in-kind	and	“very	heavy”	money	taxes.	His	

complaints	signal	a	growing	unwillingness	to	sacrifice	financially	for	the	cause.	While	

planters	gave	their	slaves	to	the	war	cause	at	the	beginning	of	the	war,	the	number	of	

slaves	impressed	decreased	as	the	war	went	on.	Slave	owners	feared	the	possibility	of	

death,	injury,	and	escape.	Planters	often	cited	slaves’	own	objections	to	the	labor	as	a	

key	impediment	to	compliance.	By	1863,	Slaveholders	widely	resisted	the	mass	seizure	

of	slaves,	when	even	Seddon	hesitated	making	slave	impressment	officially	a	law.126	

Slaveholders	complained	to	Vance	about	how	the	impressment	of	slaves	

hindered	their	farms’	productivity.	Vance	wrote	to	Seddon,	“the	very	existence	of	the	

people	required	them	to	labor	on	their	farms.”	The	planters	needed	their	slaves	to	

survive	and	with	them	gone	for	long	stretches	it	made	it	difficult	for	the	plantations	to	

run	properly.	Richard	Smith,	a	slaveholder,	opposed	the	use	of	slaves	on	road	crews	in	a	

letter	to	Vance.	Smith	grumbled	to	Vance,	“you	are	aware	that	one	fifth	of	the	road	

125	Mobley,	War	Governor	of	the	South,	71;	Philip	Hodnett	to	Vance,	July	30,	1863,	VGP,	NCSA.	
126	John	Flintoff	Diary,	August	1,	1863,	NCSA;	Williams,	Rich	Man’s	War,	71;	McCurry,	Confederate	

Reckoning,	267,	276,	281.	

95

hands	is	practically	one	half	of	the	able	bodied	men	upon	most	farms.”	Smith’s	

description	emphasizes	the	amount	of	slaves	that	were	impressed	by	the	government.	It	

also	shows	that	planters	needed	these	men	to	ensure	their	livelihoods	were	maintained.	

Further,	Smith	and	other	planters	pressured	Vance	to	oppose	the	use	of	slaves.	Slaves	

also	had	a	greater	opportunity	to	run	away	when	they	left	plantations	to	serve	in	

manual	labor	units.	These	issues	angered	slaveholders	who	worried	about	losing	their	

labor	force.127	

A	few	days	later,	E.J.	Blount,	a	Pitt	county	slaveholder,	wrote	to	Vance	

complaining	about	slaves	running	off	during	work	details.	Blount	stated,	“from	

althorough	knowledge	of	the	disposition	of	our	slaves	and	the	ease	with	which	they	can	

make	their	escape	to	the	enemy,	making	an	attempt	to	carry	them	off	of	even	enrolling	

them	will	have	a	very	bad	influence.”	He	experienced,	“the	last	draft	for	that	purpose	

caused	several	to	run	off	and	will	certainly	make	more	do	so	if	there	is	an	attempt	made	

to	carry	them	off	now.”	Blount	and	slaveholders	wanted	to	keep	slaves	on	the	plantation	

where	they	were	less	likely	to	run	away.	Fear	of	losing	their	property	influenced	

slaveholders	desire	to	keep	their	slaves	away	from	impressment	officials.	He	pressured	

Vance	to	overturn	the	impressment	decision.	Slaveholder	offered	more	opposition	to	

slave	impressment	than	conscription.128	

Planters	and	yeoman	farmers	alike	contested	impressment	and	tax-in-kind	laws.	

The	Confederate	government	enacted	them	in	order	to	sustain	the	war	effort,	but	these	

127	Mobley,	War	Governor	of	the	South,	73;	Vance	to	Seddon,	Feb	12,	1863,	Vance	Governor	Letter	

Book,	NCSA;	Richard	H	Smith	to	Vance,	Oct	13,	1864,	VGP,	NCSA.	
128	E.J.	Blount	to	Vance,	Oct	18,	1864,	VGP,	NCSA;	McCurry,	Confederate	Reckoning,	284.	

96

laws	further	aggravated	a	struggling	home	front.	Vance	attempted	on	many	occasions	to	

alleviate	some	of	these	stresses	and	appealed	to	Seddon	or	other	Confederate	

government	officials,	but	usually	found	little	assistance.	These	issues	showed	a	

disengagement	of	the	Confederate	government	from	the	needs	of	the	people	that	

experienced	severe	economic	privations	during	the	war.	This	disengagement	explained	

why	many	poor	whites	and	yeomen	grew	to	detest	impressment	and	tax-in-kind	that	

confiscated	food	and	other	necessities	that	they	desperately	needed.	Tax-in-kind	and	

impressment	laws	made	life	more	difficult	for	the	poor.	Also,	planters	opposed	the	use	

of	their	slaves	as	labor	for	the	Confederate	government.	While	affected	differently,	

planters	and	yeoman	shared	a	discontent	toward	impressment	and	tax-in-kind	laws.	

	 	

97

VI.	Conclusion	
	

When	the	Southern	states	seceded,	North	Carolina	hesitated	and	proved	to	be	

one	of	the	last	states	to	join	the	Confederacy.	White	North	Carolinians	left	the	Union	

with	a	somber	heart.	Most	wanted	to	stay	within	the	Union	and	secession	was	a	last	

resort.	Confederate	leaders	attempted	to	unite	the	non-slaveholders	and	slaveholders	

in	North	Carolina	once	the	state	seceded,	but	these	attempts	at	formulating	a	

Confederate	ideology	that	united	the	classes	proved	difficult.	The	overall	impact	of	

secession	became	much	larger	once	the	war	raged	on	for	longer	than	any	person	

expected.	The	war	that	pitted	the	country	against	one	another	challenged	the	North	

Carolina	home	front	in	numerous	ways.	Class	disparities	largely	went	unnoticed	before	

the	war,	but	became	much	more	pronounced	as	the	war	raged	on.		

The	unequal	distribution	of	power	and	wealth	prior	to	the	war	caused	class	

tensions	to	be	more	prominent	during	the	struggles	of	war.	Confederate	policies	

created	pockets	of	resistance	and	strife	that	taxed	the	responsiveness	of	local,	state,	and	

national	government.	These	policies	exasperated	the	non-elite	North	Carolinians,	

especially	as	the	war	continued	on	into	the	later	part	of	1863.	Yeomen	and	poor	white	

families	within	North	Carolina	could	not	meet	the	deep	and	concerted	effort	required	to	

maintain	the	Confederate	armies.	Conscription	laws	took	their	men,	who	provided	

essential	labor	on	family	farms,	and	shipped	them	off	to	war.	Many	of	these	men	would	

never	return,	and	their	families	were	left	to	survive	without	them.	These	yeomen	also	

saw	their	wealthier	neighbors	escape	conscription	through	the	early	years	of	the	war	by	

98

hiring	a	substitute.	Others	obtained	exemptions	by	working	jobs	deemed	necessary	for	

the	war	effort.		

Even	though	the	wealthy	escaped	military	service	at	times,	they	still	suffered	

alongside	the	other	members	of	society.	The	difference	between	the	wealthy	and	

middling	and	poor	North	Carolinians	came	with	their	ability	and	means	to	handle	the	

struggles	of	war.	Wealthy	families	often	owned	slaves	and	could	afford	to	lose	their	men	

to	military	service,	if	they	could	not	escape	conscription;	however,	the	same	could	not	

be	said	for	yeomen	and	poor	whites.		

Poor	white	North	Carolinians	grew	to	mistrust	government	officials	that	carried	

out	the	laws.	Many	yeomen	and	poor	whites	reported	that	the	local	government	officials	

were	corrupt.	They	accused	them	of	paying	too	little	or	giving	an	unfair	portion	of	the	

relief.	The	positioning	of	Home	Guard	groups	within	the	Piedmont	and	other	parts	of	

North	Carolina	worsened	conditions	on	the	home	front.	These	regiments	further	

strained	resources	within	the	region.	The	government	at	times	failed	to	realize	the	

needs	of	the	people	within	the	state.	Many	women	were	left	without	their	husbands	or	

other	male	support.	The	government	officials	and	merchants	found	it	easier	to	swindle	

or	cheat	women	when	confiscating	or	purchasing	goods.		

White	women	became	incredibly	active	throughout	the	Piedmont	and	influenced	

many	actions	within	North	Carolina.	Poor	white	women	took	action	against	unfair	

prices	in	the	spring	of	1863	and	raided	several	different	merchant	and	storage	facilities.	

These	women	largely	acted	un-violently,	but	obtained	what	they	viewed	as	their	fair	

99

share	of	the	goods.	Further,	women	took	it	upon	themselves	to	make	their	voices	heard	

with	the	governor.	White	women	sent	in	hundreds	of	letters	to	the	governor	in	order	to	

plead	for	his	assistance.	These	women	urged	him	to	save	their	men	from	conscription,	

take	action	against	the	rising	food	and	essentials	scarcity,	and	punish	corrupt	officials.		

Overall,	the	Confederate	government’s	policies	of	conscription,	relief,	and	tax-in-

kind	and	impressment	laws	exacerbated	class	divisions	within	the	Piedmont.	This	

region	contained	an	overwhelmingly	yeomen	population	that	coexisted	with	wealthy	

planters	and	merchants.	Once	goods	and	men	became	scarce	during	the	war,	the	

harmony	was	broken	and	the	population	splintered	into	separate	factions.	Poor	whites	

and	yeomen	resented	a	war	that	they	perceived	as	being	fought	for	the	slaveholders.	

Even	though	justifications	for	defending	their	homes	and	protecting	themselves	from	

the	tyrannical	rule	of	the	North	eased	them	into	secession,	their	struggles	during	the	

war	broke	the	façade	of	their	commitment.	The	war	required	numerous	sacrifices	in	

blood	and	resources	from	many	poor	whites	and	yeomen.	The	class	tensions	between	

North	Carolinians	in	the	Piedmont	grew	worse	as	the	war	raged	on,	but	also	show	the	

failure	of	the	Confederacy	to	unite	the	entire	population	under	one	cause	for	the	entire	

war.	

100

VII.	BIBLIOGRAPHY	
	
Primary	Sources	
	
Newspapers	
	
Daily	Bulletin,	1859-1876	
Fayetteville	Observer,	1851-1865	
Greensborough	Patriot,	1858-1868	
North	Carolina	Standard,	1858-1865	
Raleigh	Daily	Progress,	1862-1863	
Raleigh	Standard,	1858-1865	
	
Manuscripts	
	
Southern	Historical	Collection,	Chapel	Hill,	NC	
Battle	Family	Papers	
Bragg,	Thomas,	Papers	
C.S.A.	Conscript	Papers	
Robins,	Marmaduke	S.,	Papers	
	
North	Carolina	State	Archives,	Raleigh,	NC	
Clark,	Henry	Governor	Papers	
Ellis,	John	W.,	Governor	Papers		
Flintoff,	John,	Diary	
Journal	of	the	House	of	Commons	of	the	General	Assembly	of	the	State	of	North	Carolina	

at	its	Adjourned	Session,	1863	
Montgomery	County	Criminal	Action	Papers	
North	Carolina	General	Assembly	Records	
Orange	County	Criminal	Action	Papers	
Orange	County	Miscellaneous	Records	
Vance,	Zebulon	Baird,	Governor	Papers	
Vance,	Zebulon	Baird,	Governor	Letter	Book	
Vance,	Zebulon	Baird,	Papers		
Worth,	Jonathon,	Papers		
	
David	Rubenstein	Library,	Durham,	NC	
Tyson,	Bryan,	Papers	
Wright	Family	Papers	
	
	
	

101

	
Published	Primary	Sources	
	
DeBow,	James	D.B.	The	Interest	in	Slavery	of	the	Southern	Non-Slaveholder.	Charleston:	

Evans	&	Cogswell,	1860.	
	
Jones,	John	B.	A	Rebel	War	Clerk’s	Diary	at	the	Confederate	States	Capital.	Philadelphia:	

J.B.	Lippencott	and	Co.,	1866.	
	
King,	Myrtle	C.,	ed.	and	comp.	Anne	Long	Thomas	Fuller’s	Journal,	1856-1890:	A	Civil	War	

Diary.	Alpharetta,	GA:	Priority	Publishing,	1999.	
	
United	States	War	Department.	The	War	of	the	Rebellion:	A	Compilation	of	the	Official	

Records	of	the	Union	and	Confederate	Armies.	Washington:	Government	Printing	
Office,	1880-1901.	

	
Secondary	Sources	
	
Ambrose,	Stephen	E.	“Yeoman	Discontent	in	the	Confederacy.”	Civil	War	History	8,	

(1962):	259-268.	
	
Auman,	William	T.	“Neighbor	against	Neighbor:	The	Inner	Civil	War	in	the	Randolph	

County	Area	of	Confederate	North	Carolina.”	North	Carolina	Historical	Review	61,	
(1984):	59-92.	

	
Ball,	Douglas	B.	Financial	Failure	and	Confederate	Defeat.	Urbana:	University	of	Illinois	

Press,	1991.	
	
Baker,	Robin	E.	“Class	Conflict	and	Political	Upheaval:	The	Transformation	of	North	

Carolina	Politics	during	the	Civil	War.”	North	Carolina	Historical	Review	69,	
(1992):	148-178.	

	
Beringer,	Richard	E.,	Herman	Hattaway,	Archer	Jones,	and	William	N.	Still,	Jr.	Why	the	

South	Lost	the	Civil	War.		Athens:	University	of	Georgia	Press,	1986.	
	
Brophy,	Alfred	L.	“Necessity	Know	No	Law’:	Vested	Rights	and	the	Styles	of	Reasoning	

in	the	Confederate	Conscription	Cases.”	Mississippi	Law	Journal	69,	no.	3	(Spring	
2000):	1142-1180.	

	
Browning,	Judkin.	Shifting	Loyalties:	The	Union	Occupation	of	Eastern	North	Carolina.	

Chapel	Hill:	University	of	North	Carolina	Press,	2011.	
	

102

Burdekin,	Richard	C.	K.	and	Farokh	K.	Langdana.	“War	Finance	in	the	Southern	
Confederacy.”	Explorations	in	Economic	History	30,	no.	1	(1993):	352-376.	

	
Bynum,	Victoria	E.	The	Long	Shadow	of	the	Civil	War:	Southern	Dissent	and	Its	Legacies.	

Chapel	Hill:	University	of	North	Carolina	Press,	2010.	
	
Bynum,	Victoria.	Unruly	Women:	The	Politics	of	Social	and	Sexual	Control	in	the	Old	

South.	Chapel	Hill:	University	of	North	Carolina	Press,	1992.	
	
Chesson,	Michael	B.	“Harlots	and	Heroines:	A	New	Look	at	the	Richmond	Bread	Riot.”	

The	Virginia	Magazine	of	History	and	Biography	92	(April	1984):	131-75.	
	
Daddysman,	James	W.	The	Matamoros	Trade:	Confederate	Commerce,	Diplomacy,	and	

Intrigue.	Newark:	University	of	Delaware	Press,	1984.	
	
Durden,	Robert	Franklin.	The	Gray	and	the	Black:	The	Confederate	Debate	on	

Emancipation.	Baton	Rouge:	Louisiana	State	University	Press,	1972.	
	
Einhorn,	Robin	L.	American	Taxation:	American	Slavery.	Chicago:	The	University	of	

Chicago	Press,	2006.	
	
Egnal,	Marc.	Clash	of	Extremes:	The	Economic	Origins	of	the	Civil	War.	New	York:	Hill	and	

Wang,	2010.	
	
Escott,	Paul	D.	After	Secession:	Jefferson	Davis	and	the	Failure	of	Confederate	Nationalism.	

Baton	Rouge:	Louisiana	University	Press,	1978.	
	
Escott,	Paul.	“The	Cry	of	the	Sufferers:	The	Problem	of	Welfare	in	the	Confederacy.”	Civil	

War	History	23	(Spring	1977):	228-40.	
	
Escott,	Paul,	David	Goldfield,	Sally	G.	McMillen,	Elizabeth	Hayes	Turner,	Thomas	

Paterson,	eds.	Major	Problems	in	the	History	of	the	American	South:	Documents	and	
Essays:	Volume	1.	Boston,	MA:	Cengage	Learning,	1999.		

	
Escott,	Paul	D.	Many	Excellent	People:	Power	and	Privilege	in	North	Carolina,	1850-1900.	

Chapel	Hill:	University	of	North	Carolina	Press,	1985.	
	
Escott,	Paul.	“Poverty	and	Governmental	Aid	for	the	Poor	in	Confederate	North	

Carolina.”	The	North	Carolina	Historical	Review	61,	no.	4	(October	1984):	462-480.	
	
Faust,	Drew	Gilpin.	The	Creation	of	Confederate	Nationalism:	Ideology	and	Identity	in	the	

Civil	War	South.	Baton	Rouge:	Louisiana	State	University	Press,	1989.	

103

	
Faust,	Drew	Gilpin.	Mothers	of	Invention:	Women	of	the	Slaveholding	South	in	the	

American	Civil	War.	Chapel	Hill:	University	of	North	Carolina	Press,	1996.	
	
Freehling,	William	W.	The	South	versus	the	South:	How	Anti-Confederate	Southerners	

Shaped	the	Course	of	the	Civil	War.	New	York:	Oxford	University	Press,	2001.	
	
Giuffre,	Katherine	A.	“First	in	Flight:	Desertion	as	Politics	in	the	North	Carolina	

Confederate	Army.”	Social	Science	History	21,	no.	2	(Summer	1997):	245-263.	
	
Godfrey,	John	M.	Monetary	Expansion	in	the	Confederacy.	New	York:	Arno	Press,	1978.	
	
Hardy,	Michael	C.	North	Carolina	in	the	Civil	War.	Charleston,	SC:	History	Press,	2011.	
	
Hilderman,	Walter	C.	They	Went	into	the	Fight	Cheering!	Confederate	Conscription	in	

North	Carolina.	Boone,	NC:	Parkway	Publishers,	Inc.,	2005.	
	
Inscoe,	John	C.	and	Robert	C.	Kenzer.	Enemies	of	the	Country:	New	Perspectives	On	

Unionists	in	the	Civil	War	South.	Athens,	GA:	University	of	Georgia	Press,	2004.	
	
Inscoe,	John	C.	and	Gordon	B.	McKinney,	The	Heart	of	Confederate	Appalachia:	Western	

North	Carolina	in	the	Civil	War.	Chapel	Hill:	University	of	North	Carolina	Press,	
2000.	

	
Kruman,	Marc	W.	“Dissent	in	the	Confederacy:	The	North	Carolina	Experience.”	Civil	

War	History	27,	no.	4	(December	1981):	293-313.	
	
Levine,	Bruce	C.	Confederate	Emancipation:	Southern	Plans	to	Free	and	Arm	Slaves	

During	the	Civil	War.	New	York:	Oxford	University	Press,	2006.	
	
Lockley,	Timothy	J.	“Public	Poor	Relief	in	Buncombe	County,	North	Carolina,	1792-

1860.”	The	North	Carolina	Historical	Review	80,	no.	1	(January	2003):	28-51.	
	
Majewski,	John.	Modernizing	a	Slave	Economy:	The	Economic	Vision	of	the	Confederate	

Nation.	Chapel	Hill:	The	University	of	North	Carolina	Press,	2009.	
	
McCurry,	Stephanie.	Confederate	Reckoning:	Power	and	Politics	in	the	Civil	War	South.	

Cambridge:	Harvard	University	Press,	2010.	
	
McKenzie,	Robert	Tracy.	Lincolnites	and	Rebels:	A	Divided	Town	in	the	American	Civil	

War.	New	York:	Oxford	University	Press,	2006.	
	

104

Mitchell,	Memory	F.	Legal	Aspects	of	Conscription	and	Exemption	in	North	Carolina	1861-
1865.	Chapel	Hill:	University	of	North	Carolina	Press,	1965.	

	
Mobley,	Joe	A.	War	Governor	of	the	South:	North	Carolina’s	Zeb	Vance	in	the	Confederacy.	

Gainesville,	FL:	University	of	Florida	Press,	2005.	
	
Mobley,	Joe	A.	Weary	of	War:	Life	on	the	Confederate	Home	Front.	Westport,	CT:	Praeger,	

2008.	
	
Moore,	Albert	Burton.	Conscription	and	Conflict	in	the	Confederacy.	New	York:	The	

Macmillan	Co.,	1924.	
	
Morgan,	James	F.Graybacks	and	Gold:	Confederate	Monetary	Policy.	Pensacola,	FL:	

Perdido	Bay	Press,	1985.	
	
Myers,	Barton	A.	Rebels	Against	the	Confederacy:	North	Carolina’s	Unionists.	New	York:	

Cambridge	University	Press,	2014.	
	
Onuf,	Nicholas	and	Peter	Onuf.	Nations,	Markets,	and	War:	Modern	History	and	the	

American	Civil	War.	Charlottesville:	University	of	Virginia	Press,	2006.	
	
Quigley,	Paul.	Shifting	Grounds:	Nationalism	and	the	American	South,	1848-1865.	New	

York:	Oxford	University	Press,	2011.	
	
Rable,	George	C.	The	Confederate	Republic:	A	Revolution	Against	Politics.	Chapel	Hill:	The	

University	of	North	Carolina	Press,	1994.	
	
Robinson,	Armstead	L.	The	Bitter	Fruits	of	Bondage:	The	Demise	of	Slavery	and	the	

Collapse	of	the	Confederacy,	1861-1865.	Charlottesville:	University	of	Virginia	
Press,	2005.	

	
Rubin,	Anne	Sarah.	A	Shattered	Nation:	The	Rise	and	Fall	of	the	Confederacy,	1861-1868.	

Chapel	Hill:	University	of	North	Carolina	Press,	2005.	
	
Sacher,	John.	“The	Loyal	Draft	Dodger?:	A	Reexamination	of	Confederate	Substitution.”	

Civil	War	History	57,	no.2	(June	2011):	153-178.	
	
Shaw,	William	L.	“The	Confederate	Conscription	and	Exemption	Acts.”	The	American	

Journal	of	Legal	History	6,	no.	4	(October	1962):	368-405.	
	
Smith,	Andrew.	Starving	the	South:	How	the	North	Won	the	Civil	War.	New	York:	St.	

Martin’s	Press,	2011.	

105

	
Surdam,	David	G.	Northern	Naval	Superiority	and	the	Economics	of	the	American	Civil	

War.	Columbia:	University	of	South	Carolina	Press,	2001.	
	
Tatum,	Georgia	Lee.	Disloyalty	in	the	Confederacy.	Chapel	Hill:	University	of	North	

Carolina	Press,	1934.	
	
Todd,	Richard	Cecil.	Confederate	Finance.	Athens:	The	University	of	Georgia	Press,	1954.	
	
Bell	I.	Wiley,	Bell	I.	The	Plain	People	of	the	Confederacy.	Baton	Rouge:	Louisiana	State	

University	Press,	1943.	
	
Williams,	David.	Rich	Man’s	War:	Class,	Caste,	and	Confederate	Defeat	in	the	Lower	

Chattahoochee	Valley.	Athens:	University	of	Georgia	Press,	1998.	
	
Wilson,	Mark	R.	The	Business	of	Civil	War:	Military	Mobiliztion	and	the	State,	1861-1865.	

Baltimore,	Johns	Hopkins	Press,	2006.	
	

