

Caran O'Connell -
Jef. Davis's Office April 1862
THE

CITY INTELLIGENCER;

OR,

STRANGER'S GUIDE.

By V. & C.

RICHMOND:

MACFARLANE & FERGUSSON, PRINTERS.

1862.

Digitized by the Internet Archive
in 2011 with funding from
Duke University Libraries

copy
Per
361

DIRECTORY.

President of the Confederate States.

JEFFERSON DAVIS, OF MISS.

Residence corner 12th and Clay streets. Office—Custom-house, second floor. Office hours from 11 to 12.

Secretary of State.

J. P. BENJAMIN, OF LA.

Residence, second door from Foushee, on Main street. Office—Custom-house. Office hours from 11 to 12.

Secretary of the Treasury.

C. G. MEMMINGER, OF S. C.

Residence at G. A. Myers, Esq., on 12th street, two doors from Broad street. Office—Custom-house, second floor. Office hours from 10 to 12.

Secretary of War.

G. W. RANDOLPH, OF VA.

Residence, Franklin street, between 7th and 8th streets, south-side. Office—Mechanics' Hall, first floor. Office hours from 10 to 1 P. M.

Secretary of the Navy.**S. R. MALLORY, OF FLORIDA.**

Residence, Main street, between 3rd and 4th streets, south-side.

Office—Mechanics' Hall, second floor. Office hours from 12 to 2 P. M.

Postmaster General.**JOHN H. REAGAN, OF TEXAS.**

Residence, Powhatan Hotel. Office—corner Bank and 11th streets, second floor, Post-Office Department. Office hours from 10 to 12.

Department of Justice.**T. H. WATTS, OF ALABAMA.**

Residence, Mr. Ratcliff's, Broad street, opposite Monumental Church. Office—Mechanics' Hall, second floor. Office hours from 10 to 12.

State, Names, Post-offices, and Residences of C. S. Senators, 2nd Session of the Permanent Government.

1862.	NAMES OF SENATORS.	POST-OFFICES	RESIDENCE IN RICHMOND CITY.
Virginia,	R. M. T. Hunter,	Lloyds, Essex County.	Miss. A. Nicholas, corner of 8th and Leigh.
"	W. B. Preston,	Blacksburg.	Franklin, between Adams and Foushee.
North Carolina,	Geo. Davis,	Charlotte.	Mrs. Barksdale's, Grace st., bet. 3rd and 4th.
"	W. T. Dortch,	Goldsboro'.	Exchange Hotel.
South Carolina,	R. W. Barnwell,	Graniteville.	Mrs. Young's, 7th street, above Cary.
"	James L. Orr,	Anderson.	Corner Grace and Madison street.
Georgia,	John W. Lewis,	Cartersville, Bartow Co.	Mr. Reins', corner Main and 2d streets.
"	B. H. Hill,	Lagrange.	Spotswood Hotel, No. 76.
Alabama,	W. L. Yancey,	Montgomery.	Mrs. Young's, corner Marshall and 7th st.
"	C. C. Clay, Jr.,	Huntsville.	Mrs. Wynn's, on Grace, above 1st street.
Florida,	James M. Baker,	Lake City.	Spotswood Hotel, No. 88.
"	E. A. Maxwell,	Pensacola.	T. W. Brockenbrough, corner Clay and 4th.
Mississippi,	A. G. Brown,	Terry, Hines County.	Arlington House.
"	James Phelan,	Aberdeen.	Spotswood Hotel.
Louisiana,	Ed. Sparrow,	Providence, Carroll Parish.	Major Elliott's, 11th street.
"	T. J. Semmes,	New Orleans.	American Hotel, No. 67.
Texas,	L. T. Wigfall,	Marshall.	Mrs. Wynn's, on Grace, above 1st street.
"	W. S. Oldham,	Benham.	Mrs. Quarles', 3d door from Marshall, on [12th street.
Arkansas,	R. W. Johnston,	Camden.	Exchange Hotel, No. 39.
"	C. B. Mitchell,	Washington.	Spotswood Hotel, No. 96.
Kentucky,	H. C. Burnett,	Cadiz, Trigg County.	Corner Grace and Madison streets.
"	W. F. Simms,	Paris, Bourbon County.	Spotswood Hotel, No. 50.
Missouri,	J. B. Clark,	Fayette.	Exchange Hotel, No. 103.
"	R. L. Y. Peyton,	Harrisonville, Cass County.	Mr. Elliott's, 11th street, beyond Marshall.
Tennessee,	G. A. Henry,	Clarksville.	Arlington House, No. 19.
"	L. C. Haynes,	Knoxville.	

Standing Committees of the Senate of the Confederate States.

1. *Foreign Affairs*.—James L. Orr, chairman, Wm. L. Yancey, Louis T. Wigfall, John B. Clark, Wm. Ballard Preston.
2. *Finance*.—Robert W. Barnwell, chairman, Robert M. T. Hunter, George Davis, Thomas J. Semmes, Gustavus A. Henry.
3. *Commerce*.—Clement C. Clay, chairman, Augustus E. Maxwell, Wm. T. Dortch, R. L. Y. Peyton, Henry C. Burnett.
4. *Military Affairs*.—Edward Sparrow, chairman, Wm. Ballard Preston, Robert W. Johnson, Louis T. Wigfall, Gustavus A. Henry.
5. *Naval Affairs*.—Albert G. Brown, chairman, W. S. Oldham, James M. Baker, Wm. E. Simms, Wm. T. Dortch.
6. *Judiciary*.—Benj. H. Hill, chairman, Landon C. Haynes, James Phelan, Thomas J. Semmes, Henry C. Burnett.
7. *Indian Affairs*.—Robert W. Johnson, chairman, Clement C. Clay, W. S. Oldham, R. L. Y. Peyton, Wm. E. Simms.
8. *Post-Offices and Post-Roads*.—W. S. Oldham, chairman, John B. Clarke, Landon C. Haynes, Charles B. Mitchell, James M. Baker.
9. *Public Lands*.—John B. Clarke, chairman, James M. Baker, Wm. L. Yancey.
10. *Patents*.—Augustus E. Maxwell, chairman, Landon C. Haynes, Benjamin H. Hill.

11. *Claims*.—George Davis, chairman, Henry C. Burnett, R. L. Y. Peyton.

12. *Territories*.—Louis T. Wigfall, chairman, Albert G. Brown, Wm. L. Yancey.

13. *Accounts*.—Charles B. Mitchell, chairman, William T. Dortch, Wm. E. Simms.

14. *Printing*.—James Phelan, chairman, B. H. Hill, John B. Clarke.

15. *Enrollment and Engrossment*.—James Phelan, chairman, A. E. Maxwell, C. B. Mitchell.

State, Names, Post-Offices, and Residences of Members of the C. S. House of Representatives.

1862.	NAMES.	POST-OFFICES.	RESIDENCE IN RICHMOND CITY.
Virginia,	1 M. R. H. Garnett,	Loretto, Essex county.	Spotswood Hotel.
"	2 J. R. Chambliss,	Hicksford.	Arlington House, on Main, bet 6th and 7th streets.
"	3 James Lyons,	Richmond.	Richmond House.
"	4 Charles F. Collier,	Petersburg.	Arlington House.
"	5 Thos. S. Becock,	Appomattox Court-house.	Corner of Grace and Madison streets.
"	6 John Goode, Jr.,	Liberty.	Mr. John Wynn's, Grace st., op. Baptist Church.
"	7 James P. Holcombe,	Charlottesville.	Hon. W. B. Preston's, on Franklin street.
"	8 D. C. Dejarnette,	Bowling Green, Caroline.	do do do
"	9 W. Smith,	Warrenton.	Corner of 3rd and Main streets.
"	10 A. R. Boteler.	Shepherdstown.	Ballard House, No. 52.
"	11 J. B. Baldwin,	Augusta county.	Do
"	12 W. R. Staples,	Christiansburg.	Do
"	13 W. Preston,	Abingdon.	Ballard House, No. 38.
"	14		
"	15 Ro. Johnston,	Clarksburg.	R. Mills', s of 7th, bet Clay and Leigh streets.
"	16 C. W. Russell,	Wheeling.	Mrs. Wynn's Boarding-house, Grace st, above 1st.
No. Carolina,	1 W. N. H. Smith,	Murfreesboro'.	Misses Verby's, 5th street, between Clay and Leigh.
"	2 R. R. Bridges,	Tarboro'.	Exchange and Ballard House, No. 49.
"	3 O. R. Kernan,	Kenansville.	Mrs. Brocks', Franklin street, bet 3d and 4th.
"	4 T. D. McDowell,	Elizabethtown.	Misses Verby's, 5th st, between Clay and Leigh.
"	5 A. H. Arrington,	Hilliardston.	Exchange and Ballard House, No. 76.
"	6 J. R. McLean,	Greensboro'.	Mrs. Brocks', Franklin st., bet 3rd and 4th.
"	7 W. S. Ashe,	Wadesboro'.	Arlington House, No. 22.
"	8 W. Lander,	Lincolnton.	Exchange Hotel, No. 275.
"	9 B. S. Gaither,	Morganton.	Do
"	10 A. T. Davidson,	Murphey.	Mrs. Brocks', Franklin st., between 3rd and 4th.

So. Carolina,	1	John McQueen,	Bennettsville.	Spotswood Hotel.
"	2	W. P. Miles,	Charleston.	Do
"	3	L. M. Ayer,	Buford's Bridge.	Mr. Davis', 2d door from corner of 8th and Clay sts.
"	4	M. L. Bonham,	Edgefield.	Exchange Hotel.
"	5	James Farrow,	Spartanburg Court-house.	R. M. Stevenson's, 7th street, north of Leigh.
"	6	W. W. Boyce,	Winnboro'.	Mrs. Macon's house, 7th st, bt Franklin and Grace.
Georgia,	1	J. Hartridge,	Savannah.	Spotswood Hotel.
"	2	C. J. Munnerlyn,	Bainbridge.	Misses Yerby's, 5th st, between Clay and Leigh.
"	3	H. Holt,	Columbus.	Spotswood Hotel.
"	4	A. H. Kenan,	Milledgeville.	Powhatan Hotel.
"	5	D. W. Lewis,	Sparta.	Miss Yerby's, 5th street, bet Clay and Leigh.
"	6	W. W. Clark,	Covington.	Do do do do
"	7	R. P. Trippe,	Forsyth.	Do do do do
"	8	L. J. Gartrell,	Atlanta.	American Hotel.
"	9	H. Strickland,	Cumming.	Mrs. Paine's, corner 2nd and Main sts.
"	10	A. R. Wright,	Rome.	Do do do do
Alabama,	1	T. J. Foster,	Courtland.	Arlington House.
"	2	W. R. Smith,	Tuscaloosa.	Mrs. Quarles', 12th street.
"	3	J. P. Ralls,	Centre.	Mr. Thomas', Franklin st, bt 3d and 4th.
"	4	J. L. M. Curry,	Talladega	A. H. Sands', cor 1st and Grace streets.
"	5	F. S. Lyon,	Demopolis.	J. Alfred Jones, 6th st, bt Franklin and Main.
"	6	W. P. Chilton,	Montgomery.	Richmond House.
"	7	D. Clepton,	Tuskegee.	A. H. Sands', corner 1st and Grace streets.
"	8	J. L. Pugh,	Enfauka.	Mrs. Wynn's, on Grace, above 1st st.
"	9	E. S. Dargan,	Mobile.	6th st, second door from the corner of Franklin.
Florida,	1	J. B. Dankins,	Gainesville.	Spotswood Hotel.
"	2	R. B. Hilton,	Tallahassee.	Misses Yerby's, 5th st, bt Clay and Leigh.
Mississippi,	1	J. W. Clapp,	Holly Springs.	Mr. Thomas', Franklin st, bt 3d and 4th.
"	2	R. Davis,	Aberdeen.	Exchange Hotel.
"	3	Israel Welsh,	Macon.	Mrs. Quarles', 12th st, bt Clay and Marshall.
"	4	H. C. Chambers,	Sunflower Landing.	Spotswood Hotel.

State, Names, Post-Offices, and Residences of Members of the C. S. House of Representatives—Continued.

1862.	NAMES.	POST-OFFICES.	RESIDENCE IN RICHMOND CITY.
Mississippi	5 O. R. Singleton,	Canton.	Mrs. Lyons', Grace st, op Catholic Church.
"	6 E. Barksdale,	Jackson.	Spotswood Hotel.
Louisiana,	7 J. J. McRae,	Bucatanua.	Do
"	1 C. J. Villere,	New Orleans.	8th street, between Grace and Franklin.
"	2 C. M. Conrad,	New Orleans.	Spotswood Hotel.
"	3 D. F. Kenner,	New River P. O.	J. P. Benjamin's, Main st, bt Foushee and Adams.
"	4 L. J. Dupre,	Opelousas City.	8th st, bt Grace and Franklin.
"	5 Henry Marshall,	Blackjack P. O.	Mrs. C. A. Gwatkin's, corner 11th and Broad sts.
"	6 J. Perkins, Jr.,	Ashwood.	Corner of Franklin and Adams.
Texas,	1 J. A. Wilcox,	San Antonio.	Miss Murray's, Main st, bt 7th and 6th.
"	2 C. C. Herbert,	Eagle Lake.	Clifton House.
"	3 P. W. Gray,	Houston.	Miss Murray's, Main st, bt 7th and 6th.
"	4 F. B. Sexton,	San Augustine.	Do do do
"	5 M. D. Graham,	Henderson.	Do do do
"	6 W. B. Wright,	Paris, Lamar county.	Clifton House.
Arkansas;	1 Felix J. Batson,	Clarksville.	Exchange Hotel, No. 243.
"	2 G. D. Royston,	Washington.	Do No. 36.
"	3 A. H. Garland,	Little Rock.	Exchange Hotel.
"	4 Thomas B. Hanly,	Heleua.	Arlington House.
Tennessee,	1 J. B. Heiskell,	Rogersville.	G. W. Peake's, Ross street.
"	2 W. G. Swan,	Knoxville.	Spotswood Hotel, No. 139.
"	3 W. H. Tibbs,	Cleveland.	Do
"	4 E. F. Gardenshire,	Sparta, White county.	Do
"	5 H. S. Foote,	Nashville.	Mr. Liggon's, on 26th and Franklin streets.
"	6 M. P. Gentry,	Richmond.	Exchange Hotel, No. 54.
"	7 George W. Jones,	Fayetteville.	Spotswood Hotel, No. 73.

"	8	Thomas Mencee,	Springfield.	Spotswood Hotel, No. 73.
"	9	J. D. C. Atkins,	Paris.	Corner Marshall and 3d streets.
"	10	J. V. Wright,	Purdy.	Exchange Hotel, No. 73.
"	11	D. M. Currin,	Memphis.	Arlington House, No. 6.
Missouri,	1	W. M. Cook,	St Louis.	Spotswood Hotel.
"	2	T. A. Harris,	Hannibal.	Mrs. Nicholas, Linden Row, Franklin st, bt 1st & 2d.
"	3	C. W. Bell,	Brunswick.	Do do do
"	4	A. H. Conrow,	Richmond.	Do do do
"	5	G. G. Vest,	Boonville.	Exchange Hotel, No. 279.
"	6	L. W. Freeman,	Bolivar.	Mrs. Nicholas, Linden Row, Franklin st, • do
"	7			
Kentucky	1	W. B. Machen,	Eddyville, Lyon county.	Mrs. Claiborne's, Broad street.
"	2	J. W. Crockett,	Henderson.	Carlton House, 12th street.
"	3	H. E. Read,	Elizabethtown.	Spotswood Hotel.
"	4	George W. Ewing.	Russellville.	Powhatan Hotel.
"	5	J. S. Chrisman,	Monticello.	Mrs. James', bt Franklin st and 4th.
"	6	T. L. Burnett,	Taylorsville.	[side, three doors from 9th.
"	7	H. W. Bruce,	Louisville.	Mrs. S. E. Shelton's, Leigh st, bt 8th and 9th, north
"	8	G. B. Hodge,	Newport.	Mrs. Wynne's, Grace st, bt 1st and Foushee.
"	9	E. M. Bruce,	Maysville, Mason county.	Spotswood Hotel.
"	10	J. W. Moore,	Mount Sterling.	Mrs. S. E. Shelton's, Leigh st, bt 8th and 9th, north
"	11	R. J. Breckenridge,		side, three doors from 9th.
"	12	J. M. Elliott,	Prestonburg.	Mrs. James', corner of Franklin and 3d streets.

Standing Committees of the House of Representatives.

Elections—Smith, North Carolina, Vest, Missouri, Staples, Virginia, Crockett, Kentucky, Gardenhire, Tennessee, Curry, Alabama, Clapp, Mississippi, Dorkins, Florida, Trippe, Georgia.

Ways and Means—Kenner, Louisiana, Jones, Tennessee, Bonham, South Carolina, Garnett, Virginia, McRae, Mississippi, Lyon, Alabama, Machen, Kentucky, Holt, Georgia, Graham, Texas.

Military Affairs—Miles, South Carolina, Collier, Virginia, Kenan, Georgia, Pugh, Alabama, Davis, Mississippi, Harris, Missouri, Swan, Tennessee, Bridgers, North Carolina, Batson, Arkansas.

Foreign Affairs—Perkins, Louisiana, Foote, Tennessee, W. R. Smith, Alabama, De Jarnette, Virginia, Barksdale, Mississippi, McQueen, South Carolina, Breckinridge, Kentucky, Walter Preston, Virginia, McLean, North Carolina.

Naval Affairs—Conrad, Louisiana, Boyce, South Carolina, Wright, Georgia, Clopton, Alabama, Curry, Tennessee, Smith, Virginia, Gaither, North Carolina, Dawkins, Florida, Chambliss, Virginia.

Judiciary—Gartrell, Georgia, Russell, Virginia, Dargan, Alabama, Moore, Kentucky, Garland, Arkansas, Heiskell, Tennessee, Gray, Texas, Ashe, North Carolina, Holcombe, Virginia.

Commerce—Curry, Alabama, Trippe, Georgia, Cook, Missouri, McDowell, North Carolina, Lyons, Virginia, Sexton, Texas, Vil-

lere, Louisiana, H. A. Bruce, Kentucky, Chambers, Mississippi.

Post Offices and Post Roads—Chilton, Alabama, Conrow, Missouri, Royston, Arkansas, Johnston, Virginia, Davidson, North Carolina, Clark, Georgia, Welsh, Mississippi, Hilton, Florida, Herbert, Texas.

Territories and Public Lands—Wilcox, Texas, Marshall, Louisiana, Jenkins, Virginia, Freeman, Missouri, Foster, Alabama, Batson, Arkansas, Lewis, Georgia, Ewing, Kentucky, Menees, Tennessee.

Indian Affairs—Singleton, Mississippi, Elliott, Kentucky, Hanly, Arkansas, Dupree, Louisiana, Goode, Virginia, Tibbs, Tennessee, Wright, Texas, Arrington, North Carolina, Rawls, Alabama.

Patents—Bell, Missouri, Lander, North Carolina, Read, Kentucky, Chilton, Alabama, Staples, Virginia, Marshall, Louisiana, Hilton, Florida, Strickland, Georgia, Wright, Texas.

Claims—W. Smith, Virginia, Clopton, Alabama, Burnett, Kentucky, Villere, Louisiana, Clapp, Mississippi, McLean, North Carolina, Munnerlyn, Georgia, Farrow, South Carolina, Gardenhire, Tennessee.

Accounts—McQueen, South Carolina, Foster, Alabama, Kenan, North Carolina, Strickland, Georgia, Hanly, Arkansas.

Rules and Officers of the House—Jones, Tennessee, Perkins, Louisiana, Boteler, Virginia, Lewis, Georgia, Smith, North Carolina.

Pay and Mileage—Burnett, Kentucky, Singleton, Mississippi, Bridgers, North Carolina.

Enrolled Bills—Elliott, Kentucky, Chambers, Mississippi, Tibbs, Tennessee.

Printing—Barksdale, Mississippi, Jenkins, Virginia, A. R. Wright, Georgia, Menees, Tennessee, Dupre, Louisiana.

Public Buildings—Lyons, Virginia, Pugh, Alabama, Currin, Tennessee.

Flag and Seal—Boteler, Virginia. W. R. Smith, Alabama, Gray, Texas.

STATE OFFICERS.

Governor—JOHN LETCHER.

Secretary of the Commonwealth—GEO. W. MUNFORD.

Auditor of Public Accounts—JONATHAN M. BENNETT.

Second Auditor—HENRY W. THOMAS.

Treasurer—JOHN S. CALVERT.

Register of the Land Office—STAFFORD H. PARKER.

Attorney General—JOHN RANDOLPH TUCKER.

Adjutant General—WM. H. RICHARDSON.

Superintendent of the Penitentiary—CHARLES BLUE.

General Agent of the Penitentiary—JOHN KNOTE.

COURT OF APPEALS.

Judges—JOHN J. ALLEN, *President*.

WM. DANIEL.

RICHARD C. S. MONCURE.

GEO. H. LEE.

WM. J. ROBERTSON.

CIRCUIT COURT.

Judge JOHN A. MEREDITH.

HUSTINGS COURT.

Judge WILLIAM H. LYONS.

LIST OF HOSPITALS IN RICHMOND.

-
- 1st Alabama, removed to Manchester.
 2nd Alabama, corner of Franklin and 25th streets.
 3rd Alabama, corner of Franklin and 20th streets.
 Banner, No. 12, corner of Franklin and 19th streets.
 Bailey's Factory, No. 2, 7th, between Main and Cary streets.
 Bacon & Baskerville, No. 7, Cary, between 12th and 13th streets.
 Byrd Island, No. 3, Southern terminus of 9th street.
 Christian & Lea, No. 13, 20th, between Main and Franklin streets.
 Crew's, No. 15, corner of 21st and Cary streets.
 Chimborazo, foot of Broad, Beyond Church Hill.
 College, corner of 11th and Marshall streets.
 Clopton, Franklin, between 3rd and 4th streets.
 Company G Hall, No. 27, 28th, between M and N streets.
 Danville Work Shops, No. 28, Manchester.
 1st Georgia, No. 16, 21st, between Main and Cary streets.
 2nd Georgia, No. 14, 20th, between Main and Franklin streets.
 3rd Georgia, No. 19, corner of 23rd and Franklin streets.
 4th Georgia, No. 17, 21st, between Main and Cary streets.
 Globe, No. 11, 19th, between Main and Franklin streets.
 General, No. 1, northern terminus of 2nd street.
 Greanor's, No. 18, 21st, between Main and Franklin streets.
 Gwathney, No. 21, corner of 25th and Cary streets.
 Howard's, No. 22, Main, between 25th and 26th streets.
 Howard's Grove, Mechanicsville Turnpike.
 Institute, No. 4, 10th, between Marshall and Clay streets.
 Kent, Paine & Co., No. 5, Main, between 11th and 12th streets.
 Keen, Baldwin & Co., No. 6, Main, between 12th and 13th streets.
 Louisiana, western terminus of Broad street.
 Ligon, No. 23, Main, between 25th and 26th streets.
 Moore, No. 24, Main, between 25th and 26th streets.
 Masonic Hall, No. 26, Church Hill, on 25th street.
 Royster, No. 20, 26th, between Main and Franklin streets.
 Robertson, corner of Main and 3rd streets.
 Randolph, No. 25, Main street, near Rockets.
 South Carolina, Manchester.
 Soldiers' Home, corner of Clay and Henry streets.
 Samaritan, Clay, between 5th and 6th streets.
 St. Francis de Sale, Brook Avenue.
 St. Charles, No. 8, corner of Main and Wall streets.
 Seabrook, No. 9, corner of Grace and 18th streets.
 Union, No. 19, corner of Main and 19th streets,
 Winder, western terminus of Cary street.
 Hospital of Engineer Bureau, corner of Cary and 19th streets.
 Naval Hospital, on 13th street, between Main and Franklin.

CONFEDERATE STATES DIRECTORY.

- Confederate States Treasurer's Office in Custom-house, 1st floor, last office on the right. Entrance, Bank street.
- Confederate States Treasury, office, Custom-house, 1st floor. Entrance, Bank street, see sign.
- Register's Office, Custom-house, 1st floor. Entrance Bank st., see sign.
- First Auditor's Office, Post-Office Department, corner Bank and 11th street, 3d floor, see sign.
- Second Auditor's Office in building lately occupied as Monumental Hotel, corner of Grace and 9th streets.
- Comptroller's Office, Monumental Hotel, cor of 9th and Grace sts.
- Col. Northrop, Commissary General, office 9th street, two doors above War Department.
- Major Claiborn, Assistant Commissary, office corner 17th and Dock streets.
- Lieut. Johns, Assistant Commissary and Store-keeper, office 14th, between Cary and Dock streets.
- Col. A. C. Myers, Quartermaster General, office corner 10th and Main streets, 2d floor.
- Col. Larkin Smith, Assistant Quartermaster General, office corner Bank and 10th streets, 2d floor, No. 3.
- Capt. D. H. Wood, Assistant Quartermaster, in charge of transportation, 3d door from 10th, on Bank street.
- Captain Whitfield, Assistant Quartermaster, lumber, wood, coal, forage, commutation, officers' quarters and fuel, corner Bank and 10th streets, 3d floor, No. 8.
- Capt. C. Maurice Smith, Assistant Quartermaster. Accounts for railroads, stage lines, &c., corner Bank and 10th streets, 2nd floor, No. 4.
- Maj. John Ambler, Assistant Quartermaster, pay officers and men army of Potomac, office cor 10th and Main.

- Captains Hutter and Barksdale, Assistant Quartermaster, pay officers and companies, corner Bank and 10th sts, No. 67.
- Captains Hill and Hardy, Assistant Quartermasters, payments to discharged soldiers, detached service, corner 10th and Bank streets, 3rd floor, No. 7.
- Captain Langdon, Assistant Quartermaster, for burial of soldiers, issues stationery and miscellaneous articles, corner 10th and Bank streets, 3rd floor, No. 9.
- Major W. S. Wood, Assistant Quartermaster, for furnishing horses, mules, wagons, harness, &c., Brook Ave., extreme end.
- Lt. Col. Corley, Quartermaster C. S. Army, office on Bank st., between 10th and 11th streets, see sign.
- Capt. Langdon, Assistant Quartermaster and Store-keeper, Basin Bank, between 10th and 11th streets.
- Capt. Morfit, Assistant Quartermaster, for transporting troops on railroads, office corner Bank and 10th streets, 1st floor.
- Capt. Warren, office of transportation and in charge of wagons, teams, &c., on Bank, between 9th and 10th streets.
- Capt. Bentley and Hill, Assistant Quartermaster Store-keepers for clothing, shoes, tents, &c., corner 14th and Cary sts.
- Majors Fergusson and Waller, Quartermaster, in charge of clothing bureau, 14th, between Main and Cary streets.
- Surgeon General's Office, 2nd floor, Mechanics' Institute.
- Dr. Johns, Medical Purveyor, office 14th, bt Main and Cary sts.
- Inspectors of Hospitals, on Bank, bt 9th and 10th sts, see sign.
- Medical Examining Board, south-side Main, bt 9th and 10th sts.
- Army Intelligence Office, over Bank of Virginia, Main street, between 10th and 11th streets.
- Capt. Norris, Signal Service, office Belvin's Block, 14th street, between Main and Franklin streets.
- Gen. Winder's Office, south-side Main st, three doors above 9th.
- Capt. C. Morfit, Brigade Quartermaster, and in charge of effects of deceased soldiers, office 9th st, below Main.
- Maj. Griswold, Provost Marshall and grantor of Passports, office corner 9th and Broad streets.

Castle Thunder on 18th street, between Main and Cary.

Libby Prison, corner 20th and Cary street.

Confederate States Court and Clerk's Office, State Court-house, 2nd floor.

Wm. F. Watson, Confederate States Commissioner, office corner 12th and Franklin streets.

P. H. Aylett, Confederate States Attorney, office corner Main and 10th streets, 2nd floor.

Indian Bureau of War Department, one door above Mechanics' Institute, 2nd floor, between Main and Franklin streets.

Commander M. F. Maury, C. S. N., office of "Special Service," corner of Bank and 9th streets, south-side.

Naval Rendezvous can be found on Franklin street, between 17th and 18th streets.

The office of the Quartermaster of Marine Corps can be found on Broad street, between 8th and 9th street.

The Confederate States Laboratory is situated at the foot of 7th street, on left hand side, going down near James river.

The Artillery Work Shops of Confederate States Army, on 7th street, and the third buildings on the right hand side, going down towards the river.

Both of these, Laboratory and Artillery Work Shops are under the supervision of Major S. Stansbury, P. A. C. S.

The Confederate States Armory is situated at the extreme end of 7th street, towards the river.

Confederate States Nitre and Mining Bureau, office Bank street, between 9th and 10th streets.

The Confederate States Navy Ordnance Store is opposite Columbian Hotel, between canal and Cary street, on 13th street.

The Confederate States Armory is under the supervision of Maj. W. S. Downer.

Gen. G. A. Smith, C. S. A., commanding army in front of Richmond, office Belvin's Block, immediately opposite Bank st.

STATE DIRECTORY.

Governor's Mansion, situated east corner Capital Square. His office is in the Capital, 3d floor, (see sign).

Secretary of the State of Virginia, office in the State Library, 3rd floor of the Capital.

Adjutant General of the State of Virginia, office in State court-house, 3rd floor, see sign.

Attorney General of the State of Virginia, office in State court-house, 1st floor, see sign.

State Armory and Ordnance Store, corner 7th and Cary streets. The Virginia State Armory is situated at corner of Cary and 7th streets.

State Court House, south-east corner of Capitol Square.

CITY DIRECTORY.

Mayor's Office, City Hall, on 11th, between Broad and Capital streets. Court held daily at 9 o'clock. Entrance Broad st.

Chamberlain's Office, City Hall, 2nd floor, see sign.

Superintendent of Gas Works, office in City Hall, see sign.

Superintendent of Water Works office, cor Bank and 10th sts., 1st floor.

City Tax Collector's Office, City Hall. Entrance Broad street.

City Engineer and Superintendent of Streets' Office, City Hall, 2d floor, see sign.

Hustings Court Room, in City Hall. Clerk of Hustings Court office, City Hall. See sign.

Southern Express, office Main, south-side, between 9th and 10th streets.

City Post Office, Custom House, Main street, between 10th and 11th streets. Entrance, Main street.

The Telegraph Office is situated on Main street, between 11th and 12th streets, on north side.

The Tredegar Works to the right of Confederate States Armory, about 150 yards, of which the firm is J. R. Anderson & Co.

Depots for the Deposit of Supplies for the Army from the different States.

Mississippi Depot, Main, between 8th and 7th streets.

Alabama Depot, Main, between 8th and 7th streets.

North Carolina Depot, Main, between 8th and 7th streets, opposite Spotswood Hotel.

South Carolina Depot, south-side Main, between 14th and 15th streets.

Georgia Hospital and Relief Association, south-side Main, between 14th and 15th streets.

Fourth Texas Depot, 15th, between Main and Cary streets.

Fifth Texas Depot, corner Cary and Virginia streets.

RAIL ROAD DEPOTS.

Virginia Central Depot, on Broad, near 18th street.

Richmond, Fredericksburg and Potomac Depot, on Broad, corner of 8th street.

Richmond and Petersburg Depot, on 8th, corner of Byrd street.

Richmond and Danville Depot, on Virginia, corner of Dock street.

York River Depot, on Dock, near 22nd street.

Time of Leaving and Arriving. See daily papers.

Locations of the different Hotels.

Exchange Hotel and Ballard House on Franklin, corner of 14th street.

Spottswood Hotel, corner Main and 8th streets.

Columbian Hotel, corner Cary and 13th streets.

Powhatan Hotel, corner 11th and Broad streets, opposite City Hall.

American Hotel, corner Main and 11th streets.

MISCELLANEOUS.

The Mechanics' Institute is situated on 9th, between Main and Franklin streets.

Adjutant and Inspector General's Office on 1st floor of Mechanics' Institute.

Ordnance Office of Army on 2nd floor of Mechanics' Institute.

Superintendent of Public Printing, office on 2nd floor of Mechanics' Institute.

Patent Office on 3rd floor of Mechanics' Institute.

Office of Medicine and Surgery, C. S. A., on 4th floor of Mechanics' Institute.

Office of the Commandant of Marine Corps on 4th floor of Mechanics' Institute.

Light House Bureau of Treasury Department on 4th floor of Mechanics's Institute.

Office of Ordnance and Hydrography, C. S. N., on 4th floor of Mechanics' Institute.

Office of Provisions and Clothing on 4th floor of Mechanics' Institute.

Engineer Bureau of C. S. A., on 4th floor of Mechanics' Institute.

Discount Days of the following Banks.

Bank of Virginia—Thursday and Friday.

Bank of Richmond—Thursday.

Farmers Bank—Monday and Thursday.

Bank of the Commonwealth—Tuesday and Friday.

Exchange Bank—Wednesday and Saturday.

Traders Bank—Wednesday and Saturday.

MACFARLANE & FERGUSSON,

Book, Job

AND

Ornamental Printers,

EXECUTE ALL KINDS OF WORK WITH

NEATNESS AND DISPATCH.

OFFICE,

CORNER OF BANK AND 12TH STREETS,

RICHMOND, VIRGINIA.

