
Wayne State University

Wayne State University Dissertations

1-1-2014

Absentee Soldier Voting In Civil War Law And
Politics
David A. Collins
Wayne State University,

Follow this and additional works at: http://digitalcommons.wayne.edu/oa_dissertations

Part of the History Commons, Law Commons, and the Political Science Commons

This Open Access Dissertation is brought to you for free and open access by DigitalCommons@WayneState. It has been accepted for inclusion in
Wayne State University Dissertations by an authorized administrator of DigitalCommons@WayneState.

Recommended Citation
Collins, David A., "Absentee Soldier Voting In Civil War Law And Politics" (2014). Wayne State University Dissertations. Paper 1043.

http://digitalcommons.wayne.edu/?utm_source=digitalcommons.wayne.edu%2Foa_dissertations%2F1043&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wayne.edu/?utm_source=digitalcommons.wayne.edu%2Foa_dissertations%2F1043&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wayne.edu/oa_dissertations?utm_source=digitalcommons.wayne.edu%2Foa_dissertations%2F1043&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wayne.edu/oa_dissertations?utm_source=digitalcommons.wayne.edu%2Foa_dissertations%2F1043&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=digitalcommons.wayne.edu%2Foa_dissertations%2F1043&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=digitalcommons.wayne.edu%2Foa_dissertations%2F1043&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/386?utm_source=digitalcommons.wayne.edu%2Foa_dissertations%2F1043&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wayne.edu/oa_dissertations/1043?utm_source=digitalcommons.wayne.edu%2Foa_dissertations%2F1043&utm_medium=PDF&utm_campaign=PDFCoverPages

ABSENTEE SOLDIER VOTING IN
CIVIL WAR LAW AND POLITICS

by

DAVID A. COLLINS

Submitted to the Graduate School

of Wayne State University,

Detroit, Michigan

in partial fulfillment of the requirements

for the degree of

DOCTOR OF PHILOSOPHY

2014

 MAJOR: HISTORY

 Approved by:

 Advisor Date

© COPYRIGHT BY

DAVID A. COLLINS

2014

All Rights Reserved

 ii

ACKNOWLEDGMENTS

As my dissertation committee and fellow graduate students are well aware, this

project has been in the works for a long time. I appreciate everyone’s patience. Special

thanks go to Marc Kruman, my advisor and friend, for encouraging me several years ago

to take up this subject. His guidance on the architecture of the dissertation and his

editorial eye have been invaluable. Sandra VanBurkleo, another friend and the most

patient editor I have ever known, did the immense service of insisting that I liberate the

subject from the confines of formal law. Virginia Thomas and Jan Bissett of the Arthur

Neef Law Library at Wayne State University gave me generous research support and

encouragement, for which I am deeply indebted. Their colleague, Kathryn Polgar, did so

as well and then, along with Tim Parker, Kathryn rendered magnificent service

flyspecking footnotes for compliance with style requirements. ABA colleagues Mark

Harrison and Charlie Geyh steered me to useful sources about nineteenth century judicial

ethics. I am grateful to them all.

My wife, Cynthia, deserves the most gratitude of all. She has been a rock of

cheerful support. I can never repay the debt I owe her for bearing with me so

uncomplainingly through this interminable effort, but I will try.

DAC

August 22, 2014

iii

TABLE OF CONTENTS

Acknowledgments ii

Introduction 1

Chapter 1. “Words Become Things:” The Experience of Ohio 35

Chapter 2. Dislocated Suffrage: The Radicalism of Soldier-Voting Laws Nationally 90

Chapter 3. 1863 Pennsylvania: Proving Ground for 1864 Political Messaging . . 136

Chapter 4. The Indispensable Voice of Soldiers in the Messaging Wars of 1864 . . 176

Chapter 5. The Democrats’ Predicament 243

Conclusion 278

Appendix 291

Bibliography 401

Abstract 431

Autobiographical Statement 433

1

INTRODUCTION

Ohio attorney Columbus Delano envisioned a bleak future if the state supreme

court upheld a new voting law. The innovative 1863 statute allowed absent Civil War

soldiers to vote in Ohio elections, just as if they were home. Delano’s client, Democrat

John McBride, would have won his election bid for Wayne County probate judge based

exclusively on the votes cast within the county, but he lost the race when canvassers

added the votes of absent soldiers to the home vote. Before the law’s enactment, there

was no such thing as absentee voting in Ohio, and Delano argued that the legislature

lacked authority to invent it. The law giving absent soldiers an opportunity to vote was

not only unconstitutional, Delano insisted, but also “subversive to the very foundation of

the state government.” It would transform the elective franchise intolerably, making it “a

mere transitory or migratory thing, to be exercised not at any stated or prescribed

election precincts, but anywhere, and in any part of the world.”1

To the modern American ear, this protest may sound puzzling. Twenty-first

century Americans take absentee voting for granted as a convenience that facilitates

participatory democracy by allowing citizens to cast ballots “anywhere, and in any part of

the world.” But such voting was completely unfamiliar to Ohioans in 1863. The statute

created something altogether different from what they had come to understand about

elections and voting. There was no precedent before 1863 for Ohioans to cast ballots

1. Lehman v. McBride, 15 Ohio St. 573, 582 (1863), italics in the original. Delano did not share his

client’s Democratic political views. A Whig turned Republican, Delano served in the state assembly when
he argued McBride’s case. Earlier he had served a term in congress and had narrowly lost to Benjamin
Wade in the 1862 contest to represent Ohio in the U.S. Senate. Rossiter Johnson, ed., The Biographical
Dictionary of America (Boston: American Biographical Society, 1906), 3:227.

2

anywhere other than in their own Ohio communities, in the company of neighbors and

under the watchful eyes of community leaders. Now a subset of the state’s qualified

voters – soldiers – could vote in distant locations, not only away from their home

communities but altogether outside the state. Delano lost his constitutional argument –

the court upheld the new law – but even the court agreed that this was something new,

something the framers of Ohio’s constitution had never contemplated.2

During the Civil War, twenty northern states did what Ohio did by creating novel

opportunities for absent Civil War soldiers to vote. Though mindful of what was going

on in other states, states acted individually in doing so, and the stories of how it happened

vary. For the newest state of Nevada, which became a territory during the war and

achieved statehood barely a week before Election Day in 1864, absentee voting

represented no jolting departure from earlier electoral practices, since Nevada was too

young to have developed its own traditions of voting. Most states, however, entered the

war with firmly established election habits, some tracing their legal origins back nearly

two centuries. For them absentee voting departed dramatically from familiar election

norms. Before enactment of these precursors to modern absentee voting laws, state laws

had tightly tethered balloting to the voter’s community, requiring strict supervision by

local elites and in-person participation by voters. One scholar aptly describes antebellum

elections as “masculine, communal” events.3 Under the new laws, elections remained

decidedly masculine, but hardly communal in the prewar sense of that word. Now

2. Lehman, 15 Ohio St. at 612.
3. Adam I.P. Smith, No Party Now: Politics in the Civil War North (New York: Oxford University

Press, 2006), 15.

3

eligible voters – as long as they were soldiers – could cast their ballots in distant places

where they served as warriors, far from the watchful eyes of their neighbors and

community leaders. In the absentee voting process that the new laws created, the absent

party was as much the soldier’s civilian community as it was the soldier himself.

With the subordination of the home community’s role came the subordination of

previously paramount legal values. Preserving “the purity” of elections, so evident as a

value in the antifraud provisions of nearly all earlier election laws, suddenly gave way to

the higher value of keeping absent soldiers within the community of voters. Dating from

their earliest existence as political polities, most states had become progressively sterner

in their laws’ attempts to discourage fraud. The anti-fraud provisions all depended for

enforcement on the tight oversight of the voting process by election supervisors, men

chosen from the social and political elites of each community. And while many states’

soldier-voting laws mimicked the oversight mechanisms of pre-war laws – including

election judges and clerks selected from among the soldiers gathered in the field to vote,

opportunities for challenging the qualification of soldiers to vote, sworn oaths for election

officials and voters, the keeping of poll books, etc. – in operational reality such

mechanisms were relatively toothless when implemented away from the states in military

settings. Predictions of that toothlessness by opponents of enactment did not deter

proponents, to many of whom it simply did not matter. For them, it was the legislature’s

responsibility, and within the legislature’s constitutional authority, to subordinate the

value of election “purity” to the more important wartime imperative of allowing absent

soldiers to vote, no matter the far greater risk of fraud.

4

State by state, legislators, lawyers, and judges would disagree about whether the

novelty of these new voting arrangements created constitutional problems, as Columbus

Delano argued unsuccessfully that they did in the Ohio case. Constitutional or not,

however, all could agree that the new laws created an entirely new form of political

participation, upending settled views about what an election was.

The phenomenon was, in other words, legally radical. Chapters 1 and 2 undertake

an examination of the contours of that radicalism. Chapter 1 is a case study of one state’s

experience with the invention of absentee voting. It constructs a history of election law in

Ohio, comparing the prewar sense of what an election was, as revealed over six decades

in statutes and constitutions, with the very different kind of election contemplated by the

state’s 1863 soldier-voting law. Voting had always been tethered firmly to local Ohio

communities; that connection was integral to the very idea of an election. The state’s

1863 soldier-voting law severed the link, albeit temporarily – the law expired at the war’s

end – and only for soldiers. All five Supreme Court justices who listened to Delano’s

arguments agreed that the law broke new ground by creating a mode of voting that

constitutional framers had never contemplated. Over one strenuous dissent, however, the

court majority ruled that the state constitution did not stand in the way and that the

legislature had authority to invent something altogether new – a voting opportunity

divorced from Ohio communities and correspondingly more vulnerable to fraud.

Chapter 1 stands for several propositions, some of them at odds with what other

historians have said: that Ohio’s new law departed radically and suddenly from a long

tradition rooting elections in local communities in the state; that the departure did not

5

consist of a change in residency qualification (or any qualification) for suffrage, but that

it was radical nonetheless; and that the context in which absentee voting took place under

the new law – the soldier’s military “community” far from Ohio’s borders – was utterly

unsuited for the operation of antifraud mechanisms grafted onto the new law pro forma

from the state’s prewar election law.

Chapter 2 broadens the examination to describe the unfolding innovation of

soldier-voting legislation in the other 19 states where it happened. Focusing on formal

law, that examination demonstrates that Ohio typified the national experience in its

struggle to find constitutional footing for a radical, albeit temporary, departure from legal

antecedents, though not from antecedent residency (or other) suffrage qualifications. The

struggle played out in various ways, each demonstrating the intensity of the collision with

prewar law. Sometimes it played out in court, sometimes through constitutional

amendment, and sometimes by limiting the new voting right to federal elections as a half-

loaf way of avoiding the strictures of the state constitution. More than half the states

acted late in the war, after the potency of the issue in the competition for civilian votes

became evident in late 1863. The tardy start for these states created a time crunch that

sparked procedural innovations designed to leap constitutional hurdles in time for the

1864 elections. It was another measure of the laws’ radicalism.

Supreme court decisions in Ohio and eight other states help demonstrate how

legally problematic the new idea was, even in states where the courts concluded that it

was constitutionally permissible. Four of the nine court opinions (California,

Connecticut, Michigan, and Pennsylvania) struck down the laws altogether. Two other

6

state courts (New Hampshire and Vermont) struck down portions of the laws, permitting

the legislation to stand as to federal but not state elections. The other three (Iowa, Ohio,

and Wisconsin) upheld the laws. In all nine cases, justices tried to divine whether

constitutional framers had intended, on the one hand, to fix the place of voting in local

communities as a part of the state’s foundational law or, on the other hand, to permit

legislatures to set the “where” of voting as lawmakers thought best. The outcomes

generally hinged on the court majority’s approach to the challenge of teasing meaning out

of constitutional text drafted by men who, as justices on both sides of the debate

repeatedly recognized, had never dreamt of absentee voting. Judges who looked to state

history for the meaning of a constitution’s undefined words – words such as “election” or

“vote” – tended to vote for overturning the laws. The historical examination by these

jurists invariably concluded that constitutional framers incorporated traditional

understanding when they used these words, and those understandings always attached the

act of voting to a community setting within the state. In contrast, judges limiting their

examination to the plain meaning of constitutional text tended to uphold the laws. These

justices deferred to legislators unless they could find explicit and unambiguous

prohibitions against absentee voting in constitutional texts. Judges adopting both

approaches agreed that the laws departed from earlier understandings about elections, but

those looking to history for interpretative assistance attached constitutional consequences

to the departure, while those looking only to the plain meaning of constitutional text did

not.

7

Chapter 2 also demonstrates two other ways that Ohio typified the national

experience legally. At first blush, both invite the view that the legal innovation,

characterized throughout this dissertation as radical, was nothing of the sort. First, neither

Ohio nor any other state that invented this new way of voting for absent soldiers

expanded its prewar suffrage qualifications, even for soldiers. None, for example,

granted absent soldiers the right to vote if they were too young to vote under the prewar

constitution or if their race or citizenship disqualified them. Even states that found it

necessary to amend their constitutions to accommodate absentee voting limited the scope

of the amendments to soldiers already enfranchised under prewar constitutions, generally

white male citizens at least 21 years old.

A second feature of the legal innovation, common to Ohio and the rest of the

country, follows from the first, but bears emphasis. In neither Ohio nor any other state did

the soldier-voting law result from, or result in, a relaxation in the residency qualification

for voting. In fact, contrary to the treatment of this subject by other historians, soldier-

voting laws left prewar residency requirements completely undisturbed.

 Viewed from a rights-conscious perspective, which looks above all to who

belongs to the community of eligible voters, those two attributes strip the soldier-voting

laws of any claim to radicalism. The radicalism of the laws becomes evident, however,

when viewing voting rights through a contemporary lens as a communal, public right,

belonging not to individuals as autonomous actors, but to the local community where

individuals participated as members. Soldier-voting laws stripped elections of that

communal quality. That was a radical change measured against the antebellum sense of

8

what elections were and how voters participated in them. In the court cases surveyed in

Chapter 2, as in the Ohio case highlighted in Chapter 1, lawyers and judges disagreed

about whether that change breached constitutional requirements, but all treated the

change as a major departure. By demonstrating the legal radicalism of soldier-voting

laws, Chapter 2 disputes and seeks to correct the scholarly theory that these laws

culminated a long and gradual process of loosening residency restrictions associated with

antebellum migration. In fact, the change was abrupt, and it did nothing to loosen

residency requirements.

Chapters 3, 4, and 5 offer an explanatory theory for the change. Politics was the

clearest driving force, of course, given the absence of so many electors whose votes both

parties coveted. Historians correctly treat soldier-voting legislation as a vote-maximizing

response to the temporary absence of a big slice of the electorate.4 To treat the soldier-

voting phenomenon as nothing more than an effort to garner soldiers’ votes, however, is

to overlook a larger and more complex political picture. The creation of absentee voting

for military servicemen was part of a temporary political phenomenon that assigned an

important role to soldiers in the contest for civilian votes. Unique circumstances set the

stage for political combat in 1863-1864, and those circumstances made it indispensable to

both parties for soldiers to participate as political actors in unprecedented ways. They

participated not only as voters, but also as spokesmen for the parties’ major messages and

endorsers of party candidates. The dissertation coins the term “politics of soldiers” to

describe the political messaging of these years. In the politics of soldiers, the parties’

4. The Ohio Supreme Court put the figure at one-quarter to one-third. Lehman, 15 Ohio St. at 607.

9

support of soldiers, and each party’s enlistment of the voice of soldiers in its political

messaging, became essential to securing civilian votes. Both parties needed the

conspicuous support of soldiers for credibility in communicating their campaign themes.

Friction over soldier-voting laws was part of this larger partisan tug of war over the

political kinship of servicemen.

Chapter 3 examines the unfolding of these dynamics in 1863 Pennsylvania

politics, treating that state’s experience as a proving ground for the political themes that

characterized the national contest that unfolded the following year in the Lincoln –

McClellan contest. At the start of the war, only Pennsylvania had a law allowing absentee

voting by soldiers. In 1861 a losing candidate in a local election challenged the law. That

contested election culminated in a Pennsylvania Supreme Court decision in 1862 striking

down the law as unconstitutional. The court’s decision, and the state elections the

following year, served to politicize soldier voting and sparked a national surge in soldier-

voting legislation. Before the case, states were just awakening to the concept of granting

special voting accommodations to absent soldiers. Partisan alignment over the issue, with

Republicans favoring the idea and Democrats opposing it, had not yet crystallized. That

changed after the author of Pennsylvania’s high court’s decision, George Woodward,

won the Democratic Party’s nomination for governor in 1863. His opponent, Republican

incumbent Andrew Curtin, used the court decision to portray Woodward as anti-soldier

voting and therefore anti-soldier, while positioning himself as “the soldiers’ friend.”

The Woodward-Curtin contest field-tested the competing campaign themes that

the national parties embraced in 1864 – treason v. loyalty, military competence v.

10

ineptitude, and solicitude for (white) soldiers v. neglect of the troops. And just as in the

national contest of 1864, Pennsylvania Democrats and Republicans in 1863 enlisted the

voice of soldiers in their political messaging to civilian voters. Republicans used the

soldier-voting issue to gain an edge in the home vote in that year’s version of the politics

of soldiers. Curtin beat Woodward on the strength of the “soldiers’ friend” meme, central

to which was the soldier-voting issue.

Chapter 4 describes the politics of soldiers in the national competition between

Lincoln and McClellan. By this time, largely because of what had happened in the

Curtin-Woodward race, and also because by then it was clear that Republican candidates

would win the soldier vote, a partisan divide over soldier voting had solidified.

Republicans’ conspicuous support for the new form of voting, and the party’s success

tarring Democrats as anti-soldier for opposing soldier-voting laws, became a major

advantage in winning civilian votes. Riding the soldier-voting horse in the politics of

soldiers, Republicans secured the status as the friend of the soldier, giving them

correspondingly greater credibility in electoral messaging wars.

As with the 1863 Pennsylvania gubernatorial contest, both parties in 1864 needed,

and therefore enlisted, the voice of soldiers in their political messaging. Republicans did

so to portray McClellan as disloyal, cowardly, and militarily incompetent. Democrats did

so to portray Lincoln a bungling commander-in-chief and as neglectful of the troops,

particularly white troops whose wellbeing Lincoln purportedly subordinated to the

interest of slaves and armed African-Americans. Soldiers spoke more credibly than any

other citizens on all these subjects. So, in making and rebutting these charges,

11

Republicans and Democrats respectively relied on the voice of soldiers in appeals for

civilian votes. Both parties brought the soldiers’ voice to bear in letters from soldiers to

partisan newspapers, straw polls in the same newspapers purporting to show that soldiers

favored one party or the other, the selection of soldiers to speak at campaign rallies, the

gathering of endorsements for one candidate or the other by prominent military figures,

and the use of the lexicon of soldiering to praise or attack candidates.

Chapter 5 describes the predicament the soldier-voting issue created for

Democrats. Starting with the experience of the Curtin-Woodward contest in

Pennsylvania, they understood the political hazards of opposing soldier-voting laws,

much as Republicans had learned the same lesson in 1862 when they opposed a soldier-

voting bill in Ohio.5 Democrats naturally wanted to demonstrate their support of the

troops and the troops’ reciprocal support of Democrats, just as Republicans wanted to

demonstrate the opposite. One way to do that was to endorse soldier-voting legislation.

But Democrats could not easily do that. Unlike Republicans, many Democrats harbored

deep misgivings about the laws. Their misgivings were both ideological and practical.

Ideologically, Democratic Party purists believed that soldiering was incompatible with

voting.6 Voters needed to exercise independent judgment, while soldiers had to accept

subordination to the judgment of others. A related fear was that a standing army, always

5. As discussed more fully in Chapter 5, Republicans early in the war doubted that their candidates
would get fair treatment in the army, given a command structure then dominated by officers of Democratic
Party pedigree. It was the mirror image of the conviction Democrats would come to embrace starting in
1863, by which time the Lincoln administration had asserted its control over the military command
structure.

6. This attitude was of a piece with Democrats’ antipathy to war generally, and civil war in particular, as
incompatible with liberty and an invitation to despotism. See, e.g., Jean H. Baker, Affairs of Party: The
Political Culture of Northern Democrats in the Mid-Nineteenth Century (New York: Fordham University
Press, 1998), 148-158.

12

a bugaboo of Democratic orthodoxy, would corrupt and overwhelm democracy if armed

with political power.

Practically, Democrats feared that Republican military leaders would cheat in

administering the soldier vote. By 1863, the Lincoln administration held a strong grip on

the military command structure. Democrats believed that Republicans would use that

control corruptly to tilt the playing field of soldier voting in favor of Republican

candidates. As evidence, they pointed not only to episodes of bullying and intimidation

against Democratic soldiers by their military superiors, but also to cases of military

interference in civilian elections, especially in Border States and always to the

disadvantage of Democratic candidates.

Democrats coped with this predicament uneasily. Reluctant to oppose soldier-

voting laws too loudly, they muted their opposition to the legislation and trumpeted

evidence of Republican bullying and interference in implementing the laws when they

passed. In keeping with the politics of soldiers, they enlisted the voice of soldiers to make

their case that Republicans, if allowed by passage of soldier-voting legislation, would

abuse their power to steal the soldier vote.

An appendix describes the operational features of each state’s soldier-voting

system and describes the legal frictions that arose in most states. As an organizing

framework for that state-by-state discussion, the appendix distinguishes between “senior”

states, defined as those entering the Union before 1800, and “junior” states that entered

thereafter. That demarcation, concededly somewhat arbitrary, serves to demonstrate that

the innovation of absentee voting was much more likely to clear constitutional hurdles in

13

the younger states, where the grip of the communal tradition of elections was not as tight

as in the senior states.

To the extent that scholars have paid attention to these laws at all, they have

focused on the direct effect of soldier voting on election outcomes and the partisan divide

over the issue. The only full-length book on the subject of soldier-voting laws, entitled

Voting in the Field, is a monograph by Josiah Benton, published in 1915.7 It is an

encyclopedic examination of the legislative history of every military suffrage law. Benton

painstakingly scoured state house and senate journals and legislative committee reports to

construct a timeline of statutory enactment, state by state. His book also compiles the

results of soldier voting, where those data were available. Benton’s work, though not

free of substantive errors, is an indispensable source of raw data about how the laws came

into existence. James McPherson in 1988 cited it as one of the two best sources on

soldier-voting laws.8

The other source McPherson salutes is an article by Oscar Osburn Winther, “The

Soldier Vote in the Election of 1864.”9 Winther discusses all the laws, though more

sketchily than Benton, and not always accurately. Winther focuses less on the laws’

legislative history than on the partisan friction they engendered and on the direct effect of

soldiers’ votes on election outcomes. Winther also assembles good evidence of military

7. Josiah H. Benton, Voting in the Field; a Forgotten Chapter of the Civil War (Boston: Priv. Print,

1915).
8. James M. McPherson, Battle Cry of Freedom: The Civil War Era (New York: Oxford University

Press, 1988), 805n69. Examples of Benton’s errors are his omission of a California soldier-voting law
enacted in 1863 from his account of that state’s experience and his statement that three Michigan high court
justices rendered opinions in the case striking down that state’s soldier-voting law. (Four Michigan justices
wrote opinions in the 1865 case of People ex rel. Twitchell v. Blodgett, 13 Mich. 127.)

9. Oscar Osburn Winther, “The Soldier Vote in the Election of 1864,” New York History 25, no. 4
(October 1944).

14

interference with civilian elections, particularly in Indiana, which had no soldier-voting

law. Neither Benton nor Winther attempts a contrast between the new laws and their

prewar antecedents, beyond the obvious distinction that prewar laws did not permit

absentee voting while the new statutes of course did. And neither Benton nor Winther

probes the court cases arising out of the soldier-voting laws for a sense of the

constitutional upheaval the laws created.

There are fine state-by-state studies of the subject. A leading scholar of the field is

Jonathan W. White, who has examined both the Pennsylvania and New York laws, in

separate articles in 2004. His article on Pennsylvania’s experience focuses on the shifting

partisan positions on soldier voting. White documents the early bipartisanship in both the

support for and the opposition to soldier-voting laws in the Keystone State, noting that

the sharp partisan divide took shape only in 1863 and 1864.10 White’s second article

describes the organizing efforts both parties launched, at the national level, to get ballots

and partisan information to troops – a “get out the vote” drive aimed at soldiers. For

Republicans, the Lincoln administration provided the organizing oomph, while New

Yorkers associated with Governor Horatio Seymour provided it for Democrats. New

York’s national role emerged at the same time the state was grappling with passage and

implementation of its own soldier voting law, all of which White describes lucidly.11

A handful of other state-specific articles are similarly valuable. The best treatment

of Ohio’s experience with soldier voting, by Arnold Shankman, discusses the impact of

10. Jonathan W. White, “Citizens and Soldiers: Party Competition and the Debate in Pennsylvania Over

Permitting Soldiers to Vote,” American Nineteenth Century History 5, no. 2 (2004).
11. Jonathan W. White, “Canvassing the Troops: The Federal Government and the Soldiers’ Right to

Vote,” Civil War History 50, no. 3 (September 2004).

15

the military vote on the 1863 Ohio gubernatorial election. Shankman shows for Ohio

what White shows for Pennsylvania: that Republicans and Democrats were ambivalent

about soldier-voting laws until 1863, when Republican support and Democratic

opposition jelled. Shankman also documents the abuse of soldier voting by the politicized

army command, up to and including Edwin Stanton. It is a story of sharp elbows and foul

play, including discriminatory furloughs, destruction of Democratic ballots sent to army

camps, and the physical abuse of soldiers who had the temerity to speak out as or for

Democrats.12

Frank Klement offers perhaps the most cynical appraisal among scholars in the

field in his article about Wisconsin. Klement characterizes Wisconsin’s legislation as a

raw power play by Republicans, who constructed the soldier-voting system to maximize

opportunities for Republican officers in the army to control voting by their subordinates.

And during the pendency of a court challenge to the law’s constitutionality, Republicans

amended the law to permit soldiers to vote in elections for state Supreme Court justices.

According to Klement, this had the desired effect of securing the chief justice’s vote

upholding the law, since he needed support from voting troops to secure his own

reelection.13

Another scholar writing in the World War II period (during which soldier voting

again became a subject of national interest) offers a far more positive assessment than

Klement’s, this one with respect to the Minnesota statute. According to Lynwood G.

12. Arnold Shankman, “Soldier Votes and Clement L. Vallandigham in the 1863 Ohio Gubernatorial

Election,” Ohio History 82 (Spring 1973).
13. Frank L. Klement, “The Soldier Vote in Wisconsin during the Civil War,” The Wisconsin Magazine

of History 28, no. 1 (September 1944).

16

Downs, the absentee voting system created by that state’s 1862 law should be a source of

pride for Minnesotans because of the pains both parties took to assure evenhandedness in

the balloting. The law fell short of full success, according to Downs, because the state

lacked resources to implement the law for all of Minnesota’s far-flung soldiers.14

Samuel T. McSeveney, in an article about Connecticut’s experience with soldier

voting, underscores the disadvantages Democrats suffered in securing a level playing

field in the soldier vote. Furloughs played an unusually large role in voting by

Connecticut soldiers, and (as all scholars of the subject have noted) these were far harder

to come by for Democrats than for Republicans. Connecticut’s law applied only to

soldiers stationed outside the state, meaning that members of the provost guard and those

convalescing in Connecticut hospitals had to travel back to their home towns on furlough

in order to vote. Similarly, because the law gave absentee voting rights only to registered

voters, and Connecticut required in-person voter registration, servicemen who came of

age during the war had to return home on furlough to register before they could vote. The

Lincoln administration’s willingness and ability to manipulate furloughs worked to the

disadvantage of Democrats in Connecticut even more than it did in other states.

McSeveney also documents a phenomenon that sheds light on the driving force behind

the laws. In the absence of soldier-voting laws, soldiers had reason to expect, or at least

hope for, furloughs to return home for elections. Cherishing furloughs, many soldiers felt

14. Lynwood G. Downs, “The Soldier Vote and Minnesota Politics, 1862-1865,” Minnesota History 26,

no. 3 (September 1945).

17

ambivalent about laws allowing them to stay in their encampments to vote. Although the

laws ostensibly benefitted them, soldiers themselves did not clamor for their enactment.15

This dissertation attempts to advance understanding of the subject beyond the

scope that these scholars explore. Each of their works illuminates the subject importantly.

Each describes the parties’ efforts to secure soldier votes, the parties’ differences over the

issue in the legislative process, partisan conflict about the fairness of the laws’

implementation, and the direct effects of soldier voting on election outcomes. But none

situates soldier-voting laws in the legal and constitutional history of suffrage or elections.

None, for example, mines pre-war election laws as a basis for comparison to the soldier

voting law, with respect to either the mechanics of voting or the prewar intensity of anti-

fraud values reflected in election law, for example.16 Nor do they attempt to place

soldier-voting legislation in a larger context of soldiers as players and props in the

political messaging necessitated by the structural features of 1863-1864 politics.

Civil War historians James McPherson, Phillip Shaw Paludan, Gary Gallagher,

William C. Davis, and Allen Guelzo touch on soldier voting as part of their overall

treatment of the war, but only briefly, focusing mainly on the strong preference soldiers

expressed for Lincoln over Democrat George McClellan in the presidential election of

1864.17 Attention to soldier voting is equally light among most scholars of nineteenth

15. Samuel T. McSeveney, “Re-electing Lincoln: The Union Party Campaign and the Military Vote in

Connecticut,” Civil War History 32, no. 2 (June 1986).
16. The overarching antifraud objective of residency requirement becomes starkly clear from several of

the high court decisions about the constitutionality of soldier-voting laws surveyed in Chapter 2, and the
history of Ohio’s prewar election laws discussed in Chapter 1.

17. McPherson, Battle Cry of Freedom, 803-806; Gary W. Gallagher, The Union War (Cambridge, MA:
Harvard University Press, 2011). (Gallagher limits his treatment of the subject to a reprint from Frank
Leslie’s of soldiers from the Army of the Potomac gathered around a handbill, posted on a tree, announcing

18

century political culture. Jean Baker (Affairs of Party), Joel Silby (The American

Political Nation: 1838-1893), and Glenn Altschuler and Stuart Blumin (Rude Republic:

Americans and Their Politics in the Nineteenth Century) hardly mention soldier voting or

soldier-voting laws at all, intimating when they do that soldiers were outside the

mainstream political community. 18 An exception with particular significance for this

dissertation is Kenneth Winkle, author of The Politics of Community: Migration and

Politics in Antebellum Ohio.19 While Winkle sees Ohio’s 1863 law as part of a decades-

long loosening of residence restrictions in voting rights, this dissertation argues in

Chapter 1 that the law departed with legal antecedents abruptly and did not change

residency requirements.

The dissertation draws on the very rich historiography on Civil War politics,

particularly in Chapters 3, 4, and 5. A prominent scholar on that subject is Mark Neely Jr.

His The Fate of Liberty: Abraham Lincoln and Civil Liberties (1992), The Union

Divided: Party Conflict in the Civil War North (2002), and The Boundaries of American

Political Culture in the Civil War Era (2005) serve as essential sources. William Frank

Zornow’s Lincoln and the Party Divided (1957), John C. Waugh’s 1997 book, Reelecting

an election in 1864.); William C. Davis, Lincoln’s Men (New York: Touchstone, 1999), 211-213; Allen C.
Guelzo, Fateful Lightning: A New History of the Civil War and Reconstruction (New York: Oxford
University Press, 2012), 464. For the preference of union soldiers for Lincoln, see also Jennifer L. Weber,
Copperheads: The Rise and Fall of Lincoln’s Opponents in the North (New York: Oxford University Press,
2006), 194-199.

18. Baker, Affairs of Party. (In her sparse treatment of soldier voting, Baker characterizes the laws as “a

suspension of the residency requirements that made out-of-district voting illegal.” Id. In contrast, this
dissertation demonstrates in Chapter 2 that all soldier-voting laws left residency requirements intact.); Joel
Silbey, The American Political Nation, 1838-1893 (Stanford, CA: Stanford University Press, 1991); Glenn
C. Altschuler and Stuart M. Blumin, Rude Republic: Americans and Their Politics in the Nineteenth
Century (Princeton, NJ: Princeton University Press, 2000).

19 . Kenneth J. Winkle, The Politics of Community: Migration and Politics in Antebellum Ohio
(Cambridge: Cambridge University Press, 1988).

19

Lincoln: The Battle for the 1864 Presidency and Doris Kearns Goodwin’s Team of Rivals

are all excellent treatments of the 1864 election and Lincoln’s political skills. But none

situates the voice of soldiers generally, or soldier-voting laws in particular, in the political

messaging wars of 1863 and 1864, as this dissertation attempts to do.

Joseph Allan Frank’s 1998 book, With Ballot and Bayonet: The Political

Socialization of American Civil War Soldiers is particularly important to this project.

Frank suggests that Civil War soldiers were less the agents of political parties than the

other way around. Passionate pro-war feelings within the army intensified the Republican

prosecution of the war, Frank argues. His book documents the ways that a “core” of

highly politicized Union soldiers influenced the terms of the national debate, pushing the

North’s war effort in radical directions. Frank’s work shows the pervasiveness of

bullying and intimidation by radical Republican soldiers of their Democratic-leaning

fellows. In a 2007 essay about the political activism of Pennsylvania soldiers, Timothy

Orr describes a similarly bottom-up phenomenon. Focusing on soldiers’ letters to

newspapers and political “resolutions” adopted by pro-administration military units, Orr

describes the army as “an organized political body” that sought to eliminate the

legitimacy of partisan conflict, sometimes with threats or acts of violence against

Democrats.20

In contrast to Frank and Orr, who describe a bottom-up direction – from soldiers

in the field to civilian political operatives back home – in the formulation of party

ideologies, this dissertation identifies a top-down character in the parties’ enlistment of

20. Timothy J. Orr, “A Viler Enemy in our Rear,” in The View from the Ground: Experiences of Civil

War Soldiers, ed. Aaron Sheehan-Dean (Lexington, KY: The University Press of Kentucky, 2007), 174.

20

“the voice of soldiers” to communicate campaign themes, most demonstrably in the

branding of Republican candidates like Andrew Curtin as “the soldiers’ friend.” Taken

together, Frank and Orr’s arguments and this dissertation suggest that perhaps soldiers

and political parties used each other.21

Adam I.P. Smith’s 2006 book, No Party Now: Politics in the Civil War North,

buttresses Frank and Orr and is helpful for its insights about the dilemma Democrats

faced, the subject of Chapter 5, below. Wartime makes partisanship at least marginally

illegitimate, Smith argues, thereby complicating the challenge of the party operating as a

loyal opposition. In a wartime environment, it is easy to paint politicians opposing an

incumbent president as treasonous, and Smith demonstrates how effectively Republicans

applied that paint to antiwar Democrats in the Civil War, effectively delegitimizing

Democrats’ objections to the Lincoln administration’s war policies.22

Smith documents ways that politicized soldiers participated in, and lent moral

authority to, the Republicans’ project of delegitimizing partisan opposition and thereby

marginalizing Democrats. Smith calls the Republican project the “doctrine of patriotism.”

In agreement with Frank and Orr, Smith describes the politically aware volunteer army

(though not regulars) as a forum for political action that pitched into partisan combat

enthusiastically, often heavy-handedly, in support of that doctrine.23 To this extent, these

three scholars capture one element of the multi-faceted phenomenon referred to in this

dissertation as the politics of soldiers. “No-partyism” as a pro-war partisan ideology was

21. Joseph Allan Frank, With Ballot and Bayonet: The Political Socialization of American Civil War

Soldiers (Athens, GA: The University of Georgia Press, 1998), 66, 95, 102, 133.
22. Smith, No Party Now: Politics in the Civil War North.
23. Id. at 73, 93-99.

21

a variant of the Republican campaign theme disparaging anti-war politicians as disloyal,

and Smith shows that soldiers were instrumental in communicating that theme.

Frank, Orr, and Smith describe a pervasive climate of enforced one-partyism, with

soldiers serving the role as its moral legitimizers and, sometimes thuggishly, as enforcers

of the pro-war orthodoxy. In this telling, with respect to loyalty, soldiers shaped a

political phenomenon broader than the political messaging of election seasons. Instead,

soldiers put their considerable and muscular imprimatur on a wartime culture of

ubiquitous loyalty that included but extended beyond election campaign themes. This

dissertation focuses on the narrower role of loyalty and disloyalty as political campaign

messages, with soldiers serving on both sides of the messaging wars. And unlike their

scholarship, this dissertation identifies loyalty and disloyalty as just one of the contested

themes in the partisan messaging for which soldiers were enlisted, the others being

military incompetence, cowardice, and solicitude for white troops. The politics of soldiers

drew servicemen into the partisan point and counterpoint on each of these subjects in

ways that Frank, Orr, and Smith do not address, although their work certainly helps in the

thematic construction of this dissertation.

The scholarly debate about whether peace Democrats like George Woodward

were actually disloyal remains unsettled, though it matters in this dissertation only as

historiographical background. Scholars including Eric McKitrick, Jean Baker, Joel

Silbey, and Frank Klement argue that they were in fact loyal and even helpful to the

Union cause. They point to evidence showing that many Democrats supported most

aspects of the Lincoln administration’s war effort, other than those connected with

22

emancipation and arming former slaves. Michael Holt has taken issue with that

consensus. In a 1998 essay, Holt argues that proponents of the view that Democrats were

loyal erred by looking too exclusively at the conduct of Democrats at the federal level,

disregarding more problematic examples of Democratic opposition at the state level.

Pennsylvania’s George Woodward is among the “strident antiwar Democrats” Holt cites

as an “embarrassment” to the party’s claim to loyalty. (The others were Clement

Vallandigham of Ohio and Thomas Seymour of Connecticut.)24

Jonathan W. White mounts a careful rebuttal to Holt and a defense of Woodward.

White argues that in Woodward’s view of constitutionalism, under which states had the

right to secede, citizens who supported the exercise of that right could not be guilty of

treason. To Woodward and other adherents to a contractual view of constitutionalism,

any loyal American could express approval of southern secession. And, as White makes

clear, at no point did Woodward ever advocate taking up arms against the United States,

which would indeed have constituted treason. He simply believed that there was no

disloyalty in the act or advocacy of peaceable secession.25

This dissertation tries to steer clear of the merits of the parties’ attack themes,

focusing instead on the uncontested fact that the parties deployed the themes and used

24. Eric McKitrick, “Party Politics and the Union and Confederate War Efforts,” in The American Party

Systems, ed. William Chambers and Walter Burnham (New York: Oxford University Press, 1967; Baker,
Affairs of Party; Joel Silbey, A Respectable Minority: The Democratic Party in the Civil War Era, 1860-
1868 (New York: W.W. Norton & Company, Inc., 1977); Frank L. Klement, Dark Lanterns: Secret
Political Societies, Conspiracies, and Treason Trials in the Civil War (Baton Rouge: Louisiana State
University Press, 1984);; Michael F. Holt, “An Elusive Synthesis: Northern Politics During the Civil War,”
in Writing the Civil War: The Quest to Understand, ed. James M. McPherson and William J. Cooper, Jr.
(Columbia, SC: University of South Carolina Press, 1998).

25. Jonathan W. White, George Washington Woodward and J.S. Black, “A Pennsylvania Judge Views
the Rebellion: The Civil War Letters of George Washington Woodward,” The Pennsylvania Magazine of
History and Biography 129, no.2 (April 2005): 199-201.

23

soldiers whenever they could to communicate them. The merits of the claims and

counterclaims of disloyalty, for example, matter less for purposes of this dissertation than

the undisputable fact that the claims and counterclaims were made and that soldiers

participated in making them. The same is true about the merits of the other themes of the

messaging wars. Was George McClellan really a physical coward, as Republican

propagandists asserted in 1864? His major biographer, Stephen Sears, lends credence to

the charge without using the word “coward” in his indictment of McClellan.26 Many of

McClellan’s contemporaries, including some who supported Lincoln, heatedly disputed

the assertion, as Chapter 4 elaborates. This dissertation attempts agnosticism on the

question, since all that matters for the argument here is that Republicans accused

McClellan of cowardice, Democrats denied the accusations, and that, because of unique

structural features of 1863-1864 politics, each side enlisted the voice of soldiers in

advancing its side of the debate. It is likewise with the merits of the other themes that

drew on the voice of servicemen in the politics of soldiers.

The soldier-voting phenomenon deserves more attention than it has received in

the historiography of voting rights. Attorney Columbus Delano, introduced here at the

outset, lamented the portent of voting becoming “a mere transitory thing” if the Ohio

Supreme Court upheld the 1863 soldier-voting law. Delano had his feet firmly planted in

voting tradition in expressing that lament, and his forebodings were in a way prescient of

a very different kind of voting in the future. Historians of the arc of American suffrage

rights have described a bumpy trajectory. Starting with the colonial model of elections as

26. Stephen W. Sears, George B. McClellan: The Young Napoleon (New York: Da Capo Press, 1988),

xi, 200-222

24

town meetings in a system of virtual representation by white male property owners voting

viva voce and theoretically representing the interest of their disfranchised neighbors, the

trajectory culminates in a system of individualized and portable voting by secret (and

sometimes electronic) ballot, with each elector representing his or her own interests.27

One terminus of the arc is rooted in republicanism, with voting as a communal right, and

the other in liberalism, with voting as an individual and portable right. Community

control over eligibility determinations and the process of voting became decreasingly

important over the course of the trajectory.28

Civil War soldier voting straddled these two worlds interestingly, but it has

largely escaped notice by historians. George Frederick Miller includes a short section of

one chapter about the Civil War laws in his brief 1948 book about absentee voting, noting

that some of the laws pioneered the modern mechanism of absentee balloting and

cursorily describing the way they functioned.29 In his 2000 book, The Right To Vote: The

Contested History of Democracy in the United States, Alexander Keyssar surveys the

nation’s entire experience with voting laws, a prodigious and highly successful

undertaking, including the halting, off and on trajectory toward expanded participation in

27 . See Marc K. Kruman, “Legislatures and Political Rights,” in Encyclopedia of the American

Legislative System: Studies of the Principal Structures, Processes, and Policies of Congress and the State
Legislatures since the Colonial Era, ed. Joel H. Silbey (New York: C. Scribner's Sons, 1994), 3:1237.

28. Alexander Keyssar, The Right to Vote: The Contested History of Democracy in the United States
(New York: Basic Books, 2000). Over the course of the eighteenth and nineteen centuries, Keyssar writes,
as individuals’ attachments to particular communities waned, “the laws governing elections, like most areas
of law, stressed the primacy and protection of individual rights.” Id. at 300. Keyssar sets the modern
terminus of the trajectory at the emergence of the Supreme Court’s one-person, one-vote doctrine
[Reynolds v. Sims, 377 U.S. 533 (1964)], although one could argue that the 26th Amendment (1971),
extending suffrage protections to 18-year olds, deserves a place in the story.

29. George Frederick Miller, Absentee Voting and Suffrage Laws (Washington, DC: The Daylion
Company, 1948), 29-35.

25

America’s political universe.30 But Keyssar devotes barely a paragraph to Civil War

military suffrage and omits analysis of the soldier-voting laws from his otherwise

extensive appendices. Moreover, Keyssar understates the extent to which residency

requirements reflected not so much a desire to assure that prospective voters had a

modicum of “attachment” to or stake in their community as a rather sharp-edged

determination to prevent fraud, particularly voting by pretenders and multiple voting in

the same election by people moving from one voting district to another on Election

Day.31

The radicalism of soldier-voting laws in dislodging hometown communities from

the voting process has a conservative counterpoint in the laws’ narrow coverage, but the

laws have escaped attention by scholars otherwise attentive to conservative impulses in

suffrage law. Some scholars of the evolution of political rights point to the privilege that

white males sustained through at least the 1920s, even in circumstances that might have

invited political reform. The Civil War soldier-voting phenomenon arguably supports

their arguments. Without reference to the conservative side of soldier-voting laws,

Barbara Welke, for example, traces the persistence of the legal exclusion of minorities,

30. Id.
31. In Keyssar’s defense, the insistence on a citizen’s “attachment” to or stake in the community may be

a positive way to frame the anti-fraud objectives that residency requirements served. Arguably, the two
formulations of the purpose of residency requirements are merely flip sides of each other. Tellingly,
however, none of the soldier-voting court decisions that reviewed the history of residency requirements
uses the positive framing of the concept that Keyssar emphasizes. None refers to “attachment” or “stake.”
As elaborated in Chapter 2, all talk about fraud prevention and the imperative of preserving the “purity” of
elections. Keyssar is not alone in emphasizing community attachment as the primary purpose of residency
requirements. See, e.g., Silbey, The Political Nation, 148.

26

women, and various categories of immigrants in favor of “able white manhood.” 32

Similarly, in her account of women’s quest for equality in public spheres (including but

not limited to political spheres), Sandra VanBurkleo notes that women realized political

gains from neither the Revolutionary War nor the Civil War, both of which catalyzed

such gains for white men.33 And Rogers Smith posits that “multiple traditions,” including

a “persistent belief in white Anglo-Saxon Protestant male superiority,” shaped the

formation of political rights in American law, trumping Lockean liberalism as American

law’s animating force.34

The limited scope of soldier-voting laws, which would come as no surprise to

these scholars, may obscure the laws’ radicalism, since in rights conscious terms the laws

broke no new ground. But in divorcing communities from elections the laws were

something radically new. This dissertation undertakes to document that radicalism and

identify its causes.

The Machinery of Soldier Voting

Before embarking on an examination of the legal and political frictions associated

with enactment of soldier-voting laws, it is useful to consider how the laws designed

absentee voting to work in practice.

32. Barbara Young Welke, Law and the Borders of Belonging in the Long Nineteenth-Century United

States (New York: Cambridge University Press, 2010). Welke’s categories of historic exclusion extend
beyond women and minorities to the disabled.

33. Sandra F. VanBurkleo, Belonging to the World: Women’s Rights and American Constitutional
Culture (New York: Oxford University Press, 2001).

34. Rogers Smith, Civic Ideals: Conflicting Visions of Citizenship in U.S. History (New Haven, CT:
Yale University Press, 1997), 3.

27

There was a snowflake quality to the voting arrangements the laws created — no

two were identical. The variations, however, tended to cluster around two alternative

models, designated here as the Iowa and Minnesota models.35 The appendix examines

each state’s version of the two general models, but the models themselves merit a brief

introductory description.

Laws following the Iowa model called for setting up election sites in military

encampments where soldiers served. These voting sites “in the field” tried to recreate the

full choreography of elections back home, complete with election judges, poll books,

procedures for challenging qualifications, etc. Fourteen states adopted variations of this

approach: California, Iowa, Kansas, Kentucky, Maine, Maryland, Michigan, Missouri,

Nevada, New Hampshire, Ohio, Pennsylvania (which used the Minnesota model as well),

Vermont, and Wisconsin.

In contrast, laws following the Minnesota model, presaging modern forms of

absentee voting, allowed soldiers to complete their ballots individually in the field and

forward them sealed to their voting precincts back home, to be counted with civilian

ballots. Seven states adopted the Minnesota model: Connecticut, Illinois, Minnesota, New

York, Pennsylvania (which also adopted the Iowa model), Rhode Island, and West

Virginia.

The details of voting under both models varied from state to state as to such

matters as the categories of soldiers covered, the offices for which soldiers could vote, the

mechanisms for providing advance notice of elections in the field, structures for

35. Pennsylvania, after amending its constitution to overcome the 1862 court decision striking down the

state’s prewar law as unconstitutional, adopted both models.

28

supervising balloting, oaths for voters and election supervisors, the form of ballots and

poll books, mechanisms for challenges, the assignment of commissioners to assist with

implementation and the duties of commissioners, etc. The following description of the

laws’ operation in the eponymous states is offered for illustrative purposes.

Iowa36

The Hawkeye State enacted its bill on September 11, 1862.37 Voting under the

law occurred at election sites set up “at every place where a Regiment, Battalion, Battery

or Company of Iowa soldiers may be found or stationed.”38 That formulation effectively

excluded sailors in the navy, since naval organization included none of the listed

designations. But the law covered every “soldier in the military service of this state or the

United States,” including draftees and army regulars. This coverage provision also

specified surgeons and chaplains.39

 Setting the template for many military suffrage laws, this one dictated that the

provisions of the general election law would apply to voting in the field, “so far as

applicable, and not qualified by the provisions of this Act.”40 As we shall see in chapter 1

36. The choice of Iowa as a model for its form of absentee voting is debatable. Pennsylvania had

enacted a soldier-voting law long before the Civil War, in 1813. It called for establishing voting sites “in
the field” for absent Pennsylvania soldiers. So, while the Pennsylvania Supreme Court set that law aside
early in 1862 before any other state had acted, the 1813 law based on its seniority arguably deserves the
honor of designation as a model. Missouri, too, provided for absentee voting before Iowa did, following a
similar model, but Missouri acted non-legislatively and arguably illegitimately in doing so. As the first
state to adopt this model legislatively during the Civil War, Iowa gets the nod as the model for purposes of
this study.

37. An Act to Amend Title IV of the Revision of 1860 so as to Enable the Qualified Electors of this
State in the Military Service, to Vote at Certain Elections, ch. 29, 1862 Iowa Acts 28.

38. Id. at § 8.
39. Id. at § 2.
40. Id. at § 6.

29

describing the soldier-voting experience in Ohio, this language indulged a fiction.

Unavoidably, field elections in fact resembled civilian elections only superficially, since

the laws could not replicate in military camps the mechanisms that served to protect

against fraud in elections back home, above all supervision by members of the voters’

own community. But the Iowa model tipped its hat, however synthetically, to the

communal quality of elections that had predominated before the war in every state. The

notable difference, of course, was that the statutes substituted the temporary community

of the absent soldier’s military unit for the permanent community of his neighbors back

home.41

 The law called for polling sites to open for each Iowa regiment. If that failed to

make it “practicable for all to vote together,” as when part of the regiment was on

“detached service,” then the detached unit could open its own polling site.42 The eligible

Iowa soldiers at each site elected three election judges, who in turn appointed election

clerks. The only qualification was that the judges (though not necessarily the clerks) had

to be eligible Iowa voters.43 That meant they had to be white males, at least 21 years old,

U.S. citizens, with at least six months of residence in Iowa and 20 days of county

residency.44

41. Joseph Allen Frank asserts that in many army units, soldiers remained tied to their communities

back home and that military units often retained “a communal character.” Frank, With Ballot and Bayonet,
14-15. To the extent that this typified military life, the Iowa model’s attempted replication of civilian
elections was not synthetic. But not even Frank argues that the “community” in the field resembled the
community back home on Election Day.

42. An Act to amend Title IV of the Revision of 1860 at § 9.
43. Id.
44. IOWA CONST. of 1846, art. III, § 1.

30

As in elections back home, judges and clerks swore oaths, promising among other

things to “studiously endeavor to prevent fraud, deceit and abuse” in the election.45 To

assist the election judges and clerks, the law provided for commissioners to travel from

Iowa with necessary election paraphernalia: copies of the law, forms of poll lists and

returns, and the text of oaths to administer to judges, clerks, and challenged voters.

Commissioners also carried the election returns back home to Iowa. 46 The

commissioners, appointed by the state census board, each covered just one regiment,

although the law authorized the governor to supplement that allocation with more

commissioners if he thought it necessary. Commissioners had to swear an oath that

included the promise to perform their responsibilities “without reference to political

preferences,” and, like election judges and clerks, to “studiously endeavor to prevent

fraud, deceit and abuse.”47

 The statute specified the information that each ballot had to include, starting with

the voter’s home county and followed by the name of the voter’s preferred candidate for

each office. The offices up for election, and the preferred candidates names, could be

printed in advance on the ballot (assuming that the party organization found a way to

deliver such prepared ballots to the military camps) or written by hand by the voter.48

 Soldiers announced themselves to the judges and clerks, by name, county of

residence, and military attachment. The clerks entered all this information in the poll

45. An Act to amend Title IV of the Revision of 1860 at § 11.
46. Id. at §§ 25, 26.
47. Id. at §§ 29, 30.
48. Id. at § 15. In two states, Minnesota and Connecticut, the soldier-voting laws expressly allowed

commissioners to carry ballots to the states’ military encampments, but only if the political parties provided
the ballots. (See discussion of those states in the Appendix, infra.) Iowa’s statute did not so state.

31

books.49 If no one challenged the voter, the soldier placed his ballot in the ballot box.50 If

there was a challenge, the judges administered an oath to the soldier testing all elements

of eligibility – U.S. citizenship, state and county residency, and age. (As to age, the oath

read, “Do you solemnly swear … that you are twenty one years of age, as you verily

believe?”) If the soldier swore the oath, his vote was accepted.51

At the close of voting, the judges tallied the votes, the clerks double-checked the

tally, and the judges entered the final result on the return form. Then the returns, together

with the poll books and ballots, were given to a commissioner (or if no commissioner was

on hand, placed in the mail “or other safe mode”) for delivery to the Board of Canvassers

in Iowa. There the results of the soldier voting were added to the civilian results to

determine election winners.

Minnesota

Minnesota enacted its soldier-voting law on September 27, 1862, hardly two

weeks after Iowa had acted. Unlike Iowa, Minnesota did not try to open election sites “in

the field,” opting instead for a system that allowed soldiers to send completed ballots

from their military encampment back home to their election districts in Minnesota. It was

the first state to do so.52

49. Id. at § 16.
50. Id.
51. Id.
52. An Act to Enable Citizens of this State, who are or may be Engaged in the Military or Naval Service

of the United States, to Vote in the Election Districts where they Reside, at the General Election to be held
in the Month of November, 1862 and all Subsequent General Elections, during the Continuance of the
Present War, ch. 1, 1862 (extra session) Minn. Laws 13. [hereinafter this law will be referred to as the
Minnesota’s Soldier-Voting Law]

32

The law covered military personnel comprehensively, allowing absentee voting

by “all persons … in the military or naval service,” provided they were eligible electors

“when they mustered into the service.”53 This included volunteers, draftees, regulars, and

sailors in the navy. The law went a step further, authorizing voting by servicemen who

turned 21 during their military service, provided they qualified as residents before

enrolling. The law applied comprehensively to elections, as well, authorizing absent

soldiers to vote in “all” annual elections, starting in 1862, but only “during the

continuance of the present war.”54

Commissioners were key to the law’s functioning. The governor, with the advice

and consent of the state senate, appointed the commissioners. They were stretched thin, a

total of eight commissioners being assigned for all the states where Minnesota

servicemen were stationed. By the terms of the law, four commissioners were Democrats

and four Republicans.55

The law allowed the two political parties to supply their pre-printed ballots to the

commissioners, who then provided the ballots to the voting soldiers. The soldier’s

completed ballot would get forwarded home to Minnesota only after he first swore an

oath, which a commissioner administered in person. The oath touched on the elements of

voting eligibility other than race and gender. It covered age (21), residence (four months

in Minnesota and ten days in the election district), and U.S. citizenship. Minnesota was

unusually generous in its citizenship qualification for suffrage, enfranchising not only

53. Minnesota’s Soldier-Voting Law at § 1.
54. Id.
55. Id. at § 6.

33

then-current United States citizens, but also foreigners who had declared their “intention

to become such citizen, conformably to the laws of the United States on the subject of

naturalization.”56 The oath covered both citizenship categories.57

The soldier would complete his ballot, place it in an envelope supplied by the

commissioner, “seal the same with sealing wax” (also provided by the commissioner),

and swear the above oath. The commissioner then signed a form in the nature of a

notarization on the back of the sealed envelope. It attested to the name of the soldier, the

name of the commissioner, the soldier’s military attachment, the fact that soldier had

taken the oath, and the commissioner’s assurance that the soldier’s vote was “free and

voluntary.”58

The commissioner then mailed the envelope to the soldier’s voting district in

Minnesota. The election judges there, after confirming that the soldier named on the

envelope was on the district’s voting registry, opened the envelope and added the

enclosed ballot to the civilian votes in the ballot box.59 This meant that there could be no

separate tally of the soldier votes. The same was true of other states adopting this

model.60

56. MINN. CONST. of 1857, art. VII, § 1. The constitutions of Michigan, Wisconsin, and Kansas

similarly allowed prospective citizens to vote. MICH. CONST. of 1831, art. VII, § 1; WIS. CONST. of 1848,
art. III, § 1; KAN. CONST. of 1859, art. V, § 1. The Minnesota oath did not address the two categories of
Native Americans allowed to vote under this section of the constitution. One was “Persons of mixed white
and indian blood who have adopted the customs and habits of civilization.” The other was those Indians
found by a court to be “capable of enjoying the rights of citizenship within this State.” Minnesota’s Soldier-
Voting Law at § 1.

57. Minnesota’s Soldier-Voting Law at § 3.
58. Id.
59. Id. at § 5.
60. Benton, Voting in the Field, 312.

34

Like many soldier-voting laws, this one included an argumentative provision in

the nature of a legal fiction. Its title pronounced that the voting system set forth in the law

would enable absent soldiers “to vote in the Election Districts where they reside….”61

The statement had a purpose. Soldiers voting under the law filled out their ballots in the

field, far from home and arguably in violation of the state constitution’s requirement that

the elector must vote “in the election district” where he met a ten-day residency

qualification.62 In the event of a challenge to the law’s constitutionality, a court would

have to decide whether an absentee ballot, prepared in the field but ultimately deposited

in the local ballot box, would satisfy the requirement. The statement in the law’s title was

meant, in bootstrap fashion, to help cement the argument that it would.

In one form or another, it was an argument waged across the country as states

sought to conform the novelty of absentee voting to constitutions framed by men who had

never contemplated such a thing. Minnesota’s law never faced a court challenge testing

the fit of its soldier-voting law with its constitution. Iowa’s law did, as did many others,

among them Ohio’s.

61. Minnesota’s Soldier-Voting Law.
62. MINN. CONST. of 1857, art. IV § 1.

35

CHAPTER 1

“WORDS BECOME THINGS:” THE EXPERIENCE OF OHIO

In the 1863 election for probate judge of Wayne County, Ohio, Republican Henry

Lehman ran against Democrat John McBride in a tight race. Election Day fell only six

months after passage of Ohio’s military suffrage law, which allowed absent soldiers to

vote. Of the ballots cast at the polling places in Wayne County’s sixteen townships,

McBride won by 183 votes. But Lehman did much better than McBride among the

county’s absent soldiers. Lehman got 380 of those votes to only 57 for McBride. That

advantage overcame Lehman’s deficit among the civilian voters. So, in accordance with

the new law, the county clerk dutifully certified Lehman the winner – and Wayne

County’s newest probate judge – by a final tally of 3369 to 3227.

McBride challenged the election results in a lawsuit. His court papers asked the

Wayne County Court of Common Pleas to install him as the winner on the grounds that

Ohio’s military suffrage law was unconstitutional and that the ballots of the absent

soldiers therefore should not count. McBride’s complaint alleged all sorts of

constitutional infirmities in the law. The new statute, said his lawyers, violated the

proscription against class legislation, since it allowed absent electors to vote only if they

were soldiers, thus discriminating against electors who might be absent for other reasons.

Moreover, McBride’s attorneys insisted, the legislators in Columbus could not

constitutionally adopt laws having effect outside Ohio (all but two of the absent soldiers

 The author borrows this title from his Masters Thesis, entitled, “Words Become Things: Absentee

Soldiers and Ohio Election Law,” (Wayne State University, 2003).

36

voting in the Lehman-McBride election had cast their ballots outside the state), and in

fact the Ohio constitution, properly interpreted, allowed electors to cast their ballots only

in the town where they resided. The county judge agreed with McBride that the state’s

1851 constitution barred the legislature from allowing voting outside Ohio. So he set

aside the election results and declared McBride the winner.1

Now it was Lehman’s turn. He appealed to the Ohio Supreme Court, insisting

that the new law was indeed constitutional. His lawyers argued that the constitution left it

for the legislature to decide where elections could be held and that the soldier-voting law,

in creating a way for soldiers to vote away from home, was a legitimate exercise of that

legislative authority. In a lengthy opinion, the court majority ruled that the legislature

was within its constitutional authority in allowing out-of-state Ohio soldiers to vote. It

reversed the lower court ruling and declared Henry Lehman the winner.

Of the five justices on the court, only one took McBride’s side of the argument.

In a dissenting opinion even lengthier than the majority’s, Justice Rufus Ranney traced

the meaning of the word “election” and the nature of voting through Ohio’s legal and

constitutional history. Ranney maintained that by 1851, when the state ratified a revised

constitution, “election” had come to mean a public meeting, occurring in an Ohio election

district and overseen by election officials who, as district residents, knew the community

and its voters well enough to ensure that only qualified electors cast ballots. Framers

1. Lehman, 15 Ohio St. at 573, 574. The lower court disallowed only the votes cast outside of Ohio. It

allowed the two votes by soldiers absent from their townships but within the state, both of which went to
Lehman. The court’s distinction between in-state and out-of-state absentee ballots was part of the
inspiration for an 1864 amendment to the soldier-voting law. It expressly extended the absentee voting
right to servicemen both within and without the state. An Act to Enable the Qualified Voters of this State in
the Military Service to Exercise the Right of Suffrage, 61 Ohio Laws 88 (1864).

37

hadn’t expressly defined the word, since there was no need to do so. “Election” was a

word of common usage, understood to mean what it had always meant in Ohio law. Now,

by allowing voting outside the state and beyond the reach of community-based

enforcement, Ranney objected, the soldier-voting law had unconstitutionally redefined

the very concept of an election.2

To the consternation of Democrats and the relief of Republicans, Ranney’s

opinion persuaded none of his four colleagues on the bench. The court ruled 4-1 in

Lehman’s favor. So it was that Henry Lehman moved triumphantly into his new

chambers in Wooster, Ohio, as the duly elected probate judge of Wayne County. Like it

or not, Ohioans would live with the novelty of absentee voting for their servicemen for

the rest of the war.

Though McBride’s lawyers lost their argument, they were right that the 1863

election law broke abruptly from well-settled state law that had anchored elections to

Ohio communities and granted control of election sites to local community leaders. The

law had long empowered those leaders (usually township trustees) to decide, for example,

whether a migrant recently arrived in town met the state constitution’s qualifications for

suffrage, including particularly whether he qualified as a resident.

 This chapter examines the prewar evolution of Ohio election law to demonstrate,

as a measure of the 1863 law’s novelty, the decades-long stasis in the control that local

elites enjoyed over legal voting rights. Community control over elections endured

undiminished through the state’s growth, maturation, and experience with heavy

2. Lehman, 15 Ohio St. at 630.

38

migration in the first half of the nineteenth century. Throughout that antebellum

experience, Ohio’s election laws showed a fierce determination to prevent fraudulent

voting – to preserve the “purity” of elections, as the statutory language often put it – by

entrusting oversight of the election process to community leaders who knew their

neighbors and could presumably distinguish between qualified voters and pretenders. All

that changed abruptly in 1863 when absent Civil War soldiers briefly gained voting rights

away from the watchful eye of township leaders. Just as abruptly, the status quo ante

returned at the war’s conclusion, with community leaders back in charge.

Fitting Soldiers into an Election System Designed for Civilians

Ohio was an early mover among states that experimented with the innovation of

absentee voting for soldiers. It was the fifth state to enact a soldier-voting law, passing

its statute in early 1863.3 Partisan alignments on the issue had not yet crystalized. The

bill in fact received bipartisan support.4 When the idea for such a law was first floated in

1862, Republicans had opposed it, fearing that Democrats in high positions in the

military would abuse their power in the army to cheat Republican candidates in soldier

voting. After Republicans did poorly in the 1862 elections, they concluded that the

absence of soldiers from in-state election sites hurt their side more than it hurt

Democrats. They therefore joined Democrats in supporting the legislation in 1863.5

3. The first four were Missouri, Iowa, Wisconsin, and Minnesota. Benton, Voting in the Field, v.
4. The bill passed the Ohio house of representative by a 79-2 vote. Id.,73.
5. Arnold Shankman, “Soldier Votes and Clement L. Vallandigham”.

39

Ohio’s law followed the Iowa model, calling for election sites to open at the

encampments where Ohio soldiers served. Under the law, these faraway elections

mimicked elections at home, complete with ballot boxes, election judges and clerks,

ballot challenges, poll books, and tally sheets.6 Election officials in the field forwarded

the vote count back to election districts back home, where the soldier results were added

to civilian votes to determine winners and losers.

In its coverage, Ohio’s law was more comprehensive than most. By an 1864

amendment, it defined “military service” to mean more than just service as army soldiers.

The law now explicitly extended the opportunity for absentee voting to men working in

the service as “teamsters, wagoners, quartermasters and their employees, and those

engaged in the subsistence, transportation and naval departments of said service.”7 A

separate amendment in 1864 enlarged the types of elections in which absent servicemen

could vote. The 1863 enactment covered county, state, congressional, or presidential

elections. As expanded in 1864, the law also covered municipal elections.8 Neither the

original 1863 law nor its 1864 amendments excluded draftees or army regulars, as laws in

several other states did. Overall, no state had a soldier-voting law broader in its scope, as

6. An Act to Enable Qualified Voters of this State, in the Military Service of this State, or of the United

States, to Exercise the Right of Suffrage, 60 Ohio Laws 80 (1863). [Hereafter cited as “Ohio Soldier-
Voting Law of 1863”].

7. An Act to Enable the Qualified Voters of this State in the Military Service to Exercise the Right of
Suffrage, § 1, 61 Ohio Laws 88, 88 (1864). The same amendment eliminated any lingering doubts about
the geographic scope of the law, stipulating that it applied to absent soldiers whether inside the state or
beyond Ohio’s borders. Id. As we shall see, the majority in Lehman construed the 1863 act as already
having this broader scope. In this sense, the 1864 amendment was redundant. The amendment also limited
the law’s duration to “the existence of the present rebellion.” Id.

8. An Act to Enable the Qualified Voters of Cities and Incorporated Villages which are Divided into
Election Districts and Wards, of this State, who may be in the Military Service of this State, or of the
United States, to Exercise the Right of Suffrage, 61 Ohio Laws 49 (1864).

40

to both covered personnel and applicable election categories, than Ohio’s law as

amended.

One reason soldier-voting laws have received relatively little attention among

Civil War scholars is that absentee voting results did not alter the outcome of major

elections. In his fine article about the Ohio soldier vote in the state’s 1863 gubernatorial

election, for example, scholar Arnold Shankman shows the insignificance of the soldier

vote. In that election, John Brough, the candidate of the Unionist party (an amalgam of

Republicans and war Democrats) trounced Democrat Clement Vallandigham, a strident

opponent of the war. Brough’s margin of victory in the civilian vote (62,920) was larger

than the total number of votes cast by absent soldiers (43,765). So, even though Brough

won 95% of the soldiers’ votes, he didn’t need any of them to win.9 Similarly, in the

1864 elections, the soldier vote from Ohio, though more than 81% for Lincoln, had a

marginal effect. Lincoln, who won the Ohio soldiers’ vote 80%-20%, would have carried

the state even if he had lost 100% of the state’s 51,000 voting soldiers, just as he would

have won nationally even without any of the soldier votes cast.10

But sometimes the soldier vote mattered a great deal, as it certainly did in the

contest between Henry Lehman and John McBride in Wayne County, Ohio. The example

illuminates the relevance of military suffrage in down-ballot elections. And because the

election sparked a contest that went all the way to the Ohio Supreme Court, where the

9 . Shankman, “Soldier Votes and Clement L. Vallandigham,” 104. Brough’s lopsided win among

soldiers compares to his more modest, though still solid, margin in the civilian vote, which he won 57.3%
to 42.7%. Shankman shows that at least some of Brough’s oversized win among soldiers owed to
manipulation, coercion, and fraud by pro-administration military commanders.

10. Winther, “The Soldier Vote,” 457;; McPherson, Battle Cry of Freedom, 804-805.

41

adversarial process of litigation brought sharp focus to the constitutional issues the new

law raised, the case also helps illuminate the novelty of the statute.

Before returning to Lehman v. McBride, it is useful to situate the new law in the

history of Ohio’s prewar election laws, starting with a caveat. While elections are

artifacts of law, and an understanding of what it meant to have an election begins with a

close look at Ohio’s election laws before 1863, the similarities and contrasts in statutory

wording between the 1863 law and its antecedents reveal only part of the new law’s

radicalism, albeit the biggest part.11 In many of its provisions governing operational

details, however, the military suffrage law achieved a deceptive appearance of harmony

with the state’s electoral traditions by borrowing much of its wording from earlier Ohio

election laws. Nevertheless, the core provision permitting voting elsewhere than in

Ohio’s cities and townships was dramatically different from earlier prewar laws. The new

law also authorized voting in the midst of war. Earlier laws were written for peaceful,

civilian venues, under the supervision of civilian leaders. The new law operated in

sometimes violent, and always martial, settings controlled by the military hierarchy.

Close attention to the operational effects of that contextual difference helps illuminate the

1863 soldier-voting law’s dissonance with Ohio’s election traditions as defined by earlier

legislation.

In enacting election laws, the legislature of course had to operate within a

constitutional framework. By the time it adopted its military suffrage law in 1863, the

11. The 1864 law, already discussed, did not substantially alter the voting procedures of the 1863 law,

and of course added nothing to its novelty. Because it was the 1863 law that broke with tradition and was
the focus of the court case, that law forms the basis of the comparisons drawn in this chapter.

42

Ohio legislature had functioned under two state constitutions, the first drafted in 1802

(the year before Ohio entered the union) and the second nearly half a century later, in

1851. In their treatment of elections and suffrage, the two constitutions differed only in

minor ways, most of which had little or no bearing on the dispute in Lehman v. McBride.

Both required voting “by ballot,” and both restricted suffrage to substantially the same

category of people: 21-year-old white men with at least a year of residency in Ohio.12

The 1851 constitution deleted a taxpaying qualification of the 1802 version, and while the

1802 constitution left it for local election judges to decide which men were “residents,”

the 1851 version authorized (but did not require) the legislature to specify durational

local residency requirements.13 More significantly, the two constitutions differed in the

way they addressed the matter of where election balloting was to take place. In the

section that established voting qualifications, the 1802 constitution specified, “no person

shall be entitled to vote except in the county or district in which he shall actually reside at

the time of the election.”14 The 1851 constitution omitted those words, a change that

defenders of the 1863 soldier-voting law pointed to as evidence that the new constitution

no longer fixed the place of voting.

In the Lehman case, the justices would debate the significance of that omission, as

we shall see later in this chapter. But by 1863, when the legislature passed the soldier-

voting law, a long succession of election laws enacted under both constitutions had firmly

12. OHIO CONST. of 1802, art. IV, §§ 1, 2; OHIO CONST. of 1851, art. V, §§ 1, 2.
13. OHIO CONST. of 1851, art. V, § 1. Ohio’s 1851 constitution was unusual in its delegation to the

legislature of authority to set the durational minimum for local the local residency qualification. Neither
side in Lehman disputed the suffrage qualifications applicable to absent soldiers, including residency
requirements.

14. OHIO CONST. of 1802, art. IV, § 1.

43

established what it meant to have an election in Ohio. In remarkably consistent terms,

and with subtle shifts over time, these laws described the ornate stagecraft of public

elections, and the strict choreography that voters and election officials followed in

casting, challenging, counting, and communicating the votes. The 1863 soldier-voting

law tried self-consciously to replicate these familiar steps in as many ways as possible for

Ohio’s far away troops. War and geography, however, made perfect replication

impossible.

The 1863 law’s starkest departure from previous law related, of course, to the site

of voting. Before 1863, Ohio law had rooted elections inseparably to locations in Ohio.

An election had always been a community event, and election laws had consistently

provided that voters could cast their ballots only in the community where they resided.

Each township constituted an election district, and the law called for voters to gather at a

specified location in their township to conduct their elections. The state’s first election

law, adopted in 1803, instructed each county court of common pleas “to name a certain

house” in each of the county’s townships where voters “shall meet” to conduct their

election.15 By 1809, the authority to designate the election site had shifted from the

county court to each township’s own trustees, but elections remained occasions at which

qualified citizens would “meet and vote” somewhere in the township.16 The 1824 election

law spoke of elections in the same terms, as an occasion to “meet and vote.”17 The verb

“meet” appears less frequently in the election law in 1831, but the sense of an election as

15. An Act to Regulate Elections, § 2, 1 Ohio Laws 76, 76 (1803).
16. An Act to Regulate Elections, § 3, 8 Ohio Laws 550, 551 (1809).
17. An Act to Regulate Elections, § 3, 22 Ohio Laws 32, 32 (1824).

44

a township meeting remained evident. The law, as it always had, still spoke of electors

voting “at” elections.18

In these years, as elections became more protracted affairs with more participants,

they became less like traditional meetings.19 But they still constituted public gatherings.

The 1841 election law omitted the verb “meet,” but still referred to elections as events at

which voters “assembled” in the community. As late as 1859, the legislature spoke of

elections as events that people “attended.” 20 Over the entire span of nearly six decades

between Ohio’s statehood and the war, state law consistently connected elections and

voting to location, and the location was always at a gathering place within the

community.

Participation in these public election events was limited to qualified voters

residing in the township – men known to each other, with interests and feelings tied to the

community, and presumably well positioned to know whether other prospective electors

actually qualified to vote.21 Tethering elections to the place of voters’ residence thereby

served a policing function, which remained an integral element of election laws

throughout the six decades leading up to the war. The 1841 law, in terms virtually

18. An Act to Regulate Elections, § 11, 29 Ohio Laws 44, 46 (1831). The law used the verb “meet” in

describing elections to fill vacancies (§ 38) as well as elections in newly formed counties (§ 39).
19. An 1837 statute hinted at the shifting nature of election “meetings” by relieving election judges of

the duty to finish the vote tally on Election Day. Amendatory of ‘An act to regulate elections,’ passed
February 18, 1831, 35 Ohio Laws 56 (1837). For a description of how antebellum elections operated in
practice, see Kenneth Winkle, “Ohio’s Informal Polling Place: Nineteenth-Century Suffrage in Theory and
Practice,” in The Pursuit of Public Power: Political Culture in Ohio, 1787-1861, ed. Jeffrey Brown and
Andrew Cayton (Kent, OH: Kent State University Press, 1994), 169-184.

20. An Act to Preserve the Purity of Elections, § 19, 39 Ohio Laws 13, 18 (1841). An Act to Amend
Section Seven of an Act to Regulate the Election of State and County Officers, passed May 3, 1852, § 1, 50
Ohio Laws 311, 311 (1852).

21. For the justification of early nineteenth century residency requirements, see Keyssar, The Right to
Vote, 33;; and Kruman, “Legislatures and Political Rights,” 3:1235-1253.

45

identical to the 1831 law before it and the 1824, 1809 and 1803 laws before that,

provided that “no elector shall vote except in the township or ward in which he resides.”22

The 1841 provision to this effect remained in force up to the 1863 legislative session. It

clearly barred voting by anyone – soldier or civilian – away from his hometown on

Election Day. The whole purpose of the 1863 soldier suffrage law was to change that

restriction for absent Civil War soldiers. Constituting a major step away from a long

tradition rooted in all preceding election laws, the change was radical.

The new law allowed each Ohio soldier in the field (assuming he qualified as an

eligible voter) to cast his ballot at one of three remote locations. First, the law required a

poll to open at the quarters of the commanding officer of the military company in which

Ohio soldiers served.23 All soldiers attached to that company who were within two miles

of that location could vote there and only there. Second, servicemen not attached to a

company and those more than two miles from a company commander’s quarters could

vote at the polls of any company that might be “most convenient to them.” This group

included not only artillerymen (organized by batteries, not companies), but also infantry

officers with command over units larger than a company, such as regimental, brigade, or

divisional commanders. Thus the Ohio colonel who commanded a regiment, and his

22. An Act to Regulate Elections of 1803, § 13; An Act to Regulate Elections of 1809, § 10; An Act to
Regulate Elections of 1824; Ohio enacted a second election law in 1824: An Act to Regulate Elections in
the township of Cincinnati, § 5, 23 Ohio Laws 14, 15 (1824). This law established each of Cincinnati’s
four wards as an election district. The act states the residency restriction as follows: “That the qualified
voters of said township or city [i.e., Cincinnati] shall vote in the respective ward in which they reside, and
not elsewhere.” Throughout the period covered by this chapter, references to “wards” in Ohio election law
appear to apply only to Cincinnati.); An Act to Regulate Elections, § 9, 29 Ohio Laws 44, 45 (1831); An
Act to Preserve the Purity of Elections, § 3, 39 Ohio Laws 13, 15 (1841). References to these statutes in
subsequent footnotes are abbreviated as “Ohio election law [year],” followed by the pertinent section
number.

23. Companies were organizational units in both the infantry and the cavalry, but not the artillery or
navy.

46

staff, could drop in to vote at the quarters of any of the ten or so companies in his

command, as could the brigadier general above him (commanding perhaps five

regiments), the divisional general above him (typically in charge of three brigades), and

up to the corps and army commanders above them, each with a staff of aides. Third, if

twenty or more Ohio servicemen found themselves in a place more than two miles from

any company commander’s quarters, they could create their own polling place on the

spot.24

By 1863, Ohio infantrymen and cavalry troopers served in about 140 regiments,

each nominally with ten companies, scattered across many states, with the heaviest

concentrations in Mississippi, Tennessee, and Virginia. That meant potentially at least

1400 polling stations outside Ohio, not counting those that might be set up as needed by

detached units of twenty or more. More than fifty additional infantry regiments – 500

more companies – were added by the time of the 1864 election.25 The total number of

potential voting sites thus created for Ohio soldiers in the field exceeded the number of

election sites for civilians back home.26

Having established this critical difference in the permissible voting site, the new

law required the Ohio servicemen, gathered at the makeshift polling stations set up for

them in the field, to follow most of the same ritualized voting procedures that election

24. Ohio soldier-voting law (1863), § 2.
25. “The Civil War Archives,” http://www.civilwararchive.com/unionoh.htm (accessed July 15, 2013).

For information on the organization of Union forces, see McPherson, Battle Cry of Freedom, 322-327.
26. This conclusion is derived from the conservative assumption that Ohio had no more townships in

1863 than it does today. According to its Secretary of State, as of 2011 Ohio had 1309 townships, a number
probably greater than the total in the Civil War. Ohio Secretary of State, Municipal roster for 2010-2011,
accessed July 15, 2103,
www.sos.state.oh.us/sos/upload/publications/election/muniroster2010_2011/Townships.csv .

http://www.civilwararchive.com/unionoh.htm
http://www.sos.state.oh.us/sos/upload/publications/election/muniroster2010_2011/Townships.csv

47

laws had long imposed on polling sites for civilians. As in Ohio’s townships and wards,

three election judges presided over the process at each voting site for soldiers, wielding

nearly absolute power over the election. Whereas election judges back home were

usually township trustees, in the field they were soldiers, elected by the Ohio soldiers

gathered at the site. As at home, two election clerks served under the election judges.

Judges and clerks alike swore an oath, including the promise “to studiously endeavor to

prevent fraud, deceit, or abuse” in conducting the election.27

The clerks’ job included recording the voters’ names, and the tally of votes given

for each office, in “poll books.” These were in the nature of files with record-keeping

formats that conformed to a template printed in the statutes. The two election clerks had

to keep duplicate copies of the poll books, recording everything identically in both.

Soldiers and civilians alike voted “by ballot.” The election laws barely addressed

the form of the ballot, requiring only that it be a “single piece of paper, on which shall be

written or printed” the names of the preferred candidates.28 In most elections, voters

could fashion their own ballots, but more typically they used pre-printed ballots provided

to them by the political parties or published in partisan newspapers before the election.29

A few soldier-voting laws made provision for both political parties to distribute their

ballots to soldiers through the agency of “commissioners” who traveled to army posts to

help implement the laws, but Ohio’s law did not.30

27. Ohio Soldier-Voting law (1863), § 5.
28. Ohio election law (1803), § 13; Ohio election law (1809), §10; Ohio election law (1831), § 9. The

soldier-voting law said nothing about the form of the ballot.
29. Keyssar, The Right to Vote, 28; Silbey, The American Political Nation, 59.
30. Minnesota’s law is an example. An Act to Enable Citizens of this State, who are or may be Engaged

in the Military or Naval Service of the United States, to Vote in the Election Districts where they Reside, at

48

The 1863 law’s replication of earlier election law provisions about ballots masked

another of many profound practical differences between the two election contexts. By

the mid-nineteenth century, the major political parties had achieved modern levels of

organizational efficiency and were adept at supplying the party faithful and prospective

voters with the party’s ballots. Organizational prowess in ballot distribution was a key to

electoral success, but neither party had experience distributing ballots to absent voters.

As the war progressed, access to ballots became increasingly problematic for absent

soldiers, especially if the soldier was a Democrat.31

Once he had either prepared his own ballot or obtained one pre-printed, the voter

– whether civilian or soldier – handed it to one of the election judges. The civilian

election laws had always insisted that the voter do so “openly and in full view,” a

requirement eliminated in the 1863 law.32 Upon receiving the ballot, and while still

holding it, the election judge publicly announced the voter’s name.33 At this point, the

prospective voter was subject to challenge by any other voter present or any of the

election judges. When someone challenged the voter’s eligibility, it became the election

judges’ duty to conduct an immediate and formal inquiry. For civilian elections, this

meant administering an oath, interrogating the voter, and finally deciding whether to

the General Election to be held in the Month of November, 1862 and all Subsequent General Elections,
during the Continuance of the Present War, ch. 1, §6, 1862 (extra session) Minn. Laws 13, 16.

31. Frank, With Ballot and Bayonet, 140;; Shankman, “Soldier Votes and Clement L. Vallandigham,”
99. Chapter 5 elaborates on this difficulty for Democrats.

32. Ohio election law (1803), § 13; Ohio election law (1809), §10; Ohio election law (1824), § 10; Ohio
election law (1831), § 9.

33. Ohio election law (1803), § 13; Ohio election law (1809), § 10; Ohio election law (1824), § 10;
Ohio election law (1831), § 9.

49

accept or reject the ballot.34 The soldier suffrage law did not prescribe any procedure for

handling a challenge, stating only that before accepting the ballot, the election judge had

to “be satisfied” that the voter was qualified.35 For all practical purposes, the election

judges’ decision about the challenge was final. No mechanism existed, either for soldiers

in the field or civilians back home, for immediate appeal. Review happened, if at all,

only in an election “contest,” held in an Ohio court and occurring days or even weeks

later, after an election winner was declared.36

If no one challenged the voter, or if the judges satisfied themselves that a

challenged voter was indeed eligible, the election judges accepted the ballot. A judge

placed the accepted ballot in a locked ballot box, and the election clerks entered the name

of the voter in the duplicate poll books.37 Voters, judges, and the clerks continued this

process for the six or eight hours that the polls stayed open.38 At the close of the voting,

with the ballot box still locked, the clerks counted the names they had entered in the

duplicate poll books and noted the total. The judges then signed the poll books and

turned to the task of counting the votes.39

34. Ohio election law (1803), § 15; Ohio election law (1809), § 12; Ohio election law (1824), § 12;

Ohio election (1831), § 10.
35. Ohio Soldier-Voting law (1863), § 8.
36. Ohio election law (1831), § 43. Neither the 1841 election law nor the soldier-voting law changed

this procedure.
37. Ohio election law (1803), § 14; Ohio election law (1809), § 11; Ohio election law (1824), § 11;

Ohio election (1831), § 10; Ohio soldier-voting law (1863), § 8.
38. Under the 1831 law, the polls in Ohio townships opened between 8:00 AM and 10:00 AM and

closed at 4:00 PM, except in Cincinnati, where they closed at 6:00 PM. Ohio election law (1831), § 5. The
soldier-voting law opened the polls at 10:00 AM and split the difference in the civilian closing times,
closing the polls for soldiers at 5:00 PM. Ohio soldier-voting law (1863), § 3.

39. Ohio election law (1803), § 16; Ohio election law (1809), § 13; Ohio election law (1824), § 13;
Ohio election (1831), § 13; Ohio soldier-voting law (1863), §§ 8-9.

50

Vote counting followed an elaborate and labor-intensive process far better suited

to placid civilian settings than to hectic war zones, but the election laws described them

almost identically for both settings. One election judge opened the ballot box, began

removing the ballots one at a time, and publicly announced the votes shown on each one.

Then he handed the ballot to the second judge for his examination, and he in turn passed

it to the third judge, who finally strung the ballot on a thread.40 All the while, the

election clerks entered each vote in the duplicate poll books. After processing all the

ballots in this fashion, the clerks tallied the votes, entered the tallies in the poll books,

then sealed and forwarded one of the poll books to the clerk of the county court of

common pleas.41 The 1863 law required all these tallying and bookkeeping steps in

terms virtually identical to the provisions of law governing elections in Ohio.

By requiring so many of the time-honored election procedures that Ohio law had

provided since 1803, the soldier-voting law sought to do more than just give the absent

serviceman a way to cast his ballot. The 1863 law tried to recreate, in each of these 1500

or so remote locations where soldiers might find themselves on Election Day, full-blown

Ohio elections. In statutory text, the transplanted events resembled elections that had

grown familiar to Ohioans for nearly six decades. But the remote settings contemplated

for these recreated Ohio elections, and the differences between a temporary community

of absent soldiers and a permanent community of civilians back home, made perfect

replication of the home-front election impossible in the field. The constitutional issues

40. The threading of ballots was a consistent feature of Ohio election laws, appearing in the 1803
election law, § 17, and the 1809 election law (§ 14). The 1831 election law preserved it (§ 14), as did the
1863 soldier-voting law (§ 10).

41. Ohio election law (1803), § 23; Ohio election law (1809), § 19; Ohio election law (1824), § 21;
Ohio election (1831), § 21; Ohio soldier-voting law (1863), §§ 8-9.

51

that divided the Lehman court grew out of that impossibility; the law could not graft all

the features of an Ohio election onto an election held far outside the state’s borders,

sometimes in zones of active combat.

Some differences between the elections that soldiers experienced and the election

process for civilians would hardly have mattered to any voters. In the townships back

home, for example, the township clerk kept the second poll book – the one not forwarded

to the county courthouse – “for the use of persons who may choose to inspect it.”42 For

soldier voting in the field, election officials forwarded the second poll book to the

secretary of state, where the county clerk could obtain it on demand.43 The ballots cast

in the field were mailed to the county court along with the first poll book.44 But the state

election laws had never directed election officials to do anything at all with ballots cast in

Ohio.

In other ways, however, elections in the field differed substantially from elections

held back home. Soldiers could experience only a pale imitation of the cultural

phenomenon of an election among civilians. Scholars of nineteenth century American

politics such as Jean Baker, Joel Silbey, Glenn Altschuler, Stuart Blumin, and Richard

Bensel have vividly described the remarkable spectacle of Election Day. By the mid-

nineteenth century, an election was as much a social as a political event. Baker portrays

elections of this era as “secular holy days, a time when daily routines were interrupted,

42. Ohio election law (1831), § 22.
43. Ohio Soldier-Voting Law (1863), § 16.
44. Id.

52

work was suspended, and communities observed a public festival.” 45 On a typical

Election Day in civilian America, according to Silbey,

… there was intense excitement and an exuberant, busy atmosphere. In addition to
the voters streaming in and out, and the party workers and election officials who
had to be there, large crowds bustled around the polling places: wives, children, and
other family members, as well as vendors, entertainers, and simple gawkers.
Elections were special events. Amid the continuous electioneering and political
arguments, picnic, drinking, and boisterous celebration went on throughout each
polling day.46

Beyond listing all the ingredients and steps to follow in the statutory recipe for

making an election, Ohio election law had never defined the term “election.” Neither did

the state’s constitution. It was a word that constitutional framers and legislators believed

had a commonly understood meaning, making definition unnecessary in drafting. Of

course no amount of care in legislative drafting could transplant to the war theater the

familiar features of the civilians’ “secular holy day.” Wives, children, and entertainers

could not materialize at the typical site of soldier voting in the field. If Election Day fell

during one of the many lulls in fighting, when armies rested or regrouped during

interludes of peace between engagements, a degree of festivity might have crept into the

election process for servicemen;; drinking and carousing were not alien to the soldiers’

experience. But how completely foreign to civilian sensibilities the soldiers’ voting

experience must have been when Election Day fell during battle. For fighting soldiers, an

election was no picnic. Consider the voting experience of a fervently Republican Ohio

soldier whose unit found itself engaged in combat on election day in October 1864:

45. Baker, Affairs of Party, 271. See also, Richard Franklin Bensel, The American Ballot Box in the

Mid-Nineteenth Century (New York: Cambridge University Press, 2004).
46. Silbey, The American Political Nation, 143. See also Altschuler and Blumin, Rude Republic:

Americans and Their Politics in the Nineteenth Century, 69-79.

53

The election judges and clerks moved along our lines in ambulances. It was a day
of constant marching and fighting. At every halt of a few minutes’ duration
balloting progressed vigorously, votes being more than once sandwiched in
between volleys of musketry scarcely fifteen minutes apart. The rebels at every
charge advanced with vociferous cheers for McClellan to which our boys reacted
with cheers for Lincoln and solid arguments with their Enfields. It produced a
marked effect upon our soldiers. What wonder that they voted almost
unanimously for the Union ticket? How could they fight rebels one moment,
hazarding life and limb for the dear old government, and the next undo all they
were doing by voting for Treason’s cowardly allies at the rear.47

Ohioans contemplating soldier voting in 1863 – a year earlier than this Ohio’s

soldier’s 1864 experience – had already developed a well-informed understanding that

voting soldiers would experience an election environment starkly different from what

civilians back home had come to expect on Election Day. By April 1863 when the Ohio

legislature enacted the soldier-voting law, the country had seen photographs of the

grotesque scenes of battlefield carnage at Antietam. They had read newspaper accounts

of Bull Run, Shiloh, Fredericksburg, and Murfreesboro, and countless smaller

engagements. They had read first hand accounts in letters from servicemen at the front

and heard the stories in person from returning soldiers. They surely knew that for many

soldiers, elections would not resemble the familiar home front spectacle. If it troubled

lawmakers that they were inventing something radically different from the “secular holy

day,” they obviously did not let their misgivings stand in the way legislatively.

The soldier-voting law of 1863, however, did create election novelties with more

obviously legal significance. For example, the Ohio soldiers who assembled to vote at

the makeshift polling stations in the field were from any number of Ohio’s eighty-seven

47. William Lewis Young, “Soldier Voting in Ohio During the Civil War” (master’s thesis, Ohio State
University, 1948), 70. Young’s treatise does not examine the legal or constitutional aspects of soldier
voting, but it serves as an excellent source on the impact of soldier voting on Ohio politics during the Civil
War.

54

counties. Even on peaceful days, this meant coping with daunting logistical challenges

unknown to voters and election officials at civilian polling stations. The soldier-voting

law required the election clerks and judges to keep separate sets of poll books, in

duplicate, for the voters of each Ohio county and to separately thread the ballots for each

county. Back home, where only electors from the township could vote, only one pair of

poll books and one thread of ballots were needed.48 Even that could pose logistical

challenges. An historian of Ohio elections describes the difficulties civilian election

clerks had working, “sometimes feverishly,” to keep up with the pace of voting and

maintaining accuracy in the two poll books.49 When voting occurred for soldiers at the

battle front, any unit of which could include men from several counties, one wonders

how, in the heat of combat, election officials jostling about in rolling wagons could have

managed to keep accurate records in the different duplicate sets of poll books,

segregating ballots from different counties on different threads, all the while dodging

bullets.

Then there was the problem of notice. How did absent soldiers know when and

where to vote? For elections in Ohio, the law required the county sheriff, fifteen days in

advance, to publish a “proclamation” announcing the date of the election and the offices

at stake. He also had to post a copy of the proclamation at the election site in each

48. Ohio Soldier-Voting Law (1863), § 7; Ohio election law (1831), § 10.
49. Winkle, “Ohio’s Informal Polling Place,” 169-184, 173.

55

township and publish a copy of it in a county newspaper, if the county had a newspaper.50

The soldier-voting law made no provision at all for advance notice.

The 1863 law also departed from the procedures civilian election judges followed

when deciding the eligibility of a challenged voter. Ohio law had always vested election

judges with wide discretion in resolving challenges to a voter’s eligibility. The 1803

election law granted election judges “power to examine [the prospective voter] on oath or

affirmation, touching his qualification as an elector,” and authorized him to accept the

ballot if he was “satisfied that the elector is legally entitled to vote.”51 The 1809 law

expanded the election judges’ authority by allowing them to swear in and interrogate

“disinterested witnesses” during the challenge process.52 The 1824 and 1831 laws made

no substantial changes in the election judges’ duties or responsibilities in resolving

challenges.53

The election law of 1841 left almost all provisions of the 1831 law intact, but it

overhauled the procedures governing challenges and added stiff new penalties for

violating election rules. The new law equipped township officials with powerful tools for

disciplining the voting process, and more insistently than ever before it required those

officials to use the tools. Entitled “An Act to preserve the purity of elections,” this anti-

fraud statute particularly targeted voters who cast ballots in the wrong township or in

more than one township. Legislators designed the law to impose greater uniformity and

50. Ohio election law (1831), § 4. Before 1831, the laws required only the proclamation; there was no

mention of newspaper notice. Ohio election law (1803), § 5; Ohio election law (1809), § 5; Ohio election
law (1824), § 5.

51. Ohio election law (1803), §§ 14, 15.
52. Ohio election law (1809), § 12.
53. Ohio election law (1824), § 12; Ohio election law (1831), § 12.

56

tighter discipline on the enforcement of the residency qualification for suffrage. While

all earlier election laws had straightforwardly required electors to vote “only in the

township, or ward, in which he resides,” statutory penalties for voting in more than one

township had not existed in the early Ohio election laws. 54 The 1803 law imposed up to

$500 in penalties on candidates who gave or promised “any meat, drink or any other

reward” in exchange for votes and punished voters who accepted such inducements with

up to a $100 penalty, but it imposed no penalty for violating the residency restrictions.55

The 1824 law preserved the penalty for giving inducements, deleted the penalty for

accepting them, and added a $100 fine for tricking an illiterate voter into casting a pre-

printed ballot “contrary to his inclination.”56 It imposed no penalty for voting outside the

township of residence.

The 1831 law was the first to penalize “voting in more than one township or ward

at the same election,” imposing a $50 penalty. 57 This coincided with Ohio’s first

statutory accommodation of absent electors. If a voter’s “actual employment in the

business of his trade, occupation or profession” took him temporarily to another township

in the same county, he could vote there.58 But the 1841 law, in its assault on voter fraud,

ended this modest experiment in voting outside one’s own township and added a flurry of

new strictures and far harsher penalties focused mostly residency fraud. It started by

tightening the familiar provision of all earlier laws that “no elector shall vote except in

54. Supra, note 1.
55. Ohio election law (1803), § 29.
56. Ohio election law (1824), § 29. In 1839, the legislature added penalties for wagering on elections,

imposing a fine equal to “the amount hazarded” in the wager. An Act to Punish Betting on Elections, and
for other Purposes, 37 Ohio Laws 79 (1839).

57. Ohio election law (1831), § 11.
58. Id. at § 9.

57

the township in which he resides.”59 It then painstakingly defined residency, addressing

nine different scenarios that had made residency debatable before 1841, including a

voter’s temporary absence from the township (he retained his residency), his temporary

presence in a township (it did not count as residency), and his conducting business in one

town while keeping his family in another (his family’s place of residence controlled).

Among the 1841 law’s innovations for “preserving the purity of elections” were

precise, step-by-step instructions for election judges to follow when interrogating a

challenged voter. The new law scripted the oath to administer when swearing the voter

before interrogation. It prescribed exact questions to ask for each category of challenge –

citizenship, residency, and age. It listed two questions to pose when someone challenged

the prospective voter’s U.S. citizenship (and follow-up questions when the voter claimed

to be a naturalized citizen, including a demand that he produce a certificate of

naturalization), five questions to test Ohio residency, four for challenges to his county

residency, and so forth. For a challenge to the prospective voter’s age, election judges

had to ask the young soldier, “are you twenty one years of age to the best of your

knowledge and belief?” Only for challenges based on the voter’s race was the 1841 law

silent on the form of questioning.60

In one sense, these tightly drawn interrogation requirements diminished election

judges’ discretion as gatekeepers – a rare thing in prewar election law – by dictating the

precise questions to ask challenged voters. But it did so not in a way that protected

59. Conforming that wording more precisely to the language of the 1802 constitution, the 1841 law
added the qualifying adverb “actually,” so that now a voter could cast his ballot only “in the township or
ward where he actually resides.” Ohio election law (1841), § 3 (emphasis added).

60. Id. at § 13. The law was silent about challenges based on race, suggesting that such challenges were
rare before 1841.

58

migrants whose ballots the election judges had unjustly rejected in the past or diminished

the power of local officials to block unwelcome voters. The purpose was the opposite: to

impose discipline on election judges who, the legislature believed, had neglected their

duties in the past by allowing unqualified migrants to vote. The statute, then, was an

anti-migrant election law meant to discourage careless or corrupt election judges from

exercising their gatekeeping obligation to bar unqualified migrants from voting.61

The law still vested all power in the election judges, who still had the final word

on challenged votes. They could reject a ballot even after the prospective elector

personally swore that he met the eligibility criterion under challenge, “if they [the

election judges] shall be satisfied,” from the evidence they chose to hear, that the voter

was unqualified.62

It was a tough law, meting out stiff penalties against fraud, especially residency

fraud. Four of the penalty provisions specifically targeted non-residents: six months in

the penitentiary for voting in a township “in which [the voter] does not actually reside;;”

three years of “hard labor” for voting in a county and “not being a resident thereof;;” five

years at hard labor for voting by “a resident of another state;;” and five years, also at hard

61. Not surprisingly, this anti-migrant tilt arose in a political context. Whigs had won the elections of

1840 and dominated the Ohio legislature the following year. As a rule, Whigs before 1850 looked with a
jaundiced eye on suffrage expansion, even for white males. Democrats, in contrast, favored easier suffrage
for immigrants and other lower class white men, among whom Democrats outpolled Whigs in most
elections. The 1841 election law bears all the hallmarks of Whig skepticism about enlarging the electorate
and Whig belief that Democrats corrupted the election process. Rush Welter, The Mind of America, 1820-
1860 (New York: Columbia University Press, 1975), 42; Chilton Williamson, American Suffrage from
Property to Democracy 1760-1860 (Princeton: Princeton University Press, 1960), 261; Winkle, The
Politics of Community, 77.

62. Ohio election law (1841), § 16.

59

labor, for voting more than once “at the same election.” 63 Persons aiding or abetting a

non-resident’s voting also faced up to five years at hard labor.64 Justice Rufus Ranney

did not exaggerate when he described the law, in his dissenting opinion in the Lehman

case, as “perhaps one of the most perfect and stringent for the prevention of fraud at

elections to be found in any state.”65 It certainly imposed far harsher maximum penalties

than any earlier Ohio election law ever had.66

Moreover the penalties tilted the balance of power away from aspiring voters. No

provision of the statute punished election judges for rejecting the ballot of a voter they

knew to be qualified, but the law subjected them to punishment for up to five years “at

hard labor” for accepting the ballot of a voter they knew to be unqualified.67 This

imbalance would encourage an election judge in a close case to play it safe by rejecting

the voter’s claim of residency. And the law imposed an affirmative duty on election

judges to challenge voters they knew “or suspect[ed]” to be unqualified, again on penalty

of up to five years at hard labor.68 The law directed its muscle disproportionately at

voting by unqualified migrants. In contrast to the severe penalties a non-resident faced,

63. Id. at §§ 4, 5, 6, and 7. The stated terms of confinement were, in each case, maximum penalties for

the offense described.
64. Id. at § 10.
65. Lehman, 15 Ohio St. at 627. Ranney believed the 1841 law shed light on the intent of the framers of

Ohio’s 1851 constitution, since none of those framers (and Ranney had been one of them) expressed
dissatisfaction with it. Neither the majority opinion nor Lehman’s attorneys disputed Ranney’s
characterization of the 1841 law as having been intended to target fraud.

66. For a differing view, arguing that the 1841 law was part of a trend toward relaxed residency
qualifications and was in fact more lenient than its antecedents, see Winkle, The Politics of Community, 62.
Winkle’s theory of “volitional residence” posits that migrants in the decades before the Civil War gained
ever greater autonomy in determining their own residence, and to that extent their eligibility to vote. It is a
theory at odds with the arguments and supporting evidence set forth in this chapter.

67. An Act to Preserve the Purity of Elections, § 24, 39 Ohio Laws 13, 18 (1841).
68. Id. at §§ 18, 24.

60

the maximum punishment for underage voting or voting by a convicted felon was six

months in the penitentiary.69

In 1857, the legislature amended some provisions of the 1841 act without altering

its decidedly anti-fraud spirit or diminishing the authority of election judges to

superintend the process. The 1857 law imposed Ohio’s first specific durational

requirements both for county and township residency, requiring 30 days of residency in

the county and 20 days in the township. It also made corresponding adjustments in the

oaths for testing challenged voters’ residency and imposed the same penalties as the 1841

act for violations of the now precisely stated residency rules.70 Election judges enjoyed

as tight a grip over the proceedings as under the 1841 law, and they still functioned under

a mandate to enforce suffrage qualifications strictly, under risk of harsh penalty for

waiving them. Fraud prevention remained their paramount legal responsibility.

In contrast, the 1863 soldier voting law gave virtually no guidance to election

judges faced with a challenge. In much the same terms as earlier election laws, it

provided merely that the election judges in the field should accept the soldier’s ballot if

“the judge be satisfied” that the voter met the state’s eligibility requirements, but it

provided no instruction about how the election judge might pursue his doubts.71 The

1863 law left intact the anti-fraud provisions of the 1857 law for voting within Ohio,

69. Id. at § 8.
70. The 1851 constitution addressed voters’ qualification in Article V, § 1, which provided as follows:

“Every white male citizen of the United States, of the age of twenty-one years, who shall have been a
resident of the state one year next preceding the election, and of the county, township, or ward, in which he
resides, such time as may be provided by law, shall have the qualifications of an elector, and be entitled to
vote at all elections.” (emphasis added to highlight the new legislative authority to impose durational
residency requirements); An Act to Further to Amend the Act Entitled ‘An Act to Preserve the Purity of
Elections,’ passed March 20, 1841, 54 Ohio Laws 136 (1857).

71. Ohio Soldier-Voting Law (1863), § 8.

61

explicitly stating that in elections set up for soldiers away from their home townships but

still within the borders of Ohio, “all the provisions of the general law in relation to fraud

at elections and the punishment thereof” applied.72 It did not say this about elections set

up for Ohio soldiers in other states. This created the anomaly of tight statutory discipline

in resolving election challenges in Ohio, but relative laxity over challenges in the field.

As the 1841 and 1857 statutes made clear, the system relied heavily on election

judges to preserve the “purity of elections.” Who were these critically important people?

For elections in Ohio, the law assigned the posts to the “township trustees,” or in the case

of Cincinnati to city councilmen. Every April, each Ohio township elected local officers,

including appraisers, a treasurer, two “fence viewers,” two overseers of the poor, a

township clerk, and three township trustees. 73 The trustees stood atop the local

governmental hierarchy with authority to designate how many constables and highway

supervisors the township would have and power to impose taxes on local property.74

They were generally older and richer than average voters and more likely to be merchants

and professionals instead of farmers and laborers. As the town’s most prestigious

politicians, they knew and were known by the local voters. 75 Who better to safeguard

the “purity” of elections by identifying the town’s legitimate voters and weeding out the

pretenders? From 1809 to the Civil War, election laws always assigned the role of

election judges to these trustees. The township clerk – also elected annually – was

72. Id. at § 19.
73. An Act Providing for the Incorporation of Townships, § 7, 22 Ohio Laws 412 (1824). In 1831, Ohio

abolished the position of overseer of the poor and assigned the duties of the position to the township
trustees. An Act to Amend the Act to Provide for the Incorporation of Townships, §§ 1, 2, 31 Ohio Laws
18, 19 (1832).

74. An Act Providing for the Incorporation of Townships (1824) at §§ 10, 11, 12.
75. Winkle, “Ohio’s Informal Polling Place,” 174.

62

automatically assigned as one of the two election clerks, and the three election judges

selected the other.76

The election laws recognized that the township trustees and the township clerk

could not always perform their election duties. They might be absent or they might

themselves run for an office. When that happened, the law provided for replacements.

The voters on hand when the polls opened would elect from among themselves, vive

voce, the necessary substitutes. Upon their selection, and before the rest of the election

process proceeded, these substitute election judges or clerks took an oath – a step not

required of the township trustees or the township clerk – to perform their election duties

as best they could and to “ studiously endeavor to prevent fraud, deceit, or abuse.”77 But

because voters chose the substitutes from among the community’s eligible voters, the

policing function remained in local hands. Whether the election judge was a town trustee

or a substitute, he shared his township residency with the qualified electors and brought

the advantage of familiarity with his neighbors to the task of refereeing challenged

ballots.

The 1863 soldier-voting law could not replicate this critical feature of civilian

elections. The polling sites in the field could never draw on the services of township

trustees or clerks, who of course performed their duties back home. More fundamentally,

the military polling stations did not draw Ohioans from just one township. Although

76. Ohio election law (1831), § 6; Ohio election law (1824), § 7; Ohio election law (1809), § 7. The

1803 election law provided that the qualified voters present when the polls opened should elect the three
election judges, vive voce. Ohio election law (1803), § 7.

77. Ohio election law (1831), § 7; Ohio election law (1824), § 8. The 1809 Ohio election law required
the oath even when the township trustees and the township clerk served as the election officer. Ohio
election law (1809), § 9.

63

Union infantry companies typically consisted of men from the same town, or at least the

same county,78 the identity between a company and a single township was never perfect.

The Conscription Act of 1863 permitted a drafted man to hire a substitute to fill his place.

While conscripts represented a relatively small percentage of the Union’s overall force,

they often took advantage of the substitution opportunity.79 These substitutes, according

to James McPherson, were likely to be eighteen and nineteen year olds and immigrants.80

Neither category was eligible to vote in Ohio, but even if the draftee found a substitute

from Ohio who did qualify as an elector, there was no telling what part of Ohio he might

come from. Moreover, Ohio soldiers unattached to the company could still vote at the

company’s polling station, no matter where they resided in Ohio, if they were officers

above the rank of company commander, or if they were artillerymen, or if election day

found them more than two miles away from their own company’s headquarters. In each

of these situations, Ohioans from multiple townships, and probably multiple counties,

would mix at the same polling place. And the law’s allowance for any group of twenty

Ohioans to set up their own election site when no Ohio company was within two miles

further assured that residential homogeneity among Ohio’s voting soldiers would be a hit

or miss proposition.

So, not only did the 1863 law permit Ohioans to cast ballots out-of-state, and to

do so in the company of men from different Ohio communities, without oversight by

civilian leaders, but now for the first time the voters and election judges might not have

78. McPherson, Battle Cry of Freedom, 326; Frank, With Ballot and Bayonet, 14.
79. McPherson, Battle Cry of Freedom, 601; Frank, With Ballots and Bayonets, 7.
80. McPherson, Battle Cry of Freedom, 601.

64

common residential ties. Here surely was a paradigmatic shift in what it meant for

Ohioans to have an election.

To accommodate the unavailability of township trustees and clerks for service as

election officers, and the inevitable mix of soldiers from different communities at the

polling sites, the 1863 law provided for choosing the three election judges by a vive voce

vote among the soldiers on hand when the makeshift military polling place opened, as

long as the judges were qualified Ohio voters. The three election judges then appointed

the two election clerks.81 Like substitute election judges and clerks in the townships back

home, the soldiers chosen to serve these functions had to swear to perform their duties

diligently and to “studiously endeavor to prevent fraud, deceit, or abuse.”82

But beyond borrowing from the text of statutes that applied to civilian elections,

the law could not replicate for military elections an officiating system resembling the

system back home. Consider first the handicaps imposed by military hierarchy. Soldiers

could hardly overlook the command structure when choosing their election judges. Some

might think it foolhardy to run or vote against a superior officer seeking that position, or

against another soldier whom the superior openly preferred. Joseph Allen Frank has

documented the sometimes heavy-handed way that officers in the Union army monitored

the political preferences of soldiers under their command and punished subordinates who

espoused views deemed anti-administration. Soldiers were mindful of the risks of

offending the political sensibilities of their superiors.83 The known political preferences

81. Ohio soldier-voting law (1863), § 4.
82. Id. at § 5.
83. Frank, With Ballot and Bayonet, 120, 133, 137.

65

of the officer serving as election judge might deter ballot challenges by his subordinates,

and many soldiers would find it reckless to challenge their superior’s ballot no matter

who was election judge. When a superior officer’s proffered vote drew a challenge from

some bold trooper, would a subordinate soldier serving as election judge have the

temerity to reject the ballot? Or would he dare overrule the officer’s challenge of another

voter? Might not the election judge in that position imagine that an officer displeased by

his decision would express that displeasure by assigning the offending election judge to

hazardous or tedious duties or withholding his furloughs?84

Apart from problems the military hierarchy imposed, military culture itself defied

the logic of the policing devices designed for civilian elections. Devotion to the purity of

elections could not rank as high on the scale of virtues for soldiers working as election

judges as it did for their civilian counterparts, their identical oaths notwithstanding. If the

election judge and a challenged voter were messmates who had marched and fought

within the same small band of warriors, the duties of election judge would collide with

the far more powerful forces of “group cohesion,” which tied soldiers in a fighting unit

together with unbreakable bonds of loyalty. In his study of Civil War soldiers’ experience

with combat, Gerald Linderman quotes a soldier as describing the ties that bound

messmates. “He learns to look upon them as brothers; there is no sacrifice that he will not

make for them…. Fellowship becomes almost a religion.”85 An Ohio artilleryman wrote

in a letter home, “You would not believe that men could be so attached to each other –

84. Both Frank and Shankman document the ubiquity of officers wielding their power over subordinates
for harboring or expressing disfavored political views. Frank, With Ballot and Bayonet, 120, 133, 137;
Shankman, “Soldier Votes and Clement L. Vallandigham,” 99-100.

85. Gerald F. Linderman, Embattled Courage: The Experience of Combat in the American Civil War
(New York: The Free Press, 1987), 235.

66

we are all like brothers.”86 An Ohio infantryman wrote in 1862 that he and his combat

buddies “were hooped … with bonds stronger than steel.”87

The unique group dynamics of combat units invites reflection on the relationship

between soldier and community. On the one hand soldiers saw themselves as belonging

to cohesive communities in the army, distinctive from their civilian communities back

home. On the other hand, they remained products of those home communities, with

enduring political habits and civilian identities formed there. They straddled the two

worlds, one foot in each kind of community.

Their absentee voting under the new law had an active communal aspect in the

context of their intense belonging to a tightknit military unit. One can think of that unit as

their new residence, not fixed geographically, but coherent nevertheless. Soldiers clearly

felt attachments to it, perhaps more powerfully than the attachments they felt to their

permanent hometowns in Ohio. And they certainly had a stake in the health of these

communities similar to or bigger than their stake in the township they came from; the

soldier’s very survival might depend on his military unit’s smooth functioning.

In their role as members of these communities, soldiers surely saw themselves as

at least partially removed from the communities they had left behind, and in some ways

better than citizens who remained in those communities. Rogers Smith argues that

lawmakers through most of American history crafted citizenship laws to encourage

groups receiving privileged status under new law to think of themselves “as a distinctive

86. James M. McPherson, For Cause and Comrades: Why Men Fought in the Civil War (New York:

Oxford University Press, 1997), 86.
87. Id. at 87.

67

and especially ‘worthy’ people.” They were generally white, Protestant males, in Smith’s

thesis.88 Although Smith does not discuss them, soldier-voting laws treated soldiers – at

least most of those who were white and 21 – as specially privileged voters.

Evidence indeed suggests that some soldiers saw themselves as distinctively

worthy of special treatment compared to their civilian counterparts, whom they

sometimes scorned. In the 1863 elections, for example, the Eighth Ohio regiment elected

an eighteen-year old soldier to serve as an election judge, in defiance of the Ohio soldier-

voting statute’s requirement that military election judges meet the qualifications of an

Ohio elector. His fellow soldiers, the under-aged election judge wrote proudly to his

wife, had insisted that “a man who is old enough to fight for his country and to risk his

life for it is better qualified to vote than are stay-at-home patriots.” 89 The episode

suggests an attitude among soldiers of belonging to a distinctive community. Indeed, as

James McPherson has documented, soldiers felt the attachment to their community away

from home very intensely. “All other groups,” writes McPherson, “were secondary:

regiment, brigade, army, country, even community and family so long as he remained in

the army.”90

88. Smith, Civic Ideals: Conflicting Divisions of Citizenship in U.S. History, 6.
89. Papers of Thomas Taylor (microfilm at Emory University, as quoted in Shankman, “Soldier Votes,”

100). In the civilian context, the age component of suffrage qualification was difficult to enforce, since men
often did not know their own age precisely. It was a less “age conscious” era, one historian has noted,
before rigorous recordkeeping about age that characterizes modern America. Winkle, “Ohio’s Informal
Polling Place,” 169-184, 176. Ohio election law reflected that imprecision. Under the 1841 election law, if
a voter was challenged as under-aged, election judges had to ask him, “are you twenty one years of age to
the best of your knowledge and belief?” Ohio Election Law (1841), § 13. This imprecision in civilian
voters’ awareness of their ages, however, differed from the willful misrepresentation of age by the defiant
eighteen year old election judge in the Eighth Ohio.

90. McPherson, For Cause and Comrades, 85.

68

In other ways, soldiers remained linked to the communities they left behind. One

scholar argues that the communal character of militia units that became building blocks

of the volunteer army’s organization kept alive a sense among soldiers that they remained

a part of their home communities, especially compared to army regulars. In their politics,

according to Joseph Allen Frank referring to volunteers, “the men remained civilians,”

whose ties to their home communities “prevented the total absorption of the citizen-

soldier into the military culture.”91 In this sense soldiers never left home; they remained

products of the political culture of their home communities. “These men were politicians

and voters in their civilian life,” writes one scholar of soldier voting, and as soldiers they

“remained politicians and voters.”92 Even when they voted in the field, soldiers saw

themselves as participating in the kind of political ritual that had engaged them in their

civilian lives. Voting in their military camps, one historian has written, “affirmed

republican government” for absent citizen-soldiers.93

The two communities clashed in soldier-voting statutes. Legislatures enacted

soldier-voting laws in acknowledgment that white citizen-soldiers, by virtue of their

noble participation in the distinctive community of servicemen, were “worthy people,”

deserving of the special privilege the laws bestowed. But legislatures crafted the

operational details of the laws as if soldiers in the field lived in communities no different

from the civilian communities they had left behind in Ohio. The same rules of inclusion

and exclusion applied. As members of tight knit communities in the field, soldiers could

91. Frank, With Ballot and Bayonet, 14.
92. T. Harry Williams, “Voters in Blue: The Citizen Soldiers of the Civil War,” The Mississippi Valley

Historical Review 31, no. 2 (September 1944): 193.
93. Smith, No Party Now: Politics in the Civil War North, 93.

69

respect distinctions among themselves based on military rank. But notwithstanding the

terms of the law, they were far less likely than civilians to respect distinctions based on

residence, citizenship, or age, as the experience of the 18-year old election judge from the

Eight Ohio Regiment demonstrates.

When a soldier election judge, of any age, pondered a ballot challenge involving

his comrade in this new community, the merits of the challenge might matter little

compared to the “bonds stronger than steel” that attached him to his comrade. And the

strength of those bonds might trump misgivings a soldier could entertain about the

qualifications of a comrade to vote under Ohio law. That would facilitate improper voting

in ways that the new law technically disallowed. These voters related to each other in

ways very different from the relationship between township trustees and prospective

civilian voters in Ohio, confounding the anti-fraud machinery built into antebellum laws

governing civilian elections. Legal historian Christopher Tomlins expansively defines

“law” to include not just law’s formalities – written constitutions, statutes, and court

decisions – but also what he terms “legalities,” meaning the effects and adaptations of

those formalities in people’s lives. 94 To borrow Tomlins’ parlance, servicemen’s

adaptation of soldier-voting statutes to the realities of their lives in military communities

produced legalities, or effects conforming logically to those realities while departing from

the letter of the statutes. The statutes’ critics back home would call such legalities fraud,

and according to formal law they were indeed fraud, but servicemen themselves might

94. Christopher L. Tomlins and Bruce H. Mann, eds., The Many Legalities of Early America (Chapel

Hill: University of North Carolina Press, 2001), 7. The book collects essays about facets of law in colonial
America.

70

understandably regard them as sensible adaptations fully justified by soldiers’

circumstances.

This was just one of several discordant features of elections contemplated for

soldiers by the 1863 statute and elections familiar to Ohio civilians. As we have seen,

much else was also different. The number of election sites for Ohio voters potentially

doubled with the addition of the soldier polling places. Elections for soldiers lacked the

holiday atmosphere that characterized many civilian elections. The politicization of the

military command deprived many soldiers of equal access to ballots.95 Soldiers had less

advance notice of elections than civilians enjoyed. Record keeping duties for election

officials in the field created frightful logistical challenges unknown to civilian officials.

And ballot challenges were subject to different procedures for resolutions, controlled by

men in a hierarchical structure unlike the civilian hierarchy contemplated by all the law’s

antecedents.

The source of most of these operational differences, and by itself the biggest

difference of all, was the new law’s core feature: for the soldiers it covered, the law

removed the venue of elections away from Ohio’s townships. That difference alone

profoundly altered the meanings that Ohio law and custom had previously attached to the

word “election.” The operational differences flowing from the change of venue, and

particularly the change from civilian communities at peace to remote military

communities at war, bring the law’s radicalism into even sharper relief.

95. Frank, With Ballot and Bayonet, 140. Chapter 6 elaborates on this well-documented phenomenon.

71

The Constitutionality of the 1863 Soldier-Voting Law

Could a law creating all these differences be constitutional? That was the issue

the five justices of the Ohio Supreme Court faced in Lehman v. McBride. The case came

before them as a legal problem calling for dispassionate judicial resolution. But these five

men were themselves creatures of politics and society. In 1863, Ohio’s justices were

popularly elected, and they well understood the politics of the soldier-voting issue.96

They knew, first, the numbers involved. In Ohio, about one quarter of eligible voters

served as Civil War soldiers.97 No politician could safely ignore such a huge bloc of

voters.98 And by the time the Ohio court took up the case, it was clear how those soldiers

were likely to vote. Especially in Ohio, absent soldiers voting under the 1863 law

overwhelmingly favored Republicans. In the 1863 Ohio gubernatorial race, decided a

month before the high court ruled in Lehman, Democrat Clement Vallandigham, a

strident opponent of the war, had lost in a landslide to Republican John Brough.

Vallandigham won 42% of the votes cast in Ohio, but only 5% of the soldier vote.99

John Brinkerhoff, a Republican, led the court’s majority. He had represented

Ohio in Congress for two terms in the 1840s and after the war served as an alternate

delegate to the Republican National Convention. To the extent that politics colored his

approach to the Lehman case, he seemed a safe bet to favor upholding the soldier-voting

96. OHIO CONST. of 1851, art. IV, § 2.
97. Lehman, 15 Ohio St. at 606-607.
98. A scholar of the Wisconsin soldier-voting law argues that the legislature permitted absent soldiers to

vote in elections for judicial offices calculating that this would deter elected judges from ruling against the
constitutionality of the absentee voting law. Such a ruling would have been “political suicide” for a
popularly elected judge seeking soldier votes for his own reelection, according to this argument. Klement,
“The Soldier Vote in Wisconsin During the Civil War,” 44.

99. Shankman, “Soldier Votes,” 88, 104.

72

law. The other three justices who joined with Brinkerhoff as the majority in the Lehman

v. McBride opinion were also Republicans.100

Rufus Ranney, the court’s lone dissenter in Lehman, brought the opposite political

perspective to the case. Ranney was an active Democrat. Less than a year after the

Lehman decision, he served as a delegate to the Democratic National Convention that

nominated George McClellan to run for president against Abraham Lincoln.101 Earlier in

his career, he had served as a delegate to the convention that drafted the 1851

constitution. There he exhibited strong misgivings about legislative power: at one point

in the proceedings he offered this assessment of how effectively the legislature

supervised state finances: “About as a dog would a man’s dinner.”102 He had specifically

opposed giving the legislature authority to set durational residency requirements,

believing that doing so could result in frequent changes in voting eligibility “to suit the

caprices and changes of opinion of the General Assembly.”103

Democratic party orthodoxy, to which Ranney likely subscribed, held that while

any war threatened republicanism by spawning standing armies and a tyrannical central

government, civil war in particular was “the worst of all society’s disorders.”104 Ranney

may also have shared his party’s indignation about military interference in civilian

elections and its skepticism about the chances that soldier voting could be fair under a

100. Winkle, The Politics of Community, 68.
101. Lawrence Kestenbaum, “The Political Graveyard: Index to Politicians,” The Political Graveyard,

last modified December 29, 2013, http://politicalgraveyard.com/bio/ranney-ransohoff.html.
102. Nicole Etcheson, “Private Interest and Public Good: Upland Southerners and Antebellum Political

Culture,” in The Pursuit of Public Power, ed. Jeffrey Brown and Andrew Cayton, (Kent, OH: Kent State
University Press, 1994), 88.

103. Winkle, The Politics of Community, 81.
104. Baker, Affairs of Party, 150.

http://politicalgraveyard.com/bio/ranney-ransohoff.html

73

military command structure dominated by Republicans. If Republican political biases

inclined Brinkerhoff and his Republican colleagues to favor the soldier-voting law,

Democratic political biases seemed just as likely to incline Ranney against it. It was with

these prejudices, subordinated, one would hope, to the higher calling of the law and their

oaths of office, that the five justices approached the constitutional issues raised by the

Lehman case.105

Both Lehman and McBride brought powerhouse lawyers to the high court battle,

befitting the importance of the showdown to both sides. The legal teams reflected the

partisan alignments that by this time had formed about the pros and cons of absentee

soldier voting. Democrats saw that their man McBride, who won more than 51% of the

civilian votes, had secured barely 13% of the soldier vote. This was better than

Vallandigham’s 5% performance among soldiers, but it clearly foretold major problems

for Democrats in the upcoming elections in 1864. Republicans, of course, liked the

soldier-voting results as much as Democrats disliked them. For both sides, the high stakes

justified bringing the best legal talent to bear in the fight over the law’s validity.

Lehman’s lead lawyer was Columbus Delano, a prominent Republican. He had

served one term in the House of Representatives as a Whig from 1845-47 and would

serve again from 1865-67. He had been a state delegate to the 1860 Republican

convention in Chicago. Later in life his career would suffer a setback when scandals in

105. Chapter 2 demonstrates that elected justices reviewing the constitutionality of soldier-voting laws

sometimes ruled contrary to the political preferences of their own party’s legislators. The Michigan and
California decisions, in which predominantly Republican courts struck down soldier-voting laws, are
examples.

74

the Indian Bureau forced his resignation as Secretary of the Interior under President

Grant, but his star shone brightly in 1863.106

Martin Welker assisted Delano as Lehman’s co-counsel. Like Delano, Welker

had been a Whig before joining the Republican Party. He had served as Ohio’s Lt.

Governor from 1858 to 1860 under Salmon Chase. Earlier in the war, he was Judge

Advocate General of Ohio. After the war he would serve three terms in the U.S. House of

Representatives.107

McBride’s lawyers brought even more lustrous credentials to the fight. Thomas

W. Bartley was lead counsel. A loyal Democrat and a “strong Van Buren man,” he had

served briefly as Ohio’s governor in 1844 upon the resignation of the incumbent. (He did

not win his party’s nomination for the office that year, and maybe he was grateful to have

lost. If he had won, he would have found himself in the extraordinary position of running

against his own father, the Whig politician Mordecai Bartley. Mordecai won that

election.) Bartley had served as Chief Justice of the Ohio Supreme Court for three years.

Two of his fellow justices, fellow Democrat Ranney and Republican Brinkerhoff, still sat

on the high court and would hear the arguments.108

 John McSweeney assisted Bartley as McBride’s co-counsel. Another prominent

Democrat, McSweeney had served a term in the Ohio senate and several terms as the

106. William S. McFeely, Grant (New York: W.W. Norton & Company, 1982), 431-432; Jean Edward

Smith, Grant (New York: Simon & Schuster, 2001), 586-587;; “Columbus Delano,” Biographical Directory
of the United States Congress, accessed July 15, 2013,
www.bioguide.gov/scripts/biodisplay.pl?index=D000214.

107. George Irving Reed, ed., Bench and Bar of Ohio (Chicago: Century Publishing Company, 1897),
1: 224.

108 . S. Winifred Smith, “Biography of Thomas W. Bartley,” The Ohio Historical Society Ohio
Fundamental Documents, accessed July 9, 2013,
ww2.ohiohistory.org/onlinedoc/ohgovernment/governors/bartley/.html.

http://www.bioguide.gov/scripts/biodisplay.pl?index=D000214

75

prosecuting attorney for Wayne County. On his death in 1890, his obituary referred to

him unqualifiedly as “the greatest criminal lawyer the State of Ohio ever produced.” (It

also spoke highly of his rhetorical skills: “His language was the purest Saxon, adorned

with poetic flowers and jolly Irish wit.”)109

That was the rich mix of political savvy and legal experience, both on the bench

and on the legal teams, that grappled with the legal issues raised by Lehman’s appeal.

McBride lawyers argued, first, that the 1863 law unconstitutionally discriminated in favor

of a single class of eligible voters, i.e., soldiers. But it was clear that McBride’s team

would have objected even if the statute gave absentee voting rights to all voters. The

main thrust of their attack on the law was that the constitution did not give the legislature

power to separate voting from the voter’s place of residence. “The right of the elective

franchise,” they insisted, “is, by the terms of the constitution, not made incident to the

locality of the elector’s residence in a local election district, but inseparable from it.”110

Allowing voting outside the voter’s place of residence would “make the elective

franchise a mere transitory or migratory thing, to be exercised not in any stated or

prescribed election precincts or districts, but anywhere, and in any part of the world

where an elector may happen to be on the day of the election.”111 And to allow voting

under the exclusive control of military authorities, beyond the reach of civilian oversight,

109 . “John McSweeney,” Find a grave.com, last modified October 1, 2011,

http://www.findagrave.com/cgi-
bin/fg.cgi?page=gr&GSln=McSweeney&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=37&GScntry=4&
GSob=n&GRid=78868069&df=all& .

110. Lehman, 15 Ohio St. at 584.
111. Id. at 582. (Italics in the original.)

http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=McSweeney&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=37&GScntry=4&GSob=n&GRid=78868069&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=McSweeney&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=37&GScntry=4&GSob=n&GRid=78868069&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=McSweeney&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=37&GScntry=4&GSob=n&GRid=78868069&df=all&

76

was “subversive of the very foundation of the state government,” and therefore surely

unconstitutional.112

The main difficulty facing the McBride team was that their challenge required the

court to infer constitutional limitations on legislative authority that the constitution itself

did not expressly state. The inference – that voting was constitutionally inseparable from

the voter’s residence – was reasonable but not inescapable. The constitution had been

adopted in 1851. As in the state’s 1802 constitution, the 1851 instrument both fixed the

qualifications of voters and granted the legislature some authority over the conduct of

elections. That authority had limits, and the court in Lehman v. McBride had to decide

whether it fell within those limits for the legislature to let soldiers vote away from “the

township or ward of their residence,” where all other Ohio electors had to vote. The

language of the 1851 constitution made this question debatable.

It would not have been debatable under the 1802 constitution. In defining who

among Ohio’s citizens enjoyed suffrage rights, that instrument stated, “no person shall be

entitled to vote except in the county or district in which he shall actually reside at the

time of the election.”113 That left no room for absentee voting. The 1851 constitution

had omitted this wording, a point Lehman’s lawyers emphasized. But other provisions in

the 1851 instrument made the issue uncertain enough for the justices to need more than

seventy pages to set out their competing opinions.

Some provisions about voting eligibility were clear enough. To qualify as a voter,

an Ohioan had to be white, male, and at least twenty-one years old. He also had to be a

112. Id. at 583.
113. OHIO CONST. of 1802, art. IV, § 1.

77

citizen of the United States.114 None of those qualifications mattered in Lehman, but the

constitution required more. The voter had to meet a two-pronged residency test, one

covering Ohio residency and the other covering local residency. He must have been a

resident of Ohio for “one year next preceding the election,” and of “the county, township,

or ward” for “such time as may be provided by law.”115

The legislature waited until 1857 to exercise its constitutional authority to impose

durational requirements for county and township residency, settling on modest

requirements of 30 and 20 days, respectively. Soldiers who met that qualification when

they entered the service ran no risk of losing it during their temporary absence, even

without the soldier-voting law. The 1841 election law provided that protection by stating,

“a person shall not be held to have lost his residence, who shall leave his home and go

into another state … for temporary purposes only, with an intention of returning.”116 The

1851 constitution left this provision undisturbed, and Civil War soldiers surely fit within

its terms. The soldier-voting law made no change in residence (or any other)

qualifications for soldiers. By its terms, it applied only to soldiers who were already

qualified electors, neither adding to nor subtracting from prewar eligibility requirements.

The change the law wrought, in other words, related not to who was eligible to

vote, but to where an election could be held. In observing that “qualifications which

confer the right to vote, and the place at which that right may be exercised, are things

quite distinct from each other,” the Supreme Court majority framed the issue as whether

114. OHIO CONST. of 1851, art. V, § 1.
115. OHIO CONST. of 1851, art. V, § 1.
116. Ohio election law (1841), § 2, second paragraph.

78

the 1851 constitution on the one hand fixed “the place at which” eligible voters could

vote, or on the other hand allowed the legislature to set up elections in places of its

choosing, including places outside Ohio for absent soldiers. 117

Most of the debate centered on the last three words of the constitution’s definition

of voter eligibility. Article V, section 1 said that a person meeting all the qualifications

of an elector – citizenship, race, gender, age, and residency – could vote “at all

elections.”118 At all elections? McBride’s lawyers, arguing to have the law set aside,

pointed out that the constitution could not have intended to permit “holding an election in

Louisiana, or in England, or in China,” since Ohio had no way to enforce its election laws

extra-territorially.119 To avoid that absurdity, McBride’s lawyers argued, the terms “at all

elections” must be read with an implicit qualification. As qualified by the implication

they urged the court to accept, the clause meant “at all elections at such place of his

residence.”120

This asked more than the court’s majority was willing to grant. Justice Josiah

Scott wrote the majority’s opinion. Scott was a Republican with a Whig heritage, who

had served in the state legislature.121 His admiration for the law became clear from his

characterization of its purpose: to assure that soldiers “shall not be disfranchised through

their devotion to the vital interests of their country.”122 Scott denounced the effort to

strike down such a virtuous law, or indeed any law, absent clear language in the

117. Lehman, 15 Ohio St. at 601.
118. OHIO CONST. of 1851, art. IV, § 1.
119. Lehman, 15 Ohio St. at 586.
120. Id. at 584.
121. Joseph P. Smith, ed., History of the Republican Party in Ohio (Chicago: the Lewis Publishing

Company, 1898), 1:66-67.
122. Id. at 607.

http://books.google.com/books?id=eaAFAAAAMAAJ&pg=PA66

79

constitution prohibiting the enactment. He could find no such language in this case, and

to him that was decisive. He declared, “Had it been the intention of the framers of our

present constitution to fix or limit … the place at which the elective franchise should be

exercised by the voters respectively, it is quite remarkable that no attempt should have

been made to do so in express terms.”123 Scott agreed that “at all elections” did not really

mean all elections, but he was not inclined to read into the 1851 constitution words that

McBride’s lawyers urged on the court, which would have the effect of striking down the

law. In his opinion for the court, Justice Scott found in the constitution no implied

limitation as to the place of voting. Instead, he saw an implied limitation on the elected

positions for which the constitution allowed electors to cast ballots. A man’s

constitutional right to vote in “all elections” meant, wrote Scott, that he could vote at the

elections of all officers – state, county, and municipal – whose jurisdiction extended over

him and over the township where he resided. And the constitution placed no limits on

where the legislature could decide to situate those elections. If they chose to situate

elections outside the state, they were constitutionally free to do so.124

Justice Scott brushed aside McBride’s arguments that the soldier-voting law’s

extra-territorial effects rendered the statute unconstitutional. The election involved office

holders “whose sphere of official action lies wholly within the state and who are creatures

of its sovereign will.”125 There was ample precedent for Ohio laws having effect outside

of Ohio, such as laws permitting depositions to be conducted, and wills and deeds

123. Id. at 599.
124. Id. at 598.
125. Id. at 608.

80

executed, outside the state.126 Moreover, said Scott, those who violated the law could be

punished when they returned to Ohio. Besides, as an “independent sovereignty” Ohio

was free to make any arrangement it chose for the selection of its officers unless the

constitution specifically said otherwise. Scott insisted that even if Ohio should “see fit to

declare that all her officers should be appointed and commissioned by the Dey of Algiers,

in so far as the result would affect herself, or her citizens or subjects alone, I do not

readily perceive how, or by whom, her right to do so could be questioned.”127 It might be

a poor policy choice for the legislature to do so, Scott conceded, but that did not make it

unconstitutional.

Scott made short shrift of McBride’s argument that the law unconstitutionally

discriminated in favor of a single class of voters. The constitutional requirement of

uniformity, he ruled, meant only that the law had to apply uniformly to all parts of Ohio,

which this law did. There was ample precedent for laws that apply to just one group of

Ohioans, including laws regulating lawyers and brokers, for example.128 In short, Scott

concluded, the legislature acted within its constitutional authority in allowing soldiers to

vote outside the state.

All of this appalled Rufus Ranney, the court’s sole Democrat. He identified four

constitutional defects in the 1863 statute. First, it effectively nullified the protection

afforded to voters by a constitutional provision that voters, “during their attendance at

elections and in going to and returning therefrom, shall be privileged from arrest.”129

126. Id.
127. Id.
128. Id. at 606.
129. OHIO CONST. of 1851, art. V, § 3.

81

Ranney observed that Ohio had no way to confer that protection outside its borders.130

The soldier-voting law also violated the constitution’s requirement that county officers be

elected “in such manner … as may be provided by law.”131 To Ranney, “law” meant

rules backed by enforceable sanctions, and the criminal sanctions that Ohio had designed

to punish violations of its election rules could not reach outside the state. Ranney

contended it was an “absurdity” to imagine that the framers of Ohio’s constitution

contemplated extra-territorial legislative sanctions for election violations.132

Third, Ranney argued that absentee voting eviscerated the constitutional suffrage

qualifications, including particularly the requirement that electors reside in their township

for a period “next preceding the election.” By stripping away the mechanism by which

those requirements could be policed, Ranney asserted, the law effectively gutted the

qualifications.133 In terms of local residency, while it was for the legislature to decide

what the required period should be, the soldier-voting law, by allowing voting away from

the township, “completely annihilates the means, and the only means, [the framers] relied

upon to make this provision practically operative.” 134 The “evil” targeted by the

constitution’s residency requirement, Ranney maintained, was multiple voting by people

falsely claiming to be actual residents of the township. Local voters knew who was

entitled to vote, and the residency requirement permitted them to “protect themselves

from fraud.” Removing the election from the community defeated that protection,

130. Lehman, 15 Ohio St. at 647. Complaints about the politicization of the military made this more

than a hypothetical concern, especially to Democratic sensibilities like Ranney’s.
131. OHIO CONST. of 1851, art. X, § 2.
132. Lehman, 15 Ohio St. at 646.
133. OHIO CONST. of 1851, art. V, § 1.
134. Lehman, 15 Ohio St. at 633.

82

rendering it “not worth the parchment upon which it is written.” Assigning oversight for

one county’s election to officials from another county, as the 1863 law permitted,

similarly undercut the protection intended by the constitution’s residency requirement,

according to Ranney. Those election officials would have no “interest … to guard the

election of officers whose official acts can never concern them.”135

Ranney’s fourth and overarching constitutional concern related to the meaning of

“election” as he believed the 1851 framers used that term. While Scott limited his search

for constitutional meaning to the black letter of the text, Ranney in contrast searched

history for evidence of the framers’ understanding of the words they used. The

constitution itself provided no express definition, but Ranney believed that the framers

had a clear and discernible meaning in mind when they used the word. “Words become

things,” Ranney maintained, “and are to have the effect intended by those who employed

them.”136 By 1851, Ranney claimed, the word “election” in Ohio had taken on a meaning

and had become a thing constitutionally incompatible with the concept of absentee

balloting. The 1863 law violated the constitution, then, by departing from the 1851

definition of “election.”

Ranney maintained that an election in the constitutional sense had four

“indispensable elements.” It was, first, a public meeting. Second, it was held within the

election district. Third, qualified electors could vote at the meeting. And fourth, those

same electors had the right “to guard the ballot box from illegal voting or other

135. Id.
136. Id. at 630.

83

frauds.”137 By cutting elections loose from their mooring in Ohio townships, the soldier-

voting law violated the second and fourth of these elements. In reaching his conclusion,

Ranney drew heavily from the 1841 election law – the one intended to “preserve the

purity of elections.” The 1851 framers had expressed no disagreement with that law’s

concern about election fraud, particularly cheating by voters “falsely” presenting

themselves at a township’s polling place. As Ranney saw it, the 1851 framers brought

this sense of vigilance for the purity of elections to their notion of what a constitutional

election was. “Nobody [in 1851] had ever heard of any other sort of election,” he

insisted.138 Removing an election from its proper setting in a township stripped it of the

safeguards that the framers thought essential.

Henry Lehman’s lawyers had argued, in defense of the law, that the constitution

guarded voting as a personal right, which the 1863 law properly protected by permitting

the soldier, in effect, to carry it with him.139 While it ruled for Lehman, the majority

ignored this argument. Rufus Ranney did not. The right to vote, he insisted, derived

from the constitution and was therefore a “public franchise, belonging to the whole

community,” although it was conferred on only some citizens. The community had an

interest in safeguarding this public belonging “against abuse and perversions.”

Dislodging the act of voting from a location within the community deprived the

community of its ability to protect itself “from the unlawful intrusions of those not

qualified [to vote]” and was therefore a public wrong.140 Ranney saw the importance of

137. Id. at 630-631.
138. Id. at 629.
139. Id. at 579.
140. Id. at 649.

84

the majority’s error as “impossible to overstate” because it “undermines the very

foundation-principles upon which the constitution has founded the exercise of the

elective franchise.”141

Ranney’s lament about the “abuse and perversions” that would result from

allowing soldiers to vote at locations remote from their home communities seem well

founded. The results of the 1863 gubernatorial elections point powerfully to gross

irregularities in the soldier vote. The vote in some counties virtually screamed “fraud”!

In Trumbull County, Brough won handily in the home vote, 74% to 26% for

Vallandigham. But Brough won 99% of the votes from Trumbull’s absent soldiers. In

Williams County, Brough won the home vote, 60% - 40%, while winning better than

99% of the 365 votes cast by absent soldiers. The home vote in Mahoning County went

to Brough, 57% to 43%, while 99.8% of the county’s 370 absent soldiers voted for

Brough. In Lake and Paulding counties, Vallandigham won a grand total of zero votes

out of the combined 396 soldiers absent from those counties.142

 Ranney’s differences with Scott about the overarching values of the constitution

and relevance of history in divining the meaning of constitutional text found echoes in

judicial disagreements in cases challenging other states’ military suffrage laws, as we

shall see in more detail in Chapter 2. Decisions supporting the constitutionality of such

laws did so based on one or more of the values that Scott extolled – the right to vote, the

injustice of “disfranchising” soldiers, and a state’s sovereign right to respond to

141. Id. at 614, 649.
142. Shankman, “Soldier Votes,” 103-104. Ranney did not cite these results and may not have been

aware of them, though they were available before the court ruled.

85

exigencies legislatively. Like Ranney, other justices voting to strike down the laws

looked to history for guidance about the framers’ intentions and extolled the values

anchoring Ranney’s dissent – the “purity” of elections, the community’s right to oversee

voting, and the constitutional status of time-honored election practices.

A gulf of disagreement about constitutionalism separated Ranney from his four

colleagues, but all five justices substantially agreed that the 1863 soldier-voting statute

law broke new ground for Ohio’s election system. Whether Ohio’s constitution

permitted the innovation of absentee voting or not, all five justices concurred that it was

an innovation. None of Rufus Ranney’s colleagues could have disputed his speculation

about the 1851 constitutional framers. “I cannot bring myself to the belief that a single

individual [among the framers] supposed it possible that the officer of one county could

be elected by the votes given in another, much less by votes given out of the state.”143

Ranney drew conclusions of unconstitutionality from that dissonance with the past. His

colleagues did not, though they too recognized the dissonance. Either way, the legislature

in 1863 had created something radically different.

The law was radical, first, in its unprecedented elevation of the individual voter

over the community as the central player in an Ohio election, and second in its

subordination of overall election “purity” to the expanded suffrage rights of a class of

voters. Henry Lehman’s attorneys argued correctly that the 1863 law protected suffrage

as a personal right and was intended “to guard this right wherever the person may be.”144

And Justice Ranney was correct in observing that this inverted the historical relationship

143. Id. at 679-680.
144. Lehman, 15 Ohio St. at 579 (emphasis in the original).

86

among elections, communities, and individual voters. Before 1863, voters participated in

elections only in their capacities as members of an Ohio community, as attendees at

gatherings of townspeople. An election untethered to the community was no more

imaginable than a meeting without people. In 1863, Ohioans for the first time

conceptualized voting as an activity divorced from the community, and suffrage as a

private right.

It was equally radical to expand voting rights at the expense of election “purity.”

From 1803 through 1857, Ohio election laws successively tightened strictures against

fraud and strengthened the hand of community leaders in enforcing them. We have seen

that the 1863 law fit incongruously with those antecedents, and most of the incongruities

related to the system’s capacity to assure accuracy and prevent fraud. Severed from their

moorings in civilian communities, elections under the 1863 blueprint opened

opportunities for voting irregularities that Ohio would not have tolerated before the war.

The new law weakened one time-honored protection after another. Prior notice of an

election, a voter’s familiarity to fellow voters and to election judges (and vice versa), an

atmosphere conducive to ballot challenges and their resolution, the primacy of allegiance

to the community, a setting for orderly management of logistical necessities like tallying

and recording, enforceable sanctions for cheating, bribery, or intimidation – all these

attributes of civilian elections were diluted or altogether missing in the 1863 military

elections.

In light of the state’s longstanding aversion to risks of voting irregularities, this

amounted to an expensive tribute to soldiers. The statute Ohio passed in 1863 addressed

87

the problem of suffrage rights for distant soldiers at the expense of a value that had

always been paramount in the statutory structure: preserving electoral purity, largely

through community supervision of the voting process. In the novel elections that the law

created that year, the absent party was not the distant soldier, but the Ohio community he

left behind.

The novelty was short lived. By the terms of an 1864 act amending the 1863 law,

the opportunity for absent soldiers lasted only as long as “the existence of the present

rebellion.”145 When Ohio’s soldiers returned from the service, they returned as voters to

the form of elections they knew from their prewar experience. Voting was restricted to

locations in their Ohio townships, under the watchful eyes of the township trustees

charged, as always, with guarding the “purity” of the ballot box by keeping out

pretenders.

What caused this profound change in law? While this dissertation focuses on

political forces underlying the invention of absentee voting opportunities for soldiers, a

potential cause apart from politics deserves mention. Specifically, the ubiquity and scale

of migration in antebellum America in general and Ohio in particular may have played a

role. According to Kenneth Winkle, a scholar of the intersection of migration and politics

in Ohio, as many as half of all Americans moved every decade over the first half of the

nineteenth century, more of them to Ohio than to any other state. Intrastate migration was

also heavy.146 The scholarship of Joel Silbey and Alexander Keyssar support Winkle in

145. An Act to enable the qualified voters of this state in the military service to exercise the right of

suffrage, §1, 61 Ohio Laws 88, 88 (1864).
146. Winkle, The Politics of Community, 11-70.

88

positing that the rapid movement of populations naturally weakened the attachment many

people felt toward individual communities.147

 It is entirely possible that residential volatility attendant to nineteenth century

migration, together with the general weakening of individual ties to particular

communities, helped create an environment conducive to 1863’s election law reform by

softening up attitudinal resistance to absentee voting. For example, a man leaving his

longtime home in Warren Ohio for Florence Township, then departing Florence for

Henrietta Township two years later, might end up residing in Toledo and regarding

himself as a bird of passage more than as a man of any Ohio township. He and voters like

him might find little objectionable in a law diminishing the role of township trustees in

certain elections.

These long running societal forces by themselves could not account for the

electoral innovation of absentee voting. Otherwise we would expect the innovation to

have begun earlier and to have taken root more gradually than it did, and we would

expect it to have endured. Instead it emerged abruptly in the context of the Civil War, and

it ended just as abruptly when the war ended. But in conjunction with more immediate

causes associated with the war, the impact of this societal phenomenon as a “softening

up” agent is entirely plausible.148

147. See Silbey, The American Political Nation, at 148-149; Keyssar, The Right to Vote, 300 (“In the

course of the nineteenth and twentieth centuries, the identification of individuals with their once-
homogeneous geographic communities declined, while their sense of belonging to other types of
communities – religious, racial, ethnic, occupational – became more salient.”) Keyssar argues that the
erosion of property qualifications for suffrage also diminished the hold of communities over suffrage. Id. at
9.

148. For reasons elaborated in this and the following chapter, Winkle takes the connection between
migration and electoral reform too far. In particular, he outdistances the evidence in arguing that Ohio’s

89

For the primary cause one must look to politics, mainly the natural appetite of

politicians to recapture the votes of electors absent in large numbers while in military

service. When Ohio acted, that appetite produced bipartisan support for the law. As the

war progressed and states, including Ohio, gained experience with actual voting by

absent soldiers, bipartisanship gave way to sharp partisan divisions. The unique political

circumstances of late 1863 and 1864 would heighten those differences and put soldier-

voting laws on center stage, as elaborated in Chapters 3 and 4.

First, however, it helps to understand how Ohio’s law fit into soldier-voting

reforms as a national phenomenon.

soldier-voting law culminated a long evolution in residency requirements rooted in the effect of migration
on Ohio’s poor laws. Winkle, The Politics of Community, 48-70.

90

CHAPTER 2

DISLOCATED SUFFRAGE: THE RADICALISM OF SOLDIER-VOTING

LAWS NATIONALLY

Laws allowing absent soldiers to vote swept the Union states from 1862 to 1865,

departing from legal antecedents almost everywhere. In many ways, the national

experience was Ohio writ large. In all states but one, laws untethering voters from their

civilian communities jarred the prewar legal order, as it did in Ohio.1 The centrality of

communities to the election process, not only as fixed venues for casting ballots but also

as oversight mechanisms to prevent fraud, abruptly gave way – if only for soldiers – to a

notion of voting as an individualized and portable right, dislocated from communities.

That transition upended previous assumptions about the nature of voting and of elections.

This chapter begins by surveying the national phenomenon with attention to the

laws’ common features and major differences. The broad categories of commonality and

variation among the laws shed light on what the laws accomplished, what they failed

even to attempt, what they changed, and what they left alone. By one measure, the

phenomenon was profoundly conservative. In particular, the laws did nothing to enlarge

the community of qualified voters. Instead, they granted a new procedural privilege to a

slice of the electorate that already enjoyed the substantive benefits of suffrage. The

chapter then turns to an examination of the laws’ radicalism as measured not by their

1. The sole exception was Nevada, which entered the union in 1864 without a prewar political identity

or a prewar legal infrastructure, even as a territory. Therefore its construction that year of a legal
opportunity for absent soldiers to vote upended no prewar legal traditions.

91

effect on the boundaries of political belonging, but rather by contemporary

understandings of what elections and voting were as a process. Prewar, the community’s

role in that process imparted to the “right to vote” a public, collective quality. As the

1863 law did in Ohio, similar laws in other states altered that communal quality and

thereby challenged earlier understandings, rooted in law, about the essential nature of that

process.

Compounding the laws’ substantive radicalism was the legal creativity many

states exhibited in the states’ rush to implement soldier voting in time for the 1864

elections. Only in late 1863 did it become clear nationally that the issue of soldier voting

would become politically potent in the pursuit of civilian votes. The majority of states

awakened to that reality tardily, often with too little time remaining on the election

calendar for the orderly process of constitutional amendment followed by legislation.

They coped with the time crunch inventively. The same political urgency that prompted

states to abandon long-held substantive notions about the nature of elections also inspired

them to invent aggressive ways to accelerate the usual pace of constitutional change.

Voting Qualifications: “Justice” and the “Disfranchised” Soldier

Like Ohio’s 1863 law, the laws in every state left intact prewar qualifications for

suffrage. The statutes expressed this in various ways, always making it clear that the only

soldiers whom the laws covered were servicemen already eligible to vote. Ohio’s law

applied only to “the qualified voters of this state … in the actual military service of this

92

state, or of the United States.” 2 The statutes of Kentucky, Maine, Vermont, and

Wisconsin used virtually the same limiting language.3 California’s law applied to “all

electors, resident of the State of California … in the military service of the United

States.”4 West Virginia’s statute similarly limited its coverage to soldiers “entitled to vote

in the township, who [are] necessarily absent therefrom on the day of any election….”5

Iowa and Michigan incorporated the limitation not only in the operational text of the laws

but also into their titles, but also in the laws’ title, describing the respective statutes as

allowing “qualified electors of this State in the military service to vote….”6

So it was, in one form or another, with every soldier-voting law. None extended

the voting franchise to a previously excluded category of citizen, even if the citizen in

that category served as a soldier. That left out a great many soldiers. For example, most

African-American soldiers, disfranchised by state constitutions by virtue of their

blackness, gained no voting opportunities under the new laws.7 Neither did white soldiers

2. Ohio Soldier-Voting Law (1863), § 1.
3. An Act Regulating the Manner of Soldiers Voting for Electors of President and Vice President of the

United States, within and without this State, ch. 572, § 1, 1863 Ky. Acts 122,122.
4. An Act in Addition to an Act Entitled an Act to Regulate Elections, approved March Twenty-Third,

Eighteen Hundred and Fifty, and all Acts Amendatory thereof and Supplemental thereto, ch. 355, § 1, 1863
Cal. Stat. 549, 550; An Act Authorizing Soldiers Absent from the State in the Military Service to Vote for
Electors of President and Vice President, and for Representatives to Congress; also Regulating the Manner
of Electing Registers of Deeds, County Treasurers and County Commissioners, so that such Soldiers may
be Allowed to Vote therefor, ch. 278, § 1, 1864 Me. Acts 209, 209; An Act Providing for Soldier Voting, P.
L. No. 5, § 1, 1863 Vt. Laws 7, 8; An Act to Enable the Militia and Volunteers of this State, when in the
Military Service of the United States or of this State, to Exercise the Right of Suffrage, ch. 11, § 1, 1862
(extra Session) Wis. Laws 17, 17.

5. An Act to Regulate Elections by the People, ch. 100, § 26, 1863 W. Va. Acts 114, 119.
6. An Act to Amend Title IV of the Revision of 1860 so as to Enable the Qualified Electors of this State

in the Military Service, to Vote at Certain Elections, ch. 29, 1862 Iowa Acts 28; An Act to Enable the
Qualified Electors of this State, in the Military Service, to Vote at Certain Elections, and to Amend
Sections Forty-Five and Sixty-One, of chapter six, of the compiled laws, No. 21, 1864 (extra session) Mich.
Pub. Acts 40.

7. At the time of the Civil War, the constitutions of all but five Union states had race-based prohibitions
against African-American voting (The exceptions were Maine, Massachusetts, New Hampshire, Rhode

93

who were not citizens or who were younger than twenty-one years old.8 And neither did

women, including the many women who supported the war effort away from home as

nurses or the few women who actually fought in battle.9 The soldiers whom the new

laws privileged – always male, always at least twenty-one years old, and almost always

white citizens – suddenly enjoyed brand new procedural opportunities to vote away from

home. But back home they already enjoyed voting privileges as previously qualified

electors.

Even the eight states that amended their constitutions to authorize soldier voting

did so without creating suffrage rights for soldiers previously excluded from voting.10 In

amending their constitutions, none went beyond the objective of allowing absent

qualified soldiers to vote. Only one state even attempted to expand prewar suffrage

qualifications by constitutional amendment, and that attempt failed. Rhode Island’s

antebellum rules had a property qualification that applied more onerously to naturalized

U.S. citizens than to native-born citizens.11 Viewing this discrimination as unfair to its

foreign-born veterans, Rhode Island legislators who favored absentee voting for soldiers

tried to eliminate the inequity by constitutional amendment.12 The proposed amendment

failed to win ratification; only the absentee voting amendment secured popular

Island, and Vermont). In addition, New York granted African-Americans voting rights qualified by a
discriminatory property qualification. Keyssar, The Right To Vote, 57, Appendix A9.

8. All state constitutions limited voting rights to 21-year old males.
9. For an account of women serving in Civil War combat, see Deanne Blanton and Lauren M. Cook,

They Fought Like Demons: Women Soldiers in the Civil War (New York: Knopf Doubleday Publishing
Group, 2003).

10. The eight states that amended their constitutions to authorize absentee voting for soldiers were
Kansas, Kentucky, Maine, Maryland, New Hampshire, New York, Pennsylvania, and Rhode Island.

11. R. I. CONST. of 1842, art. II, §§ 1, 2. Among the distinctions was that by paying a small tax or
serving in the militia for a year, native-born citizens could avoid an otherwise universal property
qualification for suffrage, while naturalized citizens had no way around the property requirement.

12. Benton, Voting in the Field, 182-188.

94

approval.13 The effort distinguished Rhode Island from the other nineteen states that

enacted absentee voting rights for soldiers, but the outcome aligned Rhode Island with its

sister states in preserving all prewar categories of disfranchisement even as they granted

absent soldiers a new way to vote.

The failure of the laws to extend suffrage rights to previously excluded groups

buttresses the theories of several scholars who have observed in the evolution of

American citizenship rights a recurrent pattern of privilege and exclusion, i.e., privilege

for able-bodied, non-alien, white males – exactly the group privileged by soldier-voting

laws – and exclusion for everyone else. Alexander Keyssar, Eric Foner, Barbara Welke,

and Rogers Smith, to name some who have noted this stubborn pattern, would find

nothing surprising in the privileges and exclusions that characterized all twenty of these

laws.14 This feature of the laws qualifies them all as conservative in modern, rights-

13. An Act to Approve and Publish and Submit to the Electors a Certain Proposition of Amendment to

the Constitution of the State, ch. 529, 1864 R.I. Acts & Resolves 3. Had Rhode Island’s effort succeeded, it
would have extended suffrage equality only to a slightly larger group of white males than already enjoyed
full belonging in the state’s political community, since the naturalized citizens it targeted were white, male,
and at least 21-years old. But even that baby step failed. According to Benton, no record remains of the
tally of the popular votes for and against the amendments. Benton, Voting in the Field, 186.

14. Keyssar and Foner both dispute the whiggish notion of progressively more expansive political rights
for women, minorities, and immigrants through the march of American history. They note, for example, the
tortured trajectory of suffrage rights for African-Americans from exclusion starting in the early 19th
century, to inclusion following the Civil War, to exclusion again after Reconstruction and into the Gilded
Age. Keyssar, The Right to Vote, 54-61; Eric Foner, The Story of American Freedom (New York: W.W.
Norton & Company, 1998), 79-116; Welke argues that the development of political rights in American law
from the founding through the “long nineteenth century” was marked by the recurrent privileging of white,
able-bodied men and the exclusion of everyone else. “[W]hite men alone were fully embodied legal
persons,” Welke asserts, “they were America’s ‘first citizens,’ they were the nation.” Barbara Young
Welke, “Law Personhood, and Citizenship in the Long Nineteenth Century: The Borders of Belonging,” in
The Cambridge History of Law in America, ed. Michael Grossberg and Christopher Tomlins (New York:
Cambridge University Press, 2008), 2: 345; Smith, too, describes repeated resurgences of inegalitarianism
and dominion by white male elites in the development of American citizenship. For most of U.S. history,
Smith asserts, most peoples of world were legally excluded from American citizenship by their race,
nationality, or gender. The egalitarianism within the community of white male citizens, such as it was, has
been “surrounded by an array of fixed, ascriptive hierarchies” built into the law, always to the advantage of
white males. Smith, Civic Ideals: Conflicting Visions of Citizenship in U.S. History, 17.

95

conscious terms. Their contemporary radicalism consisted not in disturbing prewar

definitions of who qualified for the voting franchise, but in severing soldiers’ voting from

hometown communities.

That the laws’ new privilege applied only to already qualified electors sheds light

on claims, made ubiquitously by proponents of the laws, that “justice” demanded giving

absent soldiers the vote. Soldiers would suffer “disfranchisement” unfairly without the

right to vote in the field, they insisted. In state after state, a rallying cry for enactment was

that justice required it. Republican Governor Edward Salomon of Wisconsin, for

example, in a message to the legislature urging passage of that state’s law, wrote that

“justice seems to demand that [soldiers] should be rewarded … for their patriotism” with

an opportunity to vote in the field. Vermont Governor Frederick Holbrook urged passage

of a soldier-voting law “as an act of justice to the brave sons and freemen of Vermont

who are so nobly doing battle in the cause of the country….” Illinois Governor Richard

Yates urged passage in the same terms (“[L]et this General Assembly signalize its

patriotism by this [soldier-voting bill] of prompt and necessary justice to the gallant

citizen soldier of the State”) as did Maine’s Governor Samuel Cony (“The justice of

extending to our citizen soldiers in the field an opportunity for exercising the right of

suffrage in our elections has been considerably discussed and generally conceded.”) In

New York, a minority report of the Senate Judiciary Committee proclaimed “the

overruling justice” of a soldier-voting law.15 The purported justice of the cause also found

15. 1862 (extra session) Wisconsin Assembly Journal, 11; 1863 Journal of the Vermont House of

Representatives, 44-46; 1865 Illinois Senate Journal, 33; 1864 Documents printed by order of the
Legislature of the State of Maine, 22-23;; 1863 New York Senate Journal, 740;; all as quoted in Benton’s

96

judicial expression. Justice James Campbell, apparently discomfited by the implications

of his own opinion that Michigan’s soldier-voting law violated that state’s constitution,

suggested almost apologetically “the only remedy is to invoke the people to amend a

restriction which has become too narrow for complete justice.”16 The Republican press

similarly deployed the rhetoric of justice in advocating passage of such laws. A New York

Times editorial spoke indignantly of stay-at-home opponents of proposed soldier-voting

legislation in New York:

We cannot comprehend either the mind or the heart of any really loyal man who
interposes wretched quibbles and cavils to prevent his neighbor, who has
answered his country’s call, from exercising the same civil rights he himself
enjoys, though he has not answered it. We should suppose the mere thought
would overwhelm him with shame.17

Given that the laws applied only to soldiers already qualified to vote, this rhetoric

reveals a distinctive notion of justice, different from the justice repeatedly invoked by

disfranchised groups demanding suffrage in reciprocity for fighting the country’s wars.

German historian Otto Hintze succinctly stated the now familiar formulation linking

suffrage to military service as a matter of justice. “Whoever puts himself in the service of

the state,” Hintze wrote, “must logically and fairly be granted the regular rights of

citizenship.” 18 That is not what advocates of soldier-voting laws meant when they

Voting in the Field, at 53, 80, 264, 120, and 142. Benton gathers these and similar quotations from
politicians in assembling the legislative history of each of the laws.

16. Twitchell, 13 Mich. at 148.
17. New York Times, April 1, 1863.
18. As quoted in Ronald R. Krebs, Fighting for Rights: Military Service and the Politics of Citizenship

(Ithaca: Cornell University Press, 2006), 17. African-Americans and women have asserted the fairness
principle of reciprocity as the strategy underlying their efforts to secure an equal place in the military for
their respective groups. “Once let the black man get upon his person the brass letters, US,” wrote Frederick
Douglass with his eye on citizenship rights for African-American enlistees, “let him get an eagle on his
button, and a musket on his shoulder and bullets in his pocket, and there is no power on earth which can
deny that he has earned the right to citizenship in the United States.” [Frederick Douglass, Douglass’

97

demanded “justice” for absent Civil War servicemen. Even when they explicitly linked

arms bearing to voting rights, their meaning was narrower than the literal meaning of the

words they spoke. In advocating enactment of Wisconsin’s law, for example, Governor

Solomon said at one point, “who bears arms should not be disfranchised, but permitted to

vote, should be the policy of the country.”19 But the bill Solomon proposed applied only

to already enfranchised soldiers. It left all other soldiers disfranchised, notwithstanding

their arms bearing.

By their invocations of justice, Salomon, Holbrook, Coburn and Yates meant only

that it would be unjust for fully enfranchised men (generally white, twenty-one year old

male citizens) to lose the opportunity to vote when they left home in answer to their

country’s call for service. That was a far cry from the notion that their military service

rendered unjust the disfranchisement of African-Americans, aliens, and men younger

than twenty-one. If governors or legislators really believed during the war that justice

required enfranchising all men who bore arms in their country’s service, the laws they

advocated when decrying soldiers’ disfranchisement did not say so.

Monthly 5, (August 1863), 852, as quoted in James M. McPherson, The Negro’s Civil War (New York:
Ballantine Books, 1965), 163]. For women’s use of the principle, see Linda Kerber, No Constitutional
Right to Be A Lady (New York: Holland Wang, 1998). Ronald Krebs documents the ubiquity in American
history of group claims that suffrage is “the just reward for their people’s sacrifice” in wartime. Krebs,
Fighting for Rights, 3. So does Alexander Keyssar, who documents both the general phenomenon of
suffrage expansion during wartime and the use of the soldiering-voting nexus as an argument against
woman suffrage. Keyssar, The Right to Vote, 169, 191. See also Kruman, “Legislature and Political rights,”
1235, 1238. Linda Kerber examines the converse of the same proposition, observing in the context of
women’s rights that political inequality flows from disparities in citizens’ obligations to the state, such that
exclusion of women from military service has served to justify their unequal enjoyment of political rights.
Linda K. Kerber, No Constitutional Right to Be Ladies, 221-303. Chapter 6 of this dissertation elaborates
on the way the Civil War soldier-voting phenomenon fits in the pattern linking suffrage rights to military
service in American history.

19. 1862 (extra session) Wisconsin Assembly Journal, 11, as quoted in Benton, Voting in the Field, 53.

98

 A variant of this narrow definition of justice found expression in partisan

arguments about whether soldier-voting laws were needed to “enfranchise” absent

soldiers. In the political realm, described in the following three chapters, proponents of

the laws branded opponents as anti-soldier for favoring “disfranchisement” of

servicemen, a term that spoke for itself as an injustice in the political context. By 1863,

opponents were mostly Democrats, and they challenged the accusations as illogical, if not

mendacious. Even without a soldier-voting law, qualified absent soldiers remained

enfranchised, Democrats insisted. The obstacle to voting by absent soldiers who met their

states’ suffrage qualifications, they asserted, was not their disfranchisement as voters –

they remained franchised – but their absence from home on Election Day. Thousands of

soldiers proved this by returning home on furlough to vote, either in states that never

passed a soldier-voting law (e.g., New Jersey and Indiana) or for elections in 1863 and

1864 in states that enacted such laws only late in the war. Democrats believed that it

strengthened their side of the debate to point out that soldiers themselves were not

clamoring for absentee voting rights.20 Indeed, there is evidence that many soldiers quite

sensibly disliked soldier-voting laws, since the laws diminished their chances of securing

cherished furloughs to return home to vote.21 These were logical arguments that generally

failed to resonate in the world of politics.

Republicans’ counterarguments about enfranchisement had logical merit as well,

and they resonated far better politically. Because soldiers could not return home for

20. Klement, “The Soldier Vote in Wisconsin During the Civil War,” 40.
21 . McSeveney, “Re-electing Lincoln: The Union Party Campaign and the Military Vote in

Connecticut,” 147. McSeveney himself characterizes soldiers as “disfranchised” without soldier-voting
laws. Id. at 143.

99

elections on their own volition, their status as a practical matter differed little from those

back home whom state constitutions formally excluded from the suffrage. Soldiers could

not come and go as they pleased from their out-of-state military stations, and the

exigencies of war sometimes made furloughs impossible. One could plausibly argue that

this was tantamount to disfranchisement. Republican Governor Ramsey of Minnesota,

urging passage of a soldier-voting law, captured his party’s view. Without the new law,

the governor argued, “volunteer soldiers remain disfranchised.”22 Or as a Republican-

dominated legislative committee in New York put it, absent soldiers were “practically

disfranchised” unless they had access to absentee voting.23 These Republicans had a

point, and to that extent it was fair to characterize a law giving soldiers a way to vote in

the field as “enfranchising” them. By the same logic, it was fair to characterize the

absence of such a law as “disfranchising” them.

Fair or not, as chapters 3, 4, and 5 describe, Republicans used the debate to good

effect in the political combat of 1863-1864. They leveraged partisan divisions over

soldier-voting laws to seize the mantel for Republican candidates as “the soldiers’ friend”

and used that argument to secure votes of both soldiers and civilians. It was somewhat

different in the legal realm. The same rhetorical debate surfaced in judicial decisions

about the laws’ constitutionality, but in a more bi-partisan way, with Democratic and

Republican justices sometimes departing from the script of their legislative counterparts.

In upholding Pennsylvania’s soldier-voting law against a challenge to its

22. As quoted in Benton, Voting in the Field, 67.
23. Report of the Judiciary Committee of the New York Senate, Senate Journal, 1863, p. 1799, as

quoted in Benton, Voting in the Field, at 140.

100

constitutionality, for example, trial court judge John Nesbitt Conyngham, a Democrat,

observed that the challenge, if successful, would “disfranchise thousands of our fellow-

citizens, who have been drawn from their homes in obedience to the Constitution and for

their country’s defence, and whose disfranchisement will arise” when they answer the

call.24 Byron Paine, a Republican justice on Wisconsin’s high court disagreed. “So long

as electors are at liberty to vote at their places of residence,” he wrote reviewing

Wisconsin’s soldier-voting law, “they cannot be said to be disfranchised.”25

Political and legal arguments about “justice” and “disfranchisement” aside, a

common feature of all soldier-voting statutes was that they privileged only soldiers who

already qualified as electors.

Soldier-Voting Laws and Residency Requirements

A second noteworthy feature common to all the laws follows from the first. All

soldier-voting laws left the residence requirements of prewar election laws entirely intact.

We have just seen that no soldier-voting laws changed any prewar suffrage qualifications.

The unchanged eligibility requirements differed from state to state, but usually included

race (white) and U.S. citizenship, and always included age (21 years and older), gender

24 . John Nesbitt Conyngham, “In the Matter of the Contested Election of District Attorney,”

Philadelphia Inquirer, January 16, 1862. In the decision overturning Conyngham’s ruling, the Supreme
Court took him to task for his use of the term “disfranchise” in this context. “It strikes us,” wrote Justice
George Woodward for the majority in Chase v. Miller, “that this is an inaccurate use of language.” Striking
down the soldier-voting law “would disfranchise no qualified voter,” he ruled. Chase v. Miller, 41 Pa. 403,
427 (1862).

25. State ex rel. Chandler v. Main, 16 Wis. 398, 418-419 (1863). For Paine’s party affiliation, see
Joseph Ranney, “Concepts of Freedom: The Life of Justice Byron Paine,” Wisconsin Lawyer 75, no. 11
(November 2002), accessed June 22, 2014,
http://www.wisbar.org/newspublications/wisconsinlawyer/pages/article.aspx?Volume=75&Issue=11&Artic
leID=231.

http://www.wisbar.org/newspublications/wisconsinlawyer/pages/article.aspx?Volume=75&Issue=11&ArticleID=231
http://www.wisbar.org/newspublications/wisconsinlawyer/pages/article.aspx?Volume=75&Issue=11&ArticleID=231

101

(male), and a minimum period as a “resident.” To be enfranchised, a person had to meet

all the tests. While the enforcement of voter eligibility rules became more difficult with

absentee voting, no soldier-voting law expressly altered any of the tests of voter

eligibility, including residency. The laws changed only the place where the soldier –

having met exactly the same eligibility requirements as civilian voters back home – could

cast his ballot.

This point about residency merits elaboration, since it is a source of easy

confusion about the laws.26 In defining suffrage rights, all states by the beginning of the

war required a minimum period of residence in the state. Illinois, Minnesota, and

Wisconsin required nothing more by way of residence, but most states required in

addition that the voter have resided a minimum time in the relevant subdivision (or

subdivisions) of the state, such as county, township, ward, or election district.27 The

constitutions and statutes measured the residency periods by counting back in time from

the date of the election, always some specific number of months or days “next preceding

the election,” meaning immediately before the election.

Most Civil War soldiers were absent from their homes far longer than the

residency durations required in any of the laws. Many were gone for years. Prewar state

26. One historian characterizes soldier-voting laws as “a suspension of the residence requirements that
made out-of-district voting illegal….” (Baker, Affairs of Party, at 291.) Another asserts that the Ohio
soldier-voting law and the Supreme Court decision upholding it culminated a gradual relaxation of
residence requirements occurring over the antebellum decades. (Winkle, The Politics of Community, 48-
70). The latter argument is grounded on the assertion that relaxed residency rules for voting grew out of a
gradual loosening of residence rules in Ohio poor law, which then spilled over into the state’s election law.
While the two bodies of law both dealt with the rights of residents, residence qualification for voting
differed definitionally and conceptually from the settlement rules for pauper relief. The theory’s more
fundamental problem, however, is in treating Ohio’s soldier-voting legislation as a law about the residence
qualification for voting. It was not.

27. ILL. CONST. of 1848, art. VI, § 1; MINN. CONST. of 1857, art. VII, § 1; WIS. CONST. of 1848, art.
III, § 1.

102

law everywhere, however, made it clear that any citizen, having achieved status as a

resident, retained that status while temporarily away from home. The source of this rule

was variously constitutional, statutory, common law, or some combination of the three,

but the rule applied everywhere. Under this legal principle, well established long before

the war, any resident away from home temporarily, who intended to return home,

retained his residency qualification during his absence. There was no novelty in the

application of this rule to absent Civil War soldiers. Servicemen needed no loosening of

residency rules to retain their voting qualification while temporarily away from home,

and soldier-voting laws provided none.

In Ohio, for example, we have seen in Chapter 1 that statutory law provided this

protection of an absent voter’s residency qualification long before the war. The state’s

1841 election law provided, “A person shall not be considered or held to have lost his

residence, who shall leave his home and go into another state, or county of this state, for

temporary purposes merely, with an intention of returning.”28 Kansas’s prewar election

law had a similar provision.29 The election law in New Hampshire provided an elector’s

residence in town “shall not be interrupted or lost by a temporary absence therefrom with

the intention of returning thereto.”30 Pennsylvania had no such statute, but its Supreme

Court ruled that common law achieved the same result under principles of “domicile,”

28. Ohio Election Law (1841) § 2.
29. An Act to Regulate Elections and to Prescribe the Qualifications of Voters, and to Prevent Illegal

Voting, ch. 28, § 9 1861 Kan. Sess. Laws (legisl. 1st session) 133,134-135. The Kansas soldier-voting law
of 1864, ch. 59, § 6, 1864 Kan. Sess. Laws 98, 99. incorporated this provision by reference.

30. The Rights and Qualifications of Voters, ch. 25, § 7, N.H. COMP. STAT., 85, 86 (1853).

103

which controlled determination of a voter’s residence. 31 Vermont’s Supreme Court

reached the same conclusion in its review of that state’s soldier-voting law. A soldier’s

absence for war, the court said, “like a absence from the state upon a journey, or business,

is of a temporary character, and the domicil, or residence, continues within the state,

while the person is actually without the state.”32

The same common law rule applied in every state, including Ohio and Kansas,

making those states’ statutory provisions legally redundant, though useful as a guide to

election judges unfamiliar with common law. In some states, the point was made in the

state constitution, though only for the benefit of certain categories of voters. Wisconsin’s

constitution, for example, provided that “no person shall be deemed to have lost his

residence in this state by reason of his absence on business of the state or the United

States.”33 That provision covered not only soldiers, but also federal contractors and the

state’s federal office holders. Michigan’s constitution had language virtually identical to

Wisconsin’s, as did New York’s, California’s, and Nevada’s.34

31. The state’s high court explained that a man’s domicile, and therefore his residence for voting

purposes, was the place of his permanent home, to which he intended to return when temporarily away. The
local residency requirement in Pennsylvania’s constitution, according to the court, meant “the equivalent of
domicile,” and soldiers met it notwithstanding their temporary absence from Pennsylvania. Upon his return
home from service, the court stated, the soldier “resumes all the civil rights of citizenship, and, his
residence being unimpaired by his temporary absence, he has a right to vote on election day.” Chase, 41 Pa.
at 421, 423.

32. Opinion of the Judges of the Supreme Court on the Constitutionality of “An Act Providing for
Soldier Voting,” 37 Vt. 665, 670-671 (1864). The court did not discuss a state law predating the decision
and stating that an absence from Vermont for more than one year extinguished voting rights in the state.
VT. COMP LAWS Title I, ch. I, §§ 6, 7 (1851). Research for this dissertation uncovered no similar law in any
other state.

33. WIS. CONST. of 1848, art III, § 4.
34. MICH. CONST. of 1851, art. III, § 5; N.Y. CONST. of 1846, art II, § 3. This provision extended

beyond service to the United States to cover any person absent while “engaged in the navigation of the
waters of this state, or of the United States, or of the high seas” or while being a “student of any seminary
of learning” or “while kept at any almshouse or other asylum, at public expense,” or even “while confined
in any public prison.” The New York provision not only protected eligible voters from losing their

104

In no state did the residency requirements of election law demand that a voter,

having qualified as a resident, stay in town for the specified number of days “next

preceding the election” in order to preserve his voting right. He was free to come and go

without risking his voting eligibility. He could leave town even for extended periods

without jeopardizing his status as a resident, as long as his absence was temporary. Iowa

Supreme Court Justice George Wright, in his opinion upholding the constitutionality of

that state’s military suffrage law, stated the proposition plainly: “It is not claimed, nor

could it well be, that soldiers in the volunteer service of the government, by their absence

have lost or changed their residence.”35 Or, as California Chief Justice Silas Sanderson

put it, “A man is just as much a qualified elector when absent from the place of voting as

when present. In the former case he has the right to vote, but not the opportunity. In the

latter he has both.”36 That was true everywhere. Soldier-voting laws simply equalized the

opportunity for absent soldiers.

Scope of Coverage: Which Soldiers Did the Laws Cover?

The categories of eligible servicemen varied from law to law.37 Soldiers serving

in the regular army presented a particular challenge and were often excluded. According

residency qualification on account of these activities, but also prevented outsiders from gaining a New
York residency qualification by conducting any of the identified activities while in New York temporarily.
N.Y. CONST. of 1846, art II, § 3;; California’s 1849 tracked the New York language verbatim. CAL. CONST.
of 1849, art. II, § 4. That provision, the California Supreme Court noted, merely affirmed the common law,
which held that temporary absence did not change a citizen’s domicile. Bourland v. Hildreth, 26 Cal. 161,
212 (1864); NEV. CONST. of 1864, art II, § 2.

35. Morrison v. Springer, 15 Iowa 304, 344 (1863).
36. Bourland, 26 Cal. at 238.
37. As amended in 1864, Ohio’s law was unusually broad, explicitly extending to men in such non-

combat roles as “teamsters, wagoners, quartermasters and their employees, and those engaged in the

105

to republican theory, standing armies were invitations to tyranny, especially when they

wielded political power. Those sentiments still had vitality at the outbreak of the Civil

War, finding expression in many prewar state constitutions and in some cases standing as

obstacles to enfranchisement under prewar law.38 The new laws removed none of those

obstacles.

Of the twenty northern states that provided for absentee soldier voting, fifteen had

constitutional provisions either flatly excluding regulars from the franchise 39 or

complicating their enfranchisement by barring regulars from gaining residence by reason

of being stationed in the state. 40 In addition, regulars suffered more generalized

subsistence, transportation, and naval departments….” An Act to Enable the Qualified Voters of this State
in the Military Service to Exercise the Right of Suffrage, (Ohio 1864) § 1.

38. Baker, Affairs of Party, 154; Gordon S. Wood, Empire of Liberty (New York: Oxford University
Press, 2009), 7, 172. For the roots of American hostility to standing armies in English political thought, see
Lois G. Schwoerer, No Standing Armies: The Anti-army Ideology in Seventeenth-Century England
(Baltimore: The Johns Hopkins University Press, 1974).

39. The constitutions of Kansas, Missouri, and Connecticut flatly excluded regulars from suffrage
eligibility. KAN. CONST. of 1859, art. V, § 3. [Kansas amended its constitution in 1864 to shore up the
foundation for the soldier-voting law it had already passed that year. The amendment preserved the 1859
exclusion of regular servicemen. Joint Resolution, to Amend Section Three of Article Five of the
Constitution of the State of Kansas ch. 45, 1864 Kan. Sess. Laws 81 (1864)]; MO. CONST. of 1820, art III, §
10. Connecticut amended its constitution in 1864 to authorize absentee soldier voting, specifically
excepting regulars from eligibility. For the language of Connecticut’s 1864 amendment, see An Act
Relating to the Proposed Amendment to the Constitution, ch. 11, 1864 Conn. Pub. Acts 24.

40. The constitutions of Iowa, Ohio, Michigan, New York, Maine, Rhode Island, Illinois, California,
Minnesota, Nevada, West Virginia, and Wisconsin blocked regulars from gaining a residence qualification
by reason of being stationed in the state. IOWA CONST. of 1846, art. II, § 4; OHIO CONST. of 1851, art. V, §
5; MICH. CONST. of 1850, art. VII, § 7; N.Y. CONST. of 1846, art. II, § 3; ME. CONST. of 1820, art. II, § 1;
R.I. CONST. of 1842, art. II, § 4; ILL. CONST. of 1848, art. VI, § 6; CAL. CONST. of 1849, art. II, § 4; MINN.
CONST. of 1857, art. VII, § 4; NEV. CONST. of 1864, art. II, § 2; W. VA. CONST. of 1863, art. I, § 6; WIS.
CONST. of 1848, art. III, § 5. In addition, some state constitutions expressed disfavor for standing armies in
ways not directly relevant to voting, such as by banning them in peacetime as “dangerous” (e.g., N.H..
CONST. of 1792, Part First, art. XV; VT. CONST. of 1793, CH. 1, art. XVI; ME. CONST. of 1820, art. I, § 18)
or barring the coerced quartering of troops (e.g., CONN. CONST. of 1818, art. I, § 19; ME. CONST. of 1820,
art. I, § 19).

106

constitutional disfavor under language sometimes banning them in peacetime as

“dangerous” or barring them from nonconsensual quartering with civilians.41

The upshot was that eight states explicitly excluded soldiers in the regular army

from their absentee soldier-voting laws, sometimes tellingly referring to the regulars as

“the standing army.”42 The soldier-voting laws of Ohio and seven other states with

constitutions barring in-state regulars from gaining residence qualification, remained

silent about the eligibility of absent regulars to vote in the field; the new laws neither

expressly included nor excluded these men.43 That left it for election judges in the field

to decide the eligibility of regulars’ case by case as challenges arose. Just as Ohio’s

41. Standing armies as “dangerous,” see, e.g., N.H. CONST. of 1792, Part First, art. XV; VT. CONST. of

1793, CH. 1, art. XVI; ME. CONST. of 1820, art. I, § 18. Provisions barring quartering, see, e.g., CONN.
CONST. of 1818, art. I, § 19; ME. CONST. of 1820, art. I, § 19.

42. The eight were Connecticut, Kansas, Maine, Michigan, Missouri, New Hampshire, Vermont, and
Wisconsin. An Act to Secure the Elective Franchise to Soldiers in the Field, ch. 37, § 1, 1864 Conn. Pub.
Acts 51, 51;; An Act Supplemental to an Act Entitled ‘An Act to Regulate Elections and to Prescribe the
Qualifications of Electors, and to Prevent Illegal Voting.’ Approved June 3, 1861, ch. 59, § 1, 1864 Kan.
Sess. Laws 101, 101; An Act Authorizing Soldiers Absent from the State in the Military Service to Vote for
Electors of President and Vice President (Me. 1864), § 9; Missouri Convention, “An ordinance to enable
citizens of this state, in the military service of the United States or the State of Missouri, to vote, June 12,
1862,” Journal and proceedings of the Missouri State Convention: Held at Jefferson City, June, 1862, (St.
Louis: G. Knapp & Co, 1862) 15-16; An Act to Enable the Militia and Volunteers of this State, when in the
Military Service of the United States or of this State (Wis. 1862) § 1; An act Providing for Soldier Voting
(Vt. 1863) § 1. Three of these eight states – Maine, New Hampshire, and Vermont – had prewar
constitutions with no bar against regulars’ voting or gaining a residence, though the constitutions in each
case prohibited nonconsensual quartering or barred standing armies in peacetime.

43. The seven states in addition to Ohio were California, Illinois, Iowa, Minnesota, Nevada, New York,
and West Virginia. Ohio Soldier Voting Act (1863); An Act in Addition to an Act Entitled an Act to
Regulate Elections (Cal, 1863); An Act to enable the Qualified Electors of this State, Absent there from in
the Military Service of the United States, in the Army or Navy thereof, to Vote, 1865 Ill. Laws 59; An Act
to Amend Title IV of the Revision of 1860 so as to Enable the Qualified Electors of this State in the
Military Service (Iowa 1862); An Act to Enable Citizens of this State, who are or may be Engaged in the
Military or Naval Service of the United States, to Vote in the Election Districts where they Reside, at the
General Election to be held in the Month of November, 1862 and all Subsequent General Elections, during
the Continuance of the Present War, ch. 1, 1862 (extra session) Minn. Laws 13; Election Ordinance of
1864, §2, 1 Nev. Comp. Laws; Embracing Statutes of 1861 to 1873, (Bonnifield & Healy) cxxxvii, cxxxviii
(1873); An Act to Enable the Qualified Electors of this State, Absent therefrom in the Military Service of
the United States, in the Army or Navy thereof, to Vote, ch. 253, 1864 N.Y. Laws 549; An Act to Regulate
Elections by the People (W. Va. 1863) § 26.

107

soldier-voting law provided no instructions for election judges facing such challenges,

neither did any of the other five.

Eleven laws excluded sailors in the navy, though the laws never stated the

exclusion explicitly. Rather, statutes implied the exclusion by operation of their positive

terms, which created polling places where “soldiers” served in “regiments,” “companies,”

or “battalions.” These were organizational units of armies, cavalries, or artillery, but not

of the navy. 44 The exclusion may have resulted from the size and demographic

composition of naval forces. There were far fewer sailors than soldiers in the Civil War,

particularly from western states. More often than with army enlistees, navy recruits were

predominantly foreign-born and African-American, men that most prewar constitutions

disfranchised. The white contingent was largely an unsympathetic cohort: rowdy, heavy-

drinking men from the margins of respectable middle class society. Compared to their

counterparts in the army, most were motivated not by patriotism but by the desire to

escape the draft. They resented service in the racially integrated shipboard environment,

and they served grudgingly.45 These men, though they contributed greatly to the Union’s

44. The eleven were Connecticut, Iowa, Kansas, Kentucky, Maine, Maryland, Michigan, Missouri,

Rhode Island, Vermont, and Wisconsin. An Act to Secure the Elective Franchise to Soldiers in the Field,
(Conn. 1864); An Act to Amend Title IV of the Revision of 1860 so as to Enable the Qualified Electors of
this State in the Military Service (Iowa 1862), § 1; An Act Regulating the Manner of Soldiers Voting for
Electors of President and Vice President of the United States (Ky. 1863) § 1; An Act Authorizing Soldiers
Absent from the State in the Military Service to Vote for Electors of President and Vice President, and for
Representatives to Congress (Me. 1864) § 1; MD. CONST. of 1864, art. XII (“Schedule”);; An Act to Enable
the Qualified Electors of this State, in the Military Service, to Vote at Certain Elections, (Mich. 1864) § 1;
Missouri Convention, “An ordinance to enable citizens of this state, in the military service of the United
States” 15-16; An Act to Approve and Publish and Submit to the Electors a Certain Proposition of
Amendment to the Constitution of the State (R.I. 1864); An Act Providing for Soldier Voting (Vt. 1863) §
1; An Act to enable the militia and volunteers of this state, when in the military service of the United States
or of this state (Wis. 1862) § 1.

45. Michael J. Bennett, Union Jacks: Yankee Sailors in the Civil War (Chapel Hill: University of North
Carolina Press, 2004).

108

military effort, may have escaped the attentions or the respect of state lawmakers with

whom they had little in common socially or demographically. In any event, more than

half of military suffrage laws effectively excluded them.

Duration of Soldier-Voting Laws

Civil War soldier-voting laws paved the way for similar laws in subsequent wars and

also served as a milestone in the development of absentee voting rights generally.46 But the laws

themselves were generally short-lived. Only five of the twenty soldier-voting arrangements that

came into existence during the Civil War survived very long past the war.47 In one way or

another, most states followed Ohio’s example in limiting the laws’ duration.48 Four expired at

war’s end by their own terms, with language limiting the laws’ duration to the period of the

“present war” (Missouri, Minnesota), “during the present rebellion” (Connecticut), or “during

46. Miller, Absentee Voters and Suffrage Laws, 29-35; Ira Katznelson, Fear Itself: The New Deal and the
Origins of Our Time (New York: Liveright Publishing, 2013), 197.
47 . The five were Kansas’s, Maine’s, Michigan’s and Nevada’s (all of which endured well into the
twentieth century) and New Hampshire’s (which remained in effect until 1897). The Kansas soldier-voting
law survived the Civil War and remained in effect until at least 1947. [Elections, KAN. STAT. ANN. Ch. 25,
art. XII, §1201 et. seq. (1947)] Maine election law preserved the right of absent soldiers to vote through
World War II. In 1944, the state extended absentee voting rights more generally to citizens away from their
homes on Election Day. [Elections, ME. REV. STAT. tit. I, ch. 8, §§ 83, 84, (1930).ME. REV. STAT. ANN. Tit.
1, ch. 8, § 83-84. (1930). ME. REV. STAT. ANN Ch. 6, §§ 1, 7 (1944)] Michigan’s soldier-voting law expired
by its terms at the end of the war and was ruled unconstitutional by its state supreme court even before that.
But the state amended its constitution in 1866 to authorize the legislature, during wartime, to “provide the
manner in which, and the time and place at which” absent servicemen could vote. The state incorporated
that provision in its revised constitution in 1908. It was subsumed in the 1963 constitution’s more general
grant of legislative authority for all classes of absent voters, not just soldiers. [Benton, Voting in the Field,
at 103; MICH. CONST. of 1908, art. III, § 1, MICH. CONST. of 1963, art. III, § 4] In Nevada, the legislature
incorporated military suffrage provisions into the general elections law in 1866. These remained a part of
Nevada law into the twentieth century. [An Act Relating to Elections, NEV. REV. STAT. Ch. CVII, § 23
(1866); An Act to Provide for Taking the Votes of Electors of the State of Nevada, who may be in the
Military Service of the United States, Nev. Rev. Stat. § 1887, et seq. (1912). See the Appendix for
additional discussion of each state.

48. An Act to Enable the Qualified Voters of this State in the Military Service to Exercise the Right of
Suffrage, (Ohio 1864). This amendment to the 1863 law limited the duration of that law to “the existence of
the present rebellion.”

109

the existence of the present rebellion” (Ohio).49 The remaining states either repealed soldier-

voting statutes legislatively after the war or effectively erased them with postwar revisions to

state constitutions or election laws omitting soldier-voting provisions.50 That five out of twenty

49. Missouri Ordinance, § 1; An Act to Enable Citizens of this State, who are or may be Engaged in the

Military or Naval Service of the United States (Minn. 1862), § 1; An Act to Secure the Elective Franchise
to Soldiers in the Field, (Conn. 1864) § 1; An Act To Enable the Qualified Voters of this State in the
Military Service to Exercise the Right of Suffrage, (Ohio 1864) § 1.

50. Pennsylvania: The election law of 1868 made no reference to absentee voting for soldiers and
included this provision: “No body of soldiers, armed or unarmed, shall be present at any place of election
during the time of election.” An act Relating to the Elections of this Commonwealth, P. L. No. 192, 1839
Pa. Laws 519; Iowa: The general election law of 1880 stated, “no person is entitled to vote at any other
place than in the township in which he resides at the time he offers to vote.” There was no exception for
absent soldiers. IOWA CODE, Ch. 32, § 492 (1880); Vermont: By 1870, the required location for voting for
congressional representatives was “any town in the congressional district in which he [the voter] resides.”
For electors for U.S. president and vice-president, it was “in any town in this state.” There were no
exceptions for absent soldiers. VT. COMP LAWS Title I, § 37, (1870); Kentucky: The state repealed its
military suffrage law in 1866, an arguably redundant exercise, since by its terms the soldier-voting law
applied only to the election of 1864. An Act to Repeal an Act, entitled “An Act Regulating the Manner of
Soldiers Voting for Electors for President and Vice President of the United States within and without this
State, ch. 370, 1866 Ky. Acts 25; Maryland: The state constitution of 1864, which enabled absentee voting
for soldiers, had a very short lifespan. A new constitution replaced it in 1867. It deleted the 1864 soldier-
voting provisions and restored the prewar suffrage rules, once again entitling each elector “to vote in the
ward or election district in which he resides.” MD. CONST. of 1867, art. I, § 1; Wisconsin: The Badger
State repealed its soldier-voting law in 1871, WIS. STAT. tit. XXIX, ch. CLXXXVIII, § 1(1871); West
Virginia: The state omitted military suffrage provisions from the state’s election law in the first post-war
statutory codification, in 1870. Elections by the People for State, District, County, and Township Officers,
W. Va. Code, Ch. III (1870); California: Not long after the Supreme Court’s ruling in 1864 that absentee
soldier voting was unconstitutional [Bourland , 26 Cal. at 161], the California legislature repealed the
state’s Civil War soldier-voting laws in 1866. CAL CODE, Para 7979, § 9 (1864 - 1871); Missouri: In July
1865, a new constitution took effect in Missouri. It’s ratification process allowed absent soldiers to
participate, and its suffrage provision granted absentee voting rights to members in “the volunteer army of
the United States, or in the militia force of this state….” MO. CONST. of 1865, art II, § XXI. On revision in
1875, the state constitution omitted this provision; Illinois: No soldier-voting provisions appear in the
election law section of the state’s 1871 compilation of laws then in effect. Eugene L. Gross and William L.
Gross, The Statutes of Illinois: An Analytical Digest of All the General Laws of the State in Force at the
Present Time, Second Volume: Acts of 1871 and 1872 (Springfield: E. L. & W. L. Gross, 1872), 252; New
York: The Empire State repealed its soldier-voting law in 1866. An Act to Repeal an Act Entitled “An Act
to Provide the Manner in which and the Time and Place at which the Electors of this State, Absent
therefrom in the Actual Military Service of the United States, may Vote, and for a Canvass and Return of
their Votes,” Passed April Twenty-Fourth, Eighteen Hundred and Sixty-Five., ch. 524, § 1, 1866 N.Y.
Laws 1132.

110

laws survived the war marks the phenomenon as more than ephemeral, but its status as genuine

reform is diminished by the laws’ quick extinction in fifteen of twenty states.

High Courts Grapple with Radicalism in Soldier-Voting Laws

The laws’ commonalities and differences underscore what the soldier-voting

phenomenon was not. It was not an expansion of the elective franchise to previously

excluded groups;; many laws fell short of covering even the entirety of their states’

voting-eligible soldiers, and none attempted to open suffrage to soldiers left out of their

states’ prewar suffrage qualifications. The phenomenon was not about gradually shifting

residency requirements, or fundamentally about the residency qualification at all. It did

not reflect a bottom-up demand for absentee voting rights by absent soldiers themselves,

many of whom preferred the alternative of returning home on furlough to vote alongside

their neighbors back home. Nor was it long lasting; most absentee-voting arrangements

expired when the war ended or shortly thereafter.

Nevertheless, the laws were radical. Their radicalism emerges from application of

a different yardstick, a yardstick giving primacy to process. By divorcing the process of

voting from soldiers’ in-state communities, soldier-voting laws changed an attribute of

elections that all earlier law had embedded in the constitutional order in every state. That

shift, brief and limited though it was, marks the laws as radical and potentially

transformative.

111

Just as it did in Ohio, the picture of radicalism emerges from court decisions

weighing the laws’ constitutionality. The debate between Ohio Supreme Justices Rufus

Ranney and Josiah Scott in the Ohio case of Lehman v. McBride played out in similar

terms in other states. Everywhere the question was the same: did the state constitution, in

addition to identifying who could vote, fix the location of voting, or did the constitution

leave that subject for legislatures to decide? To answer that question, justices

approaching the question as Rufus Raney did in the Ohio case, looked to history for

definitions of key constitutional terms, terms like “election” and “vote.” Their search

revealed to them a legal tradition of exclusively in-person, community-based voting,

which had achieved constitutional status by the time of the Civil War. Their

interrogation of history also revealed a paramount constitutional value of protecting

electoral “purity.” These justices saw fixing the place of voting within local communities

as their constitutions’ device for advancing that value, such that divorcing the process of

voting from voters’ home communities constituted an unconstitutional invitation to fraud.

 In contrast, justices approaching the constitutional question as Josiah Scott did in

the Ohio case, while agreeing that absentee voting was a legal novelty and indeed

conceding that the concept was unimaginable to constitutions’ framers, attached no

constitutional significance to the novelty. For them the question’s answer lay in whether

the plain meaning of constitutional text, contemporaneously understood, unambiguously

prohibited absentee voting. If it did not, then the legislature had a free hand. Chief

Justice George Martin of Michigan captured this approach vividly in his dissenting

opinion in support of Michigan’s statute. “I find myself unable to put my finger upon any

112

express provision of the constitution,” Martin protested, “which deprives the legislature

of the right” to pass such a law.51 These justices saw a paramount constitutional value in

protecting the right of qualified electors to vote, and they saw absentee-voting laws as

consistent with that value. Like their brethren taking the other side of the issue, however,

they saw the laws as departing pronouncedly from established traditions.

The first state to confront the question was Pennsylvania, the only state in the

union with a soldier-voting law on the books at the outset of the war. That law was first

enacted in 1813.52 After the state revised its constitution in 1838, the law was retained, in

a slightly revised form, as a brief section in a long and comprehensive election passed in

1839. It allowed absent soldiers “to exercise the right of suffrage at such place as may be

appointed by the commanding officer of the troop, or company, to which they shall

respectively belong, as fully as if they were present at the usual place of election.”53 A

precursor to Civil War soldier-voting laws on the Iowa model, it called for election sites

to open at the encampments where soldiers served, overseen by officers of each

company.54 Before the Civil War, the law never received judicial attention, if indeed it

was ever used at all.55 But it was used in elections in 1861, and in some of those

elections soldiers’ ballots tipped the outcome.

51. Twitchell, 13 Mich. at 185-186.

 52. An ACT to enable the militia or volunteers of this state, when in the military service of the United
States or of this state, to exercise the right of election, ch. CLXXI, 1812 Pa Laws 213.

53. An Act Relating to the Elections of this Commonwealth, P.L. 192, 1839 Pa. Laws 519.
54. Id. at § 44.
55. In attacking Democrats in general, and Democrat George Woodward in particular, for opposing

soldier voting, Republicans in 1864 charged in an election pamphlet that Pennsylvania soldiers had indeed
voted under the law during the Mexican War. William E. Chandler, The Soldiers’ Right To Vote: Who
Opposes It? Who Favors It? (Washington: Lemuel Towers, 1864), 8; Claims that absent Pennsylvania
soldiers had voted in the Mexican War surfaced in a few newspapers during the Civil War. An unsigned
letter to a Republican newspaper asserted that Pennsylvania soldiers had voted in the 1847 gubernatorial

113

The constitutionality of the law came before Pennsylvania’s high court in the

1862 case of Chase v. Miller, which struck down the law as unconstitutional. More than

any other court decision dealing with soldier-voting laws, this one reverberated

nationally, both legally and politically. Legally, it drew attention as a potential precedent

in the other eight states where high courts subsequently reviewed the constitutionality of

similar laws, including Ohio.56 Politically, the decision took center stage when its author,

Democrat George Woodward, ran for governor in 1863. Citing his decision in Chase,

Republicans charged over the following two years that Woodward in particular and

Democrats in general were anti-soldier because they opposed soldier-voting laws.

None of those repercussions were foreseeable when the case arose in 1861. In the

race that year for district attorney of Luzerne County, Democrat Chase won the home

vote, but Republican Miller won the overall tally by outpolling Chase among voting

soldiers. The return judges excluded the soldier votes and declared Chase the winner.

Miller contested the outcome in court.57 The lower court judge, a Democrat named John

Conyngham, agreed with Miller that the soldier vote should have counted. Their

election, most of them for winning Democratic candidate Francis Shunk. (Wellsboro Agitator, June 4,
1862). Another Pennsylvania paper simply stated, without elaboration, that absent soldier votes had been
counted during the Mexican War (Chambersburg Franklin Repository, July 20, 1864). Cf. Neither Josiah
Benton nor Jonathan White, in writing about the Pennsylvania soldier-voting law of 1864, corroborates that
assertion. A likely reason for enactment of the 1813 version of the law was to assist in recruiting for the
War of 1812. See Keyssar, The Right to Vote, 37, 137. For the connection between voting and suffrage
during that war, see Williamson, American Suffrage From Property to Democracy, at 188.

56. Justice Josiah Scott cited the Pennsylvania decision in his majority opinion, opining that differences
between the Pennsylvania and Ohio constitutions rendered the case inapplicable. (Chase, 41 Pa. at 611.)
Rufus Raney cited it in his dissenting opinion as support for his argument that tying elections to local
communities served the constitutional imperative of protecting the “purity” of elections. (Id. at 649.)

57 . Chase, 41 Pa. at 414. A fair assumption is that the election officials acted based on their
interpretation of the Pennsylvania constitution, but no record of their reasoning has survived.

114

exclusion “disfranchised” soldiers, in Conyngham’s opinion, and denied the legislature’s

“sovereignty.”58 Chase appealed to the state Supreme Court.

The legal dispute hinged on the meaning of the suffrage provision of

Pennsylvania’s 1838 constitution. Article III, section 1 granted voting rights to “every

white freeman of the age of twenty-one years, having resided in the State one year, and in

the election district where he offers to vote, ten days immediately preceding such

election….”59 The central question was whether the language italicized here imposed a

constitutional requirement that voters cast their ballots in person within their

Pennsylvania election districts.

Woodward approached the question as a subject for historical inquiry, just as

Rufus Raney would the following year when he dissented in the Ohio case. Woodward

sought to answer the question as the constitution’s framers would have answered it. In

this he had the advantage of having been one of the framers himself, although his

authority on questions of original intent was presumably no greater than James

Thompson’s, a fellow Democrat on Pennsylvania’s high court. Thompson too was a

delegate to the 1838 convention that drafted the constitution. 60 He dissented from

Woodward’s opinion for the 4-1 Chase majority, although, because he did not file an

explanatory dissenting opinion, we are left to guess at his reasons.

58. Philadelphia Inquirer, January 16, 1862.
59. PA. CONST. of 1838, art. III, § 1, italics added. The same section also conditioned the suffrage on the

payment of a tax. Specifically, the prospective voter must have “within two years paid a State or county
tax, which shall have been assessed at least ten days before the election….”

60. Woodward participated actively at the convention. On the suffrage provision of the new instrument,
Woodward supported the addition of “white” as a qualification for voting. Giving Negroes the vote, he was
reported to have said in a convention speech, would “offend against nature.” Democratic Banner
(Clearfield, PA), August 26, 1863, 2;; For Thompson’s role as a delegate, see “James Thompson,”
Biographical Directory of the United States Congress, accessed November 26, 2013,
http://bioguide.congress.gov/scripts/biodisplay.pl?index=T000204 .

http://bioguide.congress.gov/scripts/biodisplay.pl?index=T000204

115

We do know Woodward’s reasons. The framers, he ruled, went beyond deciding

who could vote (white, 21-year old men meeting residency and taxpaying requirements)

and purposely made the precise place of elections a constitutional element of suffrage,

thereby putting the subject beyond the reach of legislation to alter. They did this in

Article III, Section 1 by linking the act of voting physically to the election “district” in

which the voter met the 10-day residency requirement. It was in that district, and only in

that district, that the voter could “offer” his vote by appearing there in person to cast his

ballot.

 In the Ohio case, Rufus Raney looked to history for a definition of the word

“election” in that state’s 1851 constitution;; for Woodward, the key word in the

Pennsylvania constitution was “district.” Pennsylvania’s constitution provided no

definition, but Woodward concluded that by 1838 the word had taken on a clear meaning

from the state’s long history of election laws. Year after year, starting long before the

1838 constitution, legislation had specified the places of voting and called those places –

always within Pennsylvania – “election districts.” By law, the word had come to mean

the location where voters convened in person to cast their ballots. The framers had that

definition in mind when they used the word “district,” according to Woodward.61

The history of election law in Pennsylvania also revealed to Woodward a

consistent record of ever-tightening guards against fraud. The purpose of requiring voting

in election districts in the 1838 constitution, he said, was “to exclude disqualified

61. Chase, 41 Pa. at 421. The constitution did not limit the legislature’s authority to create new districts,
Woodward wrote, including a district defined as a specific military encampment within the state, if
legislators wished. But the 1839 soldier-voting law did no such thing. It simply ignored the constitution’s
requirement of voting in a district, saying instead that absent soldiers could vote “at such place” as the
soldier’s commanding officer shall appoint. This, Woodward concluded, violated Article III, § 1. Id.

116

pretenders and fraudulent voters of all kinds.” The soldier-voting law offered none of

these protections. It “opens a wide door for most odious frauds,” Woodward wrote, by

allowing soldiers to vote “where the evidence of their qualifications is not at hand and

where our civil police cannot attend to protect the legal voter.” All this collided with what

Woodward called “the labour of the constitution,” which was to assure that suffrage

rights “be preserved from abuse and perversion.”62

In concluding that the soldier-voting law could not stand, Woodward wrote, “We

cannot be persuaded that the constitution ever contemplated any such mode of voting.”63

Rufus Raney would echo Woodward’s conclusion about the lesson of history. At the time

Ohio’s constitution was drafted, “Nobody had ever heard of any other sort of election”

than one held within the voters’ hometown, Raney would say in his dissent in the Ohio

case.64 The supposed inconceivability of absentee voting to framers became a common

refrain among justices looking askance on the concept of absentee voting.

62. Id. at 425 - 427. Woodward treated the fraud attendant on soldier voting not as a hypothetical risk,

but as a documented certainty. In 1861, the soldier-voting law had come before the court on procedural
issues not involving the law’s constitutionality. The undisputed record in that case showed rampant fraud.
Hulseman and Brinkworth v. Rems and Siner, 41 Pa. 397 (1861). With that record apparently in mind
(though he did not cite Hulseman in his Chase opinion), Woodward said, “the cases of fraud that have been
before us” proved that soldier voting was subject to cheating and manipulation. He was careful to absolve
the soldiers themselves from culpability for the fraud, noting – again undoubtedly from the Hulseman
record – that the actual culprits “… were political speculators, who prowled about the military camps
watching for opportunities to destroy true ballots and substitute false ones, to forge and falsify returns, and
to cheat citizen and soldier alike out of the fair and equal election provided for by law.” (Chase, 41 Pa., at
421.)

63. Id. at 418-419, 424-425. Woodward had to square that conclusion with the fact that the 1813
precursor of the 1839 soldier-voting law was on the books when the 1838 constitution was drafted. He did
so in a lengthy discussion about the legislative history of the 1839 law. In reenacting the 1813 law in a
hasty rush to adjournment, lawmakers had lost sight of the new constitution. It was “careless legislation,”
he said, pointing as proof to a separate provision of the same 1839 law that prohibited troops from
attending elections. Id. at 417.

64. Lehman, 15 Ohio St. at 629.

117

The Chase decision sparked a successful initiative to amend the Pennsylvania

constitution so as authorize soldier-voting legislation. Acting on that authority, the

legislature passed a soldier-voting law in time for the 1864 elections.65 The decision also

doomed Woodward’s run for governor in 1863 and marked a watershed moment in the

general politicization of the soldier-voting issue.

Five other state high courts rendered decisions finding soldier-voting laws

unconstitutional. All did so following the approach that Woodward used in striking down

Pennsylvania’s prewar law and Ranney used unsuccessfully in urging his colleagues to

strike down Ohio’s 1863 law. To lend meaning to otherwise undefined words of their

state constitutions, these justices searched the history of suffrage in their states, as

reflected in earlier constitutions and elections laws. The definitions they extracted from

that search took on constitutional status and, in their minds, left no room for the novelty

of absentee voting.

Three of the cases reaching this conclusion arose in the New England states of

Connecticut, Vermont, and New Hampshire. Unlike the Pennsylvania and Ohio cases,

each of these court opinions was advisory, because it responded to a legislative request

for the court’s views on the constitutionality of an enacted law or a bill under

consideration. The very fact that they made the requests showed legislative uncertainty

about the constitutionality of the laws under consideration. In concluding that absentee

voting was unconstitutional, the three New England court opinions validated the

legislative doubts.

65. An Act to Regulate Elections by Soldiers in Actual Military Service, P.L. No. 871, 1864 Pa. Laws

990.

118

Connecticut’s opinion came first. The 1862 law under consideration followed the

Iowa model of calling for election sites to open at out-of-state encampments where

Connecticut soldiers served.66 Justice Thomas Butler, a Whig in his earlier days in the

state legislature, wrote the unanimous court opinion finding the law defective.67 The

problem, the high court held, was that the state’s constitution quite clearly fixed the place

for elections in “electors’ meetings” held in towns within the state. Like Woodward in

Pennsylvania and Ranney in Ohio, Butler reached this conclusion by analyzing the

history of the state’s election laws. Dating from its colonial charter, the Fundamental

Orders of 1639, and continuing through its most recent amendment to the state’s

constitution in 1836, “elections” were virtually synonymous with town meetings of

freemen, such that an election held elsewhere than in a town meeting, let alone out of

state, was a constitutional impossibility. The constitution repeatedly referred to elections

as “meetings of electors.” It called for electors to choose state officers and legislators “at

their meeting” every April and for the casting of ballots “by each elector present at such

meeting.”68 In language echoing George Woodward, and anticipating Rufus Ranney,

Butler wrote, “there has never been an election, by the people, of representatives or state

officers, in any other manner or place” than by personal attendance by electors at town

66. An Act in addition to an Act entitled “An Act relating to Electors and Elections,” ch. 17, 1862 Conn.
Pub. Acts 15, (hereafter cited as “the 1862 Connecticut Military Suffrage law”).

67. Opinion of the judges of the Supreme Court, 30 Conn. 591 (1862). (hereafter cited “Connecticut
Supreme Court 1863 Advisory Opinion”). For Butler: “Thomas Butler,“ Biographical Directory of the
United States Congress. Accessed June 19, 2014,
http://bioguide.congress.gov/scripts/biodisplay.pl?index=B001191.

68. Connecticut Supreme Court 1863 Advisory Opinion, 30 Conn. at 596-600. Butler’s citations were to
several sections of Articles 3, 4, and 6 of the 1836 Connecticut constitution. The centrality of town
meetings to local government in early America is well documented in a rich body of literature. See, e.g.,
David Hackett Fischer, Paul Revere’s Ride (New York: Oxford University Press, 1995); Brian P. Janiskee,
Local Government in Early America (Lanham, MD: The Roman & Littlefield Publishing Group, Inc.,
2010).

http://bioguide.congress.gov/scripts/biodisplay.pl?index=B001191

119

meetings in Connecticut. The constitution tethered voting so tightly to township meetings

that soldier voting would be impermissible even if it happened in the soldier’s own

township within Connecticut, unless it happened in that township’s annual meeting,

Butler added.69

Anticipating the constitutional problem that Butler identified, the legislature had

attempted a creative legal fiction in crafting the 1862 statute. The law declared that

soldiers’ out-of-state voting under the law was to “be considered, taken and held to have

been given by them in the respective towns of which they are residents.”70 It was a

creative provision, but it failed to carry weight with the court. Voting under the 1862 act

clearly meant voting away from Connecticut, and the court said that the legislature’s

effort to call it something else was the equivalent of “legislative alchemy.” 71 If

lawmakers could get away with that, the court anticipated, the state’s constitution would

count for little. Focusing just on suffrage qualifications, the court imagined where the

slippery slope would lead if not nipped in the bud:

They [the legislators] may authorize minors to vote, and say that their votes shall
be considered, taken and held to be votes of electors of full age; or colored men,
and say their votes shall be considered, taken and held to be the votes of white
men and electors; and so may authorize the taking and counting of women and
aliens.

The Connecticut legislature responded by launching an initiative to amend the

constitution. That project succeeded in time for legislation in 1864, allowing absent

Connecticut soldiers to vote. For the first time in Connecticut’s history, voters could cast

69 . Connecticut Supreme Court 1863 Advisory Opinion, 30 Conn. at 597, 601 (emphasis in the

original).
70. The 1862 Connecticut Military Suffrage Act, § 8.
71. Connecticut Supreme Court 1863 Advisory Opinion, 30 Conn at 602.

120

ballots without attending their township meetings, as long as they were qualified

soldiers.72

In Vermont, the decisive constitutional word was “constable.” In elections for

executive branch offices including governor, the state’s 1793 constitution directed voters

in each town to "bring in their votes ... to the Constable...."73 To protect the argument that

absent soldiers were “bringing in” their votes “to the constable,” the soldier-voting law

designated the presiding election officials at the far away military voting sites as “special

constables.” Treating that statutory wording as legerdemain, the court found that

absentee voting violated the constitution. Throughout Vermont history, the court noted,

“constables” presided at town meetings, and they had no authority other than as town

officials. That historical meaning defined the otherwise undefined word in the

constitution. So, in requiring voters to “bring in” their votes to the constable, the

constitution meant they had to present their votes in person to the constable presiding at

the town meeting where civilian Vermonters had always held their elections. That ruled

out absentee balloting.74 As discussed later in the chapter, the Vermont court sustained

the legislature’s authority to prescribe absentee voting in purely federal elections.

Vermont’s absent soldiers used that law to vote by absentee ballot, marking a first in the

state’s history.

72. An Act Relating to the Proposed Amendment to the Constitution, (Conn. 1864); An Act to secure

the Elective Franchise to Soldiers in the Field, (Conn. 1864).
73. VT. CONST. of 1793, CH. II, § 10.
74. In re Opinion of the Judges, 37 Vt. at 670-671. As discussed later in the chapter, the Vermont court

sustained the legislature’s authority to prescribe absentee voting in purely federal elections. Vermont’s
absent soldiers used that law to vote by absentee ballot, marking a first in the state’s history.

121

The New Hampshire Supreme Court made similarly short work of an 1863

soldier-voting bill patterned on the Minnesota model, relying on history in concluding

that absentee voting was unconstitutional. The court cited treatises and a string of cases

establishing the common law rule that “every vote must be personally given.” The court

determined the meaning of the constitutional word “vote” by examining, in the court’s

words, the “history of the origin of the powers of towns in New England, and of the

nature and usages of their meetings.” That examination persuaded the court that framers

had the common law meaning of voting in mind and that “the right of suffrage

established by [the constitution] is to be exercised by the voter in person, at the meetings

duly held for the purpose in the places of the State pointed out by the Constitution.”75

That left no room for the absentee balloting contemplated by the proposed law.

California’s law met a similar fate at the hands of its high court. The state’s 1849

constitution conditioned suffrage on thirty days residence in the “county or district in

which [the voter] claims his vote….”76 In crafting the 1863 soldier-voting law, legislators

clearly anticipated the difficulty this language presented, so, like their counterparts in

Connecticut, they inserted a provision to finesse the problem. It provided that the absent

75. Opinion of Justices, 44 N.H. 633, 636 (1863). The legislature responded with a bill limiting the

absentee voting opportunity to federal elections. An Act to Enable the Qualified Voters of this State
Engaged in the Military Service of the Country to Vote for Electors of President and Vice President of the
United States, and for Representatives in Congress, ch. 4030, 1864 N.H. Laws 3061. As discussed later in
the chapter, the high court endorsed that approach for the same reason that Vermont’s court had done so.
Opinion of the Justices of the Supreme Judicial Court on the Constitutionality of the Soldier’s Voting Bill,
45 N.H 595 (1864).

76. CAL. CONST. of 1849, art. II, § 1.

122

soldiers' votes "shall be considered, taken, and held to have been given by them in the

respective counties of which they are residents.”77

The California Supreme Court showed the finessing language no more respect

than its Connecticut counterpart had in reviewing a similar provision. The case was

Bourland v. Hildreth.78 Justice Oscar Shafter, writing for the court majority, ridiculed the

deeming provision. If the legislature can deem an absentee vote to have been cast locally,

Shafter wrote, it could just as easily deem a minor’s vote to have been cast by an adult, or

an alien’s vote to have been cast by a citizen, or a “colored” man’s vote to have been cast

by a white man. Far from protecting the law from constitutional scrutiny, the deeming

provision’s effect was to “efface” the constitution, Shafter said in a tone of indignation.79

In reaching the substance of the constitutional question, Shafter relied heavily on

what he saw as the instruction of history. For the framers of the 1849 constitution, he

wrote, the meaning of the word “vote” was “imparted by traditions that became

historical” and by “habits of thought that became chronic, and habits of action that

became muscular almost, both in England and this country, ages before 1849.” Under

those traditions and habits, a vote was the physical act of casting a ballot (or giving a

voice vote) in person.80

77. An Act in Addition to an Act entitled an Act to regulate Elections (Cal 1863) § 4. As discussed in

the Appendix, the 1863 law applied by its terms only to the 1863 elections. Two separate laws, both similar
to the 1863 law, were enacted the following year. The 1863 law, following the Iowa model for voting in the
field, is hereafter cited as "California's 1863 law." It included an additional deeming provision meant to
cope with the potential constitutional problems associated with punishing violations occurring outside the
state. It stated that the misconduct "shall be considered, taken, and held to have been committed by such
officer within the jurisdiction of this State...." Id.

78. Bourland, 26 Cal. 161.
79. Id. at 201.
80. Id. at 197.

123

In a concurring opinion, Justice Lorenzo Sawyer leaned even harder on the

lessons of history. His concurrence echoes the 1862 opinions of Pennsylvania Justice

George Woodward in Chase v. Miller and Justice Thomas Butler in the Connecticut

Supreme Court’s advisory opinion, as well as the 1863 dissent of Ohio Justice Rufus

Ranney in Lehman v. McBride. Settlers from all over the country had populated

California by the time of statehood, and they brought with them a universal

understanding of what an election was, Sawyer reasoned. In all states,

the personal presence of the elector was required at the place established by law
for receiving votes…. The very idea of an election embraced the idea of a place
appointed within the district for the meeting of the voters … and the presence of
the elector in person to offer or claim his vote…. Men had no other conception of
the process of voting, or of offering to vote, or of claiming their votes. This
conception and these ideas were necessarily in the minds of the men who framed
our constitution and the people when they adopted it.81

Sawyer’s point was essentially the same as Ranney’s: “words become things.”

Michigan’s Supreme Court struck down that state’s 1864 law as unconstitutional

in early 1865 in a case arising out of a contested election for prosecuting attorney in

Washtenaw County. 82 It was the last of nine state high court rulings judging the

constitutionality of soldier-voting laws, and it echoed the first, in Pennsylvania. At issue

was the 1850 constitution’s provision that “no citizen or inhabitant shall be an elector, or

entitled to vote at any election, unless he has resided in the township or ward in which he

offers to vote, ten days next preceding the election.”83 The question was whether that

language pertained only to the qualifications of the voter – he had to be a resident of the

81. Id. at 216.
82. Twitchell, 13 Mich. at 127.
83. MICH. CONST. of 1851, art. VII, § 1.

124

township where his vote is received, no matter where he casts that ballot – or whether it

dictated where the elector casts his ballot, requiring him to be physically present in the

township or ward when he voted. The majority concluded that an elector met the

constitutional requirement only by personally casting his ballot in the township where he

resides and that the soldier-voting law was therefore unconstitutional. Justice James

Valentine Campbell explained that framer’s intent in requiring that voters be personally

present in their township or ward when they cast their ballots was fraud prevention. “If

the voter is required to present himself personally at his own place of abode,” wrote

Campbell, “his neighbors will know his person, and will be likely to know his

qualifications…. That other means of protection may be devised is possible; but the test

by neighboring eyewitnesses has always been the favorite resort of the law, and it is the

best.84

Justice Isaac Christiancy concurred. Relying on history, he concluded that the

term “offers his vote” in a township or ward, as the 1850 framers must have understood

the term, meant “personal presentation of the vote at that place to the inspectors or

officers presiding at such election.” This had been the “uniform mode in all the American

states from their first organization,” with the single exception of Pennsylvania’s 1813

law, which Christiancy brushed aside, observing that Michigan had certainly known no

other mode in her history.85

Although Christiancy did not base his conclusion on previous opinions, he

similarly rooted his reasoning in the lessons of history. Courts should give undefined

84. Twitchell, 13 Mich. at 127, 144.
85. Id. at 155.

125

words in constitutional text the meaning that the framers attached to those words. For

Woodward in Pennsylvania, the word was “district.” For the five Vermont justices it was

“constable,” and for Ranney in Ohio and Butler in Connecticut, it was “election.” For

Christiancy in Michigan and Shafter and Sawyer in California, it was “vote.” In each

case, the word had meant something quite specific to the framers of the respective

constitutions. For these justices, that meaning attached to the words in the constitution

and left no room for absentee voting laws.

The countervailing judicial approach, typified by Josiah Scott in the opinion

upholding Ohio’s law, attached no constitutional significance to the novelty of absentee

voting. Justice Byron Paine, a radical Republican, authored the opinion of the Wisconsin

Supreme Court upholding that state’s soldier-voting law.86 He conceded “the framers

never contemplated or ‘dreamed’ of a law authorizing a ballot to be cast outside of the

state.”87 But for Paine, this undisputed fact said nothing about the legislature’s authority

under the constitution. The legislative power, Paine wrote, “is sovereign and

uncontrollable, except as specially restricted in the constitution.” Nowhere did the

constitution expressly limit the legislature’s power to fix the place of voting. Paine

believed the statute should stand unless constitutional text said, expressly and without

ambiguity, that voting could occur only inside the state. No such text existed.88 For Paine,

86. Chandler, 16 Wis. at 433. As an attorney before the war, Paine had defended an abolitionist accused

of impeding enforcement of the fugitive slave act. See “Byron Paine,” Wisconsin Court System, accessed
May 19, 2014. http://www.wicourts.gov/courts/supreme/justices/retired/paine.htm. The enforcement
episode that drew Paine into his role is described in H. Robert Baker, The Rescue of Joshua Glover: A
Fugitive Slave, the Constitution, and the Coming of the Civil War (Columbus: Ohio University Press,
2006).

87. Id. at 439.
88. Id.

http://www.wicourts.gov/courts/supreme/justices/retired/paine.htm

126

the constitution’s silence empowered the legislature to do as it pleased. The court’s

opinion was unanimous.89

There was a similar outcome in Iowa, where the high court sustained its soldier-

voting law with reasoning akin to Paine’s in Wisconsin and Scott’s in Ohio. Under the

state’s 1857 constitution, voting eligibility required a citizen to have been for at least 60

days a resident “of the county in which he claims his vote.”90 In an election contest

challenging the law’s constitutionality, the trial judge, Norman Isbell, adopted the

approach of Justices Woodward of Pennsylvania, Ranney of Ohio, Butler of Connecticut,

Sawyer of California, and Christiancy of Michigan; history gave meaning to the

constitution’s terms, he said. The idea of absentee voting was utterly foreign to the

experience of the constitution’s framers. When they crafted the suffrage provision

requiring 60 days of residence in the county “of which he claims his vote,” the notion that

voters might cast ballots elsewhere than in their own county “would never enter their

minds,” Isbell wrote. “We cannot believe that any man, at the adoption of the

89. According to the leading scholar of the Wisconsin law, the state legislature tried to tip the scales of

justice to influence the court’s decision. The device for doing so was an amendment to the soldier-voting
law to permit soldier voting in elections for state judges. (An Act to Amend Chapter 11 of the General Law
of the Extra Session of 1862, entitled “An Act to Enable the Militia and Volunteers of this State, when in
the Military Service of the United States or of this State, to Exercise the Right of Suffrage, ch. 59, 1863
Wis. Laws 77.) The intention, according to historian Frank Klement, was to pressure the justices to favor
soldier voting so as not to antagonize soldiers whose votes they needed for their own elections. It would
have been “political suicide” for the justices to rule against the law. Klement argues that the legislature’s
gambit succeeded in influencing the outcome of the court case. Klement, “The Soldier Vote in Wisconsin
During the Civil War,” 37-47, 45. It is a plausible but not a provable assertion. Paine’s analysis, after all,
employed a respectable approach, entirely in step with the approach of justices elsewhere who voted to
sustain soldier-voting laws based on judicial restraint and deference to legislatures.

90. IOWA CONST. of 1857, art. II, § 1.

127

Constitution, regarded its meaning in the light claimed [by the law’s defenders], much

less any of its framers.”91

Without disputing Isbell’s statement of how the framers envisioned elections, the

Iowa Supreme Court reversed his decision, holding that the soldier-voting law was

constitutional. George Wright, a Republican, wrote the court’s unanimous opinion.92 He

ruled that the disputed constitutional language defined who could not, but did not fix

where he could vote. The legislature was free to set the “time, place, and manner” of

voting, including out-of-state locations, Wright concluded. He cited Justice Paine’s

reasoning in upholding the Wisconsin law, agreeing with Paine that it was

constitutionally irrelevant that the framers “never contemplated or ‘dreamed’” of

absenting voting. Only if the constitution restricted the legislature in “clear, palpable,

plain” text could a court invalidate a statute, and no such prohibition appeared in the text

of Iowa’s constitution.93

In each of the nine court decisions, justices observed that constitutional framers

had never contemplated the possibility of absentee voting. The very notion was foreign to

their experience and to their idea of what it meant to vote. They disagreed about the

91. Morrison, 15 Iowa 309.
92. For Wright’s political leanings, see “George Grover Wright,” Biographical Directory of the United

States Congress, accessed May 29, 2013,
http://bioguide.congress.gov/scripts/biodisplay.pl?index=W000759.

93. Morrison, 15 Iowa at 347-349. Two other states’ high courts, in reviewing the constitutionality of
soldier-voting laws, commented negatively on the Iowa Supreme Court decision. Vermont’s Supreme
Court, concluding that the constitution of that state barred absentee voting laws covering state (but not
federal) elections, expressly declined to adopt the Iowa court’s reasoning, declaring “we are not prepared to
say it is sound.” [Opinion of the Judges, 37 Vt. at 674.] California’s high court, in striking down that state’s
law, said in somewhat harsher language that adopting the reasoning of their Iowa brethren would “throw
the whole law relating to the construction of written instruments into hopeless confusion.” [Bourland, 26
Cal. at 206.]

http://bioguide.congress.gov/scripts/biodisplay.pl?index=W000759

128

consequences of the change. To some, it had constitutional effect by violating prewar

election norms that defined the language of state constitutions. For others, it did not,

leaving legislators free to invent something that departed from tradition. Either way, all

recognized that they were dealing with something altogether new.

Seven States Take Creative Legal Steps to Meet Political Deadlines

Compounding the radical impact that the new laws had on the substance of

prewar law was a variety of inventive steps some states took in their haste to implement

voting in the field in time for the 1864 elections. As chapters 3 and 4 describe, by 1864

the political potency of the issue had become clear, particularly from the 1863 election

experiences in Ohio and Pennsylvania. From the Ohio experience, the country learned

that absent soldiers would vote overwhelmingly for Republicans. Even more importantly,

Pennsylvania in 1863 proved that Republicans could win civilian votes by blaming

Democrats for the absence of a soldier-voting law. With 1864 elections on the horizon,

states that had done little or nothing on the issue before November 1863 suddenly swung

into action.94

Seven of these late-acting states – Vermont, New Hampshire, Kentucky, Rhode

Island, Maryland, Maine, and Kansas – faced constitutional obstacles to absentee voting.

By the time they awakened to the political rewards of enacting voting rights for their

absent soldiers, with the 1864 election season fast approaching, time was running short

94. For detail on the timing of enactments, see the text accompanying notes 84-87 in Chapter 3.

129

for the often-cumbersome process of constitutional amendment. 95 The time squeeze

inspired inventive legal measures in all seven states.

Three states solved the time shortage by enacting soldier-voting arrangements

limited to federal elections. This half-loaf solution was not the preferred approach

anywhere, since it left absent soldiers unable to participate in elections for state offices. It

was better than nothing, however, and unlike amending a constitution, it could be done

quickly. Vermont, New Hampshire, and Kentucky, each having concluded that its state

constitution barred absentee voting in elections for state officers, seized on the approach

as a quick way around their constitutional obstacles. Their soldier-voting laws

accordingly applied only to representatives to Congress and electors for President and

Vice President.

Vermont’s Supreme Court produced the legal analysis that achieved this outcome,

and the other states followed the Green Mountain State’s lead. Vermont’s high court, in

an advisory opinion requested by the state legislature, concluded that the state

constitution barred out-of-state voting.96 But the court added that the constitutional bar

was irrelevant to elections for congressmen and presidential electors, since the federal

constitution alone controlled that subject. Language in Articles I and II of U.S.

Constitution, the court concluded, delegates to state legislatures the power to determine

95. Vermont, Kansas, Maine, New Hampshire, Kentucky, Rhode Island, and Maryland faced this

problem.
96. The state constitutional provision that created the difficulty stated that the “freemen” of each

Vermont town must “hold elections therein” for their representatives in the state House of Representatives.
(VT. CONST. of 1793, Ch. II, § 7.)

130

where to hold elections for federal offices. Absentee voting legislation was within that

delegated authority, the court concluded.97

That interpretation gave the Vermont legislature a free hand to allow absent

soldiers to vote away from home in federal elections, no matter what the state

constitution said about elections. The New Hampshire Supreme Court, in an advisory

opinion shortly afterwards, seized on the Vermont court’s logic to reach the same

conclusion.98 Kentucky’s legislature, which had taken no action before 1864, recognized

state constitutional obstacles similar to Vermont’s and New Hampshire’s, but did not

bother asking its high court for advice. It simply enacted a soldier-voting law limited to

federal elections. 99 Maine did as well, though that state simultaneously launched an

initiative, which ultimately succeeded, to amend its constitution to permit the application

97. For congressional elections, Article I requires that voters meet the same qualifications as voters “for

the most numerous branch of the state legislature,” but that speaks only to who can vote for congressional
representatives. It says nothing about where they can vote. Elsewhere in Article I, the court pointed out, the
Constitution authorizes state legislatures to determine “the place and manner” for electing congressmen;;
“the Times, Places and Manner of holding Elections for Senators and Representatives,” reads the U.S.
Constitution, “shall be prescribed in each State by the Legislature thereof.” (In re Opinion of the Judges, 37
Vt. at 677, quoting section 4 of Article I of the U.S. Constitution.) For presidential electors, the
Constitution’s delegation of power to state legislatures is similarly broad. Article II provides that each state
shall appoint its presidential electors “in such Manner as the Legislature thereof may direct….” (Id.)

98. An Act to enable the qualified voters of this State engaged in the military service of the country to
vote for electors of President and Vice President of the United States, (N.H. 1864). In an earlier advisory
opinion issued in 1863, the New Hampshire court concluded that a bill authorizing soldier voting for state
elections would be unconstitutional under the state’s 1792 constitution. In reaching that conclusion, the
court pointed to a provision of the constitution stating that, in choosing state representatives and senators,
eligible voters “shall be entitled to vote within the district wherein they dwell.” Elections for other offices,
including governor, were to be “in the same manner” as elections for state representatives. Overall, the
court opined, the “provisions of our Constitution … require that the right of voting shall be exercised by the
voter in person at the meetings duly held for the purpose in the places of the State pointed out by the
Constitution.” That left no room for absentee balloting for state offices. Opinion of Justices, 44 N.H. at 636.
The legislature took no action in 1863 to initiate a constitutional amendment to solve the problem, leaving
insufficient time to do in 1864. When the legislature that year enacted a bill limited to elections for federal
offices, the court rendered a second advisory opinion finding the second bill constitutional. In so doing, it
endorsed the Vermont court’s approach. [Opinion of the Justices, 45 N.H at 606].

99. An act regulating the manner of soldiers voting for Electors of President and Vice President of the
United States (Ky. 1863). The act did not extend to the election of congressmen. (Id. at § 1.)

131

of soldier voting to state officers, as well. (More on Maine’s approach in a moment.) In

short, the Vermont gambit succeeded everywhere it was tried.100

As discussed earlier, Rhode Island amended its constitution to overcome the

prewar provision confining voting to “town or ward meetings.” While the amendment

granted the legislature “full power to provide by law for carrying this article into effect,”

ratification would come too late for the legislature to act on its new authority before the

election.101 The amendment itself solved that problem by authorizing absentee voting for

soldiers, and describing how that voting would work, “until such provision shall be made

by law.”102 The description provided far less detail than any state’s soldier-voting law,

but more detail than other states’ constitutional provisions enabling such laws. It was, in

effect, legislation masquerading as constitution. But it worked. For the elections in 1864,

100. The logic of the Vermont decision, and of the decision of the New Hampshire Supreme Court that

followed it, was not inescapable. Neither decision arose out of a contested election, and neither was a “case
or controversy” of the sort that federal courts have authority to review under art. III, § 2 of the U.S.
Constitution. Instead, they were advisory opinions provided at the request of the state legislatures. Neither
the Vermont nor the New Hampshire court had the advantage of a factual record or arguments for and
against, as they would in a case arising out of a dispute between two parties represented by counsel. The
countervailing logic, which did not surface in either advisory opinion, did find expression in a contested
federal election for the seat representing Michigan’s 5th congressional district in 1864. Lawyers briefed and
argued both sides of that contest, albeit to a congressional committee and not to a court. Republican
Rowland Trowbridge had defeated Democrat Augustus Baldwin, with absent soldiers providing
Trowbridge’s margin of victory. Baldwin challenged the outcome, arguing that the soldier vote should not
have counted. By then the Michigan Supreme Court had ruled that Michigan’s 1864 soldier-voting law was
unconstitutional (Twitchell, 13 Mich. at 127) and Baldwin maintained that the statute’s unconstitutionality
should have disqualified the soldier votes that had given Trowbridge his putative victory. The committee
ruled against Baldwin, applying the logic of Vermont’s high court. The committee’s minority issued its
own report, arguing that the “legislature” to which the U.S. Constitution refers can act only in
subordination to the state constitution. The minority cited a case [Shiel v. Thayer, 2 Cong. Elect Cas. 319
(1861); Asher Crosby Hinds, Hinds’ Precedents of the House of Representatives of the United States, Vol.
II, (Washington: Government Printing Office, 1907), 3-4] arising out of an 1860 election in Oregon for that
state’s seat in the House of Representatives. The state legislature had set the election on a date different
from the date fixed for such elections in the state constitution. One candidate won the most votes on the
election date set by the constitution, but another won the most votes on the date the legislature had set.
Congress resolved the dispute by rejecting the legislature’s power to ignore the state constitution in setting
the election date.

101. Benton puts the ratification date as September 10, 1864. Benton, Voting in the Field, 186.
102. An Act to Approve and Publish and Submit to the Electors (R.I 1864).

132

the state enacted no military suffrage legislation, and this creative constitutional language

sufficed to support voting by absent Rhode Island soldiers.

As in Rhode Island, military suffrage in Maryland depended on a creative solution

to the combined challenge of a constitutional obstacle and dwindling time. Maryland’s

prewar constitution said that a qualified elector “shall be entitled to vote in the ward or

election district in which he resides.”103 To eliminate that obstacle, a constitutional

convention in 1864 crafted an amendment authorizing the legislature to “provide by law

for taking the votes of soldiers in the army of the United States serving in the field.”104

Recognizing that ratification would not happen in time for legislative action before

November, the convention proposed a shortcut much like Rhode Island’s. In an article

entitled “Schedule,” it permitted absent soldiers to participate both in the ratification

process and, while they were at it, to vote in elections for state and federal offices, with

the proviso that their election votes would count only if ratification succeeded.105 It did

succeed, and like Rhode Island’s men in blue, Maryland servicemen voted in 1864’s

elections without the benefit of legislation.106

Kansas, too, showed legal ingenuity in coping with a time crunch in 1864. The

suffrage provision of its prewar constitution included a problematic proviso stating, “nor

103. MD. CONST. of 1851, art. I, § 1.
104. In addition, the amendment achieved an array of even more radical reforms, including the abolition

of slavery and the disfranchisement of former confederates. MD. CONST. of 1864, art. I, §§ 1, 2.
105. MD. CONST. of 1864, art. XII (“Schedule”), § 11.
106. Maryland’s legislature did act on its new constitutional authority in its January session, 1865. An

Act to Enable the Qualified Voters of this State, in the Military Service of the United States or this State to
Exercise the Right of Suffrage, and to add the following Sections providing therefor to the Thirty-Fifth
Article of the Code of Public General Laws, ch. 124, 1865 Md. Laws 187. Enacted on March 23, 1865, this
was the last of the Civil War soldier-voting laws.

133

shall any soldier, seaman, or marine have the right to vote.”107 Without conceding that

the proviso applied to Kansas volunteers, lawmakers acted as if it might and proposed for

ratification a constitutional amendment to get around the potential problem.108 It stated,

“the legislature may make provision for taking the votes of electors who may be absent

from their townships or wards, in the volunteer military service of the United States, or

the militia service of this state.”109 Lawmakers did not wait for ratification, however,

before enacting a soldier-voting law, passing its statute in June.110 Absent soldiers used

that law to vote in the 1864 elections. Because it was enacted before the amendment took

effect, the statute’s constitutionality was debatable. The gambit succeeded, however.

Soldier voting under the new law occurred after the amendment’s ultimate ratification,

and the statute never faced judicial review.

It took a force more powerful than the abstraction of “justice” to account for legal

changes this abrupt and this radical. Comparing the laws’ supposed foundation on justice

with their relatively short life span, one might wonder if justice had very much to do with

it all. Future soldiers in future wars would surely experience the same injustice unless

they, too, enjoyed absentee voting opportunities. Indeed, in a few states the laws endured.

107. KAN. CONST. of 1859, art. V, § 3.
108. One can read the proviso cited in the previous footnote either as excluding all servicemen from

voting or as applying only to the those servicemen identified in a preceding clause of the same section:
soldiers and sailors in the army or navy of the United States – presumably regulars – and stationed in
Kansas. Read the latter way, the final clause stood not as a flat prohibition of a military suffrage statute,
but as a bar to voting by career servicemen stationed in Kansas. The attorney general, Republican Warren
Guthrie, provided the state senate with a written opinion to exactly this effect, stating that before 1861 (the
state constitution was drafted in 1859), the term “soldier” never applied to volunteers and militiamen, but
only to “that branch of the national military service known as ‘regulars.’” Kansas Senate Journal, 4th
Cong., reg. sess., February 25, 1864, 413-414.

109. Joint Resolution, to Amend Section Three of Article Five of the Constitution of the State of
Kansas, (Kan. 1864). The amendment explicitly excluded from suffrage rights “any soldier, seaman or
marine in the regular army or navy of the United States.” Id.

110. An Act Supplemental to an Act Entitled ‘An Act to Regulate Elections,’ (Kan 1864).

134

Moreover, the Civil War era laws set precedents for soldier-voting laws enacted during

subsequent wars and for more inclusive absentee voting opportunities created in the

twentieth century.111 In the short term, however, the innovation did not endure in most

states. It fizzled out with the end of hostilities, when states restored the primacy of

communities in their voting laws, notwithstanding the potential injustice to soldiers

absent in future wars.

One can credit the sincerity of advocates’ invocation of justice and still

acknowledge that baser political motives certainly played a part in inspiring enactment of

the laws. Early in the war, the political motive was simply to garner the votes of the

absent soldiers themselves, and both parties saw reasons to do it. Until 1863, as the

scholarship of both Jonathan White and Arnold Shankman documents, partisan divisions

on the issue had not fully formed. In Ohio and other early-acting states, both parties

supported or opposed soldier-voting bills, and challenged the validity of the laws in

election contests, depending on their calculation of electoral benefit and harm from the

votes of soldiers.112 That calculation shifted late in 1863 as it became apparent not only

that Republicans would win the soldier vote, but also that the issue would have an even

larger impact on civilian votes. A surge in legislative activity resulted from the late

dawning of that awareness.

The following chapters elaborate on that broader political reality, ascribing the

late-blossoming political attraction of soldier-voting legislation to the unique

111. Miller, Absentee Voter and Suffrage Laws, 35.
112. White, “Citizens and Soldiers,” 5:2;; Shankman, “Soldier Votes and Clement L. Vallandigham.”

135

circumstances of 1863-1864 politics. It was the politics of soldiers, in which soldiers

became the most authoritative spokesmen for both parties’ major campaign themes. In

the politics of soldiers, soldier-voting laws took on their greatest significance in the quest

for civilian votes. After 1865, the politics of soldiers having ended, the appetite for

soldier-voting laws ended, too. As soldiers returned home, considerations of justice for

absent soldiers in future wars undoubtedly waned, as well.

It speaks to the enduring power of prewar election norms that at war’s end most

states reverted to them and to a legal system in which absentee voting once again had no

place.

136

136

CHAPTER 3

1863 PENNSYLVANIA: PROVING GROUND FOR 1864 POLITICAL

MESSAGING

Starting in 1863, soldier-voting laws played an increasingly important role in the

messaging war of Civil War politics. We shall see in Chapters 4 and 5 how powerful that

role had become in national politics by 1864. Republicans that year harnessed the soldier-

voting issue to fortify their status as the “soldiers’ friends” and to portray Democrats as

“enemies of soldiers.” That status underlay the more specific themes that Republicans

used to attack Democrats and their standard-bearer, George McClellan: that Democrats

including McClellan were disloyal, and that McClellan was both a coward and an

incompetent field commander. Soldiers enjoyed unmatched credibility as messengers of

those themes, so Republicans deployed the voice of soldiers in attacking Democrats and

McClellan. The “soldiers’ friend” meme undergirded the party’s strategy by

communicating the broad affinity between Republicans and the soldiers who were so

indispensable to their messaging. Republicans’ support for soldier-voting laws helped

cement that affinity.

Democrats in 1864 needed soldiers’ voices as well, not only to refute the

Republican attacks but also to carry their own attacks themes: that Lincoln was an inept

commander-in-chief, that he neglected his own troops, and that he subordinated their

wellbeing to the interests of blacks. Soldiers spoke authoritatively on these subjects, so

Democrats harnessed the voice of soldiers in attacking Lincoln. Democrats’ opposition to

137

soldier-voting laws complicated the party’s claim to the status of “soldiers’ friend” and

correspondingly impeded the party’s messaging.

Most of these 1864 partisan political attack themes had been developed and

perfected a year earlier in the context of Pennsylvania’s gubernatorial contest. Unlike

most states, the calendar for statewide elections in Pennsylvania (like Ohio) was out of

phase with the schedule for nationwide elections held in even numbered years. That

unique electoral calendar heightened the national visibility of the state’s contests, making

it, in the words of Mark Neely, a “bellwether” for national politics.1 So the antennae of

political operatives around the country were up as Democrats and Republicans faced off

in the Keystone State’s 1863 contest for Pennsylvania’s governor. The lessons learned in

that contest would inform the strategies of contestants elsewhere when they faced off in

1864 elections. After the dust kicked up by Pennsylvania’s political storm in 1863 finally

settled down, the political potency of the soldier-voting issue became perhaps the most

important lesson of all.

The 1863 race for Pennsylvania governor pitted Republican incumbent Andrew

Curtin against Democratic challenger George Woodward. Curtin positioned himself as

the “soldiers’ friend,” in juxtaposition to Woodward, whom Republicans assailed as anti-

soldier. Democrats resisted this labeling as energetically as Republicans advanced it.

Both parties in Pennsylvania needed the imprimatur of “soldiers’ friend” in 1863 as much

as the national parties would need it in 1864, because the voice of soldiers was central to

the political combat in both contexts. The differences between Curtin and Woodward

1. Mark E. Neely Jr., “Civil War Issues in Pennsylvania,” Pennsylvania Magazine of History and

Biography 135, no. 4 (October 2011): 389-417.

138

over the state’s soldier-voting law became a linchpin in their competition for soldiers’

friend status.

Andrew Curtin grew up in Pennsylvania politics as a Whig, switching his

allegiance to Republican in 1860. He won the governorship in 1860 as the candidate of

the People’s Party, an amalgam of Pennsylvania factions – mostly Republicans, but also

Know-Nothings, and Anti-Masons – united mainly by their opposition to Democrats. He

became an enthusiastic ally of Lincoln and a strong supporter of the president’s war

policies.2 His constitutional powers as governor included “commander-in-chief of the

army and navy of this Commonwealth, and of the militia, except when they shall be

called into the actual service of the United States.”3 While his military authority operated

at a level removed from the direction of Pennsylvania’s troops in the war, he ran for

reelection in 1863 as the incumbent commander-in-chief, just as Lincoln would in 1864.

And just as Democrats in 1864 attacked Lincoln as a bungling commander, so Democrats

in Pennsylvania assailed Curtin in 1863 as an inept commander-in-chief of the

commonwealth’s forces.

Curtin would cultivate the “soldiers’ friend” brand as a reelection device in 1863,

and his early service as governor in support of the war effort made the later branding

credible. Even before the fall of Fort Sumter, Curtin pushed through legislation

improving the organization of the state militia. When Lincoln called for 75,000

2 . Erwin Stanly Bradley, The Triumph of Militant Republicanism: A Study of Pennsylvania and

Presidential Politics 1860-1872 (Philadelphia: University of Pennsylvania Press, 1964), 49-50, 89-90, 127-
129.

3. PA. CONST. of 1838, art. II, § 7.

139

volunteers following Sumter, Curtin’s zealous response generated troops far in excess of

the state’s quota, more in fact than the Department of War could absorb.4

Evidence indicates that Curtin indeed genuinely cared about the welfare of

Pennsylvania’s troops. He pushed the legislature to address arrearages in soldiers’ pay.

He secured pensions for soldiers’ widows and orphans. He or his representatives

frequently visited Pennsylvania troops in their field camps and hospitals. He answered

every letter sent to him by soldiers. Soldiers of even the lowest ranks were the first

visitors ushered into the governor’s chambers. He pushed for legislation to fund the

return of bodies of deceased soldiers for burial at home. The memoirs of one of Curtin’s

closest advisors, attorney Alexander McClure, attest to the sincerity of Curtin’s solicitude

for soldiers. McClure, a practicing lawyer, former state legislator, and one-time chairman

of the state Republican committee, wrote, “Curtin’s affection for his soldiers was that of

the most loving father for his own children.”5

If Curtin’s claim to the status as “soldier’s friend” was grounded on his

behavior toward actual servicemen, the branding of George Woodward as the enemy of

soldiers was a political construct. It lay somewhere between, on the one hand, a cruel

caricature that stood truth on its head, and, on the other hand, a defensible inference

drawn from Woodward’s political ideology and his jurisprudence. In either case, it had

nothing to do with Woodward’s personal behavior or attitude toward soldiers. In fact, in

his private life, Woodward demonstrated decidedly pro-soldier inclinations. Two of his

4. Bradley, The Triumph of Militant Republicanism, 130-132. The surplus became the Pennsylvania
Reserve Corps, which served as ready reinforcements later in the year following the federal defeat at Bull
Run. Id.

5. Id. at176; Alexander K. McClure, Old Time Notes of Pennsylvania (Philadelphia: The John C. Wilson
Company, 1905), 1:497-498.

140

own sons served in the Union army, and Woodward himself paid the expenses of raising

a company of volunteers for the 2nd Pennsylvania Reserves.6

We can get some feel for Woodward the private man from Curtin’s ally

Alexander McClure. Notwithstanding their political differences, McClure had come to

know and respect Woodward within Pennsylvania’s tight-knit legal community.

McClure admired Woodward as a “sincere” and “courteous” man. In his memoirs,

written decades after the war, McClure praised him not just as a capable lawyer and

jurist, but also as being sincerely devoted to servicemen. McClure described an

encounter he had with Woodward on a train ride from Philadelphia to Allentown during

the 1863 gubernatorial campaign. Sitting together, the two men candidly exchanged their

differing views about the war and politics, “with entire freedom, and of course, with

utmost courtesy.” The subject of supporting the “cause of the soldiers” came up.

Recalling the conversation, McClure wrote in his memoir,

I reminded him that he had two sons in the army who had won distinction and
stood among the heroic soldiers of the state, and asked him whether he or I in the
opposing positions with the soldiers was best supporting the cause of the soldiers
in the field. He answered with visible pride that his sons were soldiers, and as
soldiers they would do their duty.7

Personally, then, each man – Woodward and Curtin (through his surrogate McClure) –

reasonably and sincerely saw himself as the soldiers’ friend. Politically, however,

Republicans saw to it that the label stuck only to Curtin.

6. Erie (PA) Observer, October 3, 1863, 2; White, Washington Woodward and Black, “A Pennsylvania

Judge Views the Rebellion,” 201-202.
7. McClure, Old Time Notes of Pennsylvania, 2:55-61.

141

Woodward was born in March 1809, a month after Lincoln. By 1861, he had a

long track record as a Democrat and as a jurist. He served as a delegate to the 1837

Pennsylvania constitutional convention, where he advocated successfully for

disfranchising free African-Americans and pushed unsuccessfully for restrictions on the

right of immigrants to vote and hold office, a position that Republicans would use against

him in 1863.8 He first became a judge in 1841, serving for eleven years on the Fourth

Judicial District where he had both trial and appellate duties. While still in that judicial

post, Simon Cameron defeated Woodward in a race for the US senate in 1845. The next

year, James Polk nominated Woodward to the United States Supreme Court, but the

president failed to push the nomination forcefully enough to overcome energetic

opposition led by Cameron, who bore grudges from the previous year’s senate race. The

senate rejected Woodward, 29-20.9

Woodward did not slip quietly into obscurity after that setback, but resumed his

state court duties and remained an active figure in Pennsylvania politics even while

serving on the bench. He was elected associate justice to the Pennsylvania Supreme Court

in 1852 and ran against Curtin for governor in 1863 while still occupying this post on the

state’s high court. By then, he had earned notoriety as author of the court’s 1862 decision

in Chase v. Miller, striking down the state’s prewar soldier-voting law. That decision

became the centerpiece of the Republicans’ argument the following year that Woodward

8 . Daniel J. Curran, “Polk, Politics, and Patronage: The Rejection of George W. Woodward’s

Nomination to the Supreme Court,” The Pennsylvania Magazine of History and Biography 121, no. 3 (July
1997): 163, 166.

9. Id. at 163; McClure, Old Time Notes of Pennsylvania, 2:62. Curtin, too, would come to suffer
Cameron’s political enmity after supporting Lincoln over Cameron for the Republican presidential
nomination in 1860.

142

was anti-soldier. And the year after that, 1864, Republicans would use it against George

McClellan based on McClellan’s endorsement of Woodward’s candidacy in 1863.

Woodward’s role in striking down the soldier-voting law was not the only count

in the Republicans’ indictment of him as anti-soldier. The others were his membership in

the peace wing of the Democratic Party and specific statements he made against the war

in 1861. Woodward was avowedly a peace Democrat, but not an extremist within that

group. Like others who regarded themselves as good Americans but who opposed the

Lincoln administration’s approach to the war, Woodward’s loyalty was to “the

Constitution as it is, the Union as it was.” By that standard, Woodward was no more a

traitor than countless other northern Democrats, all believing themselves to be stalwart

patriots.10

Still, his prominence as a Democrat and the reservations he expressed about the

Lincoln administration’s policies made him an easy mark for opposition propagandists.

Like many conservative Democrats, Woodward thought civil war invited dangerous

growth of centralized power. A “centralized despotism,” he wrote to a friend in 1863

about his fears that the country was headed in the wrong direction, “would be the death

knell of popular liberty.” 11 Here is McClure’s distillation of Woodward’s ideology:

Woodward “was a Democrat of the old school, a strict constructionist and sincerely

convinced that there was no safety to popular government in the revolutionary

10. For Woodward’s comfortable fit within the mainstream of Pennsylvania’s substantial anti-war (and

anti-African-American) sentiment, see Arnold M. Shankman, The Pennsylvania Antiwar Movement, 1861-
1865 (Rutherford, N.J: Fairleigh Dickinson University Press, 1980), 40, 54-55, 126.

11. Letter from Woodward to Lewis Coryell, June 1, 1863, as quoted in Shankman, The Pennsylvania
Antiwar Movement, 1861-1865, 126.

143

innovations which are ever precipitated by civil war.”12 He subscribed to Calhoun’s

“compact theory,” under which states formed the Union in a contractual relationship.

Though he opposed secession, he supported the right of states to secede if they concluded

that the national government had violated the terms of the contract. Southern apologists

for secession pointed to contract violations as their justification, and Woodward saw their

point. He sympathized with southern slaveholders; in an 1860 speech in Philadelphia, he

characterized slavery as an “incalculable blessing” to the North. He agreed that

Republicans were trying to install a “negro despotism,” as he said in a letter to a former

colleague on the state’s high court. He did not think that the electoral success of

Republicans, misguided though he believed them to be, justified secession by southern

states, and he did not believe that states having seceded had the right to attack the United

States, as South Carolina had done at Fort Sumter. He did believe, however, that each

state had a right to secede peacefully if it chose to. He thought it pointless for the North

to resist southern independence forcibly. Better to let the southern states depart the union

than to coerce them to stay. “We hear it said, let the South go peaceably,” Woodward

said in speech in 1861. “I say LET HER go peaceably.”13

That kind of rhetoric played into the hands of Republicans eager to tar not just

Woodward, but the whole Democratic Party as disloyal. To many Republicans and their

allies in the pro-war wing of the Democratic Party, anything short of full-throated support

for the Lincoln’s administration’s prosecution of the war constituted disloyalty. There

12. Id. at 61.
13. George Woodward, letter to Rufus E. Shapley, The Press (Philadelphia, PA), October 12, 1863;

White, Woodward and Black, “A Pennsylvania Judge Views the Rebellion,”195-225; Speech by
Woodward in 1861, Huntingdon (PA) Globe, September 9, 1863.

144

was no room in the community of loyal Americans for opposition, they sincerely

believed, especially organized, partisan opposition. Only “no-partyism” sufficed.14 By

that standard, Woodward was indeed disloyal. He not only opposed the Lincoln

administration’s war policy, but he opposed it as an active partisan, a prominent

Democrat and, by 1863, the party’s standard-bearer for governor.

So, even without the 1862 court decision striking down the prewar soldier-voting

law, Woodward’s sympathy with the right of secession and his outspoken opposition to

Lincoln’s war policy provided his detractors with ample ammunition for characterizing

him as disloyal. But those attitudes by themselves did not distinguish Woodward from

untold numbers of peace Democrats holding the same view and do not by themselves

account for Woodward’s place at the head of the Republicans’ rogue gallery of traitors. It

was the court case of Chase v. Miller, together with Woodward’s run for governor in

1863, which earned him that distinction.

As discussed in Chapter 2, Chase v. Miller was the first of nine state supreme

court decisions addressing the constitutionality of a soldier-voting law. Authoring the

court’s opinion striking down the law, Woodward concluded that the framers of

Pennsylvania’s 1838 constitution went beyond deciding who could vote (white, 21-year

old men meeting the residency and taxpaying requirements) and purposely made the

precise place of elections a constitutional element of suffrage, thereby putting the subject

beyond the reach of legislation to alter. Woodward’s decision striking down

14. Smith, No Party Now: Politics in the Civil War North, 160-162.

145

Pennsylvania’s prewar military suffrage law typified the approach that looked to history

for the meaning of relevant constitutional text. (In Chase, Woodward drew on history to

establish the meaning of the word “district.”) As elaborated in Chapter 2, that approach

predominated in the six high court decisions rejecting the laws. The court majorities in

Connecticut, Vermont, New Hampshire, California, and Michigan all applied reasoning

similar to Woodward’s in striking down soldier-voting laws, as did the dissenting opinion

by Rufus Ranney in Ohio, where the court majority upheld that state’s law. The majority

opinion in each case cited Woodward’s conclusion approvingly.15 Majority opinions

upholding the laws in Iowa, Wisconsin, and Ohio distinguished Pennsylvania’s case from

their own, but none criticized Woodward’s opinion as wrongly decided.16

From this we can conclude that Woodward’s opinion was well within the

mainstream of respectable jurisprudence. Nor did partisanship mark the Pennsylvania

court’s approach to the issue of absentee voting by soldiers in any noticeable way. Of the

five justices on Pennsylvania’s high court, three were Democrats (Woodward, Walter

Lowrie, and James Thompson) and two were Republicans (John Read and William

Strong).17 In the Chase decision, both of the court’s two Republicans joined Democrats

15. In the California case, for example, Justice Shafter wrote that Woodward’s opinion “must be

admitted to be a very able and almost exhaustive opinion,” and Justice Sawyer noted the universality of
respect for the “correctness” of Woodward’s opinion. Bourland, 26 Cal. at 207, 223.

16. Justice Christiancy of the Michigan high court tempered his approval of Woodward’s conclusion
with misgivings about Woodward’s having considered “the inexpediency of [Pennsylvania’s prewar
soldier-voting law] and the dangers to be apprehended from it….” Twitchell, 13 Mich.at 161 The
“inexpediency” that Christiancy apparently had in mind was the risk of fraud in soldier voting, which in
Woodward’s analysis rose to a constitutional problem. Christiancy saw that line of reasoning as having
“weakened rather than strengthened” Woodward’s otherwise sound conclusion. Id.

17. “Walter Lowrie,” Biographical Directory of the United States Congress, accessed March 2, 2014,
http://bioguide.congress.gov/scripts/biodisplay.pl?index=L000485;; “James Thompson,” Biographical
Directory of the United States Congress, accessed November 18, 2013,
http://bioguide.congress.gov/scripts/biodisplay.pl?index=T000204: “John M. Read,” Find a grave.com,

http://bioguide.congress.gov/scripts/biodisplay.pl?index=L000485
http://bioguide.congress.gov/scripts/biodisplay.pl?index=T000204

146

Woodward and Lowrie in the majority opinion striking down the soldier-voting law,

while one of the three Democrats, Thompson, was the sole vote to uphold the law. A

Democratic judge (John Nesbitt Conyngham) also authored the lower court opinion

upholding the law.18 In the final Chase tally, then, the political pedigree of the judges in

no way predicted the partisan alignment that would crystalize over the soldier-voting

issue by 1863. Of the six judges who considered the case, the four Democratic jurists

split 2-2 on whether to sustain the law, while the two Republicans both voted to strike

down the law. That distribution of votes hardly seemed a promising foundation for a

political attack against Democrats as anti-soldier. And the year before deciding Chase,

the high court had voted unanimously against overturning an election in which the soldier

vote was both decisive and manifestly fraudulent. That case was Hulseman and

Brinkworth v. Rems and Siner, and both Republican jurists joined their three Democratic

colleagues in lamenting the fraud while declining, on procedural grounds, to set aside the

election.19

Judicial nonpartisanship about the prewar soldier-voting law corresponded to a

broader nonpartisanship among Pennsylvanians on the issue in 1861 and 1862. By the

end of the war, the laws had become a sharply partisan issue within elective politics, with

Republicans favoring the laws and Democrats opposed. As we shall see, the Chase

decision itself would hasten the process of coalescence, after Woodward threw his hat in

Last modified February 33, 2006, http://www.findagrave.com/cgi-
bin/fg.cgi?page=gr&GSln=read&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=40&GScntry=4&GSob=n
&GRid=13341442&df=all& ;; “William Strong,” nndb.com, accessed November 18, 2013,
www.nndb.com/people/902/000180362

18. For Coyningham’s party affiliation, see “John Nesbitt Coyningham,” Find a grave.com, October 8,
2012, http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=98487037.

19. Hulseman, 41 Pa. 397.

http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=read&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=40&GScntry=4&GSob=n&GRid=13341442&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=read&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=40&GScntry=4&GSob=n&GRid=13341442&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=read&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=40&GScntry=4&GSob=n&GRid=13341442&df=all&
http://www.nndb.com/people/902/000180362
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=98487037

147

the political ring as Democratic candidate for Pennsylvania’s governor in 1863. But in

May 1862, when Pennsylvania’s high court decided Chase v. Miller, there was still

bipartisan uncertainty over the political effect of soldier-voting laws, and partisanship

around the issue had not yet coalesced.20 Voting by soldiers in several of Pennsylvania’s

1861 elections, as permitted by the state’s prewar soldier-voting law, sparked several

election contests.21 Losing candidates in races for the state House of Representatives,

municipal offices in Philadelphia, and at least one county position, challenged the soldier

vote. Some challengers were Republicans and others Democrats. As historian Jonathan

H. White documents in his study of party competition for the soldier vote in

Pennsylvania, both parties at this early stage of the war viewed the matter the same way.

They favored soldier voting when it helped their candidates win and opposed it when it

contributed to their candidates’ defeat. Similarly, the partisan press viewed the subject

ambivalently, with newspapers of both political stripes coming down for and against

soldier voting.22

20. Williams, “Voters in Blue: The Citizen Soldiers of the Civil War,” 187, 189-90; Jonathan White,

“Citizens and Soldiers,” 47. Both Williams and White point to Republican electoral losses in the 1862
elections as catalyzing partisanship on the soldier-voting issue, while Williams also gives weight to the
shifting suspicions of the parties about the dangers to their candidates from abuse of soldier suffrage by
military commanders.

21. There is scant evidence that any absent soldiers voted under the 1813 law in the War of 1812 or
under its 1839 progeny in the Mexican War. A plausible explanation for the prewar law’s origins is that
the legislature calculated that it would help wartime recruitment. Alexander Keyssar has identified military
security as a reason for expanding male suffrage beyond property and taxpaying qualifications, on the logic
that disfranchised men might be reluctant to serve in state militias on the same terms as enfranchised men.
This law might have grown out of a similar calculation. (Keyssar, The Right to Vote, 15.) No published
court decisions address the laws before the Civil War. When the soldier-voting issue became politicized
following Woodward’s decision in Chase, some Republican attacks on Woodward asserted that
Pennsylvania soldiers did in fact vote under the 1839 law during the Mexican War. For example, New
Hampshire Republican William Chandler said so in his 1864 pamphlet, The Soldiers’ Right to Vote. Who
Opposes It? Who Favors It? (Washington, DC: Lemuel Towers, 1864), 8. Chandler did not claim that any
soldiers voted under the 1813 law during the War of 1812.

22. White, Citizens and Soldiers, 50-51.

148

Neither the widespread judicial respect for Woodward’s Chase decision nor the

support it garnered from Woodward’s Republican brethren on the bench would spare the

decision from becoming a centerpiece in the political wars that took shape starting in

1863. As Republicans (pro) and Democrats (con) staked out their respective positions

about soldier voting, the Chase decision became synonymous with Democratic

opposition. And after its author won his party’s nomination for governor in 1863,

Republicans saw to it that he became the face of that opposition.

The Democratic nominating convention chose Woodward in June 1863 as Robert

E. Lee mounted a northward offensive that would culminate in the Battle of Gettysburg

in early July. Lee’s campaign and its denouement on Cemetery Ridge shaped the

Woodward-Curtin political campaign profoundly.23 With the benefit of hindsight, the

contemporary political operative Alexander McClure believed that the best candidate for

the Democrats would have been General William Franklin, a career soldier with a solid

record of service in the first two years of the war. Choosing Franklin would have avoided

“the crushing millstone of actual or apparent disloyalty that always more or less hindered

Democratic success,” McClure speculated in his 1905 memoirs. But peace Democrats

dominated the convention, and Woodward was a comfortable choice for them. He was a

familiar and respected stalwart of the party, well liked by the delegates and best qualified,

they believed, to help Pennsylvania address “the gravest constitutional and legal

questions that would be presented” at the close of the war.24

23. McClure, Old Time Notes of Pennsylvania, 2: 53.
24. Id. at 54.

149

For Republicans, the absence of Pennsylvania’s 75,000 soldiers presented the

biggest challenge in the 1863 election season. The party believed most of them to be

reliable Curtin votes, but now, thanks to the high court’s decision in Chase v. Miller, they

could vote only by returning home on furlough. Many would do so, but in a state where

Democrats outnumbered Republicans by 75,000, the absence from the polls of tens of

thousands of likely Republican votes loomed as a potentially insurmountable obstacle.

The solution, devised by the Republican State Committee, was Curtin’s “Soldiers’

Friend” strategy. The idea was to harness the political power of the absent soldiers as

advocates for Curtin in letters to their families and friends back home.

Republicans laid the groundwork for the Soldier Friend strategy at the nominating

convention. The convention adopted a resolution saluting Curtin’s “vigilant care of our

soldiers alike in the field, in the camp, and in the hospitals” and offering him to the

electorate as the candidate who “is alike the friend of the soldier and a favorite of the

people.” 25 Public meetings called after the convention to ratify Curtin’s nomination

picked up the theme. The newspaper notice of one such meeting invited “all who love

their country” to attend an 8 pm gathering at Penn Square for ratifying the nomination of

“Andrew G. Curtin, The Soldiers’ Friend.”26

The Republican State Committee then organized the machinery for converting the

“soldiers’ friend” brand into actual votes. Because the target voters were civilian

Democrats, the Republican organization identified Democratic families with soldiers in

the field and then organized pro-Curtin letter-writing campaigns by those soldiers. It

25. North American and United States Gazette (Philadelphia, PA), August 6, 1863.
26. Id., August 21, 1863.

150

worked. “The army is known to be devoted to Curtin,” wrote one Republican newspaper

as the strategy unfolded, “and its home influence can hardly be overstated.”

A flood of letters from absent soldiers praising Curtin as “the soldiers’ friend” persuaded

enough Democrats back home to give Curtin a 15,000 majority. Alexander McClure, who

worked in Curtin’s campaign, later estimated that three quarters of the state’s absent

soldiers participated in this letter-writing campaign. Looking back on the campaign as a

memoirist in the early twentieth century, McClure marveled at the efficient

implementation of this strategy. It “was systematically undertaken and carried out with a

degree of perfection that has never been surpassed in political management,” he recalled

effusively.27

 Even allowing for the likelihood that McClure overestimated the level of

participation by soldiers, evidence of the troops’ widespread embrace of the branding of

Curtin as soldiers’ friend certainly abounds, as does evidence that the project was a

decidedly top-down affair, with soldiers responding to and embracing political themes

crafted for their consumption by political operatives back home. 28 One Republican

newspaper, for example, published a pro-Curtin letter purportedly speaking for 364

Pennsylvania soldiers, each identified by name. The soldiers were all convalescing in an

unidentified hospital, according to the letter, and each one of them had told the “ward

master” in person that he favored Curtin. The letter explicitly addressed itself to the

27. McClure, Old Time Notes of Pennsylvania, 2: 56-58; Tribune (Chicago, IL), October 10, 1863.
28. There is ample scholarship supporting the proposition that soldiers, in a bottom-up process, often

inspired political themes, particularly radical themes, and successfully advocated them to party leaders back
home. See, e.g., Frank, With Ballot and Bayonet; Smith, No Party Now: Politics in the Civil War North;
and Orr, “A Viler Enemy in our Rear,” 171-198. The Pennsylvania Republicans’ “soldiers’ friend” project,
in contrast, is an example of inspiration and leadership flowing in the other direction, in a top-down process
orchestrated by political operatives and embraced by soldiers.

151

newspaper’s civilian readership. “Reader,” it asked, “have you a son, brother, or friend in

the army? If so, that one can tell you how it would grieve him if you cast your vote

against Gov. Curtin.” It praised commander-in-chief Curtin as a “protector of

Pennsylvania” against southern invaders and as “a friend of its defenders. We know him

to be a friend of the soldier,” a man who “feels for us,” the letter assured readers.29

The same letter assailed Woodward as a pro-Confederacy traitor. Not only had he,

like other peace Democrats, embraced as a motto that “slavery must live, though the

Union should perish,” but he had also “decided against giving us, who are fighting for

your liberties, a right to vote.” Woodward’s purpose in doing so, the letter accused, was

“to aid the rebels in achieving their hellish ends.” The letter concluded with an emotional

and pointed appeal:

We ask you in the names of our comrades who have fallen victims to this infernal
rebellion; we ask it in the names of such us [sic] are still suffering in the hospitals;
we ask it in the names of those who are wasting their lives in rebel prisons; we
ask it in the name of liberty, the Constitution, and the Union, to go to the polls and
vote for A.G. Curtin, the man who never failed us. We leave the matter with you,
reminding you that on your shoulders rest the responsibilities for which posterity
will hold you responsible.30

In another letter purporting to speak for entire units of soldiers, the commander of

the 13th Pennsylvania cavalry forwarded pro-Curtin “resolutions” his troopers adopted.

One expressed gratitude to Curtin for his “constant and successful exertions” on behalf of

soldiers, proving Curtin to be “the Soldiers’ Friend.” Another, taking aim at Woodward,

lamented that soldiers had been “deprived of some rights of citizens by a decision of the

29. North American and United States Gazette (Philadelphia, PA), September 16, 1863.
30. Id.

152

Supreme Court, in which the candidate opposing Governor Curtin has rendered himself

conspicuous.”31

A soldier speaking only for himself wrote from a Philadelphia hospital to assure

readers of a Republican paper that Curtin was “emphatically the friend of the soldier….

We all want to vote for him, if the copperheads will grant us the glorious privilege.” In

contrast to the soldiers’ friend Curtin, he added, Woodward was “the copperhead

candidate [who] robbed the boys of their right to vote.”32 A Republican newspaper in

Wellsboro collected pro-Curtin testimonials from individual soldiers. One, a member of

the 6th Pennsylvania Reserves, wrote, “If the soldiers could vote, I know Curtin would be

elected. If you wish to do your country good, vote for Curtin, the soldiers’ friend.”33

Another wrote beseechingly, “Are you, citizens of Penna, going to allow the soldiers’

friend to be defeated? If he be defeated, the soldiers of the Army of the Potomac will lose

their dearest friend on earth.”34 Referring to these servicemen as “the brave Tioga Soldier

Boys,” the paper challenged peace Democrats to listen to their message. “Do you hear it,

ye Coppers? Is this thunder?”35

A different soldier made the same point in a letter to another Republican

newspaper. Captain Harry Forster wrote to the Central Press (Bellefonte, PA) describing

himself as a Democrat. Forster claimed that his admiration for Woodward had given way

to the conviction that Woodward held “extreme Southern views” and “would give aid and

comfort to traitors.” In contrast, said Forster, Curtin “is the soldier’s friend” and will

31. Id., October 6, 1863.
32. Id., August 28, 1863.
33. The Agitator (Wellsborough, PA), October 9, 1863.
34. Id.
35. Id.

153

“give the National government all proper aid and assistance.”36 Moving up the chain of

command, General George Meade added his voice to the pro-Curtin branding effort.

Meade, a Pennsylvanian himself, had become a hero in his home state as commander of

the triumphant Union troops at Gettysburg. When a unit of the Pennsylvania Reserves

presented him with a sword, he responded with a speech endorsing Curtin as “the friend

of the soldier and the friend of the Government.”37

The theme found its way into partisan song. A pro-Curtin newspaper in

Harrisburg published a song implicitly indicting Woodward for opposing soldiers’ voting

rights while praising Curtin as the soldiers’ friend. Entitled simply, “Campaign Song for

Curtin,” it followed the tune of “Battle Cry of Freedom”:

He’s the champion of our rights, boys,’
The soldiers’ faithful friend,
Standing firm for Liberty and Union.
He’s been faithful in the past, boys,
We’ll trust him to the end.
Standing firm for Liberty and Union.38

Straw polls purporting to show the pro-Curtin preferences of absent soldiers

fortified the message that Curtin was the friend of soldiers. One, reported by the pro-

Republican Chicago Tribune, showed Curtin beating Woodward 93-15 among Union

soldiers held captive at Libby Prison in Virginia.39 Another, from a Republican paper in

Harrisburg, described the apparently viva voce polling of two Pennsylvania units at Camp

36. Central Press (Belafonte, PA), September 18, 1863.
37. The Press (Philadelphia, PA), October 3, 1863.
38. Evening Telegraph (Harrisburg, PA), October 2, 1863.
39. Tribune (Chicago, IL), October 30, 1863.

154

Tyler in Baltimore. Both units purportedly favored Curtin overwhelmingly, one by 357 to

1, and the other by 323 to 10.40

The soldiers’ friend label served as the backdrop for Republicans’ contrasting

characterizations of Woodward as anti-soldier and disloyal. Among the 1863 attack

themes that presaged attacks Republicans would mount against McClellan in 1864 was

the proposition of a symbiotic alliance between Confederate armies and northern peace

Democrats like Woodward. The southern rebels, in common with northern peace

Democrats, hoped for the defeat of Republican politicians bent on subduing the

Confederacy. The alignment of their interests, according to the Republican argument,

proved the disloyalty of peace men like Woodward. Woodward, argued a Republican

paper in Huntingdon, is “the candidate the rebels wanted elected.”41 Reciprocally, another

Republican paper claimed, peace Democrats “rejoice at the success of the rebels. Loyal

Democrats remember,” the paper exhorted, “Woodward is one of them. Remember he

disfranchised the soldiers.” 42 In a pro-Curtin speech in Philadelphia, retired Union

general Richard Busteed told his audience, “News of Woodward’s election would be

hailed in the rebel capital (sic).” Curtin, in contrast, is “the soldier’s friend,” Busteed

added.43

In what may be the most vituperative of all expressions of hostility for pro-

Woodward voters back home, a member of the 42nd Pennsylvania volunteers lashed out at

40. Evening Telegraph (Harrisburg, PA), October 1, 1863. The soldiers voted after the units “were

called into formation” and asked by their commanding officer for “an expression as to their choice for
Governor of their state.” Id.

41. Globe (Huntingdon, PA), October 21, 1863.
42. Central Press (Belafonte, PA), October 2, 1863.
43. The Press (Philadelphia, PA), October 12, 1863.

155

peace Democrats in his hometown of Nelson. “I cannot help sending my compliments to

the copperheads of Nelson,” wrote the soldier, A. Miles, “by hoping that the grass may

refuse to grow upon their graves after they are dead…. Their backbones ought to be used

to whip sheep-killing dogs about the streets.”44

Such was the commonality of interests between peace Democrats and southern

rebels, claimed Republicans extravagantly, that the Curtin-Woodward contest took on an

importance as great as the recent military clash at Gettysburg. Pennsylvania Democrats,

observed a Republican newspaper in Connecticut,

… are fighting Jeff Davis’s battles on the hustings and at the polls, and their
selection of [Woodward] as their candidate for governor was an act scarcely less
significant of their spirit than would have been the display of the Confederate flag
over the convention hall. Mr. Woodward is a disunionist, pure and simple. His
secessionist opinions have been as openly and positively expressed as those of
Jeff. Davis himself…. [Beating Woodward] will be a union victory scarcely
inferior in importance to that achieved at Gettysburg.45

Prominent Union general Benjamin Butler made a similar argument to an

audience in Harrisburg. Citing Richmond newspapers, Butler claimed that the

Confederacy was hatching a plot to invade Pennsylvania again, not to gather supplies for

Lee’s army, but “to give aid and encouragement to the Democratic Party in

Pennsylvania…. You want the soil of Pennsylvania to be free from the invader,” Butler

proposed, then “vote for Curtin.” A Republican state senator, T.J. Bigham, made the

same point at a political rally in Pittsburg. Lee would invade Pennsylvania again in the

fall, Bigham predicted, for the purpose of helping elect George Woodward.46 According

44. The Agitator (Wellsborough, PA), October 9, 1863.
45. Daily Palladium (New Haven, Conn.), September 10, 1863.
46. Butler’s speech was quoted in The Liberator (Boston, MA), October 9, 1863. Bigham’s was

described in the Daily Gazette and Advertiser, (Pittsburgh, PA) September 30, 1863.

156

to a Harrisburg newspaper, Democrats feared that Union military success would hurt

their candidates at the polls by liberating pro-Curtin soldiers to come home in time for the

election. “The Copperheads are opposed to enlisting or reinforcing the army,” the paper

claimed, “for fear the war will be brought to a close and the soldiers come home to vote.”

It was because Woodward knew that soldiers opposed him, the paper claimed, that he

struck down the soldier-voting law. “The soldiers in the field support the Government,

and for this they were disfranchised by the action of a Democratic Supreme Court.”47

Democrats fought back. A Democratic newspaper in Erie attributed Curtin’s

“soldiers’ friend” image not to the heartfelt sentiments of soldiers but to the conniving of

Republican politicians. It claimed, “prominent politicians are constantly visiting the

army, and by speeches and the circulation of lying documents, attempting to convince

them that Gov. Curtin has been their special friend, while Judge Woodward is their bitter

enemy.” Democrats operated at a big disadvantage in securing the support of soldiers, the

paper complained, since “Democratic papers are not permitted to be sold in most of the

camps, while Republican journals are flooded into the army by wholesale.” The paper

encouraged its readers to reach out to absent soldiers by sending them “sound,

conservative newspapers.”48

Notwithstanding the difficulties Democrats purported to face in communicating

with absent soldiers, the party managed to enlist the voice of soldiers to undercut Curtin’s

claim to be the soldiers’ friend and to make the case for Woodward’s popularity among

the troops. Sergeant U.R. Burkert of the 6th Pennsylvania reserves wrote a letter to a

47. Evening Telegraph (Harrisburg, PA), August 20, 1863 and August 23, 1863.
48. Erie (PA) Observer, September 5, 1863.

157

Democratic paper in his hometown mocking Curtin’s claim to be the soldiers’ friend.

Woodward had at least as many friends as Curtin in his unit, claimed Burkert, and they

would vote for Woodward if they could.49

A Democratic paper in Erie published a letter from a Democratic soldier to his

mother similarly claiming, “All our boys would vote for Woodward if they could get a

chance.” The letter, signed only “Your dutiful son,” provides vivid evidence of the top-

down nature of the Republican project to secure soldiers’ support for Curtin’s candidacy.

The other day an Abolition tract man brought Curtin’s pictures to the camp and
gave copies out for nothing. Most of the men wouldn’t have them even at that
price, but some of us took them just for fun. Somebody stuck one up on a tree,
and wrote “The Soldiers’ Friend” over it. … The boys then amused themselves
throwing quids of tobacco at the picture, and, before we were done, Andy’s face
was changed into the more popular color of his favorite niggers.50

A soldier from the 5th Pennsylvania Reserves wrote from his camp in Culpepper,

Virginia, disputing Curtin’s claim to lopsided support in the army. Signing his letter

“Musket,” he claimed that straw polls purporting to show that Curtin was “the soldiers’

friend” were false.51 Another serviceman, who signed his letter to the same Democratic

paper in Harrisburg “A Private in the Army of the Potomac,” made the same point. In

another indication of the top-down nature of the effort to brand Curtin as the soldiers’

friend, he wrote, “’the powers that be’ are making a political machine of the Army of the

Potomac for the advancement of Andy Curtin” by orchestrating meaningless votes of

soldiers in the camps to give the appearance of support for Curtin among soldiers.

Soldiers like himself who preferred Woodward were told they “can never expect any

49. Reading (PA) Gazette and Democrat, October 3, 1863. Burkett disparaged abolitionists populating
the army as “smoked yankees,” a term of derision this author has not found in other sources.

50. Erie (PA) Observer, November 28, 1863.
51. The Patriot and Union (Harrisburg, PA), October 6, 1863.

158

favor from those who wear shoulder straps [i.e., officers]…. Let a man vote for

Woodward and he is given to understand that his life in the army will be anything but

pleasant. O ain’t this a manly game?”52

A particularly bitter Democratic soldier identifying himself only as “W.C.” wrote

of mistreatment he had suffered for expressing anti-Curtin sentiments. While his pro-

Curtin comrades received furloughs to return home to vote, he drew a grubby assignment

in a military prison in Baltimore formerly used to incarcerate slave criminals. Now, he

reported indignantly, most of its staff was Negro soldiers, some of whom he and other

white servicemen were under orders to salute. He wrote derisively of Curtin’s claim to

be the soldiers’ friend: “Yes, my Democratic friends, we are all here together, niggers

and whites, deserters and conscripts, criminals and convalescents, all used alike. All alike

are the subjects of Abe and Andy, the ‘soldiers’ friend.’”53

One line of defense that Democrats tried to construct for Woodward was that his

decision in Chase was actually pro-soldier. By striking down the soldier-voting law,

some Democrats claimed, Woodward vindicated the very constitution that Pennsylvania

soldiers were fighting to preserve. “Abolitionists [complaining about the decision] would

violate the constitution the soldier is fighting to defend,” wrote the editors of a

Democratic newspaper in Harrisburg.54 Another Democratic paper reminded readers that

Woodward’s Republican colleagues on the high court, Justices Reed and Strong, had

agreed with his decision in Chase. Moreover, the same paper pointed out that in the case

52. Id.
53. Democratic Banner (Clearfield, PA), October 12, 1863.
54. The Patriot and Union (Harrisburg, PA), August 17, 1863.

159

of Ewing v. Thompson, it was a Republican judge on the court of common pleas who

ruled that the prewar soldier-voting law was unconstitutional. That decision had the effect

of excluding soldier votes from an election for sheriff of Philadelphia. The Democratic

candidate would have won if the soldier vote had counted. By excluding those votes, the

Republican judge effectively handed the election to the Republican candidate, the paper

correctly pointed out. Viewed in that light, Democrats argued, Woodward was no guiltier

of enmity to soldiers for his ruling in Chase than were the several Republican judges who

reached the same conclusion. “If you want to elect the real ‘soldiers’ friend,’ vote for

Woodward,” urged the paper. 55

Democratic newspapers also complained that Republicans’ branding of Curtin as

the soldiers’ friend masked the Lincoln administration’s widespread abuse of the

furlough process. A soldier identified only as “Member of the Third Regiment” of the

Pennsylvania Reserves wrote to a Democratic paper in Gettysburg claiming that

Republican officers convened a “secret meeting” to learn the politics of the regiment and

then granted furloughs only to the pro-Curtin men. “In this way are the Democratic

soldiers cheated out of those rights to which every American citizen is entitled,” he

protested.56 Knowing that officers granted furloughs selectively to soldiers thought to be

safely pro-Curtin, soldiers of course expressed themselves as pro-Curtin in straw polls

conducted by the same officers, claimed Democrats.57 Lopsided pro-Curtin straw polls

among soldiers, which Republican papers hailed as proof that Curtin was the soldiers’

55. Democratic Watchman (Bellefonte, PA), September 18, 1863. The paper correctly summarized the
case of Ewing v. Thompson, 43 Pa. 372 (1862).

56. Republican Compiler (Gettysburg, PA), November 2, 1863.
57. The Patriot and Union (Harrisburg, PA), October 6, 1863; Democratic Banner (Clearfield, PA),

October 12, 1863.

160

friend, to Democrats confirmed that corrupt officers dangled the promise of furloughs

only to soldiers willing to commit publicly for Curtin.

Claims and counterclaims in the 1863 contest between Curtin and Woodward

about who was or wasn’t the soldiers’ friend, about the purported treason of Democrats,

and about the relevance of support for soldier-voting laws to those issues, all found

Woodward and his supporters playing defense, just as those same issues would put

George McClellan and his supporters on defense the following year. But, again presaging

1864, Pennsylvania Democrats in 1863 forced Republicans to play defense by asserting

that the incumbent was an incompetent commander-in-chief and that he neglected the

troops under his command, especially white troops. In their claims and counterclaims on

these issues, too, both parties relied on soldiers as their most credible spokesmen, just as

they would again in 1864.

By Election Day in October 1863, Pennsylvanians, like the rest of the Union,

regarded the repulse of Lee at Gettysburg much the way modern Americans regard it – as

a great triumph. Curtin, Pennsylvania’s constitutional commander-in-chief, reaped

corresponding political rewards, much as Lincoln would benefit politically from

Sherman’s capture of Atlanta in 1864. Looking back more than forty years later, Curtin’s

close political advisor Alexander McClure saw the Union’s Gettysburg victory as

politically decisive in 1863. “The issue of the memorable gubernatorial contest of 1863,”

McClure wrote in his 1905 memoirs, “was irrevocably decided by the repulse of Pickett’s

charge and the retreat of Lee’s army from the battlefield of Gettysburg.” McClure added

that while this became clear in hindsight, it “was not fully understood at the time, or

161

indeed at any period during the [Curtin-Woodward] contest.” 58 For contemporaries,

especially in Pennsylvania, the panic and ignominy occasioned by Lee’s invasion

considerably offset the glory in repulsing the invasion. As far as Democrats were

concerned, Curtin deserved as much blame for the former as credit for the latter. They

trained their sights on Curtin’s perceived vulnerability for having allowed Lee to

encroach so deeply and destructively into their state.

As Lee pressed his offensive push into the north, the Union’s Army of the

Potomac frantically pursued him from the south. North of Lee, there was no organized

force in Pennsylvania prepared to meet the oncoming confederates. As Pennsylvania’s

commander-in-chief, that became a major concern for Governor Curtin. In May and June,

Curtin and his representatives met with Secretary of War Edwin Stanton to develop a

plan to mobilize a force of Pennsylvanians to resist Lee. They worked through issues that

might hamper the recruitment effort: assuring men they would be paid, guaranteeing a

limited term of service, and assuring the recruits that their service would be limited to the

soil of Pennsylvania. The forces they finally assembled provided a limited but valuable

service. They lacked the strength to impede Lee, but they gathered information about his

movements, which helped the Army of the Potomac plot its ultimately successful

moves.59

In other words, Curtin and the makeshift troops he helped assemble operated at

the margin of the real military action. By constitutional title, he was commander-in-chief

58. McClure, Old Time Notes of Pennsylvania, 2:52.
59. Edwin B. Coddington, The Gettysburg Campaign: A Study in Command (New York: Charles

Scribner’s Sons, 1979), 134-140. Among the subjects discussed during these deliberations was the choice
of a commander for the new military organization. Coddington asserts that one name, suggested by Curtin’s
close confidant and advisor Alexander McClure, was George McClellan. Stanton rejected the idea. Id.

162

of the forces of Pennsylvania, but he had no operational control over any of the Union

forces that engaged Lee in the battle of Gettysburg. His role at the fringe of the military

action, however, did not deter political polemicists on both sides from treating him as a

central player. Republicans painted him as an architect of the union’s victory. Democrats

treated him as the goat – the failed commander-in-chief who let Lee invade and wreak

havoc in Pennsylvania. Lincoln would face similar treatment the following year, when

Democrats tarred him as a bungling commander-in-chief.

Lee could not have gotten as far as Gettysburg had it not been for the

“inefficiency of Gov. Curtin,” claimed at least two Democratic newspapers.60 Another

asserted that the invasion, and the resultant “robbery” of Pennsylvania’s farmers by Lee’s

foragers, happened “because Governor Curtin had not the manliness and the ability to do

his sworn duty.”61 James F. Shunk, a lowly private in the Pennsylvania home guard but a

prominent attorney admitted to practice at the US Supreme Court, lashed out at Curtin in

a speech before a mass rally for Woodward in Philadelphia a month before the election.

He faulted Curtin for letting rebel armies enter the state, and he characterized Curtin’s

collaboration with Stanton as the dithering of a feeble leader. Shunk praised the direct

response of Democratic governors in New York and New Jersey, who quickly sent troops

to help defend Pennsylvania. Curtin, in contrast, went “begging and pleading with the

powers at Washington for leave to call out his own militia,” and as Pennsylvania’s peril

60 . The Franklin Repository (Chambersburg, PA), August 19, 1863 and Crawford Democrat

(Meadville, PA), September 22, 1863, both as quoted in Shankman, The Pennsylvania Antiwar Movement,
127.

61. Republican Compiler (Gettysburg, PA), September 21, 1863.

163

grew, Curtin “was trembling on his marrow bones before the throne at Washington.”62

One Democratic paper claimed that the very act of running for office showed that Curtin

shirked his military duties. When he stumped, the paper claimed, Curtin “abandoned his

duties at Harrisburg … when a hand is needed at the helm.”63

A facet of Curtin’s inadequacy as a commander-in-chief, and belying his claim to

be “the soldiers’ friend,” according to Democrats, was his neglect of Pennsylvania troops.

These attacks, too, presaged claims that Democrats would make against Lincoln the

following year. One Democratic paper quoted a Pennsylvania soldier complaining in a

letter home that he hadn’t “walked right since I got the rheumatism under one of his

[Curtin’s] rotten blankets.” The same soldier told of a friend who complained mockingly

“of shoes with paste-board soles which he had got from [Curtin,] ‘the soldiers’ friend.’”64

A soldier in the 5th Pennsylvania Reserves complained in a letter to a Democratic paper

that men in his camp lacked clothing and shoes and that their pay was in arrears, all

thanks to the governor posing as the soldiers’ friend.65

Another pro-Woodward paper claimed that it was Democrats, not Republicans,

who championed “opposition to contractor frauds and to supplying soldiers with

unwholesome food and shoddy clothing.” 66 In contrast, another paper said, Curtin

received kickbacks from suppliers of shoddy uniforms, worthless shoes, and defective

62. The Patriot and Union (Harrisburg, PA), September 21, 1863.
63. Democratic Watchman (Bellefonte, PA), September 18, 1863. Unlike Woodward, who let others

speak for him during the campaign, Curtin actively campaigned on his own behalf.
64. Erie (PA) Observer, November 28, 1863.
65. The Patriot and Union (Harrisburg, PA), October 6, 1863.
66. Id., September 5, 1863.

164

blankets.67 In sum, Democrats claimed, Curtin, far from being the true soldiers’ friend,

was simply “the shoddy candidate for Governor.”68

Republicans, of course, trotted out the voice of soldiers to dispute these attacks. A

soldier in the 6th Pennsylvania Reserves called accusations about shoddy equipment a lie.

“The clothes we got from the State,” he claimed, “were fifty percent better than any we

received from the United States.” For that reason, he added, and because Curtin was

indeed the soldiers’ friend, almost all his comrades supported Curtin. To be sure, he

conceded, some favored Woodward, “but there are mighty few of them, and [they] are

even despised by their boon companions.”69

In the Democrats’ rogue gallery of Curtin supporters, shoddy contractors stood

side by side with detested abolitionists. Democrats’ attacks on Curtin routinely associated

him with both. His support of Lincoln’s “Negro war,” as they characterized it, was an

implicit affront to white soldiers and an additional facet of Curtin’s mistreatment of white

troops. Lincoln in 1864 would face the same Democrats’ attacks for purported hostility to

white troops rooted in the emancipatory direction of the Union war effort starting in

1863.

A democratic paper in Erie claimed that Curtin and his Republican allies were

making the war into a fight for abolition, thereby elevating “the colored man to an

equality in the ranks and at the ballot box with the white man….”70 The same paper

printed a letter from a soldier to his mother, in which the son ridiculed Curtin’s claim to

67. Republican Compiler (Gettysburg, PA), November 2, 1863.
68. Democratic Watchman (Bellefonte, PA), September 18, 1863.
69. Evening Telegraph (Harrisburg, PA), October 9, 1863. A “boon companion” is a close friend with

whom one enjoys spending time.
70. Erie (PA) Observer, September 5, 1863.

165

be the soldiers’ friend, then added, “We are sick and tired of hearing about ‘the nigger,’

and we want to see the abolitionists put down to his level instead of having him put up to

ours.”71

A Democratic paper in Lancaster accused Lincoln and Curtin of being anti-soldier

because they subjected white soldiers to hazards on behalf of blacks. The paper

categorized the voters who the editors claimed favored each candidate. Pro-Curtin

categories included “Everyone who thinks that the nation can only be saved by the help

of negro soldiers” and “Everyone who believes the negro race is superior to the white.”

The pro-Woodward group, in contrast, included “Everyone who believes this government

was made by white men for white men,” and “Everyone who condemns the negro war

policy of the President and his advisors.”72 By his support of Lincoln’s war policies,

including enlisting African-American soldiers into the Union army, another paper

claimed, Curtin had proved that his goals were “negro suffrage and negro equality.”73

The attack themes that Republican and Democrats deployed against each other in

the 1863 gubernatorial race between Andrew Curtin and George Woodward

foreshadowed attacks that partisans would hurl at the presidential candidates in the 1864

race. The parallel was imperfect, since Pennsylvania Democrats in 1863 nominated a

member of the party’s peace wing with a civilian resume, while the next year national

Democrats ran with a pro-war candidate with a military resume. Part of the Republican

71. Id., November 28, 1863 (italics in the original).
72. Intelligencer (Lancaster, PA), September 15, 1863 and September 29, 1863.
73. Republican Compiler (Gettysburg, PA), September 21, 1863.

166

attack strategy in 1864 was to tear down McClellan’s stature as a soldier by accusing

him, for example, of physical cowardice. Woodward, never offered to the electorate as a

soldier, avoided that line of attacks. But in both cases, Democrats’ division over the war

opened the party’s candidate to accusations of disloyalty, either because (in Woodward’s

case) he was himself a peace Democrat or because (in McClellan’s case) he allied himself

with peace Democrats.

The other attacks that Lincoln and McClellan would face in 1864 were also

familiar to Curtin and Woodward in 1863: that the challenger was a traitor, that the

incumbent was an incompetent war leader, and that the incumbent neglected and

dishonored his white troops. For all these themes, soldiers spoke with special authority,

so both parties enlisted soldiers as messengers of the themes. In both races, for both

parties, the political voice of soldiers was ubiquitous. Underlying the effort to

demonstrate affinity with soldiers was the parties’ struggle to achieve status as “the

soldiers’ friend.” Republicans won that struggle both years, in no small measure because

they succeeded in painting Democrats as anti-soldier by virtue their real (in 1864) or

purported (in 1863) opposition to soldier-voting laws.

Woodward’s Judicial Activism in Chase

We close this chapter with a look back at the Chase opinion and an intriguing

aspect of it suggesting that Woodward went out of his way to strike down the prewar

soldier-voting law and may even have flirted with impropriety in the process. Research

has uncovered no scholarship examining this aspect of the Chase decision for the light it

167

might shed on Woodward’s role in the case. Indeed, that light may be quite dim, as

evidence remains murky and ambiguous. Still, such evidence as does exist points to the

irony that Woodward could have reached a sound result and avoided the political penalty

he eventually (and perhaps unfairly) paid for his decision in Chase had he approached the

case with his characteristic conservatism. He did not.

We have seen that Ezra Chase prevailed in the case because of the exclusion of

the soldier votes cast for Jerome Miller, an exclusion that the high court ratified when it

found that the prewar soldier-voting law was unconstitutional. But it is evident from a

close reading of Woodward’s decision, and particularly its discussion of the case’s

procedural history, that the court could have preserved Ezra Chase’s election victory

without reaching the constitutional issue. Most judges, and certainly most judges as

conservative as Woodward, generally prefer to avoid making unnecessary findings and to

decide cases on the narrowest possible grounds. It is worth pondering why Woodward

and the rest of the court majority chose not to do so in Chase.

The court’s opportunity to escape the broad constitutional issues arose from a

defect in Jerome Miller’s original petition for review of the election results. As

Woodward explains in his description of the case’s history, Miller’s petition challenging

Chase’s win lacked essential statements of facts. Specifically, it did not provide the

names of the soldiers whose pro-Miller votes the election judges excluded, or the places

where the soldiers cast their ballots. Nor did the petition show that the soldiers who

voted were constitutionally qualified electors, or that they cast their ballots the statutorily

requisite distance from their usual voting place (not less than ten miles under the 1839

168

law). Absent those facts, Miller’s petition provided no foundation for a court to find that

the election judges rejected any votes that the 1839 law would have permitted, assuming

it was constitutional.74

The inadequacy of Miller’s petition would have ended the case in Chase’s favor at

the lower court level, except that a remarkable thing happened. While the case was

pending at the inferior court, the two parties solved Miller’s evidentiary problem by

entering into a written agreement – in legal parlance a “stipulation” – about the excluded

votes. It essentially said that if the excluded votes were included in the vote count, Miller

would win the election, and that Chase would be the proper winner only if the votes

remained excluded. The lower court concluded that this stipulation was tantamount to

filling in the pieces missing from Miller’s petition. The stipulation did so not by

providing any of the missing details – the names of the soldiers, the place where they

voted, their eligibility to vote, etc. – but by presupposing that all the excluded votes

indeed met the requirements of the 1839 law.75 The lower court concluded that if the

two parties had no disagreement about the factual details of the excluded votes, then there

was nothing on that subject for the court to decide; courts exist to referee disagreements,

and the stipulation reduced the disagreement between Miller and Chase to the question of

the law’s constitutionality.

In addressing the lower court’s acceptance of the stipulation, Woodward at first

seemed inclined to disagree. He found fault with the substance of the stipulation for its

lack of detail about the who and where of the soldier votes; on all the discrete elements of

74. Chase, 41 Pa. at 414.
75. Id. at 415.

169

eligibility to vote under the 1839 law, Woodward noted, “the agreement is dumb.”76 “If

we limit ourselves strictly to the agreement,” Woodward wrote, “we should be obliged to

say it was wholly insufficient to support the [lower court’s] decree….”77

Woodward might have stopped there, found Miller’s challenge defective, and

reversed the lower court on this procedural basis without venturing into the constitutional

questions. But Woodward passed up that easy chance by giving the stipulation an assist.

“[T]o help out the record,” Woodward wrote after observing all the deficiencies of the

stipulation, “we choose to read the agreement in connection with [Miller’s] petition of

complaint, and we have already seen that it [Miller’s petition] did set forth, not as fully as

it ought, but with tolerable precision, the qualified character of the volunteers who cast

the votes in question.”78

In other words, while the stipulation left something to be desired, it was good

enough when read in conjunction with Miller’s petition challenging the election results.

The two documents together, though they left some holes, made it unnecessary for the

court to concern itself about the “who and where” of the excluded soldier vote. On this

basis, Woodward proceeded to address the constitutional issues.

This remarkable approach raises two questions that are unanswerable without

speculation, but reasonable speculation points to interesting possibilities. The biggest

question is why a conservative justice like Woodward would choose to “help out the

record” in order to reach an avoidable constitutional issue? The answer, one may

76. Id.
77. Id.
78. Id. at 416.

170

reasonably surmise, is that he wanted to reach the constitutional issue. Perhaps he and his

colleagues recognized that they could not avoid the constitutional issue indefinitely. It

would certainly arise in a subsequent case if they failed to address it in Chase, so why not

get on with it sooner rather than later? They undoubtedly harbored lingering convictions

about the 1839’s law’s invitation to fraud, which they had recognized unanimously and

lamented in the Hulseman and Brinkworth case only six months earlier. One way or

another, however, they showed eagerness in the Chase case to grapple with a

constitutional question they might have ducked.

A second question is why Ezra Chase and his attorneys agreed with Miller and his

lawyers to enter into the factual stipulation. It is easy to see why Miller agreed. He

needed the stipulation to fill factual gaps in his challenge. Miller carried the burden of

overturning the decision of the election judges, and the stipulation would help him meet

that burden. But why would Chase agree? Why would Chase lift a finger to help Miller

improve the factual record in his challenge to an election that Chase had won? Again, we

are left to speculate.

An unremarked detail in the case points to a possible, though conjectural, solution

to the riddle. It hinges on the identity of one of Ezra Chase’s attorneys. The report of the

case identifies two lawyers arguing for Ezra Chase. One was “L. Hakes” and the other

“Stanly Woodward.”79 Hakes was undoubtedly Lyman Hakes, a prominent trial attorney

of the era. He practiced mostly in Scranton, a city adjacent to Luzerne County. “Stanly

Woodward,” was also a trial lawyer of prominence. He practiced mostly in Wilkes-Barre,

79. Id. at 405.

171

the biggest city in Luzerne County. Remarkably, he was George Woodward’s oldest

son.80 This means that Justice George Woodward decided the case of Chase v. Miller in

favor of his son’s client, Ezra Chase. Leaving aside the question of whether his son’s role

may have affected Justice Woodward’s impartiality in the case,81 the possibility arises

that Justice Woodward, in ex parte communications with his son or through winks and

nods that are commonplace between judges and lawyers, signaled his and the court’s

desire to address the constitutional issue, which it could do only if the parties entered into

a stipulation of the sort that Chase and Miller in fact agreed to. More specifically, if

Chase’s attorneys were confident that the high court would, if it could, decide the

constitutional issue in favor of Chase, then they would have nothing to fear from a

80. The spelling of Stanly Woodward’s first name sometimes appears as “Stanly,” as it did in the

Supreme Court’s report of the Chase decision and also in a 1875 New York Times obituary following
George Woodward’s death. (“Obituary: Chief Justice Woodward,” New York Times, May 11, 1875.) More
frequently it appears as “Stanley,” as it did when he spoke at a bar association event honoring Lyman
Hakes after the latter’s death in 1873 (“Death of Lyman Hakes,” Scranton Law Times, December 12, 1873)
and also in his own obituaries [Yale University, Obituary Record of Graduates of Yale University
Deceased From June, 1900 to June, 1910 (New Haven: The Tuttle, Morehouse & Taylor, Co., 1910), 563;
Rev. Horace Edwin Hayden, ed., Proceedings and Collections of the Wyoming Historical and Geological
Society For the Years 1908-1909 (Wilkes-Barre: E.B. Yordy Co., 1909),10:228]. In a published roster of
Pennsylvania attorneys practicing during this era, the first name appears as “Stanley” [Frank Marshall
Eastman, Courts and Lawyers of Pennsylvania in History (New York: The American Historical Society,
1922), 3:666.], as it does in published genealogical records [Horace Edwin Hayden, Genealogical and
Family History of the Wyoming and Lackawanna Valleys, Pennsylvania (New York: The Lewis Publ.
Comp, 1906) 1:17; William Richard Cutter, ed., New England Families: Genealogical and Memorial (New
York: Lewis Historical Publishing Company, 1913), 2:604]. Whether as “Stanly” or “Stanley,” most
references to him identified him as George Woodward’s eldest son. Research uncovered no record of any
other attorney named Stanly or Stanley Woodward practicing law in Pennsylvania during this era. It
appears incontrovertible that “Stanly Woodward” and “Stanley Woodward” was one and the same attorney,
the son of Justice George Woodward.

81. While modern norms governing judicial conduct would require a judge in Woodward’s position to
recuse himself, no such rules applied until later in the nineteenth century. (Charles Gardner Geyh, “Why
Judicial Disqualification Matters. Again," The Review of Litigation 30, no. 4 (2011),
http://www.repository.law.indiana.edu/facpub/826/; Disqualification of Judges for Prejudice or Bias –
Common Law Evolution, Current Status, and the Oregon Experience 48 OR. L. REV. 311 [1969]). The
docket materials of the case have not survived, so we cannot determine whether Justice Woodward’s
relationship to Chase’s lawyer was addressed before the court rendered its substantive decision. Of the
countless political attacks on Woodward for the “anti-soldier” outcome of the Chase case, research for this
project found none that raised the father-son relationship in the case.

172

stipulation that allowed the court to reach the issue. They may have gained that

confidence based on the son’s access to his father and the insights this may have provided

about the inclinations of the father and his colleagues. Having learned which way the

court was leaning, Chase’s legal team may have concluded that there was no risk in

entering into the stipulation that Miller needed. Instead of winning the case by refusing to

stipulate and thereby leaving Miller with a factually deficient challenge, Chase would

win on a court finding that the soldier-voting law was unconstitutional.

This hypothesis rests partly on facts not in evidence, as any critical observer

would correctly note. It might very well be wrong. It seems worth offering as a

possibility, however, because it has the virtue of knitting together and making sense of

three important facts that are very much in evidence. First, the court majority, we know

from the Hulseman and Brinkworth case, looked askance on the 1839 soldier-voting law

before the Chase case arrived on its docket. Their eagerness for an opportunity to kill the

law is easy to infer from that fact. Second, Chase entered into a factual stipulation that,

but for the scenario hypothesized above, was clearly against his interests. Third, one of

Chase’s lawyers was Justice Woodward’s son, a man well positioned to know firsthand

of the court’s inclination to strike down the law. The hypothesis connects those dots,

albeit conjecturally.

What we can say without conjecture is that Justice George Woodward did reach

the constitutional issue and decided it by striking down the 1839 soldier-voting law as a

violation of Pennsylvania’s 1838 constitution. He could have rendered justice to Ezra

Chase without striking down that law; his opinion in the case as much as says so. Instead,

173

he made an avoidable finding of unconstitutionality. Michigan Supreme Court Justice

Isaac Christiancy, in reviewing that state’s soldier-voting law, faulted Woodward’s

opinion (with which Christiancy otherwise agreed) for evincing “hostility” to

Pennsylvania’s soldier-voting law.82 Christiancy saw the hostility in Woodward’s having

attached constitutional relevance to the law’s susceptibility to fraud, a matter of mere

“inexpediency” – constitutionally irrelevant – as far as Christiancy was concerned.

Perhaps Christiancy had a point, but even greater hostility is arguably evident from

Woodward’s gratuitous consideration of the law’s constitutionality.

Mark Neely has characterized this Pennsylvania Supreme Court as “aggressive,”

having in mind the results not only in Chase, but also in the Kneedler case temporarily

striking down the federal Conscription Act of 1863.83 The most noteworthy aggression in

Woodward’s Chase decision, however, was less in the outcome than in reaching an

avoidable outcome. While Woodward could not have anticipated it at the time, his

uncharacteristic indulgence in judicial activism doomed his later political ambitions by

saddling him, however unfairly, with the label of the “soldiers’ enemy.” Had he avoided

the constitutional issue in Chase, the notoriety of having authored the country’s first court

decision striking down a popular soldier-voting law probably would have fallen to a

justice in some other state. As it happened, it fell to George Woodward, and it fell hard.

Woodward’s defeat taught politicians nationwide a political lesson, and they

applied that lesson in state legislative sessions in 1864. The timing of enactments of

82. Twitchell, 13 Mich. at 161.
83. Mark E. Neely, Jr., “Civil War Issues in Pennsylvania: A Review Essay,” The Pennsylvania Magazine
of History and Biography, 135:4 (October 2011), 414. As to the result in Chase, Neely praises Woodward
for having “made a good case that the old [soldier-voting] law was unconstitutional.” Id.

174

soldier-voting laws demonstrates that a turning point occurred at the end of 1863. Twelve

of the twenty states that invented ways for absent soldiers to vote did so after January 1,

1864, often reversing positions taken in 1863. The Michigan and New Hampshire

legislatures, for example, failed to pass soldier-voting bills in 1863. In early 1864, laws

passed in both states.84 The Connecticut, Kansas, Maryland, and Maine legislatures failed

in 1863 to launch the process of amending their state constitutions to authorize soldier-

voting legislation. The necessary legislation passed in all four states in early 1864, all

without intervening elections.85 New York’s Governor Horatio Seymour vetoed a soldier-

voting bill in 1863, partly for constitutional reasons but mostly on policy grounds. He

signed the bill passed in 1864, though the features objectionable on policy grounds in

1863 persisted in the 1864 bill.86 The legislatures in Rhode Island and California ignored

the soldier-voting issue in 1863. Early in 1864, the former took steps to amend its

constitution, and the latter passed a law, in both cases to permit absent soldiers to vote,

and in both cases without an intervening election.87

Concededly, the post hoc character of the 1864 activities in these states does not

decisively establish the Pennsylvania gubernatorial race of 1863 as the propter hoc.

Ohio’s 1863 election results, with soldiers voting overwhelmingly for pro-war John

Brough, surely played a part in sparking this national surge in enthusiasm (by

Republicans) and muted opposition (by Democrats) for soldier-voting laws. But one

84. Benton, Voting in the Field, 95-100, 206. In the Michigan senate, more Republicans (15) than

Democrats (14) voted to kill the bill in March 1863. Less than a year later, with no intervening elections,
senate Republicans all voted for the bill over the unanimous opposition of Democrats. Id. at 95, 100.

85. Id. at 177-178 (Connecticut), 109 (Kansas), 234 (Maryland), and 119 (Maine).
86. Id. at 151. (Benton says of the 1864 bill, “It was open to the same objections as the Act of 1863 and

yet Seymour signed it.”)
87. Id. at 182 (Rhode Island), and 128 (California).

175

cannot dismiss the likelihood that the unwitting hand of George Woodward played a big

part. His judicial exertions against Pennsylvania’s law, and Republicans’ masterful

cultivation of Curtin’s status of “the soldiers’ friend” based largely on what Woodward

had done on the bench, opened political eyes everywhere to the potency of soldier-voting

laws in the political messaging wars taking shape in 1864.

Ironically, then, champions of absentee soldier voting had George Woodward to

thank for advancing their cause, however unintentionally he performed that role.

176

176

CHAPTER 4

THE INDISPENSABLE VOICE OF SOLDIERS IN THE MESSAGING

WARS OF 1864

Andrew Dickson White led a life of impressive accomplishment. Before the Civil

War, he taught history and English at the University of Michigan, where among other

things he organized a student project to plant elms on the campus “Diag,” which was

barren when White first saw it and became handsomely tree lined thanks to him.1 Shortly

after the war, he co-founded Cornell University with his wealthy friend and fellow New

York state senator, Ezra Cornell. White became Cornell’s first president, serving in that

post from 1866 till 1885. He was popular with students there, as he has been at

Michigan. In a tradition that long outlasted Dickson’s tenure as president, all Cornell

students with the last name White, no matter what their given name, earned the nickname

“Andy.” Post-Cornell, he added to the luster of his curriculum vitae. In 1884, White

became the first president of the American Historical Association. He served as president

of the U.S. delegation to The Hague Peace Conference (1889), minister to Russia (1892-

94), and twice as US ambassador to Germany (1879-81 and 1897-1902).2

Having led such a distinguished life, perhaps it should not surprise us that White’s

exertions as a Republican partisan in 1864 barely register in his lengthy 1904

autobiography, or that the pro-Lincoln pamphlet he wrote about soldier-voting laws fails

to register at all. Was the pamphlet simply too trivial to merit mention in the memoirs of

1 .Margaret Buranen, “Tree’s Company,” Michigan Today, September 17, 2013,

http://michigantoday.umich.edu/a8696/ .
2 . “Legacy of Leadership: Cornell’s Presidents” Cornell, accessed October 19, 2013,

http://rmc.library.cornell.edu/presidents/view_item.php?sec=3&sub=8;; “In the Founders Footsteps:
Builders of the Cornell University Library,” Cornell, accessed October 19, 2013,
http://rmc.library.cornell.edu/footsteps/exhibition/buildingcollections/buildingcollections_8.html.

http://michigantoday.umich.edu/a8696/
http://rmc.library.cornell.edu/presidents/view_item.php?sec=3&sub=8
http://rmc.library.cornell.edu/footsteps/exhibition/buildingcollections/buildingcollections_8.html

177

such an accomplished man? Or instead could the omission owe to sheepishness White

may have felt in 1904 about his writings as a youthful political operative forty years

earlier? His anti-McClellan pamphlet was a work of political propaganda, full of

distortions and smears. To be sure, distortions and smears did not violate prevailing

norms of political combat, which accepted a degree of mendacity as an inevitable part of

partisan polemics. 3 But they hardly comported with the norms of a distinguished

historian and man of letters, and they fell short of the dignity and integrity a man of

White’s distinction would want associated with his name as he looked back on his life.

That might explain his preference to sweep his 1864 project under the rug, or perhaps

somehow to purge the pamphlet from his own recollections. But whether or not the

pamphlet secured a place in White’s memory, it deserves a place in ours.4

White entitled his pamphlet Political Dialogues: Soldiers on Their Right to Vote,

and the Men They Should Support.5 He wrote it at age 32 while serving in the New York

state senate. It is a fictional play, set in an encampment of Pennsylvania soldiers serving

near Atlanta in 1864. The play has no action, just conversation. The cast members are all

nameless soldiers, identified only by their rank and home state. Some are Republicans,

some Democrats, but they all agree on the pamphlet’s central message: traitorous “peace

men” have captured the formerly honorable Democratic party, and their 1864 standard-

3. See generally, Martin Jay, The Virtues of Mendacity: On Lying in Politics (Charlottesville: University

of Virginia Press, 2010).
4 . Andrew Dickson White, Autobiography of Andrew Dickson White, (New York: The Century

Company, 1904), 1:122. Of his role in the 1864 campaign, White wrote only that he “tried to do my duty in
speaking through my own and adjacent [state senate] districts, but there was little need of speeches; the
American people had made up their minds, and they reelected Mr. Lincoln handily.” Id. He makes no
mention of his pamphlet.

5. Andrew Dickson White, Political Dialogues: Soldiers on Their Right to Vote, and the Men They
Should Support, (1864; The Cornell University Library Digital Collections)
http://ebooks.library.cornell.edu/cgi/t/text/pageviewer-
idx?c=mayantislavery;idno=39923010;view=image;seq=1 (Hereafter cited as Political Dialogues.)

http://ebooks.library.cornell.edu/cgi/t/text/pageviewer-idx?c=mayantislavery;idno=39923010;view=image;seq=1
http://ebooks.library.cornell.edu/cgi/t/text/pageviewer-idx?c=mayantislavery;idno=39923010;view=image;seq=1

178

bearer George McClellan is now guilty of treason by his association with them. They

have proved their treason by opposing soldier-voting laws. To the soldiers in White’s

play, that makes them ipso facto anti-soldier and pro-rebellion.

Over the course of White’s play, soldiers from other states drift by and join the

Pennsylvanians in their “dialogues.” Ohioans arrive first, followed by Michiganders,

Wisconsinites, Minnesotans, Illini, Hoosiers, and New Yorkers. One at a time, each

group adds its own account of the Democratic Party’s perfidious opposition to soldier-

voting laws. All concur with the Pennsylvanians that by opposing military suffrage,

Democrats in each state had revealed their hostility to soldiers and their affinity to the

Confederacy. And they all agree that McClellan had thrown in with the traitors.

The Pennsylvanians are alone in the play’s first scene, talking about soldier-

voting rights in that state. Here White introduces George Woodward of the Keystone

State’s Supreme Court. Woodward is the key villain and the linchpin of White’s thesis of

Democratic sedition. A captain of the Pennsylvania regiment, leading the discussion,

explains to the small gathering that the Pennsylvania Supreme Court had struck down the

state’s prewar soldier-voting law, ruling that soldiers “had no right to vote.” An

incredulous private asks the captain who could possibly have rendered such an opinion.

“It couldn’t have been any soldier’s friend,” observes the inquiring private. “It must have

been some rebel sympathizer.” The captain responds, “You are correct. It was George

Woodward.”6

George Woodward had indeed authored the Pennsylvania high court’s decision

striking down the only extant soldier-voting law in the country in 1862. White’s play tars

all “peace Democrats” as proven enemies of Union soldiers, but it gives Woodward top

6. White, Political Dialogues, 2.

179

billing as the prime saboteur of soldiers’ voting rights. Woodward was the perfect foil for

such polemics, tailor-made for the caricature of Democrats as anti-soldier traitors.

Republican polemicists and newspaper editors had a field day portraying him as an

enemy of Union soldiers and the Union cause.

Like much political polemics, it stood on a weak substantive foundation. As we

saw in Chapter 3, Woodward was an outspoken peace Democrat, but he was hardly anti-

soldier in any personal sense. Two of his sons served in the Union army, and Woodward

himself paid the expenses of raising a company of volunteers for the 2nd Pennsylvania

Reserves.7 His hostility to the administration’s war effort was well within mainstream

Democratic thought. Though he opposed secession, his opposition rested on standard,

conservative Democratic orthodoxy.8

Other jurists who shared Woodward’s political views and who, like Woodward,

had found constitutional flaws in soldier-voting statutes, did not become whipping boys

for Republican attacks quite the way Woodward did. Rufus Ranney of the Ohio Supreme

Court and Chief Justice Joel Hinman of Connecticut’s high court, for example, were

Democrats who found constitutional infirmities in their respective state’s soldier-voting

laws. Both came under some fire from Republicans for doing so, but not on the national

scale or with the vituperation that Woodward experienced. 9 What made Woodward

7. Erie (PA) Observer, October 3, 1863, 2.
8. Letter from Woodward to Rufus E. Shapley, Philadelphia Press, October 12, 1863; Speech by

Woodward in 1861, saying inter alia, “We hear it said, let the South go peaceably. I say LET HER go
peaceably.” Globe (Huntingdon, PA), September 9, 1863. Jonathan White offers the best analysis of
Woodward’s political thought. White, Woodward and Black, “A Pennsylvania Judge Views the Rebellion,”
195-225.

9. A Connecticut newspaper slammed Hinman for concurring in the court’s ruling that the soldier-
voting law was unconstitutional, noting that Hinman was “a member of the Copperhead McClellan party.”
Daily Palladium (New Haven, Conn.), October 5, 1864. But even that paper devoted more space to
attacking Woodward than Hinman.

180

special? Why did Andrew Dickson White make Woodward the first of the villains

assailed as a traitor in his play about soldier-voting laws?

There are four elements to the answer, adding up to a perfect storm of political

vulnerability for Woodward. First was his priority in time. Pennsylvania had the only

soldier-voting law on the books at the outbreak of the war, so its law was the first to

come under judicial scrutiny. In Chase v. Miller, Woodward authored the Supreme Court

opinion striking down the law as unconstitutional. This brought national attention to him

(though not to the two Republican justices who joined his opinion).10 Second, while

many jurists came to the bench from backgrounds in elective politics, Woodward entered

the political fray while still on the bench by running as the Democratic candidate for

governor of Pennsylvania in 1863, at a time when his opinion in the soldier-voting case

was still fresh. That move brought Woodward national attention, particularly because

Pennsylvania’s statewide elections occurred in what was an “off year” in most other

states. In the election, Republicans used his decision against the soldier-voting law as

“proof” that he was “anti-soldier,” in contrast to the Republican incumbent, Andrew

Curtin, who branded himself successfully as “the soldier’s friend.” After the 1863

election, Republicans attributed Woodward’s views, or more accurately their caricature

of his views, to the entire Democratic Party, because now Woodward was as conspicuous

in Democratic politics as he was on the judiciary. Democrats became saddled with

Woodward’s opinion in the soldier-voting case, making them traitorous enemies of the

soldier, according to Republican rhetoric.

Third, shortly after the gubernatorial election, Woodward became entangled in an

additional hot potato case about soldiers and the war. In an eagerly awaited opinion, not

10. Chase, 41 Pa.at 418.

181

issued until after the election, he joined a 3-2 court majority in striking down the federal

Conscription Act of 1863 as unconstitutional. The draft exceeded Congress’s authority

under Article I, the state court ruled. The opinion was short-lived, as a reconstituted court

reconsidered and reversed itself before issues of federal supremacy boiled over. But

Woodward remained on the court and stuck to his original view of the matter.11 This

gave Republicans in 1864 even more ammunition for attacking him and Democrats as

hostile to the Union cause and “anti-soldier,” on the logic that the union cause and

incumbent soldiers needed the reinforcements that the Conscription Act promised.

Finally, Woodward unwittingly offered Republicans in 1864 an easy avenue for

attacking their real target, George McClellan. In October 1863, in a blunder that haunted

McClellan for the following twelve months, the politically ambitious general wrote a

letter endorsing Woodward’s candidacy for governor. The Philadelphia press had

erroneously reported that McClellan supported the Republican candidate, Andrew Curtin.

Knowing that the rumor would hurt his political aspirations as a Democrat, McClellan

wrote to the chairman of the Democratic Party’s State Central Committee in Philadelphia,

Charles Biddle, to set the record straight. His letter first denied the rumor. Then it went

the additional step of affirmatively supporting Woodward with the following regrettable

passage: “I desire to state clearly and distinctly that, having some few days ago had a full

11. The case was Kneedler v. Lane, 45 Pa. 238 (1863). It was brought on behalf of Henry Kneedler and

two other Pennsylvania men who had been drafted under the authority of the 1863 Conscription Act. The
court’s majority concluded that in fighting the Confederacy, Congress could act only in the way the U.S.
Constitution specifically authorized to “suppress Insurrections.” That was by “calling forth the Militia” of
one or more states. (Article I, section 8). The Conscription Act did not “call forth” state militias, but instead
drafted civilians directly into US military service. The case never got to the U.S. Supreme Court because
the Pennsylvania court reversed itself in early 1864 after Chief Justice Lowry, who voted with Woodward
to strike down the draft, lost his bid for re-election. Daniel Agnew, an avid Unionist, replaced Lowry,
giving a 3-2 majority in favor of the Conscription Act’s constitutionality. The second Kneedler decision,
over Woodward’s dissent, reasoned that Congress had unlimited power under section 8 of Article I “to raise
and support Armies.” For an analysis of the two Kneedler opinions, see J.L. Bernstein, Conscription and
the Constitution: The Amazing Case of Kneedler v. Lane, 53 A.B.A. J. 708 (1967).

182

conversation with Judge Woodward, I find that our views agree, and I regard his election

as Governor of Pennsylvania, called for in the interests of the Nation.”12

Republicans pounced and never let up. They claimed that by agreeing with

Woodward’s views after a “full conversation,” McClellan had confessed to holding all

the traitorous, anti-soldier positions that Woodward (supposedly) held. Never mind that

elsewhere in the letter McClellan asserted that he and Woodward were of the same mind

in wanting to restore the Union and preserve the constitution, or that in context his

statement that “our views agree” meant that they agreed on those points. Starting in 1863

and continuing through the 1864 election season, Republican newspapers and polemicists

quoted only the damning passage, which taken alone was unqualified in its endorsement

of Woodward’s “views.” His detractors said it proved that McClellan, like Woodward

and other peace Democrats, was hostile to soldier voting, and hence to soldiers, and

hence was disloyal. Democrats’ purported scruples about constitutionalism were mere

“cover” for their antipathy toward soldiers and overall perfidy, according to the

Republican line of attack.13

That was exactly how Andrew Dickson White used McClellan’s endorsement in

his play. Let’s return to the scene of White’s Pennsylvania soldiers talking politics. The

private asks if it was true that McClellan had endorsed Woodward. The corporal answers

by reciting the fateful passage of McClellan’s letter, word for word. If McClellan said his

“views agree” with Woodward’s, argues the captain, “I can’t see how to avoid the

conclusion that what one has said the other approved, and that’s what I can’t do.” “It

12. George McClellan to Charles J. Biddle, October 12, 1863, in The Civil War Papers of George B.

McClellan: Selected Correspondence, 1860-1865, ed. Stephen W. Sears (New York: Ticknor & Fields,
1989), 558-559.

13. “Who Refuse Justice to the Soldiers?” Daily Palladium (New Haven, Conn.), October 5, 1864.

183

comes to this,” the sergeant concludes, “Little Mac [i.e., McClellan] has given us up and

gone over, either in whole or in part, and it don’t make much difference which, to the

Chicago peace party…. When he was fighting with us for the Union and the old flag, I

was for him. But I ain’t for any man who would give ‘his voice and vote to

Woodward.’”14

And what specifically were the “views” of Woodward with which McClellan

agreed, according to the soldiers in White’s play? The purported agreement was

complete, extending even to Woodward’s supposed view that soldiers were unworthy of

the vote. The captain cites language in Woodward’s opinion in Miller v. Chase stating

that the soldier-voting law “opens a wide door for the most odious fraud.” In fact, as we

saw in Chapter 2, Woodward made that point (which he premised on a judicial finding of

such fraud in an earlier case) to support his conclusion that the law violated the anti-fraud

spirit of the constitution’s suffrage provision. But White’s play omits that context. In

complaining about the risk of fraud, says the captain in the dialog, Woodward reveals a

belief that soldiers are prone to committing fraud. The captain paraphrases Woodward:

“We can’t act as upright citizens, because we are soldiers!” The captain then cites

Woodward’s reasoning that the constitutional requirement to vote in person in the

election district was designed “to secure the purity of elections.” So, continues the

captain, Woodward must believe “we are not as pure as those at home – can’t be trusted

to do right abroad! Now my lads, I tell you that is infamous.”15

By embracing Woodward’s “views,” in other words, McClellan had proved both

his hostility to soldier-voting laws and to soldiers generally, and hence his disloyalty to

14. White, Political Dialogues, 6. (Italics in the original.)
15. Id. at 2.

184

the Union. White expands on these themes as he brings soldiers from other states to join

the Pennsylvanians. A lieutenant colonel from Michigan describes Democratic opposition

to the soldier-voting bill in that state, including one legislator’s view that soldier voting

represented a “corrupting process.” The Pennsylvania captain responds, “Why all that is

Woodward over again.” And because McClellan agrees with Woodward, McClellan must

agree with the Michigan Democrats, too. McClellan can’t duck or straddle the issue.

“There is no half-way house for him or any man to stop at,” says the captain. In the same

vein, an adjutant from Wisconsin relates Democratic opposition to that state’s law,

describing the party’s concern about the dangers and mischief attendant to soldier voting

as nothing more than “the Woodward-McClellan objection over again.”16

Woodward wasn’t the only Democratic traitor whom McClellan cozied up to, in

White’s telling. Clement Vallandigham of Ohio, Horatio Seymour of New York, and

George Pendleton of Ohio (McClellan’s running mate) all qualified as rebel-loving,

soldier-hating Copperheads in the eyes of the soldiers populating White’s play. By his

association with them, as with Woodward, McClellan had become guilty of those sins

himself, as had the entire Democratic Party. The Pennsylvania captain lamented the

Democracy’s decline into sedition. “The old party was one of principle,” he said. “The

thing that takes its name is a humbug – worse, a nest of treason.” And McClellan,

“defiled by association” with so many Copperheads, “got an appetite for the food of

traitors.”17

Like Woodward, each of the other villains in White’s play opposed soldier voting

and therefore, in the words of the play’s unnamed private from Pennsylvania, each, like

16. Id. at 9.
17. Id. at 11-12.

185

Woodward, “couldn’t have been any soldier’s friend.”18 In the Civil War, even more

than in other wars, it behooved every politician to be seen as the soldiers’ friend, or at

least not as their enemy. Soldiers were central not only to the core activity of the war –

fighting – but also to the political combat that the war stirred. Their centrality went far

beyond their potency as a voting bloc, although it certainly included that. More

importantly, soldiers had expertise on the subjects at the heart of the parties’ main attacks

on each other – treason, cowardice, military incompetence, and indifference to the troops.

It was essential for the parties to enlist soldiers’ support for these themes. But a party

could not plausibly enlist soldiers to endorse these messages without first gaining

credibility as the soldiers’ friend. Likewise, if the party and its candidates could secure

the mantle of the soldier’s friends, the opposing party’s attacks lost much of their steam.

So if, as White argued in his pamphlet, only supporters of soldier voting qualified as the

friend of soldiers, then Republicans had Democrats at a big disadvantage.

Democrats had learned the power of the “soldiers’ friend” meme in 1863 in the

Pennsylvania gubernatorial race. Republicans cast incumbent Andrew Curtin, who

supported soldier-voting legislation, as the soldier’s friend and Woodward as traitorously

anti-soldier for striking down Pennsylvania’s prewar soldier-voting statute and ruling

against the draft. The main purpose of this messaging was not to secure the votes of

Pennsylvanian soldiers; the Chase v. Miller ruling meant that few soldiers could vote in

the 1863 elections. The real purpose was to mobilize civilian indignation against

Woodward as “anti-soldier” and civilian votes for Curtin. Alexander McClure, chairman

of Pennsylvania’s Republican state committee, marveled at the effectiveness of the

Pennsylvania Republicans’ “soldiers’ friend” strategy. It was, he said, “systematically

18. White, Political Dialogues, 2.

186

undertaken and carried out with a degree of perfection that has never been surpassed in

political management.” A key element of the strategy was to organize soldiers in the

field to write home to voting friends and relatives expressing support for Curtin as the

“friend of the soldier.” It worked brilliantly. Curtin won in a predominantly Democratic

state, and according to McClure the Republican effort to harness soldiers as pro-Curtin

political messengers “turned the scales” of the election.19

Republicans repeated the successful 1863 Pennsylvania strategy on a national

scale in 1864. They cast Lincoln as the soldier’s friend and savaged Democrats who

opposed soldier-voting laws (and McClellan by association with them) as “enemies of the

soldiers.” This was the thrust of White’s pamphlet. Another 1864 pamphlet, prepared for

the Union Congressional Committee, made the same point, but without White’s fictional

soldiers serving as the spokesmen. Written by a New Hampshire Republican, William E.

Chandler, it carried the title The Soldiers’ Right to Vote. Who Opposes It? Who Favors

It? Much as White had done, Chandler reviewed each state’s political struggles over

soldier-voting bills, scornfully highlighting the pattern of Democratic Party opposition

and praising Republican support. He treated the parties’ position on soldier-voting laws

as a proxy for their position about soldiers themselves, and hence as a test of loyalty. The

pamphlet’s two concluding sections are entitled “Abraham Lincoln and Andrew Johnson

Are Friends of the Soldiers’ Right to Vote” and “George B. McClellan and George H.

Pendleton Are Enemies of the Soldiers’ Right to Vote.”20

The accusation of both White’s pamphlet and Chandler’s was that Democrats in

general and McClellan in particular opposed soldier-voting laws because they were

19. McClure, Old Time Notes, 2:56-58.
20. Chandler, The Soldiers’ Right to Vote, 13-14.

187

traitors. This was part of a larger attack by Republicans on their rivals as disloyal. Other

Republican attack themes, as we shall see, were that McClellan was inept as a military

leader, and that he was a coward, both morally and physically. On each of these partisan

themes, soldiers enjoyed unparalleled credibility as spokesmen. As paradigmatic

patriots, soldiers spoke with unique authority on matters of treason and loyalty. Soldiers

understood military competence better than civilians, so who better than soldiers to assail

McClellan as an inept battlefield leader? And as the embodiment of courage, soldiers

presumably knew a coward when they saw one, so Republicans enlisted the testimonials

of soldiers to condemn McClellan on that score, too.

By the same token, Democrats enlisted the voice of soldiers in rebutting

Republican claims of McClellan’s treason, incompetence, and cowardice. Democrats had

attack themes of their own, and soldiers were uniquely qualified as messengers of these,

as well. Lincoln was a blundering commander-in-chief, they claimed. The war would

have been over and won but for his incompetence. The voice of soldiers – expert as they

were on military competence – obviously added special heft to that critique. Moreover,

Democrats insisted, Lincoln neglected the troops, especially white troops. Their

equipment was “shoddy” and their medical care poor. After Lincoln sacked McClellan,

less skilled leaders than Little Mac subjected soldiers to butchery on the battlefield.

Lincoln sacrificed them in a cause – emancipation – that they never signed up for and that

subordinated them to the interest of black men. These were matters that soldiers could

speak to with authority, and Democrats made sure they did. For the same reason,

Republicans enlisted the voice of soldiers in defending Lincoln from the Democrats’

charges.

188

Each of these Republican and Democratic attack themes was an inevitable

outgrowth of the structure of the political contest of 1864 – of the way the political stage

was set. As always in politics, each party suffered political vulnerabilities that the other

party attacked. The main Republican vulnerability was that war had dragged on too long.

The effort to put down the rebellion had not yet succeeded and, as the parties organized

for the elections in 1864, the war was going poorly for the North. This set up the

Democrats’ charge that Lincoln was a blundering war leader. (That theme lost much of

its punch late in the election season, when Union forces enjoyed a string of victories,

highlighted by Sherman’s capture of Atlanta in early September. But Democrats never

abandoned the argument.) Lincoln’s supposed indifference to the troops was an egregious

facet of his overall incompetence, in the Democrats’ messaging.

Democrats’ vulnerabilities grew out of their intra-party division about the war.

American wars always inspire at least some dissent, and the dissent is always met with at

least some accusations of disloyalty. Federalists who opposed the War of 1812 faced

accusations of disloyalty, as did Whigs who opposed the Mexican War. During World

War I universities now thought of as bastions of liberalism fired faculty members for

voicing opposition to that war.21 So the Civil War was hardly unique in sparking dissent

and countercharges of disloyalty. When wartime dissent splits a major political party

during an incumbent president’s reelection campaign, as it did in 1864 (and also in 1972

and 2004), accusations of disloyalty inevitably become a campaign problem that the

challenging party must manage. The party supporting the war predictably brands the

entire opposition as disloyal. Democrats in 1864 tried to solve the disloyalty problem by

21. See Eric Foner, “Dare Call It Treason,” The Nation, June 2, 2003. The university Foner identifies in

this article is his own: Columbia.

189

choosing a pro-war standard bearer with a biography of military service, George B.

McClellan. That choice prompted Republicans to seek ways to diminish McClellan’s

stature as a soldier. They did so by attacking him as a coward and as an incompetent

commander. The voice of soldiers played a big role in carrying all these political attacks

against McClellan.

So it was that the politics of 1864 became the politics of soldiers. Soldiers of all

ranks were central to the messaging of both parties. Each party vied for the title “friend

of the soldier” and disputed the rival party’s claim to that status. The voice of the soldier

became an indispensable weapon in the political combat between Republicans and

Democrats, and particularly in the contest between Lincoln and McClellan.

 History has not been kind to George McClellan. It has defined him mostly in

juxtaposition to three iconic figures, with comparisons that inevitably doom McClellan to

a second-class station in the national memory. Robert E. Lee, the great “Marble Man,”

outfoxed him militarily. Ulysses Grant, “Savior of the Union,” persevered to success

against Lee where the flashier but irresolute McClellan had failed. And worst of all,

McClellan collided with Abraham Lincoln, the most beloved American of them all,

whom the arrogant McClellan spurned as his commander-in-chief and then tried to unseat

in 1864. It is small wonder that McClellan emerges today as a plodding, vainglorious,

mediocre figure.

His star shone much brighter in 1864. He had his detractors, to be sure,

particularly among Republicans. But he also had fervent admirers, and Democrats had

good reason to think he would carry them to victory in the 1864 election. The resume

was impressive. McClellan had graduated near the top of his class at West Point and had

190

served with distinction in the Mexican War. He then entered the private sector, rising to

become president of a railroad, before returning to military service at the outbreak of the

Civil War. He rose quickly to command the Union’s principal field force, the Army of

the Potomac. Applying formidable organizational skills, he built that army into a

powerful fighting force. This army – McClellan’s army – ultimately beat Lee and won

the war.

But the Army of the Potomac would achieve its final success under Grant, not

McClellan. McClellan could never quite bring himself to unleash it. He was more

comfortable on defense than on offense – not a good quality for a commander charged

with putting down a rebellion. His reluctance to send forces into battle, so mystifying

even today, infuriated his contemporary critics and finally exhausted Lincoln’s patience.

Historians attribute McClellan’s reticence to a cautious temperament, but radical

Republicans attributed it to his politics. His loyalties, they claimed, were more to the

Democratic Party than to his commander-in-chief.22

McClellan suffered some celebrated defeats, most famously in the abortive

Peninsula Campaign, a painstakingly planned assault on Richmond in the spring of 1862.

But he later turned back Lee’s invasion of Maryland in the battle of Antietam. This was

enough of a victory to justify celebration in the North, even though his caution in that

battle may have cost McClellan the opportunity to destroy Lee’s army altogether. In any

event, he remained the country’s most famous military figure through the first half of the

war. Even after Lincoln cashiered him late in 1862, McClellan was immensely popular

22. The authoritative biography of McClellan is Stephen W. Sears, George B. McClellan: The Young

Napoleon (New York: Da Capo Press, 1988).

191

with Democrats. And Union soldiers, who made up a major voting block in the North,

remained devoted to him.23

Republican Messaging in the Politics of Soldiers: “McClellan is Disloyal”

To deflect charges like the ones Andrew Dickson White leveled against the party,

Democrats hoped that putting McClellan at the head of the ticket would inoculate the

party against the Republican charge that all Democrats were traitors. Their antebellum

association with the Southern “slave power,” which became the Confederacy’s bulwark,

made them easy targets on the charge. So did “old” Democratic Party orthodoxy,

embraced by peace Democrats like George Woodward. It held that while any war

threatened republicanism by spawning tyrannical central government, civil war in

particular was “the worst of all society’s disorders.”24 Keepers of this orthodoxy believed

that forcible reunion of the North and South contradicted Lockean tenets of consensual

government. These purists in the antiwar wing of the party, the “Peace Democrats” or

“copperheads” as they were called, favored prompt recognition of the Confederacy.

James Bayard of Delaware typified this faction. “Bodies tied together by so unnatural a

bond of union as mutual hatred are only connected to their ruin,” he said in urging an end

to the war. “[A]nything is better than a fruitless, hopeless, unnatural civil war.”25 In

some quarters, anti-war Democrats went even further, some urging men not to enlist or

displaying the Confederate flag as a statement of protest. So, at least as to that extreme

23. McPherson, Battle Cry of Freedom offers a balanced portrait of McClellan; Lehman, 15 Ohio St. at

607-608, a court decision involving Ohio’s soldier voting law, states that about a quarter of Ohio’s eligible
voters were absent soldiers.

24. Baker, Affairs of Party, 150.
25. Id. at 151

192

element of the party, Republican charges of treason had a ring of truth.26 And beyond

that fringe, Republicans could and did argue that Democrats were guilty by association.

To be sure, the Democratic Party also had a pro-war wing. It included prominent

political figures like Ohio Governor John Brough, New York Attorney General John

Dickinson, and a host of Union military leaders including McClellan. In fact, the North’s

war effort owed these men a great deal. Many Democratic leaders actively supported

recruitment for the Union army, and between 40% and 45% of Union soldiers entered the

war as Democrats.27 Politically, however, this element of the Democratic Party found

itself drowned out by the shrill voices of the antiwar faction. In contrast, Republicans

enjoyed the advantage of far greater unity. They were virtually unanimous in favoring a

resolute prosecution of the war, and in the election year of 1864 their polemicists made

sure that war Democrats did not escape association with the party’s putatively

treacherous antiwar wing. In his study of Civil War politics, Joel Silbey observed that

“[t]he articulation of traditional Democratic orthodoxy made it very easy for the

Republicans, in response, to draw the lines between the parties sharply and distinctly.”28

Republicans drew the lines largely by the device of charging that Democrats were

disloyal. Democrats had reason to hope that the nomination of McClellan, the country’s

most famous military man through the first half of the war, would undercut that charge,

though surely not silence it.

One technique Republicans used to brand McClellan as disloyal was to build a

mischievously flawed syllogism: 1) in political kinship with northern Democrats, the

country’s southern enemy hoped the Republican incumbent would lose the election to

26. Smith, No Party Now: Politics in the Civil War North, 43.
27. McPherson, For Causes and Comrades, 176-7.
28. Silbey, A Respectable Minority, 173.

193

McClellan;; 2) Democrats’ political fortunes brightened when the US suffered military

setbacks; therefore 3) Democrats hoped for the enemy’s success, which made them

traitors. As an exercise in logic, this was complete rubbish. An incumbent’s political

prospects always suffer in proportion to the country’s misfortunes. “The strength of the

Peace Democrats,” writes historian Jennifer Weber, “generally ran in inverse relation to

the successes (or failures) of the armies.”29 And wartime antagonists of course welcome

the demise – electoral or otherwise – of their enemy’s leader. So of course Confederates

hoped McClellan would beat Lincoln.30 Those self-evident propositions say nothing

about McClellan’s attitude toward the Confederacy. Republican propagandists, operating

in the realm of politics – not logic – made repeated use of this wobbly syllogism, which

amounted to the outright assertion that McClellan was disloyal.

Pro-Republican organs, building the foundation of the disloyalty syllogism, first

pointed to an identity of interests between the Confederates and McClellan. They

claimed that when Union armies won, as they were doing in the fall of 1864, it was bad

news for McClellan.

[T]he success of the Union arms, the triumphs of the United States flag,
and of the Federal Government, are the ruin of [McClellan’s] cause...
[T]he feelings of a genuine Copperhead toward [Sherman and Sheridan]
at this moment are very much such as Satan is believed in Catholic
countries to entertain toward holy water.31

In the same vein, the New York Times quoted Southern newspapers, one saying, “Every

defeat of Lincoln’s forces inures to the advantage of McClellan,” and another claiming,

“The victory of the rebels ‘insures the success of McClellan – their failure insures his

29. Weber, Copperheads: The Rise and Fall of Lincoln’s Opponents, 9.
30. Frank, With Ballot and Bayonet, 41, 107.
31. New York Times, Sept. 25, 1864, 4.

194

defeat.’” 32 A week before the presidential election, a pro-Lincoln newspaper in

Pennsylvania exhorted voters to turn against McClellan using the same theme. “Jefferson

Davis, were he permitted to participate in next Tuesday’s election, would certainly vote

for McClellan and Pendleton…. Every ballot for McClellan and Pendleton is equivalent

to a bullet sent through the heart of a brave Union soldier.”33

Political cartoonists piled on with their own depictions of McClellan’s disloyalty.

One, published in New York, is entitled, “UNION AND LIBERTY and UNION AND

SLAVERY.” On its left panel, Lincoln amiably greets a man depicted as “Workman”

while black and white school children frolic beneath an American flag in the background.

On the contrasting right panel, McClellan shakes hands with Jefferson Davis while a

slave auction proceeds in the background and a Confederate flag waves overhead.

Illustration originally published by M.W. Siebert, Union and liberty! And union and slavery!, 1864. Library
of Congress, Prints and Photographs Division, Collection: Cartoon Prints, American, Reproduction
Number: LC-USZ62-945.

32. Id. Sept. 24, 1864, p. 4.
33. The Agitator (Wellsborough, PA), November 2, 1864, 5.

195

Another cartoon, this one published in Boston and entitled “Democracy,” uses

contrasting left/right panels to argue that the Democratic Party had departed from its

patriotic heritage (much as we have seen that the fictional soldiers in Andrew Dickson

White’s claimed).

Illustration originally published by Louis Prang & Co., Democracy. 1832-1864, 1864. Library of Congress,
Prints and Photographs Division; Collection: Cartoon Prints, American, Reproduction Number: LC-
USZ62-13212.

On the left panel, labeled “1832,” an animated Andrew Jackson berates John C. Calhoun:

“By the Eternal!” growls Jackson, “this Union must and shall be preserved. A Traitor’s

doom to him who acts against it.” Calhoun bows humbly before Jackson, imploring

“Pardon! Pardon!” On the right panel, labeled “1864,” McClellan and Pendleton bow

even more humbly before Jefferson Davis. McClellan addresses Davis pathetically: “We

should like to have Union and Peace, dear Mr. Davis, but if such is not your pleasure then

please state your terms for a friendly separation.” Davis responds condescendingly. First

he praises his kneeling supplicants as “men of sense.” Then he states his terms: “call back

196

those fellows Sherman, Grant and Sheridan, also that old seadog Farragut – after that we

will see further.” A Confederate soldier in the background looks on, saying “Those

Northern dogs how they whine!”

This cartoon conveys the theme of McClellan’s perfidy as the central message,

but adds powerful secondary themes as well. One is that McClellan contrasts poorly with

the northern military leaders Sherman, Grant, Sheridan, and Farragut, all of whom

outshone him. McClellan, in other words, was not much of a general. The other is that he

doesn’t command the respect of an ordinary soldier. Real soldiers don’t “whine,” but

cowards do. The selection of a military man as the Democratic standard-bearer invited

these two attack themes, both designed to undermine McClellan’s stature as a soldier.

An anti-Democrat cartoon published in Philadelphia also drew on the memory of

the old “Party of Jackson” to portray the 1864 version of the party as treasonous. Entitled

“A THRILLING INCIDENT DURING VOTING, -- 18th Ward, Philadelphia, Oct 11”

(below), it depicts an old man (wearing a top hat and holding a cane) responding when a

“Copperhead” offers him a ballot. The man with the ballot says of the old man, “Here is

an old Jackson Democrat who always votes a straight ticket.” The old man responds

furiously:

I despise you more than I hate the rebel who sent his bullet through my dead son’s
heart! You miserable creature! Do you expect me to dishonor my poor boy’s
memory, and vote for men who charge American soldiers, fighting for their
country, with being hirelings and murderers?

197

Illustration by Joseph Harley, A thrilling incident during voting, --18th Ward, Philadelphia, Oct. 11 /
Harley, del. 1864. Library of Congress, Prints and Photographs Division, Collection: Cartoon Prints,
American, Reproduction Number: LC-USZ62-89566.

The Republican attack machine – politicians, songsters, pamphleteers, cartoonists,

and newspaper editors – drew on the credibility of real life soldiers to help them carry the

attacks on McClellan as a traitor. Examples abound. The Chicago Tribune quoted a New

Jersey veteran saying to a friend as they watched a Democratic campaign procession in

Trenton: “I say, Jim, this is the first rebel raid we’ve seen since we left Virginia.”34 The

Tribune also quoted “another chronic McClellan officer,” who said upon learning that

Atlanta had fallen, “that knocks our stocks down 10%.”35 And the Chicago Tribune

reported that a soldier, called on to speak at a mass meeting in Chicago a day or two after

the Democrats had finished their convention, told his audience that “he saw more treason

34. Tribune (Chicago, IL), October 5, 1864.
35. Tribune (Chicago, IL), September 9, 1864.

198

during the present week in Chicago than he ever saw while marching through the

South.”36

Some soldiers lent their voices to assertions of McClellan’s traitorous kinship

with rebels in the context of soldier voting. A pro-Lincoln paper in Ohio printed a

soldier’s account of his unit’s experience voting in the field. He claimed that rebels along

his regiment’s front, having learned when the Ohio troops would cast their ballots, timed

an attack to disrupt the voting.

 The election judges and clerks moved along our lines in ambulances. It
was a day of constant marching and fighting. At every halt of a few
minutes’ duration balloting progressed vigorously, votes being more than
once sandwiched in between volleys of musketry scarcely fifteen minutes
apart. The rebels at every charge advance with vociferous cheers for
McClellan to which our boys reacted with cheers for Lincoln and solid
arguments from their Enfields. It produced a marked effect upon our
soldiers. What wonder that they voted almost unanimously for the Union
ticket? How could they fight rebels one moment, hazarding life and limb
for the dear old government, and the next undo all they were doing by
voting for Treason’s cowardly allies at the rear?37

 A different Republican paper printed a maudlin poem assailing McClellan and

other “traitors.” A voting soldier purportedly penned it under the pseudonym “E.

Pluribus.” Written as a letter to his mother, it was entitled, “The Wounded Soldier on a

Furlough:”

Dear Mother, I remember well,
The parting kiss you gave to me;
When merry rang the Union bell,
You bade me fight for liberty.
I did not dream that ‘Little Mac’
Would thus throw off his loyal coat.
O, Mother dear! I’m coming back,
Dear Mother – I’ve come home to vote.

Chorus:

36. Id. Sept. 2, 1864, 3.
37. Quoted in Young, “Soldier Voting in Ohio During the Civil War,” 70.

199

Call brother comrades to my side,
While fawning traitors smile and dote,
Old Abe and Andy [Andrew Johnson] suit me well;
Dear Mother! I’ve come home to vote.

Come, brother soldiers, one and all –
Oh! I’ll be with you by and by;;
My country calls me to my home,
Those coward traitors to defy.
I’ve met the foe upon the field,
Mid cannon’s roar and bugle note;;
Our loyalty’s our only shield –
Dear Mother! I’ve come home to vote.

Chorus.38

A pro-Lincoln paper in Ohio quoted a soldier making the same point that “E.

Pluribus” made, but with more humor than sentimentality. When offered a Democratic

ballot at a civilian election in Vermont, the returned veteran purportedly said, “What a

fool I should be to go down and fight the rebels for three years with my musket, and

come here to stab myself in the back with a piece of paper like this.”39 A Connecticut

veteran sounded almost exactly the same theme. Asked if he intended to vote the

Democratic ticket, the veteran supposedly answered, “I have been shooting Democrats

for three years, and I am not in the habit of voting for the game I kill.”40

The theme of soldiers fighting rebels with their bullets and treason with their

ballots also found expression in a bouncy partisan song composed by a woman and

entitled “Uncle Abe and Andy”:

We’ll fight the traitors down, my boys,
No foe can stand before us;
We’ll vote the traitors down, my boys,
While Freedom’s Flag waves o’er us.
To fight and vote, we’ll have you note,
We’ll do it all so handy;;
We’re heart with heart and hand with hand

38. Chattanooga Daily Gazette, November 8, 1864.
39. Scioto Gazette (Chillicothe, OH), October 18, 1864.
40. Tribune (Chicago, IL), October 18, 1864.

200

With Uncle Abe and Andy.41

General Joseph Hooker, appearing at a meeting of the Union Party in Brooklyn,

assured the audience, “There are no Copperheads in the army. [The soldiers] will fight

well, and they will vote well.”42 Often rank and file troops participated in the meetings to

report on the political sentiments of their comrades. The Chicago Tribune reported that

at a meeting in Springfield, Illinois, “[t]he soldiers took part with a great zest, and their

denunciation of the Copperheads were terrible. They appear to be unanimous for Lincoln

and Johnson.”43

The pro-Lincoln press, applying the disloyalty syllogism to prove McClellan’s

treason, always delighted in reports from soldiers in the field about the political

preferences of enemy soldiers. A soldier speaking at a Union party rally in Bridgeport,

Connecticut said he “heard rebel soldiers cheer the nomination of Gen. McClellan all

along their lines.”44 A Republican newspaper in Pittsburg reported an episode in Virginia

about two weeks before the 1864 presidential election. “The rebels hung out a huge

placard at a point in their outer works before Richmond, inscribed ‘Vote for McClellan.’

The Union troops responded by opening fire on both the placard and the ‘McClellan

canvassers in the rebel lines.”45 A Wisconsin paper a week later described the same

incident, elaborating that the union barrage “knocked placard, breastwork, McClellan

canvassers and all into tinders. The Chicago platform and candidate will go up in just the

same way on the blessed 8th [of November] proximo. – Speed the day!”46

41. Anna Tellez, “Uncle Abe and Andy,” The Republican Campaign Songster for 1864 (Cincinnati: J.R.

Hawley & Co., 1864), 51. (Reprinted by the Cornell University Library Digital Collections.)
42. New York Times, Sept. 23, 1864, p. 1.
43. Tribune (Chicago, IL), September 9, 1864, p. 1.
44. Id., Oct. 15, 1864, p.1.
45. Pittsburg Daily Gazette, October 21, 1864, p.2
46. Wisconsin State Register, October 29, 1864.

201

In September 1864, an Ohio newspaper quoted from “a letter written [to] us from

the trenches near Petersburg.” The letter reported, “McClellan stock is not very brisk in

the army. The rebels like his nomination too well to suit the men. On Monday evening

the lines on the rebel side rang for miles, with traitor cheers for the nomination of ‘Little

Mac.’”47 The following month, the same paper printed a letter signed by eleven soldiers

from the 79th Regiment of Pennsylvania Volunteers. As if to lend an extra measure of

credibility to their account, the soldiers started by assuring readers that they “testify to the

following facts as true to our knowledge.” The letter went on to say that during the battle

of Resaca in Georgia “we distinctly and clearly heard the soldiers of the rebel army

cheering for Jeff. David and George B. McClellan…. Besides, all the rebel prisoners with

whom we conversed since the Presidential nominations agreed in assuring us that their

only hope of establishing a Southern Confederacy rested on the election of Geo. B.

McClellan for President of the United States.”48 The New York Times printed similar

accounts, reporting that “[t]he rebels cheered for McClellan in the trenches before

Petersburgh (sic)” and quoting a soldier speaking at a Union party rally in Bridgeport,

Connecticut, who said he “heard rebel soldiers cheer the nomination of Gen. McClellan

all along their lines.”49

Republican media sometimes told their audiences that the Confederates went

beyond merely hoping and cheering for McClellan; they actually worked for his election.

In a story entitled “Rebel Electioneering for McClellan,” The New York Times related the

experience of a wounded Union soldier captured by the Confederates. He was released

from the Virginia hospital to return home upon his “promise to vote for George B.

47. Daily Cleveland Herald, September 15, 1864.
48. Id., October 28, 1864.
49. New York Times, October 2, 1864 and October 15, 1864.

202

McClellan at the approaching election.... [But] all the prisoners of said hospital who

promptly and positively said they would vote for Abraham Lincoln, were not paroled, but

remained in said hospital.” The Times, perhaps grateful to the opportunistic soldier for

supplying such powerfully anti-Democratic images, was inclined to forgive him,

observing sympathetically that “it is hard on our gallant boys to have to choose between

such a cruel alternative as McClellan or starvation.”50

Another pro-Lincoln paper described the conversion experience of a soldier who

at one time had favored McClellan. The Union soldier, a captain named Southerland, was

captured near Atlanta and later exchanged. After his release, he explained his shift to

Lincoln. His rebel guards in Charleston “electioneered with him for McClellan.” The

paper continued, “Captain Southerland declares that he never could nor never would vote

for any man AT THE REQUEST OF ARMED TRAITORS.” The story ends with this

sneer at Democrats: “Let Peace men put that in their pipe and smoke it.”51

 A story in a different Republican paper described the proud defiance of Union

prisoners whose rebel captors dangled the promise of release in exchange for assurances

that they would vote for McClellan when they got back to the Union lines. “It is asserted

that [Confederate General Joseph] Wheeler, the rebel guerilla chief, offered recently to

release a number of prisoners of the 115th Ohio, in his possession, if they would promise

to vote for McClellan. Soldier-like, they said they would see him ‘d--d first.”52

For vitriolic excess, no characterization of McClellan and his fellow Democrats as

traitors could match this Union soldier’s letter to the pro-Lincoln Chicago Tribune:

 50. Id. at 4.
 51. Chattanooga Daily Gazette, October 13, 1864.
52. Mariettian (Marietta, OH), October 29, 1864.

203

What an awful odor there is to the McClellan, Seymour [Horatio Seymour,
New York’s Governor], and Vallandigham party! It is enough to sicken
the low-lived cannibals. After all our patriotic efforts, to see men stoop so
low as to take into their mouths the dirty toes of rebel graybacks and suck
away for a miserable, low down, degraded peace, peace, and then, to get
ignorant votes, delude people by proclaiming aloud, war, war. What an
open barefaced lie that white-livered party clings to! … From a McClellan
administration, my good Lord deliver us!53

The voice of soldiers accusing McClellan of treason also found its way into the

1864 campaign debate less directly through the device known as the “straw.” A straw

was a straw poll – a small sampling of voter preference, akin to modern-day pre-election

opinion polling, without broad or statistically based sampling. Straws were most

typically conducted among passengers on railroads or steamships, or among patients at

hospitals. In his study of political culture in the Civil War, Mark E. Neely, Jr. describes

straws as an invention of Civil War party enthusiasts, invariably used to prove that their

candidate enjoyed public support.54

Both parties regularly published straws (sometimes also called “canvasses”)

showing their candidate doing splendidly with one group of citizens or another, and these

informal tallies routinely included soldiers. Partisan operatives often conducted straws

that combined civilian and soldier preferences on board passenger trains and steamboats.

Sometimes partisan soldiers would send straws to their home newspapers from camps or

hospitals at the front, and these had an exclusively military sampling.

 For example, a pro-Lincoln paper in Cleveland reported, based on a letter from a

lieutenant of the 60th Ohio Volunteers, on a straw conducted at breakfast in an officers’

53. Tribune (Chicago, IL), September 16, 1864. (Emphasis in the original.)
54. Mark E. Neely, Jr., The Boundaries of American Political Culture in the Civil War Era (Chapel Hill:

University of North Carolina Press, 2005), 39-40. Neely argues that straws were one of many forms of
political messaging carried on at grass roots levels of party activism.

204

hospital in Annapolis. Lincoln outpolled McClellan 332-32. “You can judge for

yourself,” wrote the lieutenant, “McClellan does not stand the ghost a sight in the

army.”55 A pro-Lincoln paper in Philadelphia delighted in reporting, based again on a

soldier’s letter, that Lincoln had outpolled McClellan 1087-193 in a straw among soldiers

recuperating at “McClellan Hospital” in Philadelphia.56

An editor’s note accompanying one straw acknowledged the obvious, that such

tallies didn’t matter much: “Of course, these are of no account, but ‘straws’ show which

way the wind blows.”57 Straws of soldier preferences in the fall of 1864 showed the wind

blowing in both directions, as Democrats and Republicans alike produced an avalanche

of these tallies showing their respective man ahead. On a steamboat from Evansville,

Indiana on September 16, 1864, McClellan won the straw among the soldiers, 22 votes to

3.58 The next day, Lincoln won a straw at the Soldiers Hospital in Annapolis, Maryland,

garnering 237 votes to just 37 for McClellan.59 But the day after that, McClellan won a

straw among recuperating soldiers in a hospital at City Point, Virginia, 78 to 21.60 A

straw mixing soldier and civilian tallies on board a train from Milwaukee to Detroit on

September 20, 1864 favored McClellan over Lincoln, 53 to 39.61 But on a Chicago-

bound train leaving Milwaukee the same day, Lincoln won the straw, 74 to 31. 62

Newspaper editors on both sides often punctuated the straw’s tabulation with some

partisan commentary, such as (in the case of a straw showing that soldiers favored

55. Daily Cleveland Herald, September 6, 1864.
56. North American and United States Gazette (Philadelphia, PA), September 27, 1864. There was in

fact a hospital in Philadelphia named for McClellan.
57. Detroit Free Press, October 28, 1864.
58. Cincinnati Daily Enquirer, September 16, 1864.
59. Tribune (Chicago, IL), September 17, 1864.
60. Cincinnati Daily Enquirer, September 18, 1864.
61. Detroit Free Press, September 21, 1864, describing a train that left Milwaukee the day before.
62. Tribune (Chicago, IL), September 24, 1864, describing a train that left Milwaukee on September 20.

205

McClellan), “You can bet high that our boys, with a few exceptions, are for ‘Little

Mac,’” or (in the case of a straw showing they favored Lincoln), “[This] is a fair

expression of the army…. Little Mac and his friends had better be preparing their craft

and taking in rations for a trip up Salt River, for they are bound to go up, sure.”63

 A reader can almost detect the twinkle in the eyes of the newspaper editors who

sometimes used straws in their negative campaigning. The pro-McClellan Detroit Free

Press, for example, showed Lincoln winning in a straw among the inmates at the

Kalamazoo Insane Asylum.64 Similarly, the pro-Lincoln Chicago Tribune published a

straw from Chattanooga, Tennessee showing McClellan winning among “[b]ounty-

jumpers used for policing hospitals as a penalty for their conduct.”65

A particularly ubiquitous form of straw in pro-Lincoln papers conveyed the

message of McClellan’s perfidy by reporting McClellan’s winning tallies among rebel

soldiers. It was another form of the Republican disloyalty syllogism: preference for

McClellan over Lincoln among rebels proved their common interest and hence

McClellan’s disloyalty. A pro-Lincoln Ohio paper set up its report about a straw among

rebel soldiers by first reporting a win by Lincoln over McClellan in a civilian straw on a

train to Cincinnati. When the pollster announced the result to passengers, a pro-

McClellan man claimed that on an earlier train he had ridden that day, McClellan had

won such a straw by 300 votes to 30. A pro-Lincoln man – described as “a rousing big

63. Cincinnati Daily Enquirer, October 1, 1864; Tribune (Chicago, IL), September 25, 1864.

 In the contemporary political idiom, to “go up Salt River” meant to lose an election.
64. Detroit Free Press, September 5, 1864.
65. Tribune (Chicago, IL), September 29, 1864.

206

fellow” – answered the McClellan man loudly, “That’s so! I was on that train myself, and

the 300 votes were rebel prisoners, and the 30 Lincoln votes were their guards.’”66

Another paper quoted a Union soldier guarding rebel prisoners at the prison camp

in Elmira, New York. The guard described a straw conducted among the prisoners from a

Confederate regiment. “When I was there,” said the guard, “there was a vote taken, and

every man in the regiment voted for McClellan but one, and he was ridden round the

camp till he said he would vote for Mac.”67 In a slight variation on the straw of rebel

soldiers, a Harrisburg paper reported that McClellan outpolled Lincoln 21-8 “among

deserters and bounty jumpers” held in a guardhouse.68

Republican Messaging in the Politics of Soldiers: “McClellan is Incompetent”

Republican claims of McClellan’s disloyalty were the most ubiquitous and

conspicuous of the weapons in their arsenal for tearing down his stature as a soldier.

Another, with the same purpose, was to claim he had been incompetent as a commander.

Allegations of his incompetence sometimes relied on the same evidence as assertions of

his disloyalty and of his cowardice. Republican attackers sometimes attributed his

battlefield losses to his ineptitude (he didn’t know how to lead an army), sometimes to his

disloyalty (his heart wasn’t in the fight because his loyalties lay with the South), and

sometimes to his cowardice (he chickened out of engaging the enemy). But all three

themes aimed to knock McClellan off the pedestal of military greatness that his

supporters worked hard to construct.

66. Daily Cleveland Herald, October 8, 1864, quoting the Dayton (OH) Journal.
67. Chattanooga Daily Gazette, October 16, 1864.
68. Daily Telegraph (Harrisburg, PA), October 12, 1864.

207

McClellan was an easy target of charges of military incompetence, having led the

Union armies to many more defeats than victories during his eighteen months of

command. Rallies of the Union Party, as Republicans rebranded themselves to facilitate

alliance with war Democrats, routinely featured speeches elaborately celebrating

McClellan’s string of military failures, preferably by a speaker who was a military figure.

Former union general and now congressman John F. Farnsworth’s appearance at a party

meeting in Newark was typical. According to the Newark Daily Advertiser, Farnsworth,

who had served under McClellan as a cavalry officer, gave an inspired speech detailing

the many times McClellan had “completely failed,” including a string of setbacks in the

Peninsula Campaign. McClellan had failed, for example, to follow up on good positions

gained against the Rebels, always choosing to wait or retreat. “Richmond might have

been taken repeatedly by other Generals,” said Farnsworth. A resolution at a “grand

Union meeting” in Brooklyn proclaimed that in candidate McClellan, “we have a General

whose history is an apology, and whose career is a failure.” Such meetings were not

deliberative gatherings, but the newspaper account dutifully reported that the resolution

was “adopted unanimously.”69

Republicans delighted in reminding voters in clever ways about McClellan’s

numerous embarrassments as commanding general, most of them familiar to newspaper

audiences that had followed the war’s progress in detail. They recalled, for example,

McClellan’s having been duped at Yorktown into halting his already slow campaign

because he believed a large artillery emplacement threatened his position. In fact, the

poorly equipped Confederates had merely cut down trees, painted the big logs black to

69. Tribune (Chicago, IL), September 26, 1864, quoting a report from the Newark Daily Advertiser,

Sept. 19, 1864; New York Times, Sept. 23, 1864, p. 8.

208

look like cannons, and pointed the harmless logs toward the Union lines. (“Quaker

Guns,” McClellan’s detractors called the phony artillery.) And Republicans enjoyed

ridiculing the famous verbal contortions McClellan had devised at the end of the Seven

Days battles to avoid describing his army’s movement away from the victorious enemy

as a retreat. (He had not retreated, but had merely “changed his base,” he reported

euphemistically.) This was all the more mortifying because McClellan had promised at

the outset of the conflict to “drive the rebels to the wall.” A Republican campaign poem

wove together all these embarrassments, so familiar to Civil War audiences. Its refrain

mocked McClellan’s answer “I do not remember” to a hostile question from Congress’

Joint Committee on the Conduct of the War. The song included these stanzas about his

performance as a commander:

Was it your own mighty brain
Planned that wonderful campaign,
Where such myriads died in vain?
 I don’t remember!

Did you, after Yorktown’s fall,
“Drive the rebels to the wall?”
Or at a snail’s pace did you crawl?
 I don’t remember!

Did you run a seven day’s race,
While old “Stonewall” gave you chase?
Or was it a “change of base?’
 I don’t remember!70

Another device for diminishing his reputation as a good soldier was to draw

comparisons between McClellan and other Union generals, always to the disadvantage of

McClellan, of course. This became easier as summer turned to fall in 1864, but when

McClellan was nominated in late August, his record did not stand out unfavorably in

70. Tribune (Chicago, IL), October 15, 1864.

209

comparisons with most other Union generals. At that time, the Union military effort

indeed appeared to have failed, just as the Democratic platform said. In the east, Lee had

locked Grant in a stalemate outside Petersburg, Virginia, after Grant’s army had suffered

ghastly casualties in the campaign to get there. Sherman in the west seemed similarly

stalled in his slow push through northern Georgia toward Atlanta. The Confederate

strategy of exhausting the Union’s will to fight seemed to be working. In the context of

the Union’s overall military frustration, Democrats could plausibly blame anything

lackluster in McClellan’s record from 1861-62 on the overarching failings of the

administration’s conduct of the war.

 That all changed abruptly in the late summer and early fall. Farragut took Mobile

Bay, Sherman took Atlanta, and Sheridan swept the Shenandoah Valley. As the Union’s

military fortunes brightened, Republicans could point to an array of successful Union

generals with whom McClellan suffered in comparison. And it was particularly easy to

compare McClellan unfavorably to Lee. McClellan’s 1862 campaign against Richmond,

known now as the Peninsula Campaign but often referred to then as the Chickahominy

Campaign (for the river on which much of the fighting occurred) was McClellan’s first

and probably most ignominious setback. Vastly outnumbered, Lee out-generaled

McClellan and sent the federals back north in frustration. Republicans in 1864 happily

seized on the debacle as campaign ammunition. One newspaper called McClellan the

“Chickahominy grave-digger.”71 Another quoted General Joe Hooker’s testimony before

the Congressional Committee on the Conduct of the War. Hooker had served under

McClellan in the Peninsula campaign. In late 1863, he gained celebrity status with his

victory in the Battle of Lookout Mountain, redeeming the damage his reputation suffered

71. Tribune (Chicago, IL), September 1, 1864, p. 2.

210

earlier that year at the Battle of Chancellorsville. Speaking with the authority of an

accomplished soldier, Hooker told the congressmen that the failure of the Peninsula

campaign “was due to the incapacity of the General commanding.” 72 The general

commanding, of course, was McClellan.

Yet another Republican paper, lumping McClellan’s defeat with failures by other

Union generals of Democratic pedigree, compared them all with more successful

northern commanders:

McClellan’s Chickahominy campaign was a failure. [Failures by Generals Buell
and Banks, also well known Democrats, were also cited.]...Almost all [these
failures], without exception, have come from bad leadership---from the want of
either the right moral earnestness, or of the right military ability in the men to
whom the movements were committed...But under the Commanders which have
been found equal to their responsibilities, Grant and Sherman, and Farragut ... and
such men as Sheridan ... there has (sic) been no failures of any account – on the
other hand, a wonderful series of successes.73

 When comparing him to other generals, his critics often played on McClellan’s

famous ostentation, as when he paraded in front of his own troops, basking in their

adoration (which was genuine), and his caution, as when he drilled his men endlessly but

committed them to actual battles only grudgingly. Some of these criticisms, of course,

were unfair. McClellan had taken over the Army of the Potomac at a time when

organization, drilling, and a lift in morale were exactly what the army needed most.

These he supplied, using his charisma and administrative talents to good effect. In his

Pulitzer Prize-winning history of the Civil War, James McPherson said of McClellan,

“He instilled discipline and pride in his men, who repaid him with an admiration they felt

toward no other General. McClellan forged the Army of the Potomac into a fighting

72. Milwaukee Daily Sentinel, September 17, 1864.
73. Id. October 3, 1864, p. 3.

211

machine second to none – this was his important contribution to ultimate Union

victory....”74

But that contribution was less important to the electorate, and therefore less

valuable politically, than battlefield victories, of which McClellan could claim very few.

A New York Times editorial drew the unfavorable contrast between McClellan and other

generals effectively. It argued that early in the conflict, before the country had come to

understand the character and scale of the war,

when a man with epaulets who could ride a horse on parade was likely to be
hailed as great General, it was natural and excusable to mistake Gen. McClellan
for a new Napoleon. But that day of early innocence has passed away. The glitter
of regimentals has been tarnished. We have since then too much experience of
the realities of war to be longer deceived by its shams and shows. [Now] we have
had Generals who could fight the enemy as well as parade their own troops; who
could hurl fifty regiments of valiant men, like so many winged thunderbolts, upon
the enemy, as well as sit in camp and calculate the chances of defeat or ride to the
rear to look out a safe resting place for a beaten army.75

 A Wisconsin paper ridiculed the notion that McClellan, who had cultivated the

nickname Little Napoleon, deserved to be associated with the great Frenchman.

McClellan, the paper sneered, is “this veteran of a thousand cheers and not a single

charge, greeted by Napoleon’s huzzahs, though innocent of Napoleon’s battles, this

calico hero, this knight in pantalets … a military nobody.”76

Given the galvanizing effect of the fall of Atlanta on the public spirit, Republican

partisans were particularly eager to draw comparisons between McClellan and Sherman.

They found good material for tearing down McClellan not just in Sherman’s better war

record, but also in the contrasting styles of the two men. For this, Republicans made the

most of McClellan’s image as a preening bureaucrat who never won battles. In this

74. McPherson, Battle Cry of Freedom, 349.
75. New York Times, Sept. 30, 1864, p. 4.
76. Wisconsin State Register, September 17, 1864.

212

telling, when first taking on his assignment at the head of the Union’s western armies,

Sherman, “[s]till diffident of himself,” had quietly and modestly studied his assignment

instead of setting himself to the task of studying partisan politics and official
impertinences.... He [Sherman] saw what was the scope of the duty. He got about
doing it--not as an ape, but as a man; not as a General by prescriptive right, but as
a plain, practical soldier.... Who shall be the exemplar for the soldiers of the
Republic hereafter? This plain, practical man, who... wins? or this partisan hero
in epaulets, who struts his brief hour as the martinet-in-chief of the camp, rushes
to the field with neither counsel nor discretion to guide him, and comes back
stripped of his feathers – a pretender among honest soldiers? The Georgia
campaigner or the juvenile Napoleon – which?77

 Comparisons of the styles of the two men extended to their styles of writing.

While this subject had no relevance to the relative military skills of the two men,

Republican polemicists found it a useful way to revisit the fruitful subject of McClellan’s

infamous letter accepting the Democratic nomination (about which more is offered in the

discussion of cowardice, below). The Chicago Tribune, addressing an audience already

familiar with the newspaper’s low opinion of McClellan’s letter, described Sherman’s

writing style in terms they knew would imply favorable comparisons with McClellan,

and make McClellan look less soldierly as well. Sherman’s

letters are all to the point; he wastes no words, deals in no sophistry or
concealments, employs no honeyed phrases, and holds out no false promises to
friends or foe.... He writes as he would shoot a rifle – straight at the center of the
mark, and drives the nail every shot.78

When a pro-McClellan paper said of a speech the general gave at West Point that “it

placed him in the highest ranks of literature and oratory, the pro-Lincoln Daily Palladium

in New Haven ridiculed the claim. “We think he ranks about as near to Homer and

77. Id., Oct. 14, 1864, p. 4.
78. Tribune (Chicago, IL), September 24, 1864, p. 3. This editorial was based on Sherman’s famous

letter of September 12, 1864, to the City Council of Atlanta. He was responding to the Council’s protests
about his army’s treatment of the vanquished city. Sherman took the occasion to lecture the city fathers
about war. “War is cruelty, and you cannot refine it;; and those who brought war on our country deserve all
the curses and maledictions a people can pour out.” Sherman’s letter is reprinted in its entirety in this Sept.
24 edition of the Tribune.

213

Shakespeare in literature, or Demosthenes and Cicero in oratory, as he does to

Marlborough and Napoleon in generalship.”79

 The contrasts between Sherman’s correspondence and McClellan’s letter of

acceptance gained currency in Republican’s political communications, again in terms that

diminished McClellan’s stature as a soldier. One advertisement invited Republicans to

“Compare the Soldier Sherman’s Letter and the Candidate McClellan’s Letter, then

Attend the Union Mass Meeting.”80

 Republican outlets similarly drew comparisons between McClellan and Grant to

elevate Grant and disparage McClellan. “[T]o compare the Chickahominy Campaign

with any of [Grant’s] campaigns is at once pitiful and painful.” 81 Grant, himself a

Democrat before the war, helped the cause of diminishing McClellan with a letter to his

friend, Congressman Elihu Washburne of Illinois. Washburne, who had sponsored

Grant’s appointment to West Point, praised him regularly in House speeches, and Grant

must have known Washburne would make his letter public. In it, Grant described the

South’s dwindling resources and asserted that Northern resolve would assure Union

success. He then sounded a theme that Republicans would repeat throughout the

campaign to diminish McClellan. “I have no doubt but the enemy are exceedingly

anxious to hold out until after the Presidential election. They have many hopes from its

effects.... They hope the election of the peace candidate.”82

79. Daily Palladium (New Haven, Conn.), June 28, 1864.
80. New York Times, Sept. 26, 1864, p. 5. The words “soldier” as applied here to Sherman and

“candidate” as applied to McClellan appear here with underscoring added to draw attention to the contrast
intended by the newspaper. It is likely that the Sherman letter referred to here is the letter of Sept. 12,
described in note 78, infra.

81. Id., Oct. 9, 1864, p. 4.
82. Letter from Grant to E. B. Washburne, Aug. 6, 1864, New York Times, Sept. 9, 1864, p. 4. Grant

wrote the letter before McClellan’s nomination, but at a time when McClellan appeared likely to become
the Democratic nominee.

214

The most comprehensive argument that McClellan was incompetent appeared as a

thirty two-page pamphlet entitled “McClellan’s Military Career Reviewed and

Exposed.”83 A correspondent for the pro-Lincoln New York Times, William Swinton,

wrote it, and the Union Congressional Committee distributed it for the campaign. It is an

impressive piece of forensic history. Focusing mostly on the abortive Peninsula

Campaign, and relying heavily on official communiqués McClellan sent and received,

Swinton assails McClellan as a failed strategist and bungling field commander. He

regularly exaggerated the strength of the forces he faced, Swinton showed, was easily

duped by the enemy’s feints and deceptions, failed to oversee the actions of his

subordinates during battles, and approached his role with both pomposity (staging

“reviews, parades, and sham fights”84) and timidity. Swinton spiced his attacks with

personal insults: McClellan took on more of the nation’s command responsibilities than

his “pigmy shoulders” could bear;; his offensive efforts were “feeble;;” he moved forward

only by “elevating his mettle” and overcoming his own “hesitating and cautious spirit;;”

he “shirked his duty” to move forward pursuant to Lincoln’s commands;; and he indulged

a “wildly puerile ambition.”85

Republican Messaging in the Politics of Soldiers: “McClellan Is A Coward”

Compounding the disqualifying effects of McClellan’s disloyalty and

incompetence, in Republicans’ telling, was his cowardice, both moral and physical.

Charges that McClellan was a moral coward grew mostly out of the essential

83. William Swinton, McClellan’s Military Career Reviewed and Exposed (Washington, D.C.: Lemuel

Towers, 1864). The pamphlet is available in reprint form from the University of California Libraries.
84. Id. at 9.
85. Id. at 10, 11, 16, 18, and 20.

215

schizophrenia of the Democratic nominating convention in 1864. The party’s internal

divisions made a coherent outcome unlikely from the start, but the convention that

nominated McClellan elevated incoherence to an art form. It was a gift to Republicans.

The gathering showcased the party’s profound internal differences over the war, once

again exposing all Democrats to charges of disloyalty even as it opened their standard

bearer to charges of cowardice.

By the time the party leaders gathered in Chicago in August, pro-war Democrat

McClellan was the clear frontrunner for the nomination. But the party’s most prominent

opponent of the war, Clement Vallandigham, stood in McClellan’s way. Earlier in the

war, Vallandigham’s antiwar zealotry had led to his prosecution in a military tribunal,

which convicted him and sentenced him to confinement for the duration of the war. After

the Supreme Court declined to set aside the conviction, Lincoln modified the sentence by

ordering Vallandigham exiled to the South. He found his way to Canada and campaigned

from there for Governor of Ohio in 1863.86 His opponent, war Democrat John Brough,

won that election in a landslide, but Vallandigham had become the darling of peace

Democrats. He returned to the United States in 1864 to attend the Democrats’

nominating convention in Chicago, where he expected (and hoped) to be arrested.

Lincoln wisely chose to ignore him. Safely in Chicago, where he was introduced to the

convention as “the Honorable Exile and Patriot,” Vallandigham soon became George

McClellan’s problem.87

86. Id.; Frank L. Klement, The Limits of Dissent: Clement L. Vallandigham & The Civil War (New

York: Fordham University Press, 1998); Christopher Dell, Lincoln and the War Democrats: The Grand
Erosion of Conservative Freedom (Cranbury, NJ: Associated University Press, 1975), 214.

87. Klement, The Limits of Dissent, 280.

216

The convention received Vallandigham as a celebrity, and his fellow antiwar

Democrats – about half the total delegates – treated him as a hero.88 He was in a strong

position to advance his agenda, and he pushed the advantage. War Democrats faced a

quandary. They knew that victory in November required party unity, and they could not

afford to estrange the antiwar wing. But accommodating that wing posed dangers, too.

Vallandigham’s agenda jeopardized the party’s chances by exposing Democrats to even

more Republican charges of treason. Compromise of some sort seemed essential.

 The compromises that emerged proved costly for McClellan, ultimately

exposing him to charges that he lacked the courage of his convictions – in modern

parlance that he was a “flip-flopper.” First, to balance his spot at the head of the ticket,

the party nominated George Pendleton as his running mate. Pendleton was a southern-

sympathizing, Vallandigham-style peace Democrat from Ohio.” 89 For Republican

propagandists like Andrew Dickinson White, that alone tainted the entire ticket as

traitorous. Second, the antiwar wing put its mark on the party platform with a “peace

plank” that Vallandigham himself had drafted. It demanded an end to the war:

...after four years of failure to restore the Union by the experiment of
war,... justice, humanity, liberty, and the public welfare demand that
immediate efforts be made for a cessation of hostilities, with a view of
an ultimate convention of the States, or other peaceable means, to the
end that, at the earliest practical moment, peace may be restored on the
basis of the Federal Union of the States.90

These sentiments made Republican charges of Democratic defeatism and

disloyalty seem credible. Objective observers could reasonably interpret the call for “a

cessation of hostilities,” without preconditions, to mean that Democrats placed a higher

88. McPherson, Battle Cry of Freedom, 771-2; Dell, Lincoln and the War Democrats, 214.
89. Klement, The Limits of Dissent, 160.
90. Kirk H. Porter, comp., National Party Platforms (New York: The Macmillan Company, 1924), 59.

217

priority on peace than on union.91 Unconstrained by objectivity, Republican partisans

gleefully characterized the platform as a total capitulation to the Confederacy. In an open

letter to “the People of the United States,” the pro-Lincoln National Union Committee

said of the Chicago convention that it “gives a silent approval of the rebellion itself.... In

all essential respects the action that convention took accords with the results the rebels

seek. Both desire a cessation of hostilities.”92 The Chicago Tribune, always vigorous in

supporting Republicans, called the Democratic convention “a Richmond concern. It got

its shape and animus from the Confederacy. It was directed beforehand how to proceed,

and it obeyed.”93

 As the convention closed, the party’s pro-war leaders saw the platform’s glaring

weakness. Anticipating the Republican attack, they set out to persuade McClellan to

“clarify” the platform in his acceptance message.94 They had about a week to do it.

Unlike modern conventions, where the nominee attends as the headline attraction,

nineteenth-century candidates practiced the charade of detaching themselves from the

hurly-burly of partisan politics. They left the convention to their surrogates, received

written notice of the nomination after the convention ended, and accepted in a letter that

invariably feigned modest reluctance. McClellan’s acceptance letter, his pro-war

advisors hoped, would serve as the vehicle for escaping the hazards of the platform’s

antiwar theme.

McClellan needed little prodding. He saw the political danger clearly enough,

and he certainly did not share Vallandigham’s loathing of the war. Whatever his other

91. McPherson, Battle Cry of Freedom, 772.
92. New York Times, Sept. 14, 1864, p. 5.
93. Tribune (Chicago, IL), September 28, 1864, p.2.
94. Silbey, A Respectable Minority, 135; Klement, The Limits of Dissent, 286-7.

218

failings, George McClellan was thoroughly devoted to the army and to the cause of

restoring the Union. He wanted no association with implications that the war he had

fought was a failed “experiment” or that the soldiers he had commanded were “failures,”

which was precisely the gist of the platform’s message, according to Republicans.

Another problem with the platform became evident to McClellan as he pondered

the wording of his acceptance letter. With timing that must have seemed diabolical to all

Democrats, the Union’s military fortunes brightened dramatically almost the moment the

Chicago convention closed on August 29. Sherman captured Atlanta on September 3,

tremendously boosting the flagging war spirits of the North. Following shortly on the

heels of David Farragut’s naval triumph at Mobile Bay, where the old admiral famously

damned the torpedoes, the fall of Atlanta made the platform’s indictment of the war as a

“failure” look premature, if not silly.

 With all this, McClellan readily undertook a repositioning effort in his acceptance

letter. Written ten days after the close of the convention, it waffled masterfully. In

keeping with the bedrock principles of the faction of his party that supported the war but

opposed turning it into a fight against slavery, McClellan argued that the war should be

pursued only for “the preservation of our Union [which] was the sole avowed purpose for

which the war was commenced.” Making no mention of the war’s “failure” or of a

“cessation of hostilities,” he distanced himself from the peace platform without

repudiating it directly. Instead, he spoke of the need for a “spirit of conciliation and

compromise...in the hearts of the people.” He urged efforts to

...exhaust all the resources of statesmanship practiced by civilized nations,
and taught by the traditions of the American people, consistent with honor
and the interests of the country, to secure [the] peace, reestablish the

219

Union, and guarantee the future of the Constitutional rights of every state.
The Union is the one condition of peace. We ask no more.95

It was fancy political footwork and an artful “clarification,” effectively shifting the

party’s priority from peace to union. McClellan predicted shortly before sending his

letter that it “would be acceptable to all true patriots, & will only drive off the real

adherents of Jeff Davis this side of the line.”96

As to Democrats, he was right. After some initial grumbling and threats to start a

third party, even Vallandigham and the peace Democrats ended up supporting

McClellan.97 Republicans were having none of it. They saw in McClellan’s acceptance

letter an opening to attack his fitness for office. They used it to build the case that

McClellan was irresolute – essentially a coward. The first step in constructing that

argument was to tether McClellan to the peace plank. He may not have drafted it, and he

may have wished convention delegates had drafted it differently, but Republicans insisted

that the Democratic candidate was stuck with both the party and its platform. The

Chicago convention became “McClellan’s convention,” and the platform – peace plank

and all – became “McClellan’s platform.” 98 At a Massachusetts rally, Republican

Senator Sumner made the point humorously. Referring to the spectacle of a candidate

retreating from his own party’s platform, Sumner started with a joke that became a staple

of the campaign:

95. Sears, The Civil War Papers of George B. McClellan, 595-6.
96. Philip Shaw Paludan, A People’s Contest, 2nd ed. (Lawrence: University Press of Kansas, 1996),

248; Sears, The Civil War Papers of George B. McClellan, p. 594. In his fine book about Civil War
politics, historian Mark E. Neely, Jr. asserts that McClellan’s acceptance letter “in fact denounced the
platform.” (Neely, The Boundaries of American Political Culture in the Civil War Era, 60.) It is very hard
to square Neely’s interpretation with the text of McClellan’s letter. McClellan certainly distanced himself
from the platform, but he fell subject to criticism for waffling precisely because he did not denounce the
platform.

97. Paludan, A People’s Contest, 248-9; Dell, Lincoln and the War Democrats, 287-8.
98. Tribune (Chicago, IL), September 28, 1864, p.2.

220

The cry of the railroad conductor is transferred to politics, -- “It is
dangerous to stand on the platform.” Nobody has made greater efforts to
get away from it than the Presidential candidate of the Democracy, who
forgets, that, as a candidate, he is born with the platform, and united to it,
as the Siamese twins are united together, so that the two cannot be
separated.99

After tarring him as disloyal for his ties to the convention, Republicans argued

that McClellan’s acceptance letter showed the character failings of a coward. As

Republicans constructed the argument, the letter proved that McClellan lacked precisely

those qualities that nineteenth-century Americans associated with good soldiering:

“manliness” and courage. Rooted in powerful currents of national culture, going to the

heart of what it meant to be a man and a soldier, these arguments were forceful tools for

discrediting McClellan. Civil War scholarship exploring the motivation of the troops on

both sides has identified courage as the central value that soldiers were determined to

express in battle. It was the most important of the soldierly virtues. In their

correspondence and memoirs, soldiers used the terms “courage” and “manhood”

interchangeably. They spoke of courage as the “manliest of virtues.” Joshua

Chamberlain, a hero of Gettysburg and winner of the Congressional Medal of Honor,

addressed the question of how men could bring themselves to stand up to enemy fire in

the horrifying way required by Civil War battlefield tactics. “Simple manhood” was the

first of the motivations he identified.100

 To question one’s “manhood,” then, was to question his courage and by

implication his adequacy as a soldier. Republican partisans seized on McClellan’s

waffling letter of acceptance to raise precisely that question. One pro-Lincoln editorial

99. Charles Sumner and George F. Hoar, Charles Sumner: His Complete Works (Boston: Lee &

Shepard, 1900) 11: 421.
100. Linderman, Embattled Courage, 8; McPherson, For Cause and Comrades, 6.

221

suggested that McClellan, widely known as a war Democrat for whom the platform’s

peace plank must have been unpalatable, should have written a letter forthrightly

rejecting both the peace platform and the nomination. “Had Gen. McClellan thus played

the man,” wrote the New York Times, “he would have won to himself every loyal heart in

the land.”101 Another editorial seized on this concept of manhood in chiding McClellan

for failing either to agree or disagree with the platform’s two most controversial

statements: its characterization of the war as a “failure,” and its call for an immediate

“cessation to hostilities:” “A candidate of thorough manhood would have met both with

downright assent or dissent.... It is humiliating. What a pitiful exhibition this man, with

the epaulettes of a Major-General still on his shoulders makes as a party posture-

master.”102

 An editorial in the pro-Lincoln Milwaukee Daily Sentinel tied McClellan’s

acceptance letter directly to his qualifications as a man and soldier:

Frankness has always been regarded as a prominent trait of the true soldier.
Frankness, sincerity and courage go naturally together, for the brave man needs
no disguise and will let all the world know his real sentiments whenever he
attempts to publish them at all. Gen. McClellan, in his letter of acceptance, seems
to have been deficient, temporarily at least, in these soldierly qualities.103

Similarly, the Boston Liberator called the acceptance letter “indirect and unmanly” and

an example of McClellan’s “characteristic cowardly, roundabout way” of taking a

position.104 Harpers Weekly piled on, claiming that McClellan’s letter was “confused and

101. New York Times, Sept. 13, 1864, p. 4.
102. Id., Sept. 10, 1864, p. 4. McClellan at this point had not resigned his military commission.
103. Milwaukee Daily Sentinel, September 19, 1864.
104. The Liberator (Boston, MA), September 23, 1864.

222

verbose: wanting both the manly directness of the soldier and the earnest conviction of

the patriot.”105

Some critics described the waffling character of McClellan’s letter in terms

suggesting that he was thereby taking cover in an un-soldierly way. The Civil War

culture of courage and manliness demanded that military officers demonstrate their

bravery by example to the troops under them. They did this by “conspicuous exposure to

enemy fire.”106 To demonstrate courage, officers were expected under this model of

bravery to lead from the front, exposing themselves to the same perils as the men under

their command. At Gettysburg, just before Pickett’s charge, Union General Winfield

Scott Hancock cemented his place in American military lore by slowly and self-

consciously riding his horse along the entrenched lines on the crest of Cemetery Hill,

pretending to be indifferent to the explosion of Confederate artillery shells all around

him. He believed it would inspire his men to behave courageously if they saw the

“exemplary performance” of their General exposing himself so bravely.107 A captain in

the 47th Ohio, describing a lesser skirmish, said his “boys besought me to take cover, but

I knew what must be done, ... therefore I set the example by taking the most exposed

place.”108

The unwillingness “to expose himself,” therefore, carried the meaning that the

actor was a coward – the antithesis of a soldier. So, when a writer to the New York Times

described the waffling attendant to McClellan’s letter of acceptance as the behavior of

105. Harper’s Weekly, September 24, 1864, as quoted in Weber, Copperheads: The Rise and Fall of

Lincoln’s Opponents in the North, 180.
106. Linderman, Embattled Courage, 44.
107. Shelby Foote, Fredericksburg to Meridian, vol. 2, The Civil War: A Narrative (New York:

Random House, 1963), 545.
108. McPherson, For Cause and Comrades, 61.

223

“[t]he General who does not like to expose himself by a personal expression of opinions,”

the suggestion of cowardice was hardly veiled.109 The intent was to diminish the stature

of McClellan as a soldier by suggesting, with a value-laden phrase carrying strong

meaning to readers, that he had failed the test of courage by which soldiers and officers

were measured.

Pennsylvania congressman Thaddeus Stevens delighted in undercutting

McClellan’s manhood and didn’t bother with subtlety to do it. Leaving to others the task

of showing unmanliness in the acceptance letter, Stevens showed it by reference to

McClellan’s body parts. He effectively feminized McClellan before a Union League

audience in October 1864 by contrasting the physiques of Lincoln and McClellan. On

dress parade, Stevens said scornfully, McClellan made

a great sensation among the ladies. They call him dear little band-box Mac. In
these qualities, it must be confessed that Lincoln is no match for him. His
[Lincoln’s] big fists were not made to wear kid gloves…. They were made to
grasp the oaken helve and swing the tempered steel of the woodman. His arms,
instead of being artistically rounded and tapered, are sinewy and long as
Cyclops’s. Nor is he a graceful horseman. His legs, instead of being padded to fit
a quilted saddle, are long, with joints like Hercules. Put him astride of
McClellan’s prancing parade horse and you would think he was walking with a
frisky pony between his legs…. If [McClellan and Lincoln] should encounter,
either physically or mentally, the giant grip of the Rail Splitter will tear the
polished dandy from the ground and hurl him farther than an Indian shoots his
arrow. Which of these men will you choose to guide the rolling ship in the midst
of a storm?110

Pro-Lincoln political cartoonists had fun with McClellan’s predicament over the

platform, sometimes making Stevens’ point in picture form. The following lithograph,

published in Boston, compares the Republicans’ platform with the Democrats’. In the left

panel, Ulysses Grant, David Farragut, and local favorite Charles Sumner carry Lincoln

109. New York Times, Oct. 2, 1864, p. 5.
110. Daily Evening Bulletin (Philadelphia, Pa.), October 25, 1864.

224

and Lady Liberty atop the Republican platform. On the right panel, Clement

Vallandigham shoves a reluctant and dwarfish McClellan up onto the Democratic

platform, saying, “Don’t be afraid, little Mac. I’ll support you.” McClellan responds

timorously, “No, Val;; it is too much, such a frail, slippery box. I’ll certainly break my

neck!” Snakes support the platform, which is made of cheese. New York Democrats

Horatio Seymour and Fernando Wood look on, the latter saying, “All true friends of

slaves and their masters should join our company.” John Bull, representing Great Britain,

reads a pro-McClellan issue of the London Times.

Illustration originally published by Louis Prang & Co., Boston, Platforms Illustrated, 1864. Library of
Congress, Prints and Photographs Division, Collection: Cartoon Prints, American, Reproduction Number:
LC-USZ62-7176 .

A cartoon published in New York is less playful. Entitled “How Columbia

receives McClellan’s Salutation from the Chicago Platform,” it shows Pendleton

preening, observing that if McClellan dies, “I will be President, and will make everything

sweet for my Southern friends.” A host of peace Democrats, including George

Woodward and Clement Vallandigham, support the platform with McClellan on it.

McClellan stands on his letter of acceptance, “with which he fancies he has concealed the

225

Platform. He salutes Columbia, courting her smiles,” but to no avail. She spurns him,

saying, “What a shame that a man who was educated at my expense [at West Point], and

whom I have since honored and petted, should have allowed himself to be allured by

ambition into such company, and upon such a Platform! His letter cannot conceal his real

ambition, nor hide those odious ‘planks;;’ neither can it reconcile him to his traitorous

companions. I DISCARD BOTH HIM AND THEM FOREVER.”

Illustration originally published in New York, How Columbia receives McLellan's Salutation from the
Chicago Platform,1864, Library of Congress, Prints and Photographs Division, Collection: Cartoon Prints,
American, Reproduction Number: LC-USZ62-40791.

It is one thing for a candidate to lack the courage of his convictions, as

Republicans asserted based on McClellan’s acceptance letter. It is quite another to claim

that he lacks physical courage. Republicans leveled that charge, too. We can think of it,

almost literally, as McClellan’s “swift boat” problem, a nineteenth-century variant of the

accusations Republicans directed at Democrat John Kerry in the 2004 presidential

campaign.

William Swinton’s lengthy attack on McClellan for his failures on the Peninsula

included assertions that McClellan himself was never personally present during the

226

several engagements with Lee’s forces, while his own troops showed valor in his

absence. 111 The clear implication was that McClellan lacked backbone. The most

celebrated example of his supposed physical cowardice was an episode variously referred

in political attacks as the “gunboat episode,” the “ride to the rear,” or the “Galena affair.”

It occurred at a place called Harrison’s Landing toward the end of the Peninsula

Campaign in 1862, just before the Union army’s ignominious withdrawal. Not far from

Harrison’s Landing, the fierce battle of Malvern Hill was underway, the last big fight of

the campaign. In the Republicans’ telling, McClellan ran away to save his own skin,

fleeing the battlefield for the safety of the gunboat Galena on the James River. William

Swinton treats the episode as of a piece with McClellan’s penchant for absenting himself

from the scene of any fighting.112 Other Republican partisans trumpeted the story in their

pro-Lincoln papers as Election Day approached. The Chicago Tribune, for example,

published an eyewitness report breathlessly attesting to McClellan’s panicky escape from

the fighting. The witness described McClellan scurrying to board a departing gunboat

just as the battle of Malvern Hill began to rage.113 Describing the same incident, the New

York Times expressed shock that at the height of the battle, McClellan would “...cower

before the foe, and with his army deformed, demoralized and reduced to half its original

number, fly to the protection of the gunboats at Harrison’s Landing, strewing his

circuitous route with the dead and mutilated bodies of his devoted soldiers.”114

Campaigning for Lincoln, Thaddeus Stevens linked McClellan’s military

ineffectiveness to his physical cowardice; McClellan failed to press the enemy because he

111. Swinton, McClellan’s Military Career, 23-24.
112. Id.
113. Tribune (Chicago, IL), September 29, 1864.
114. New York Times, Sept. 12, 1864, p. 4.

227

was frightened. In the Peninsula campaign, Stevens told a raucous pro-Lincoln audience,

McClellan “never ventured to attack the enemy. When they got tired of waiting and

attacked him, he was seven days fighting and running until, far in advance of his army, he

found a safe place on board a gunboat.”115 In an editorial entitled “The Imbecility of

McClellan,” a pro-Lincoln paper made the same linkage. Referring to a succession of

battlefield setbacks during the Peninsula campaign, the paper said, “He was deficient at

Yorktown, absent at Williamsburg, surprised at Fair Oaks, taken in the flank and rear at

Gaines Mill, and frightened out of his wits at Malvern Hill.”116

Currier and Ives published this anti-McClellan political cartoon ridiculing the

candidate for his gunboat escapade. Entitled “The Gunboat Candidate,” it depicts

McClellan on a saddle mounted on the spar of the Galena. Peering through a telescope at

the distant battle at Malvern Hill, McClellan intones, “Fight on my brave Soldiers and

push the enemy to the wall, from this spanker boom your beloved General looks down

upon you.”

115. Daily Evening Bulletin (Philadelphia, Pa.), October 25, 1864.
116. North American and United States Gazette (Philadelphia, PA), September 27, 1864.

228

Illustration originally published by Currier and Ives, The gunboat candidate at the Battle of Malvern Hill,
1864. Library of Congress, Prints and Photographs Division, Collection: Cartoon Prints, American,
Reproduction Number: LC-USZ62-92038.

A Massachusetts paper joked that the candidate’s name, G.B. McClellan stood for

“Gun Boat McClellan,”117 while a Republican paper in Wisconsin deployed humor in

mocking McClellan with this poem:

Last, glorious Malvern taught the foe,
What deeds the Northmen dared;
Bold Mac, far off in gunboat lay, –
Of course he was not scared!
The hero scared? That could not be.
He heard no bullets whiz.
He always found in shooting times,
He had some other ‘biz.’118

This tale of cowardice rounded out the Republicans’ portrait of McClellan the

milksop posing as hero. Not only was he disloyal and inept, but he also lacked guts.

Sometimes the message was cloaked in humor. The New York Times quipped that a

117. Lowell (MA) Daily Citizen and News, September 24, 1864.
118. Milwaukee Daily Sentinel, November 3, 1864.

229

portrait of McClellan displayed at a mass meeting of Democrats was probably exposed to

more gunpowder from the fireworks at the gathering than the General himself had “ever

smelt...in the whole course of his military career.” 119 But fundamentally it was no

laughing matter to suggest that a commander was unwilling to face enemy fire. It

attacked his standing as a leader and soldier, and it was all part of the effort to topple

McClellan from his perch as supposed heir to America’s tradition of military glory. And,

just as with charges that he was disloyal and militarily inept, accusations that McClellan

was a coward touched on subjects that soldiers could speak about with unique authority.

So Republicans and Unionists brought soldiers’ voices to bear once again.

General John A Logan was one of those voices. Logan, for whom Logan Circle in

Washington D.C. is named, had served as an Illinois state senator before the war and

would serve in the U.S. House of Representatives after the war, was not shy about

entering the political fray on Lincoln’s behalf even while serving as a commissioned

officer. At a pro-Lincoln rally in Carbondale, Illinois, Logan seized on McClellan’s

acceptance letter as evidence that McClellan was un-soldierly and a coward. Referring to

the “peace plank” of the Democratic platform, Logan said that McClellan, “or any man,

who ever drew a sword in his country’s cause, who would consent to take any position on

a platform of that kind, is unworthy to be called an American soldier.” When Democrats

at the Chicago convention adopted the platform, Logan added in a remark that elicited

laughter from the audience, they knew “that McClellan would write a soft letter – sort of

for war, saying that he knew the convention was for war, but they forgot to say so.”120

119. Id., Sept. 18, 1864, p. 8.
120. Milwaukee Daily Sentinel, October 7, 1864.

230

General Samuel Heintzelman was similarly outspoken against McClellan. A

West Point graduate, he had served in the Mexican War and commanded a corps under

McClellan in the Peninsula campaign. Now he lent his name and prestige to the thesis

that his former commander was a coward. Newspapers carried an account of

Heintzelman’s injecting himself in a conversation between two men discussing

McClellan’s supposed lack of courage. “How do you know, sir, that he hasn’t courage?”

the general asked one of the men. “Never judge too hastily, sir, of a man’s courage. Gen.

McClellan has never been under fire, and you can’t tell whether a man is brave or not

until he passes that ordeal.”121

The Chicago Tribune published an eyewitness report by an unnamed soldier

attesting to McClellan’s hurried and premature departure from the fighting at the Battle

of Malvern Hill. Under the Headline, “He Takes A Little Nap While the Fight Is Going

On,” the soldier described McClellan scurrying to board a gunboat at a landing near the

battle and pushing off, just as the battle began to rage. In the witness’s words, “A boat is

manned, and, three cheers from officers and crew, off goes the man upon whom hangs

the destiny of the American people.”122

Republicans used Democratic opposition to soldier-voting laws as part of its case

that their standard bearer was a coward. One Republican pamphleteer claimed that

“McClellan Democrats” cooked up their supposed concern about fraud as a pretext for

opposing soldier voting. This was a “pretended” fear, said the Republican author. The

real reason for opposing the law was that “McClellan Democrats” knew perfectly well

that soldiers would never vote for McClellan or other Democratic traitors. Hiding behind

121. Lowell (MA) Daily Citizen and News, June 8, 1864.
122. Tribune (Chicago, IL), September 29, 1864.

231

this pretext about fraud, Democrats mounted “cowardly assaults in the rear upon the

soldier” by opposing laws that would allow the troops to vote.123

Democratic Messaging in the Politics of Soldiers: Defending McClellan and

Attacking Lincoln

For their part, Democrats relied on voting soldiers to rebut the charge that their

man was disloyal, inept, or a coward and to mount charges of their own against Lincoln.

“Any man who says George B. McClellan is a traitor,” wrote a soldier defiantly, “is a

liar. I shall vote for him, and the soldiers who have served their country, as I have served

mine, will vote for him too.”124 Another soldier, after telling a Democratic gathering in

Springfield, Illinois, about losing one of his brothers in combat, said melodramatically, “I

am for McClellan because I know he would say let me be buried wrapped in the Stars and

Stripes, with not one star wrestled from it by the hand of treason.”125 A soldier in

Virginia wrote glowingly of McClellan to a New York newspaper. “I fought under him

at Antietam,” he said, “and I love him. You need not ask any soldier but what he will

say, ‘I go for Little Mac – you bet.’”126 Another wrote, “If General McClellan was with

the army again, you would see one of the happiest armies that ever was. Our boys will

vote for him to a man.”127 A soldier writing from Virginia said in heroic sounding tones,

“if I am spared to live till the election comes off, and I get a chance to vote, I will give

my voice for him as far as it will go.”128 An Illinois private said colorfully, “The leaders

123. Chandler, The Soldiers’ Right to Vote, 4.
124. Cincinnati Daily Enquirer, September 16, 1864.
125. Cincinnati Daily Enquirer, September 14, 1864.
126. As quoted in the Cincinnati Daily Enquirer, September 18, 1864.
127. Id. (Emphasis in the original.)
128. Cincinnati Daily Enquirer, September 23, 1864.

232

of the Republican party have stolen the robes of Heaven to serve the Devil in, and if you

don’t look sharp they will succeed, for they are a sharp set of thieves. I thank you for

your attention to a McClellan soldier, and bid you good night.”129

Fighting fire with fire, a Democratic campaign song took Republicans to task as

the real, albeit disguised, traitors:

All Hail DEMOCRACY! All ye who would be free!
Its base is COMPROMISE and PEACE, its hope is LIBERTY!
But TRAITORS cry for BLOOD, reject all COMPROMISE,
And style themselves “THE UNIONISTS,” tho’ Traitors in disguise.130

An outspoken antiwar Democrat from Baltimore, Severn Teakle Wallis, who had been

arrested early in the war for suspicion of pro-secessionism, made a similar point in a

public exchange of letters with Connecticut Senator John Sherman. “You have …

borrowed from the vocabulary of despotism the name ‘disloyalty,’ he wrote, arguing that

heavy-handed unionists had abused the label of treason by applying it to those who

“question … the wisdom … or, if need be, resist the corruption and usurpation of those

who temporarily hold and prostitute power.”131

Speaking in Nashville, General Thomas F. Meagher, an Irish immigrant who

commanded New York’s celebrated “Irish Brigade,” stuck up for McClellan

pugnaciously. “For my part,” said Meagher, who favored Lincoln over McClellan, “if any

man, in my presence, dare call General McClellan a traitor or a coward, I will not stop to

argue with him. I will at once knock him down. I will answer such assertions only with a

129. Cincinnati Daily Enquirer, September 14, 1864.
130. Rev. William Potts, Campaign Songs for Christian Patriots and True Democrats (New York:

William Potts, 1864), 9-10, as quoted in Weber, Copperheads: The Rise and Fall of Lincoln’s Opponents in
the North, 188.

131. Smith, No Party Now: Politics in the Civil War North, 71.

233

blow – and an Irishman’s blow at that.”132 One soldier even claimed, in a sentiment

echoed by Democratic editorial writers, that Lincoln had disloyal, even murderous,

motives for having fired McClellan from his army. “The removal of Gen. McClellan

from the command of this army,” wrote the soldier from his camp near the battleground

of Petersburg, “was a masterly stroke of policy on the part of the administration,

inasmuch as it has consigned thousands of the General’s warmest friends and most ardent

admirers to the tomb.”133

Democrats used this line of argument not only in defending McClellan against

charges of incompetence, but also in attacking Lincoln as an incompetent war leader. His

having sacked McClellan, they claimed, was just one measure of his ineptitude. Another

was that he was a bungling micromanager, meddling in the nuts and bolts of military

affairs about which he knew nothing. At a rally for McClellan in Philadelphia, the

featured speaker was a local attorney, Hiram Ketcham. Ketcham had served in the War

of 1812, but as he lit into Lincoln, he modestly disclaimed any great military expertise. “I

don’t know anything about military matters,” said the old veteran, “but I know as much

as Abraham Lincoln.” The president “got it into his head that because he was

commander-in-chief he should be a general… He was commander-in-chief of the navy;

but he might as well tell Farragut how to sail his ships as to tell McClellan how to fight

his army.”134

A variation on Ketcham’s critique found expression in a political cartoon entitled

“The SPORTSMAN upset by the RECOIL of his own GUN,” shown below. It mocks

132. The Advocate (Newark, OH), November 3, 1864. Interestingly, Meagher made these remarks at a

pro-Lincoln event.
133. Detroit Free Press, September 30, 1864.
134. The Press (Philadelphia, PA), September 19, 1864.

234

Lincoln as a bumbling warrior, incapable of harming the enemy. Lincoln appears as an

Irish sportsman, wearing knee breeches and looking feeble. The shot from his

blunderbuss misses its target, a bird labeled “CSA,” and the gun’s recoil knocks the silly-

looking Lincoln off his feet. The bird flaps its wings and thumbs its nose, and Lincoln is

reduced to wishing the defiant bird had suffered the recoil. “Begorra,” he says to the

unharmed prey, “if ye war at this end o’ th’ gun, ye wouldn’t flap yer wings that way, ye

vill’in.” Edwin Stanton appears in the lower right as a useless hunting dog. The message

is that Lincoln didn’t know what he was doing as a wartime commander.

Illustration originally published in 1864, The sportsman upset by the recoil of his own gun (Jo. Miller,)
Library of Congress, Prints and Photographs Division, Collection: Cartoon Prints, American, Reproduction
Number: LC-USZ62-55785. The wording on Lincoln’s gun reads, “To Whom It May Concern,” a reference
to the opening of a celebrated letter Lincoln wrote for Horace Greeley to use in meeting a Confederate
peace delegation. Nothing came of Greely’s project.

235

Democratic Messaging in the Politics of Soldiers: “Lincoln Neglects Soldiers”

Micromanaging and klutziness were only part of Lincoln’s incompetence as a

commander, Democrats claimed. He failed more profoundly, they said, when he made

emancipation a war aim, since that blunder had the effect of hardening the resistance of

the Confederacy and putting the Union’s soldiers at unnecessary risk. Robert Winthrop,

once a Whig congressman but now a pro-McClellan Democrat, made this point in a

rousing speech before the party faithful in New York City late in the 1864 election

season. By expanding the war effort to include an assault on slavery, Winthrop argued,

Lincoln had backed Southerners into a corner and forced them to resist reunion more

ferociously. This put the nation’s troops at heightened risk. Lincoln’s pro-Negro policy,

said Winthrop, “by inspiring this spirit of desperation and hatred, has rendered the

victories of our armies a hundred-fold harder to achieve…. For never, my friends, do

victories cost so much, and come to so little, as when they are wrung from a foe who has

been goaded and maddened to despair.” A wise commander-in-chief, in the mold of

Washington and Jackson, would have avoided that blunder, Winthrop claimed. Lincoln

did not fit the mold, but McClellan did. “Let us rally, then, to the support of that great

principle of unconditional Unionism which is common to Washington, Jackson, and

McClellan.”135

Soldiers paid the steep price of Lincoln’s misguided policy choices, Democrats

insisted. The party adapted that message to song. One evoked the memory of Lincoln’s

martyred victims:

We are coming Abraham Lincoln,

135. Robert C. Winthrop, “Speech in support of the Democratic ticket at the New York Ratification

Meeting,” Sept. 19, 1864, in Pamphlets in American History, (Boston: J.E. Farwell and Company, 1864),
No. CW 392, p. 13, microfiche.

236

From mountain, wood and glen,
We are coming Abraham Lincoln,
With the ghosts of murdered men.136

Another made the same point as a reason to vote for McClellan:

The cruel war must have an end;
I'll tell you what we'll do;
We'll cast our votes for "Little Mac,"
We're bound to put him through.
The widow's wails and orphan's tears
Prevailing o'er the land
Pray heaven to send a rare relief--
McClellan is the man.137

A pro-McClellan campaign song claimed that Lincoln’s war policy jeopardized

not only the Constitution but also the lives of millions of white soldiers. Addressing itself

to “Freemen of the Union,” it posed rhetorical questions:

 Would you have preserved intact
The CONSTITUTION and be free?
And secure in word and fact
UNION, PEACE, and Liberty?
Would [you] TWELVE MILLIONS WHITE MEN SLAY
To make FOUR MILLIONS NEGROES FREE?”138

As this song makes clear, when Democrats stuck up for soldiers in attacking

Lincoln, it was white soldiers they had in mind. Democrats enlisted soldiers to

communicate this anti-Lincoln message to Northern audiences, making explicit what

Winthrop and these songsters had implied: that Lincoln’s policy choices victimized not

just soldiers generally, but white soldiers in particular. The Cincinnati Daily Enquirer

published a letter from a Union private in Tennessee who complained, “We volunteered

to put down the rebellion and preserve the Union under the Constitution…. We did not

136. Baker, Affairs of Party, 303.
137 . William Shakespeare Hays, “McClellan is the Man”(song lyrics), accessed October 9, 2013,

http://www.civilwarpoetry.org/union/songs/mcclellan.html.
138. Potts, Campaign Songs for Christian Patriots and True Democrats, 5.

http://www.civilwarpoetry.org/union/songs/mcclellan.html

237

hire ourselves to the Government to free negroes, and we do not wish to see thousands of

our own race fall by disease and in battle to sustain that famous proclamation.”139 The

Enquirer also printed a letter from a soldier in the Army of the Cumberland to the same

effect. “I could not be contented,” he said, “to remain in this unholy war. If things were

as when I enlisted I could be contented, but since the Administration has declared the

negroes free, and on equality with the white man, I will not support it in Abolition

principles.” 140 One resentful soldier wrote to complain about the administration’s

pampering of African Americans. “Around the soldier,” wrote the trooper from his post

in Louisiana in an odd third person style,

every-where he beheld the negro feasting and banqueting at the expense of our
Government. The negro could be paid regularly every week, he could be
furnished with clothing when needed. But not so with the soldier; the wife and
child of his home, who were dependent upon the husband for support, were
pinched with hunger, penury and want.141

White supremacy was a unifying article of faith among nineteenth-century

Democrats. It became a political rallying cry after Lincoln’s Emancipation Proclamation

made abolition a Northern war aim in 1863. Prosecuting war on behalf of blacks

squandered white blood, they insisted, and they argued that Lincoln the abolitionist was

the enemy of the fighting man. As the election approached, Democrats developed three

additional lines of attack based on that message. The first involved the draft, the second

prisoner exchanges, and the third – almost surrealistically – a minstrel song.

The law authorizing a draft, enacted in 1863, applied to “able-bodied male

citizens of the United States.” That limited its scope to white men. Democrats

complained that Lincoln’s draft traded white lives for black freedom, a despicable

139. Cincinnati Daily Enquirer, February 21, 1863.
140. Id., October 4, 1864 (emphasis in the original).
141. Cincinnati Daily Enquirer, February 27, 1863.

238

bargain by Democratic reckoning. And white men lucky enough to survive their forced

military ordeal faced destitution on their return home, Democrats predicted, since blacks

moving in from the South would fill their civilian jobs. Class injustice compounded the

racial outrage for Democrats, because the law allowed men to avoid service by paying a

commutation fee of $300, a price beyond a poor man’s reach. The issue stirred strong

passions, particularly in urban centers where Democrats usually polled well. Lower class

whites protested violently in the notorious New York City draft riots of July 1863, and

white resentments remained strong enough in 1864 to give Democrats a good campaign

issue. They seized it, adopting the theme that white soldiers were victims of Lincoln’s

pro-black, pro-rich draft.142 Democratic papers called Lincoln “the widow-maker” whose

“abolition plan” would feed conscripts to enemy guns and leave them “scattered corpses

over a thousand battlefields.” A banner in a pro-McClellan torchlight parade in

Cincinnati asked, “How are you, Conscript?” Then it answered its own question,

showing the skull and crossbones. When the administration issued a supplemental draft

call shortly before the 1864 election, a Democratic newspaper editor confidently

predicted, “Lincoln is deader than dead.”143

Prisoner exchanges were routine through the first half of the war. But the

enlistment of blacks into the Union army, totaling some 180,000 by the end of 1864,

disrupted that routine. The Confederacy, refusing to recognize blacks as legitimate

soldiers, excluded captured black troops from the POW swaps. The Lincoln

administration responded by ending prisoner exchanges altogether, a costly decision for

142. McPherson, Battle Cry of Freedom, 600-611, 758; Iver Bernstein, The New York City Draft Riots

(New York: Oxford University Press, 1990), 9.
143. Cincinnati Daily Enquirer, Aug. 30, 1864 (quoting the La Crosse (Wisconsin) Democrat; Id..,

Sept. 19, 1864.

239

the thousands of men confined in ghastly POW camps like the notorious Andersonville in

Georgia.144 To Democrats, the gesture demeaned whites, and they lashed out at Lincoln

in a drumbeat of campaign attacks. “Lincoln and [Secretary of War] Stanton refuse to

effect an exchange of prisoners unless the Southerners will act on their notion, that a

negro is just as good,” charged the anti-Lincoln Detroit Free Press in a typical

Democratic attack. “Let soldiers everywhere remember that Lincoln and Stanton look

upon them as no better than negroes, and that they allow white men to rot in prison rather

than take the risk of having any disrespect offered to Sambo.”145 Addressing its white,

Democratic leadership, the Free Press at one point calculated that forty thousand white

soldiers languished in confederate prison camps solely because of Lincoln’s policy.

“Behold the costly sacrifice at the shrine of the negro,” mocked the editors, “and

commend Lincoln for them, and support him if you can.”146

Adding to the Democrats’ use of the draft and the prisoner exchange policy to

portray Lincoln as indifferent to white soldiers were the attacks based on the tale of

Lincoln’s “Negro song” at the Antietam battlefield. That episode arose out of the

president’s visit to the Maryland battle site in October 1862, just weeks after the Union

victory there in what remains the bloodiest single day in American military history. As

Democrats related the event, Lincoln demonstrated his heartlessness while touring the

battlegrounds. They claimed that Lincoln – as was his wont – called on his bodyguard

and longtime friend, Ward Lamont, to strike up a tune on his banjo, apparently to take the

president’s mind off the grisly facts of the battle. Lamont chose a comical song called

144. McPherson, Battle Cry of Freedom, 792.
145. Detroit Free Press, Sept. 10, 1864; Id., September 15, 1864; Cincinnati Daily Enquirer, Sept. 26,

1864.
146. Detroit Free Press, September 20, 1864.

240

“Picayune Butler,” named for a black minstrel character. As Lincoln’s wagon carried the

president past scenes of the recent carnage, the banjo-playing bodyguard bellowed out

this jaunty show tune.147

The Democrats’ spin masters turned the story into propaganda for assaulting

Lincoln once again as pro-black and anti-soldier. He had affronted white troops and

insulted the Union war dead, they claimed, by calling for “a negro song” at the site of

(white) soldierly sacrifice. One speaker at the Democratic convention in Chicago used

the episode as proof that Lincoln was a “cold blooded joker” who, unlike McClellan, did

not “entertain a proper appreciation of [soldiers’] suffering.”148 The episode became the

theme of a poem entitled “Lincoln at Antietam,” which embellished the facts and ran

repeatedly in Democratic papers:

Dead upon dead were huddled thick,
The very air with death was sick,
The wounded waited with ebbing life,
Their turn for the surgeon’s tired knife.

But carelessly rode old Abe along
And called in that scene for a negro song.

Youth and manhood lay weltering there,
With the sweat of agony matting their hair.
And the bravest in battle heard with awe
The crushing sound of the busy saw.

But carelessly rode old Abe along
And called in such scene for a negro song.149

A political cartoon captured the anti-Lincoln indignation stirred up by the

Antietam battlefield episode and tied it to soldier voting. Entitled, “The COMMANDER-

147. Harold Holzer, "Lincoln Takes the Heat," Civil War Times Illustrated 39, no. 7 (February 2001):

53.
148 . “Speech by Hon. William Allen of Ohio at the Chicago Convention”, Republican Compiler

(Gettysburg, PA), September 13, 1864; Democratic Banner (Clearfield, PA), September 14, 1864.
149. Detroit Free Press, October 24, 1864; Cincinnati Daily Enquirer, Sept. 6, 8, and 17, 1864.

241

IN-CHIEF conciliating the SOLDIER’s VOTES on the Battle Field,” the lithograph

(below) shows Lincoln standing on the battlefield surrounded by dead and wounded

Union soldiers. As a nearby fallen soldier looks on, sadly clutching an American flag,

Lincoln directs Lamont (standing in the foreground, his back turned to the viewer) to

“sing us ‘Picayune Butler,’ or something else that’s funny.”

Illustration originally published in 1864, The Commander-in-Chief conciliating the soldier's votes on the
battle field, Library of Congress, Prints and Photographs Division, Collection: Cartoon Prints, American,
Reproduction Number: LC-USZ62-89731.

The message captured in this picture – that Lincoln was clueless about the sufferings of

soldiers – became a rejoinder to Republican claims that Democrats in general and

McClellan in particular were no “friends to the soldiers.” While Andrew Dickson White

and William E. Chandler pointed to Democrats’ opposition to soldier-voting laws as

proof of their antipathy to soldiers, this lithographer mocks the heartless Lincoln’s

pretensions about soldier voting as rank hypocrisy. Both messages highlighted the

urgency the parties attached to seizing the mantel of “the soldiers’ friend.”

242

Soldiers were indispensable messengers of the core campaign themes of both

parties. For Republicans, those themes were that Democrats and McClellan were disloyal,

that McClellan was inept as a military commander, and that he was a coward, both

morally and physically. For Democrats, the core themes were that Lincoln bungled his

role as commander-in-chief and that he mistreated white troops. Soldiers could speak to

each of these themes with authority. They were experts on loyalty, courage, military

effectiveness, and compassion for troops. So both parties enlisted soldiers in the

messaging, either directly as spokesmen of the themes, or indirectly as the central

characters of the same themes spoken by politicians, newspaper editors, pamphleteers,

songsters, and cartoonists. Civil War politics in this sense was a politics of soldiers.

To prevail in the politics of soldiers, both parties had to position themselves as the

friend of the soldier. Deploying the voices of fictional soldiers, Andrew Dickson White

argued in his 1864 pamphlet that Democrats had forfeited any claim to that status by their

opposition to soldier-voting laws. That opposition proved not only that Democrats

favored “disfranchising” soldiers, as White would have readers believe, but also that

Democrats traitorously aligned themselves with the enemy. It was potent stuff, and it was

an allegation that put Democrats in a bind.

As we shall see in the next chapter, soldier-voting laws were a lose-lose

proposition for Democrats. They lost if they supported the laws, because they were sure

that the Republican administration would manipulate voting in the field. And they lost if

they opposed the laws, because then Republicans would paint them as anti-soldier.

243

CHAPTER 5

THE DEMOCRATS’ PREDICAMENT

The pattern of Republican support and Democratic opposition to soldier voting

took shape gradually and did not coalesce before 1863.1 When it did coalesce, Democrats

found themselves in a box – associated with opposition to soldier-voting laws even in

states where they had supported the laws, damned as anti-soldier for their opposition in

states without soldier-voting laws, and damned by the results of soldier voting in states

wherever such laws passed.

An election in November 1862 for a congressional seat in Minnesota illustrated

the emerging problem Democrats faced. Earlier that year, well before the partisan lines

over soldier voting had taken shape. Minnesota enacted its soldier-voting law. Democrats

deserved as much credit as Republicans; the bill passed with bipartisan support in the

state legislature, including unanimous support in the state senate. In the November

election for a congressional seat Democrat William Cullen lost to Republican Ignatius

Donnelly. Cullen believed that the soldier votes for Donnelly cost him the election, so he

took steps to mount a challenge to the law’s constitutionality. (Proofs in an election

contest would have been difficult, since Minnesota’s mail-in version of absentee voting

did not permit separate tallies of soldiers’ ballots.) Almost before his challenge got off

the ground, the Republican press came after him, one mocking Cullen under the headline,

“Who Now Is the Friend of the Soldier”? Fearing the loss of future political viability,

1. White, “Citizens and Soldiers,” 47, 50;; Williams, “Voters in Blue,” 192, 201.

244

Cullen abandoned his challenge, and the law stood.2 While there is no evidence that

concerns about the law’s unconstitutionality were any more prevalent among Democrats

than Republicans at that early stage, and neither party had a greater claim than the other

for the law’s existence, Cullen’s experience was a toe in the water for Democrats

everywhere. On the one hand, winning the soldier vote was improbable for Democrats,

notwithstanding their early support for soldier-voting laws. On the other hand, fighting

the laws, or the laws’ electoral effects, was politically expensive.

As the war progressed and Republicans increasingly asserted ever more control

over the military command structure, Democrats grew increasingly pessimistic about

their chances of winning the soldier vote. They frequently invoked the voice of the

soldier in trying to cope with the problem, claiming that through its surrogates in the

military command, the Lincoln administration bullied soldiers by coercing pro-Lincoln

votes in the field or by interfering with the voting rights of soldiers showing pro-

McClellan proclivities. But that tactic never gained great traction, and Democrats never

really escaped the box that the soldier-voting issue put them in.

The Democrats’ lose-lose dilemma became particularly evident in the contrasting

experiences of Pennsylvania and Ohio. As we have seen, there was no clear partisan

divide about soldier voting in Pennsylvania’s 1861 elections, in which absent soldiers

participated under the state’s prewar soldier-voting law. In the early stages of the war,

there was bipartisan ambivalence in Pennsylvania about soldiers’ exercising their rights

2. The newspaper was the St Paul Daily Union, December 14, 1862, as quoted in. Downs, “The Soldier

Vote,” 187, 198-199.

245

under that law. In various election contests, candidates of both parties challenged the

participation of absent soldiers, influenced in doing so only by short-term electoral

expediency, not by ideological or partisan positions about the legitimacy of absentee

voting. When the prewar law came before the Pennsylvania Supreme Court in 1862, a

bipartisan majority of justices voted to strike it down, with both of the court’s Republican

justices joining two of its three Democrats in finding the law unconstitutional.

Objectively, then, Pennsylvania Democrats were no more hostile to the law when it was

in force, and no more responsible for the law’s demise, than were the state’s Republicans.

But in the politics of 1863 and 1864 – the politics of the soldier – Democrats took the

blame for killing the law, and Republicans managed to use the issue to brand their

candidates as “the soldiers’ friend.” After the court’s decision, even without a way to vote

“in the field,” Pennsylvania soldiers made their voices heard loudly for Republican

gubernatorial candidate Andrew Curtin, either as voters home on furlough or as distant

spokesmen for Curtin in the political messaging war for civilian votes.

If 1863 Pennsylvania demonstrated the danger of the soldier-voting issue in a

state where soldiers could not vote in the field, Ohio demonstrated that danger in a state

where they could. Early on, Ohio Democrats supported soldier-voting legislation over

Republican objections. Not long after their efforts bore legislative fruit in 1863, those

same Democrats came to regret their supportive role. The reason for Democratic support

and Republican opposition early in the war was the mirror image of the circumstances

that explained the reversal of the parties’ positions later in the war: suspicion of what the

other party might do to cheat. Just as Democrats by late-1863 doubted that their

246

candidates could compete fairly for soldier votes given the administration’s firm control

over the army, so Republicans before 1863 doubted the fairness of soldier voting in an

army dominated in the early going by Democrats – men like George McClellan, Henry

Halleck, Don Carlos Buell, and William Rosecrans. In addition to suspecting most

Democratic generals of harboring Confederate sympathies and plotting to overthrow the

Republican administration, Republicans believed that these “West Point Democrats”

actively prevented the circulation of Republican newspapers in the military camps. 3

Those suspicions led the Republican controlled legislature in Ohio to defeat a proposed

soldier-voting law in 1862. Democrats seized on that vote to criticize Republicans in the

1862 elections, paving the way for bi-partisan passage of Ohio’s soldier-voting law the

following year.4

Objectively, then, Democrats deserved more credit than Republicans for the

Ohio’s law’s existence, but that didn’t protect them in the politics of soldiers that

emerged in late 1863. Unlike Pennsylvania’s prewar law, Ohio’s statute survived its court

challenge, and Ohio’s absent soldiers used the law to vote in the state’s 1863

gubernatorial contest between Union Party candidate John Brough and Democrat

Clement Vallandigham. Far from rewarding Democrats for their support of the soldier-

voting law, soldiers voted overwhelmingly (and in some cases fraudulently) for the

Union Party candidate.

So, from the 1862 election in Minnesota and the 1863 elections in Ohio and

Pennsylvania, both parties had learned the political danger of opposing, or appearing to

3. Williams, Voters in Blue, 201.
4. Young, “Soldier Voting in Ohio During the Civil War”, 7.

247

oppose, soldier voting. But Democrats were also coming to understand that there was no

political safe harbor for them in supporting the laws, as they became convinced that their

candidates could not compete on a level playing field for the soldier vote. Democrats saw

specific evidence that appeared to validate their pessimism. As the war progressed,

Democrats became alarmed about what they saw as a clear and growing pattern of

electoral abuses by military officers for Republican partisan benefit. It included military

interference with civilian political gatherings and elections, denial of soldiers’ access to

Democratic newspapers, and coercion of soldiers to cast pro-Republican votes. This

pattern deeply troubled Democrats and shaped their growing but necessarily muted

antipathy to soldier voting.

 Adam I.P Smith documents the ubiquity of intimidation of Democrats by soldiers

taking it upon themselves to enforce the wartime political culture of no-partyism. In just

one of many examples Smith cites, a group of soldiers in St. Louis stoned the platform

where pro-Democratic speakers criticized the Lincoln administration and destroyed anti-

Lincoln campaign paraphernalia.5 Military influence – abuse, in the eyes of Democrats –

in civilian elections was also common. In the Border States, Union military commanders

had issued orders barring “disloyal” men from the polls and requiring loyalty oaths as a

condition to voting. In Kentucky, the commanding general ordered the judges of local

elections to “allow no one to vote …unless he is known to them to be an undoubtedly

loyal citizen.” In Maryland, the military commanders required prospective voters each to

swear “that I will in all things deport myself as a good and loyal citizen of the United

5. Smith, No Party Now: Politics in the Civil War North, 99.

248

States.”6 A letter to the Cincinnati Enquirer, a fervently Democratic newspaper, reported

that “inoffensive citizens” in Delaware appearing at the polls to vote had been “stabbed

with bayonets” and that “peaceful, patriotic men, whose fidelity to the Union no man may

gainsay [were] charged by the military and through fear of bodily injury, deterred from

voting.”7

A contested election for Missouri’s 5th Congressional District in 1862 elicited

evidence of similar military highhandedness at the expense of Democrats. Republican

Joseph W. McClurg won the seat over Democrat Thomas L. Price, and Price challenged

the outcome. At the hearing ordered by the House of Representatives, witnesses for Price

testified to a long trail of abuses that tilted the outcome in McClurg’s favor. Several

witnesses claimed that soldiers had gathered at polling sites to menace Price voters. One

witness, a man named Henry “Speed” Guyer, claimed that after he voted for Price, the

provost marshal ordered him into military service. Others claimed that they were arrested

for voting for Price. H.H. Hudson, another Price voter, testified that soldiers had gathered

around his voting site in Linn Township with Price ballots speared on their bayonets. Yet

another Price man, Henry Bradley, said that the captain of the militia had threatened to

order his militia unit to forage off Bradley’s land if he persisted in supporting Price. And

Joseph Eads claimed that soldiers stoned prospective Price voters as they approached the

polls.8 (Price lost his challenge.)

6. CONG. GLOBE APPENDIX, 38th Cong., 1st sess., 70-71 (1864).
7. Cincinnati Daily Enquirer, April 2, 1863.
8. THOMAS L. PRICE VS. JOSEPH W. MCCLURG, MEMORIAL CONTESTING THE SEAT OF THE HONORABLE

JOSEPH W. MCCLURG, H.R MISC, DOC. NO. 16, 38th Congress, 1st Sess. 10, 71, 89, 92, and 151 (1863).

249

In his account of mid-nineteenth century voting practices, Richard Bensel details

similar election abuses in Missouri’s 6th and 7th Congressional Districts. State militia

forces worked as virtual guarantors of Republican victory. Suspected Democratic voters

were intimidated and sometimes arrested, their lands used for foraging, and their

candidates silenced. Bensel describes one particularly egregious example in which the

militia commander for Carroll County interrupted a speech by James Birch, the

Democratic candidate for the seat in the 6th Congressional District. The commander

proclaimed that Birch was giving a “secession speech … calculated to fan afresh the

flames of rebellion and bushwhacking.” He ordered Birch to stop his speech and never to

speak publically again in Carroll County. Recognizing discretion as the better part of

valor, Birch complied. Unsurprisingly, he lost the election.9

The clash over loyalty oaths grew out of intractable differences between the

parties about the meaning of loyalty. On this question, Republicans and Democrats were

like ships passing in the night. Democrats who opposed the war sincerely believed they

were just as loyal as Republicans, and Republicans believed just as sincerely that to

oppose the Republican administration was proof of disloyalty. Bensel argues persuasively

that because the Republican Party provided the only organized support for the war in

many border regions, Republicans there came to see support for the party as tantamount

to support for the Union. Bensel calls it a “conflation of party and national loyalty.”10

That conflation was on vivid display in an election contest for the seat

representing Missouri’s third congressional district. The contest hinged in part on the

9. Bensel, The American Ballot Box , 242-243.
10. Id. at 218.

250

sincerity of voters giving the loyalty oath required as a condition of voting under an

ordinance of Missouri’s provisional government. The contested seat had become vacant

on the death of incumbent John Noell, a former Democrat who won the seat running as

an “Unconditional Unionist.” Losing Republican candidate James Lindsay challenged

many of the votes cast for the putative winner, John Scott, a Democrat. Some of Scott’s

voters, according to the challenge, had falsely sworn the loyalty oath. The provost

marshal of St. Genevieve County was the face of the military in the county. Called to

testify in support of Lindsay’s challenge, he claimed that he knew for certain that some of

Scott’s voters were in fact disloyal. Among them were voters whose disloyalty, according

to the witness, consisted of personally opposing the Emancipation Proclamation. Cross-

examined by Scott’s attorney, the witness elaborated on his definition of loyalty:

Q: Cannot a person be opposed to the measures of the administration and yet be
loyal to the government of the United States?
A: Not at this time, when such measures are the means of enforcing the laws and
suppressing rebellion and treason…
Q: Cannot a person differ with the President as to what measures are necessary to
put down the rebellion, and yet be loyal?
A: Not if such differing would give any encouragement to rebels and traitors.
Q: How would it be if such differing did not encourage rebels and traitors?
A: I consider all such differings as calculated to embarrass the government, and
will always more or less give encouragement to rebels.11

Another witness for Lindsay, also attached to the provost marshal, was asked, “What is

the reputation of the voters of this county for loyalty, who voted for John G. Scott?” He

11. H.R. MISC. DOC. NO. 43, 38th Cong., 1st Sess. 120-121 (1864). (I acknowledge Smith, No Party

Now: Politics in the Civil War North at 38-39 for highlighting the quoted passage from the record of this
election contest. Smith’s work prompted further examination of the proceeding for this chapter.)

251

answered, “The undoubted loyal men of the county look upon all those who voted for

Scott as being, to some extent, disloyal…”12

This attitude of course maddened Democrats. Jean Baker aptly describes

Democrats’ self identification during the war as the “loyal opposition.”13 Joel Silbey

makes the same point in describing the essential continuity in parties’ oppositional

attitudes and habits from 1838 through 1893, with no disruption during the Civil War.14

Democrats had always seen themselves as loyal Americans, and they still did. So they

naturally bristled at Republican wartime assertions that they were traitors. Their idea of

loyalty was devotion to the “Union as it was” before the war, under an unchanging

constitution. To their mind, Lincoln and Republicans, having embraced transformative

war aims after the Emancipation Proclamation, had no legitimate claim to their support.15

That made Democrats traitors, as far as Republicans were concerned. Adam I.P.

Smith argues in his study of Northern politics in the Civil War that the Republican

organization, having enlisted war Democrats under the Union Party label, believed that

“antipartyism” was the key to national survival.16 By that logic, opposition to Republican

candidates was tantamount to opposition to the Union’s existence. This presented Border

12. Id. at 124. On the recommendation of the investigating committee, the House decided the election

contest in Scott’s favor. HOUSE COMM ON ELECTIONS, JAMES LINDSAY VS. JOHN G. SCOTT, H.R. REP. NO.
117, 38th Cong., 1st Sess., (1864).

13. Baker, Affairs of Party, 132-140.
14. Silbey, The American Political Nation, 139.
15. Bensel, The American Ballot Box, 225.
16. Smith, No Party Now: Politics in the Civil War North, 160-162. In his discussion of antipartyism,

Smith provides a useful historiography on the debate about whether partisan conflict helped or hurt the
Northern war effort. Smith himself carves out a hybrid position, embracing some but not all of the
competing arguments of Eric McKitrick (who argues that two-party conflict helped the war effort) and
Mark E. Neely, Jr. (who argues that it was a hindrance). Id. at 158-162.

252

State Democrats with a Hobson’s choice: fall in line with Republicanism or accept the

label “traitor.” Naturally they resisted.

The problem extended beyond the Border States. In Ohio, a Union soldier

purportedly threatened to hang a Democrat returning from a party rally unless he took a

loyalty oath and promised not to vote for the Democratic candidate.17 In an election in

Indianapolis early in 1863, Democrats claimed that soldiers who appeared at the polls

gave license to Republican thugs intimidating Democratic voters.

The appearance of the soldiers was the signal for loud talk and bluster on the part
of the bullies who always frequent such places…. Men who held Democratic
tickets…were compelled to leave. If they hesitated, it would be proclaimed that
they had uttered a disloyal sentiment and the mob would run howling after them.
The soldiers were used by the cowardly political tricksters for this purpose.18

The takeaway for Democrats was that where voters were subject to military

oversight Democrats faced disfranchisement by virtue of being Democrats. How could

absentee soldier voting possibly be fair in such an atmosphere, they surely wondered. If

military authorities abused their power in civilian elections, Democrats reasoned, they

would surely cheat with soldier voting as well. Democrats saw evidence of that

inclination, first, in illegal voting by soldiers stationed or furloughed in Northern states.

In a story headed “Election Carried by Palpable Fraud,” The Detroit Free Press, a

vigorously pro-Democratic paper, described voting irregularities at a local election in

Detroit’s 10th Ward in November 1863. Soldiers from the local provost guard had voted

in large numbers, and Democrats alleged fraud. At a hearing called to investigate the

allegations, a lieutenant testified that he led the troops to the polls and that before leaving

17. Shankman, “Soldier Votes and Clement L. Vallandigham,” 97.
18. Cincinnati Daily Enquirer, April 9, 1863.

253

the barracks, “I distributed the republican ticket to all that marched out of the gate;; I did

so in obedience to orders.” The lieutenant added, “My own politics are democratic and

always have been.”19 A few days later, still covering the story, the Free Press published

a copy of an order from the captain commanding the provost guard unit to his troops. It

said, in part, “While your commander would not attempt to dictate the manner in which

the members of the Provost Guard shall vote, I may, perhaps, say, that it is very desirable,

in fact, our duty, to sustain the administration, both by word and deeds.”20

Democrats made similar complaints about local elections in New Hampshire and

Harrisburg, Pennsylvania, in 1863. The Detroit Free Press and the like minded

Cincinnati Enquirer both published at various times a copy of a damning 1862 military

order stating, “By order of the President, the following officers are hereby dismissed

[from] the service of the United States: … Lieut. A.G. Edgerly, 4th New Hampshire

Volunteers, for circulating copperhead tickets.” 21 Republican troops from New

Hampshire, they claimed, received preferential furloughs to travel home to vote. (New

Hampshire’s absentee soldier voting law was not yet in effect.) Meanwhile, Democrats

asserted, Democratic troops stationed in Harrisburg who enjoyed voting rights as local

residents, were ordered away from town the night before the election so that they could

not vote. “When it suits their purposes,” the Cincinnati Enquirer complained, “as in the

case of the late New Hampshire election, an entire regiment are sent home to vote the

19. Detroit Free Press, January 27, 1864.
20. Detroit Free Press, February 3, 1864, (emphasis in the original).
21. Detroit Free Press, September 3, 1864; Cincinnati Daily Enquirer, April 15, 1863, November 11,

1864.

254

Abolition ticket, and an entire company are sent away from Harrisburg because they

desire to vote at her municipal election for the Democratic Union.”22

Democrats took their outrage over this military heavy handedness to Congress,

where in 1864 Democratic senators introduced a bill to require federal troops on election

days to stay at least a mile from the polls and prohibiting them “by force or threat or

intimidation” from interfering with civilian voting.23 Democratic Senator Saulsbury of

Delaware, a strong advocate of the legislation, described his own voting experience.

“And at the previous election in my State, I, sir, had to vote under crossed bayonets;

soldiers were stationed at the polls, and at some of the voting places peaceable citizens

were assaulted by your soldiery.” 24 He added that by interfering with free civilian

elections, “Mr. Lincoln is but following in the footsteps of Caesar.”25 Senator Powell, a

Democrat from Kentucky, added that he had seen an officer “arrest two citizens for

exercising the right of suffrage and put them in prison.” He added that other military

officers “went and took their pens and struck from the poll-book every Democratic

candidate.”26 Democrats added to the record a litany of specific allegations of this sort

from a lengthy report a Delaware legislative committee had prepared.

Unmoved, Republicans defended the need for loyalty oaths in Border State

elections. It was a staple of Republican dogma, in the words of historian Mark Neely,

“that large and dangerous groups of disloyal citizens lurked in the North during the war,”

22. Cincinnati Daily Enquirer, March 26, 1863.
23. Denominated “S 37” as introduced in the Senate, the bill was entitled, “A Bill to Prevent Officers of

the Army and Navy, and other persons engaged in the military and naval services of the United States, from
interfering in elections in the States.” CONG. GLOBE, 38th Cong., 1st Sess. 101 (1864).

24. Id. at 102.
25. CONG. GLOBE, 38th Cong., 1st Sess.1282 (1864).
26. CONG. GLOBE, 38th Cong., 1st Sess. 101 (1864).

255

and Republicans perceived an even stronger peril in the Border States.27 Senator Wilson

of Massachusetts saw loyalty oaths as a matter of simple necessity for elections in Border

States, where so many citizens had confederate sympathies. Senator Howard of Michigan

argued that soldiers had the duty to prevent disloyal people from voting as a safeguard

against “the pollution of the ballot box.”28 Republican newspapers supported this view.

The Chicago Tribune argued that loyalty oaths were needed to keep Confederate soldiers

from entering the Border States to vote. “The rebels would be glad to vote for McClellan

against Lincoln, if they could do so without taking the oath of allegiance.”29 Besides,

Republicans noted gleefully, McClellan himself, as a general earlier in the war, had

deployed troops to state election sites in Maryland to prevent, in the words of his order,

“an attempt at interference with … rights of suffrage by disunion citizens.” McClellan

had even authorized his troops carrying out the order to “suspend the habeas corpus.”30

While they had no great appetite for the bill, most Republicans found it hard to

defend military “intimidation” and “coercion” of civilian voters, which the bill proposed

to forbid. So they watered the bill down with an exception that permitted the presence of

troops “when necessary to keep the peace at the polls.” The Senate then passed the bill on

June 28, 1864. House Republicans helpfully avoided voting on the bill before the fall

27. Mark E. Neely, Jr., The Fate of Liberty: Abraham Lincoln and Civil Liberties (New York: Oxford

University Press, 1991), xii.
28. CONG. GLOBE, 38th Cong., 1st Sess. 3159 (1864).
29. Tribune (Chicago, IL), September 14, 1864.
30. CONG. GLOBE APPENDIX, 38th Cong., 1st Sess. 71 (1864).

256

elections, then passed it quietly on February 1865, probably aware and contented that it

no longer mattered.31

Increasingly, these experiences with pro-administration bias in the military taught

Democrats to doubt that their candidates had a fair shot at garnering soldier votes in the

field. Their misgivings colored their reaction to proposed soldier-voting laws. Mindful

of the need to project an unambiguously pro-soldier sentiment, Democrats had to temper

their attacks on proposals to let absent soldiers vote. We can see the absorption of this

lesson by New York’s Governor Horatio Seymour, a Democrat. In response to the

soldier-voting bill presented to him for signature in 1863, which he vetoed, Seymour

argued that soldier voting, apart from its unconstitutionality, was antithetical to

republicanism and to military effectiveness:

The great danger is that if the soldier is allowed to vote upon matters of
governmental policy, he will be rendered corrupt and licentious, and instead of
lending strength to the Government to suppress the rebellion, he would be the
means of increasing disorder and confusion…. The moment that the door is
thrown open to political influences in the army, that moment there is danger that
the troops would be rendered worthless as soldiers, and corrupted and depraved
as citizens.32

The 1863 election in Pennsylvania showed how, in the hands of Republican

propagandists, that argument was risky to articulate in public, too easily characterized as

denigrating the character of soldiers. Absorbing that lesson, Seymour signed the soldier-

voting bill passed in the New York legislature in 1864, following a constitutional

31. CONG. GLOBE APPENDIX, 38th Cong., 1st Sess. 3158 (1864); CONG. GLOBE, 38th Cong., 2nd Sess.

1007 (1865).
32. The New York Times, April 19, 1863.

257

amendment, even though the policy objections he made in the above-quoted passage in

1863 should have applied with equal force to the 1864 bill.

Democrats persisting in their opposition adopted two tactics more nuanced than

outspoken resistance, both designed to weaken the appeal of the proposed laws. First,

they publicized the legal battles in other states over the constitutional issues raised by the

laws’ opponents and suggested whenever they could, without clearly saying, that soldier

voting was generally illegal. Second, they published accounts of military electoral

abuses, hoping their readers would conclude that new soldier voting laws would

inevitably lead to more abuse.

In February 1863, with a proposed soldier bill under consideration in Columbus,

the pro-Democratic Cincinnati Daily Enquirer reported that the supreme courts in

Pennsylvania and Connecticut had found their respective soldier voting laws

unconstitutional, adding that “experience has shown in Iowa, Wisconsin and Illinois how

the party in power can commit gross frauds upon the soldiers’ elective franchise by

threatening with with (sic) bad treatment if he does not vote the Abolition ticket, and

promising the officer promotion if he would exert his influence for it….33 Later the same

month, the paper published an account of soldier voting irregularities in a St. Louis

election, punctuating its report with the reminder that “In Iowa and Wisconsin similar

frauds were perpetrated, by which Abolitionists were elected to office.”34 In March, the

paper reported that a legislative committee in Michigan had tabled a proposed soldier

voting law there, finding it was unconstitutional. As if to encourage readers to see that

33. Cincinnati Daily Enquirer, February 6, 1863.
34. Id., February 22, 1863.

258

Ohio would be in good company if it too rejected the proposed soldier voting law, the

paper added that Ohio law (without soldier voting) “is not materially different from what

it is in Michigan.”35 In April, two days before Ohio enacted its law, the Daily Enquirer

reprinted a story from a pro-Democratic paper in Connecticut about bias in granting

furloughs to troops from that state. Military authorities in Virginia, the Connecticut

paper claimed, “will not permit [even] one of the Democratic soldiers to come back to

vote; but they send a couple thousand of Republican soldiers back here for that purpose.

The War Department has agreed to aid this scheme.”36

The next day, the Cincinnati Daily Enquirer reported that an Iowa court had ruled

that state’s soldier voting law unconstitutional. In the same edition, the paper bristled

defensively when a rival, the Sandusky Register, accused it of merely pretending to favor

soldier voting. The paper answered its critic by begging the question in a way that failed

to disguise its antipathy to soldier voting laws. “The Enquirer,” said the paper about

itself, “is in favor of legal voting and opposed to illegal voting. Where a soldier has a

right under the law of the State to vote, we are in favor of his voting; when he has no

right to vote, we are opposed to it. Can the Register understand this distinction?”37

The pro-Democratic Detroit Free Press behaved much the same way during the

special legislative session in January and February 1864, when that state’s soldier voting

law was under consideration in Lansing. The paper ran a succession of stories detailing

alleged election fraud in Detroit’s 10th Ward (discussed above). On January 16, 1864 the

35. Id., March 19, 1863. Michigan finally enacted its soldier voting law the following year, on February
5, 1864.

36. Id., April 11, 1863.
37. Id., April 12, 1863. The Iowa Supreme Court upheld that state’s soldier voting law later that year.

Morrison, 15 Iowa at 304.

259

paper responded to criticism from the pro-Lincoln Chicago Tribune, which stated, “The

democrats take a very queer position in this thing of voting by soldiers. It does not seem

to occur to them that they are belying the very name by which they seek to be known….

Could they control the case as they wish, not a soldier would be allowed to cast his vote

for any candidate to office, State or national.” The Free Press responded defensively in

an editorial,

the party in power not only can but has made use of the army for furthering its
own partisan schemes…. [O]nly such newspapers are allowed to circulate as may
be favorable to the Washington authorities….Could there be an elimination of all
undue influences to control the soldiers’ vote for any particular party, there would
be no more vigorous supporters of extending the fullest possible voting privileges
to every soldier in the army than the democracy.38

The paper could barely conceal its antipathy toward soldier voting in an editorial a few

days later. “If the right of suffrage can be constitutionally extended to our soldiers in the

field,” the editorial said defensively, “we have no objection to its being done….”39 When

Democrats’ complaints about the unconstitutionality of soldier-voting laws rang hollow,

as they did in states where Republicans proposed to amend constitutions to accommodate

absentee voting, Democrats shifted the rationale for their opposition. In Connecticut, for

example, Democrats who had opposed that the state’s first soldier-voting law on grounds

of unconstitutionality persisted in their opposition even after Republicans launched a

successful drive to amend the constitution. Now the problem was that voting soldiers

would do the bidding of their despotic commander-in-chief. They would become “the

armed cohort of despotism,” they claimed, and “the effect of their voting was like the

38. Detroit Free Press, January 16, 1864.
39. Detroit Free Press, January 20, 1864 (emphasis in the original).

260

disgraceful sale of the imperial purple by the praetorian guard in the latter days of the

Roman Empire.”40

As 1863 wore on, Democrats saw more and more hard evidence vindicating their

misgivings about soldier voting. The severity of the problems they faced became

unmistakably clear in the 1863 election for governor of Ohio, the first election in which

Ohio’s soldiers could vote in the field. The Democratic candidate was Clement

Vallandigham, from the extreme anti-war wing of the party and an outspoken critic of the

war. To anti-war Democrats, Vallandigham was a genuine martyr, a victim of a bullying

central government that the misguided war had so predictably spawned. But to many

Ohio soldiers, allowed to vote in the field by Ohio’s 1863 law, he was a detestable traitor.

He won 42% of the home votes and 39% of the overall votes, but only 5% of the soldier

votes.41 The victorious candidate, John Brough, had been a pro-war Democrat before the

Republicans (who renamed themselves the Union Party during the war) nominated him in

preference to an incumbent who was unpopular with the troops. Still, Vallandigham

supporters and conservative Democratic organs blamed the disproportion of the soldier

votes on actions they claimed federal officials had taken to keep Democratic newspapers

out of the soldiers’ hands and on coercion and intimidation of the troops. The Cincinnati

Enquirer printed a soldier’s letter claiming that officers had cancelled furloughs of

soldiers favoring Vallandigham and threatened to charge them with disloyalty.42 In a

letter to an Akron newspaper, a Union captain admitted that he would have destroyed

40. As quoted in Benton, Voting in the Field, 177.
41. Shankman, “Soldier Votes and Clement L. Vallandigham,” 88, 104.
42. Id. at 98.

261

Democratic tickets if they had been sent to his camp. “I would have thrown them into the

fire;; … I never would be caught peddling tickets for a traitor.”43 Indeed, evidence

suggests that while Unionists had no trouble distributing their campaign materials,

Democratic tickets and Democratic newspapers often failed to find their way to the

troops. “There are about one-half the troops in this department who would vote the

Democratic ticket,” wrote one Ohio soldier, “if they could only get a Democratic

newspaper occasionally.” A Cincinnati newspaper reported that army officials stopped

Democratic operatives trying to supply Democratic tickets to Ohio regiments, viewing

them as “Vallandigham missionaries.”44

Democrats could not complain that fraud in the soldier vote tipped the balance in

the 1863 Ohio elections. The returns showed that Vallandigham would have lost by six

percentage points (instead of twenty two) even if all the soldiers who voted had cast their

ballots for him.45 Nevertheless, there were stunning disparities between civilian support

for Vallandigham – 42% overall – and his far lower support among absent soldiers. As

Arnold Shankman shows in his county-by-county analysis of the returns, Vallandigham

won, in Williams County, Vallandigham garnered 40% of the civilian vote and less than

1% of the soldier vote. In Mahoning County, the numbers were even more unlikely: 43%

of the civilian vote and 0.2% of the soldier vote. In two counties, Lake and Paulding,

Vallandigham did not garner even a single soldier vote.46 These outcomes heightened

43. Id. at 99.
44. Id. at 95.
45. The total vote for Brough was 288,761, of which 41,467 were soldier votes. Vallandigham had

186,672 total votes, of which 2,298 were soldier votes. Shankman, “Soldier Votes and Clement L.
Vallandigham,” 104.

46. Shankman, “Soldier Votes and Clement L. Vallandigham,” 103-104.

262

Democrats’ growing fears that their candidates faced substantial and corrupt

disadvantages trying to win the soldier vote. They worried that even with a well-liked

military figure like McClellan heading the ticket, Democrats might be unable to

overcome these disadvantages.

Democrats increasingly relied on the military’s electoral abuse as a campaign

theme in itself, hoping to rouse enough indignation to overcome the campaign’s more

fundamental difficulties. A plank of the party’s campaign platform condemned military

interference with civilian elections as a “shameful violation of the Constitution.”47 And

party newspapers complained more and more stridently about cheating in the soldier

vote. “All those who have served in the army,” asserted the pro-Democratic Detroit Free

Press in an editorial, “know how easily men who are independent in their views can be

put out of the way, on detached service, on picket duty, as sentries.”48 They found ample

evidence to support their complaints, and they enlisted the voice of soldiers to present the

evidence. In October 1864, a soldier reported in a letter to the Detroit Free Press about

abuse meted out to Democratic troops. “Two soldiers hurrahed for McClellan,” he wrote,

“and they put them under arrest, a barrel was hung on their shoulders all day, and at night

they were sent to the front….”49 A colonel in a Michigan unit reportedly told his men,

If, after [the] election, I discover that a single non-commissioned officer of my
regiment has voted for McClellan, I will reduce him to the ranks. Every private in
this regiment that votes for McClellan shall hereafter in every fight be sent as near
the front as I can send him, that he may receive the compliments of his friends,
the rebels.50

47. Porter, National Party Platforms, 59.
48. Detroit Free Press, October 25, 1864.
49. Detroit Free Press, October 14, 1864.
50. Detroit Free Press, November 7, 1864.

263

How routinely Democrats actually suffered these alleged abuses is unclear, but

modern scholarship backs up the Democrats’ grievances anecdotally. Richard Bensel,

Joseph Allen Frank, and William Frank Zarnow marshal substantial evidence that

Democratic soldiers indeed suffered systemic discrimination. “Soldiers cared

passionately about the outcome of an election,” Bensel observes, “knew exactly how their

comrades voted, and carried guns (regularly using them to kill other men). In such a

situation, it is not at all surprising that few votes cast in the army opposed the Republican

Party.”51 In his study of the intensity of radical political sentiment within the army,

Frank confirms Bensel’s assessment, describing episode after episode in which soldiers

were prosecuted or punished for speaking disrespectfully about Republican political

leaders. Officers often took it as their duty to monitor the political attitudes of their

subordinates and to induce soldiers to exercise their new absentee voting rights in favor

of the administration, Frank demonstrates. Not only did Republican commanders

routinely block distribution to the troops of Democratic newspapers and Democratic

ballots, but they also imposed career penalties on Democratic officers who dared speak

out publicly against the administration, according to Frank. Enough were arrested and

dismissed for doing so to chill dissent within the officer ranks generally.52 In his study of

Lincoln’s reelection effort, Zornow confirms Frank’s point, arguing that by 1864, Union

officers had come to understand that allowing their names to be linked with McClellan’s

“was to lose all chance of advancement.”53

51. Bensel, The American Ballot Box, 219.
52. Frank, With Ballots and Bayonets, 102, 120, 133, 137-140.
53. William Frank Zornow, Lincoln & the Party Divided (Norman, OK: University of Oklahoma Press,

1954), 200.

264

While Democrats continued publishing stories about these abuses throughout the

election season, coverage on both sides increasingly took cognizance of actual voting

results as the November elections approached. In September and October 1864, with the

national election just around the corner, Ohio, Pennsylvania, and Vermont, held elections

for Congressional seats or state office under new state laws permitting their absent

soldiers to vote. New York and Vermont soldiers began voting in the field for president

and vice president over a period of several weeks before the November 8 general

election. The results trickling in from this early voting provided hard evidence that

Republicans would handily win the soldier vote in November.

During the final few weeks of the campaign, papers for both parties gave these

state elections extensive coverage. Republican papers covered them with a tone of

triumph. Day after day, they reported pro-Republican returns from soldier voting in the

field. Reporting that Republican candidates had outpolled Democrats 285 to 9 in one

Vermont brigade, the Chicago Tribune gloated, “Our brave soldiers evidently know what

they are voting for.”54 Democrats, in contrast, pointed to the early results to harden their

theme that Republicans were stealing the soldier vote. Lincoln operatives in the post

offices, they claimed, intercepted McClellan ballots sent home from the front under New

York’s law and replaced them with Lincoln ballots. They reported that one Pennsylvania

soldier, after casting his McClellan ballot in the field and sending it home to his proxy, as

Pennsylvania’s new law provided, returned home on unexpected furlough in time for the

actual election. Canceling his proxy so he could vote locally, he discovered that someone

54. Tribune (Chicago, IL), September 18, 1864.

265

had switched his ballot to a vote for Lincoln.55 A wounded New York soldier, similarly

home on furlough after forwarding his McClellan proxy from the field, made the same

discovery. 56 Speaking of in-the-field voting by Ohio and Pennsylvania troops, a

Democrat on the scene complained, “It is a notorious fact that any soldier or teamster

could have voted at the polls here yesterday, if he intended to vote the so-called Union

ticket, without any question being asked with regard to his right to vote at all.”57

 Democrats reported abuses in the navy, as well. A New York sailor on blockade

duty claimed that on the day appointed for voting on the ship, naval officers told the

assembled sailors, “That if they wanted to vote for the present administration they might

vote, but if they wished to vote to the contrary they could not be allowed the privilege.”58

Occasionally Democrats couched their objections to these purported abuses in threatening

language. In a Philadelphia speech in which he lamented the fiscal damage Lincoln’s

policies were inflicting on the country, John Van Buren turned his attention ominously to

the issue of soldier voting:

The Republicans intend to defeat General McClellan, they say, by the soldiers,
and they do not conceal the fact that they will do it by fraud. But you cannot cheat
the soldiers. If they are not heard, and if their votes don’t reach Washington, it is
probable their muskets will.59

Everywhere Democrats reiterated their complaints that military authorities denied

Union soldiers access to Democratic newspapers or election tickets. An Ohio soldier

55. Cincinnati Daily Enquirer, November 3, 1864.
56. Id., November 7, 1864.
57. Detroit Free Press, October 16, 1864.
58. Detroit Free Press, October 31, 1864. Joseph Allan Frank compiles additional evidence from the

field substantiating the proposition, in his words, that officers “made sure that Democratic ballots never
reached the troops.” With Ballot and Bayonet, 140.

59. The Press (Philadelphia, PA), October 8, 1864.

266

voting in Vicksburg wrote to complain, “Notwithstanding that one-half of the voters of

the battery were Democrats, ‘Union’ tickets were produced in abundance, and runners

employed to distribute them, whilst not a single Democratic ticket could be seen

anywhere.”60 Another complained, “We get nothing to read here but abolition papers;;

please send me something sound to read, and oblige a friend.”61 A Democratic reporter

from New York wrote with a tone of authority from Washington, “We charge, and it can

be proved, that letters from democrats here to soldiers in the army, containing McClellan

electoral tickets, have been opened, the McClellan tickets taken out and Lincoln tickets

put in.”62 A pro-McClellan soldier from New York echoed this theme with a particular

note of desperation. “Send me more tickets. Terrorism is attempted in my company and

throughout the regiment.”63

Much of the attention of the press in the last month of the 1864 campaign focused

on celebrated cases in Indiana and New York, in which hard evidence substantiated

allegations of systematic fraud, though not all of it by Republicans. Indiana had no

soldier-voting law. In the governor’s race, Republican incumbent Governor Oliver

Morton, a pro-Lincoln stalwart, stood for reelection. The election took place in October,

and both parties viewed the battle as an early opportunity to influence the outcome of

November’s presidential contest by proving Lincoln’s strength or weakness. Morton won

handily, and Democrats cried foul. They cited two forms of Republican mischief. One,

which Democrats believed their rivals used in all states lacking provision for soldier

60. Cincinnati Daily Enquirer, November 6, 1864.
61. Id., October 4, 1864.
62. Detroit Free Press November 1, 1864.
63. Cincinnati Daily Enquirer, November 1, 1864.

267

voting, was to discriminate in the granting of furloughs, arranging for Republican soldiers

to return home to vote and leaving Democratic soldiers in the field, disfranchised. The

other was to use soldiers to stuff ballot boxes. Secretary of War Stanton issued a

furlough order neutral on its face, directing that “all sick and wounded soldiers of

Indiana” receive furloughs and transportation home “to enable them to exercise the

elective franchise at the State election.” But Democrats saw skullduggery in the

implementation. “What a frightful wrong was done to the Democracy,” howled the

Cincinnati Daily Enquirer, “and to fair play, and to free institutions, in furloughing the

sick and wounded Indiana soldiers! … The complaint is, that it was so carried out, that no

soldier was allowed to go home to vote who would pledge himself to vote for Morton.”64

The Detroit Free Press echoed the complaint. “Republican soldiers have been furloughed

by thousands and sent home to vote, while democratic soldiers have been kept in the field

on duty and refused furloughs.”65

Arriving at the Indiana polls, Democrats asserted, the soldiers stuffed the ballot

boxes. According to the Cincinnati Daily Enquirer,

On election day a train of three cars filled with soldiers – not one of whom
probably was entitled to vote – passed over the railroad from Toledo to
Kendallville, and the men voted at four different places. The three cars would
contain at least 175 men, each of whom voting four times would make 700
votes…. It is by such means that the Democrats have been beat, not in this
District alone, but throughout the state…. Morton and his whole state ticket were
partakers in the fraud.66

64. Cincinnati Daily Enquirer, October 20, 1864 (emphasis in the original).
65. Detroit Free Press, October 23, 1864.
66. Cincinnati Daily Enquirer, October 22, 1864.

268

The Detroit Free Press joined in the complaint. “In one place a whole regiment of

Massachusetts soldiers voted, and in other places soldiers voted several times round,

without disguising it.”67 In his study of soldier voting, Oscar Winther published soldier

letters corroborating the Democratic charge. One soldier writing to his brother asked,

Did you ever attend an election out west? It is a big thing! The people are more
enlightened, of course; it is a natural consequence that there is more liberty and
freedom than in Massachusetts and benighted lands; so much so that people vote
as many times as they please, and allow their friends to do the same, provided
they are “sound on the goose.” It is estimated that the Sixtieth Massachusetts
Regiment cast about 6,000 votes for Governor Morton last Tuesday. And I know
that some boys in Company I voted ten and twelve times each one.68

Another Massachusetts soldier claiming to have voted in Indiana bragged, “Some of the

boys voted twenty-five times each….69

 A pro-McClellan political cartoon (shown below) tapped into racial resentments

in depicting fraud in soldier voting. Entitled, “HOW FREE BALLOT IS PROTECTED,”

it depicts a clownish African-American soldier, a flask of whiskey on his hip, pointing his

bayonet in the direction of a crippled veteran who wants to vote for McClellan. The black

soldier addresses the veteran, “Hallo, dar! you cant put in dat you copperhead traitor, nor

any oder ‘cept Massa Lincoln.” The veteran retorts, “I am an American citizen and did

not think I had fought and bled for this. Alas my country!” In the background, two

election workers look on. One says, “I’m afraid we shall have trouble if that soldier is not

allowed to vote.” The other responds, “Gammon, Hem just turn around. You just pretend

you see nothing of the kind going on, and keep on counting your votes.”

67. Detroit Free Press, October 22, 1864.
68. Winther, “The Soldier Vote in the Election of 1864,” 453.
69. Id.

269

Illustration by J.E. Baker, How free ballot is protected!, 1864, Library of Congress, Prints and Photographs
Division, Collection: Cartoon Prints, American, Reproduction Number: LC-USZ62-89606.

Republicans had the upper hand in the blizzard of fraud charges and

countercharges growing out of the New York soldier vote in the weeks shortly before the

November 1864 election. That state’s law provided for shipping sealed soldier ballots

from the field to the soldier’s home district, there to be cast by a proxy designated by the

soldier. In two separate cases, federal authorities arrested agents stationed (one in

Baltimore, another in Washington) to receive and forward soldier ballots from the Army

of the Potomac. In one case the defendant, Moses Ferry, an appointee of New York’s

Democratic Governor Seymour (himself a candidate for reelection), confessed to forging

the names and ballots of soldiers, some of them dead. He was convicted and served a

prison term. The other case resulted in acquittal. Republicans pounced on both cases as

270

proof of endemic Democratic cheating. Reminding readers that Seymour had used his

veto to tailor the New York law to his liking, Republicans charged that he had designed

the law to facilitate exactly the kind of cheating that occurred. After summarizing the

law’s complicated procedures and claiming that its complexity “opens the widest door to

fraud,” the pro-Lincoln New York Times, in an editorial just five days before the election,

pinned the responsibility on Seymour. “The Union men in the New York Legislature

passed the bill because they could not get a better [one], as it was openly declared that

Gov. Seymour would veto any bill unless it accorded in all respects with his own

views.”70 A few days later, directing its scorn at Seymour, the Times asked its readers

rhetorically, “What security have honest men under an administration [i.e., Seymour’s]

elected by forging the votes of dead soldiers, swindling the living of their suffrage, and

importing Butternuts from Canada and Missouri to carry the elections by force and

fraud?”71

Democratic papers defensively claimed that Republicans had trumped up the

charges in New York and that administration lackeys had coerced the confessions. They

went so far as to assert that federal agents intercepted the shipped ballots in order to

substitute phony Lincoln ballots for genuine McClellan votes. “Of course they have been

seized by Lincoln’s agents,” wrote the Cincinnati Daily Enquirer in a tone suggesting

that only the naïve could expect otherwise. “Lincoln ballots will be put in the place of

McClellan ballots, and the soldiers will be cheated of their votes.”72 But the Republicans

70. New York Times, November 3, 1864.
71. New York Times, November 8, 1864.
72. Cincinnati Daily Enquirer, November 3, 1864. The Detroit Free Press published several stories to

the same effect. See, for example, November 1, 2,and 6, 1864.

271

had the better of the debate on the New York soldier vote. To the extent that fraud and

cheating by the military had become a centerpiece of the Democrats’ campaign by

September and October, the New York case severely weakened their argument as well as

their prospects in November.73

When Republicans weren’t bragging about winning the early soldier vote in

September and October 1864 or about Democratic fraud in the early New York soldier

vote, they accused Democrats of standing in the way of soldier voting laws wherever they

could. Indeed, of the six Northern states without laws for soldier voting in 1864, four had

Democratic legislatures. In particular, Delaware, New Jersey (McClellan’s home state),

Illinois, and Indiana each had Democratic legislatures and no soldier voting law.74 The

pro-Lincoln Chicago Tribune made much of this fact in its effort to undermine the

Democrats’ appeal to soldiers and to associate Democrats with the rebellion. In an

editorial, the Tribune vilified the legislatures of Illinois and Indiana for not having

provided for soldier voting. Referring to the legislators, the paper proclaimed, “These

bodies of men set themselves at work to aid their Southern partners in every way their

73. In other states, too, Republicans tried to steal the Democrats’ thunder about fraud in soldier voting.

The pro-Lincoln Tribune, citing “trustworthy sources,” described an elaborate Democratic cheating scheme
in Ohio. “Their plan is to vote early in the day in citizen’s dress, and then at a later hour don a soldier’s
uniform, and smuggle into the ballot box another vote, either at the same or some adjoining poll, under the
control of their friends.” Tribune (Chicago, IL), November 3, 1864.Republicans also alleged Democratic
fraud in Indiana. While they cited no instances of pro-Democratic fraud by soldiers, they did cite enough
cases of fraud in the civilian vote to feel justified in brushing aside the Democratic allegations about
fraudulent soldier voting there. After one recital of various frauds committed by Democrats, the pro-
Lincoln Tribune concluded scornfully, “In the face of these unblushing frauds, the Copperhead press have
the audacity to coin stories of Republican frauds in Indiana.” Tribune (Chicago, IL), November 1, 1864.

74. As elaborated in Chapter 1 and in the Appendix, Illinois would eventually enact such a law, but not
until 1865. Oregon had no soldier voting law, but also had almost no soldiers serving. (Winther, “The
Soldier Vote,” 448.) Massachusetts was the exception that proved the rule, having failed to enact a soldier-
voting law notwithstanding Republican control of state government. According to Benton, state
Republicans inexplicably neglected to mobilize efforts to amend the state constitution to authorize absentee
voting. (Benton, Voting in the Field, 293-294.)

272

ingenuity could invent, and their courage dare undertake. They spent half of their

sessions in plotting to carry these States out of the Union.”75 The paper later published a

letter from an Illinois soldier stationed in Memphis, who claimed that he and his

colleagues “would like to show our friends at home that we are for ‘Uncle Abe,’ first, last

and all the time. Although we have not the privilege of casting our votes at the

November election for any candidate. For which our Legislature will please accept our

everlasting contempt.”76 The Tribune blasted the Indiana legislature in another editorial

that chided Democrats for complaining about the votes of furloughed soldiers and

claimed that Republicans, not Democrats, were cheated in the Indiana vote.

In order still more effectively to bind the slaves hand and foot at the feet of Jeff
Davis, [Democrats] disfranchised so far as they could [the] 150,000 soldiers of
Indiana, by preventing them from voting at the post of duty, and compelling them
to turn their backs to the rebels in order to face the copperheads…. Many
thousands of brave Indiana boys were actually disfranchised by these professed
advocates of ‘free elections’….”77

 While no available measure of public opinion reveals how much damage

Democrats suffered in the debate about soldier voting, the party clearly never found a

way out of the box the issue put it in. On the one hand, Democrats lost when soldiers

voted, because Republicans undoubtedly cheated at least some of the time and because

most voting soldiers genuinely preferred Republican candidates, who favored fighting the

75. Tribune (Chicago, IL), September 16, 1864.
76. Tribune (Chicago, IL), October 2, 1864 (emphasis in the original). In the same vein, the Tribune

later published a “resolution” adopted by a unit of Illinois soldiers stationed in Missouri who wanted the
Illinois governor to grant them furloughs to return home to vote. The “whereas” clause of their resolution
stated, “WHEREAS, The Legislature of the State of Illinois, at its last session, failing to make any
provision for soldiers in the field to exercise their right of suffrage….” Tribune (Chicago, IL), October 22,
1864.

77. Tribune (Chicago, IL), October 13, 1864.

273

war until the Confederacy surrendered. On the other hand, Democrats also lost when

they opposed soldier voting, however muted their opposition, because Republicans then

painted them as anti-soldier or even pro-rebel, an image Democrats desperately sought to

avoid. So Democrats equivocated about soldier voting laws and hoped their incessant

charges of Republican cheating would anger voters enough to overcome the Republican

advantages. It was a futile hope.

 Finally, it is worth reflecting on whether Democrats’ assertions of

administration cheating in the soldier voting find anything more than anecdotal support.

Some interesting evidence deserves more attention than it has received. In his

examination of voting data, James McPherson concluded that half the soldiers who

entered the Civil War as Democrats ended up voting for Lincoln in 1864.78 He reached

his conclusion by juxtaposing two pieces of fairly hard data. First, 40% to 45% of Civil

War soldiers entered the war as Democrats, leaving 55% to 60% who entered as

Republicans. Second, Lincoln won 78% of the total soldier votes. Assuming that

Lincoln must have won virtually all the 55% to 60% cohort who were Republicans,

McPherson reasons that Lincoln must have won about half the Democratic soldier votes

in order to have reached the 78% total.

This demonstrates sound arithmetic, but dubious logic. McPherson’s calculation

holds water only if we also assume that soldiers of both parties participated in the turnout

in proportions equal to their representation in the army. If, in other words, 40% - 45% of

soldier who voted were Democrats (equal to their percentage of the army population),

78. McPherson, For Cause and Comrades, 176-7.

274

then indeed Lincoln could not have won 78% of the total soldier vote without winning

the votes of half the voting Democratic soldiers. What if relatively fewer Democratic

soldiers voted, either because they had no enthusiasm for either candidate or because, as

so many alleged, their Republican officers and fellow soldiers interfered with their voting

rights? In that case, with Republican soldiers overrepresented in pool of the absentee

voters, Lincoln’s 78% of the total looks less impressive. This possibility, which

McPherson left unexplored, finds some support in the fact that turnout among soldiers

was indeed low.79 In the Army of the Potomac, for example, out of about 120,000

soldiers, only about 19,000 voted (13,500 of them for Lincoln).80 The exigencies of war

explain this in part; we know that implementation of absentee for widely dispersed and

mobile military units faced logistical challenges that voting precincts back home never

encountered. This undoubtedly held down turnout. Moreover, some of the 120,000

soldiers were ineligible to vote, including African-Americans, soldiers younger than

twenty-one, and those from states that lacked soldier-voting laws. But coercion and

interference surely played at least some part in the low turnout and therefore at least some

part in Lincoln’s lopsided victory among voting soldiers.

McPherson is not alone in slighting evidence supporting Democrats’ complaints

of injustice in the soldier vote. Oscar Winther, whose article remains an essential

resource for any examination of soldier voting, similarly gives short shrift to evidence of

fraud. While describing the New York cases and episodes of Republican fraud in

79. In a separate examination of the soldier vote, McPherson states, without elaboration, that the soldier
vote in 1864 “was about as fair and honest as 19th-century elections generally were, and Lincoln’s majority
was probably an accurate reflection of soldier sentiment.” McPherson, Battle Cry of Freedom, 805, note
69.

80. Winther, “Soldier Voting,” 454.

275

Indiana, he ignores the countless newspaper accounts of Republican fraud elsewhere,

stating without explanation or citation that evidence of abuse “is very meager.”81

In fact, it is far from meager. It abounds. We see it in the countless lamentations

of frustrated Democratic soldiers describing their personal experiences in letters to

newspapers back home. We see it in the boasting of Republican soldiers who saw

nothing particularly wrong in cheating at the expense of disloyal “Copperhead”

candidates. We see it in the unanimous and bipartisan opinion of the Pennsylvania

Supreme Court finding rampant fraud in absentee soldier voting in the case of Hulseman

and Brinkworth v. Rems and Siner. 82 And, where county-by-county voting data are

available, as in Ohio and Michigan, we see it in the implausibly lopsided disparities

between the low Democratic share of votes in the field – as low as 0% in some Ohio

counties – compared to their far higher share of the home vote in those same counties.83

This not to say that Democrats lost a great many contests they would have won

but for fraud in the soldier vote. It is hardly debatable that substantial majorities of

Union soldiers genuinely preferred Lincoln to McClellan, but Lincoln would have beaten

McClellan even if “Little Mac” had won all the soldier votes. Still, we have seen that the

soldier vote was decisive in some down-ballot elections, as shown in the court decisions

reviewed in Chapter 2. Soldier-voting fraud in those and similar cases very likely turned

some Democratic wins into losses. And in the larger messaging war, in which

81. Id.
82. Hulseman, 41 Pa. 396 (1861). The case is discussed more fully in chapter 1.
83 . Shankman, “Soldier Votes and Clement L. Vallandigham,” 88, 104. Similarly, a Democrat

newspaper in Clearfield, Pennsylvania reported after the 1864 election that McClellan won the county’s
civilian vote by better than two to one (2762-1371) while losing the soldier vote by more than four to one
(135-30). Clearfield Democratic Banner, Nov. 30, 1864.

276

propagandists used the ostensible preference of soldiers to influence civilian votes, the

indirect cost of losing the soldier vote was even bigger.

More importantly, the reality of corruption in at least some of the soldier vote

illuminates the dilemma Democrats faced. The issue of soldier voting handicapped

Democrats in the “politics of soldiers” of 1863-1864, cornering them in a predicament

they could not escape. They could afford neither to support nor to oppose soldier-voting

laws. Starting in the 1863 Curtin-Woodward gubernatorial contest in Pennsylvania,

Democrats learned that Republicans would tar them as anti-soldier when they even

appeared to oppose soldier-voting laws. That was a heavy burden to bear in the politics of

soldiers of 1863-1864. On the flip side of the lose-lose coin, Democrats learned that when

such laws took effect, their candidates would not win among voting soldiers. They

believed that their candidates’ poor showing in the soldier vote resulted from successful

and corrupt efforts by the military command structure to tilt the playing field. This was

undoubtedly less true than Democrats imagined; at least a majority of soldiers truly

favored republican candidates, as scholars from James McPherson to Joseph Allan Frank

amply document. But Democrats were not entirely wrong about the fraud committed at

their expense.

And right or wrong about the fraud, the loss in the soldier-vote count inflicted a

double whammy on Democrats. The direct cost meant, of course, fewer Democratic

votes in the tally of total votes that determined winners and losers. The indirect cost

meant that Republicans, pointing to the ostensible preference of soldiers for Republican

candidates, could present those candidates to civilian voters as the “friend of the

277

soldiers.” In the politics of soldiers, this advantage may have had greater importance in

electoral outcomes than the relatively meager number of direct soldier votes. It weakened

Democrats’ efforts to rebut Republican claims that McClellan (and Democrats generally)

were traitors; that McClellan was unsoldierly and inept; and that McClellan was a

coward. And it weakened their attack themes against Lincoln: that he was an incompetent

commander-in-chief; that he neglected his troops; and that he subordinated the well being

of white soldiers to his pro-Negro policies.

Soldier voting, in short, served as a political trap for Democrats. They found no

way to escape.

278

CONCLUSION

War has always been a crucible for suffrage reforms in American history. The

Revolutionary War ushered in a liberalization of suffrage rights in favor of otherwise

unqualified men who provided military service either in the continental army or in state

militias.1 The War of 1812 sparked a surge in popular demands for suffrage expansion,

accelerating erosion of the property qualification in many states.2 All three of the U.S.

Constitution’s suffrage amendments occurred against the backdrop of a major war: the

15th amendment (African-American men) followed the Civil War, the 19th (women)

followed World War I, and the 26th (eighteen year-olds) was adopted during the Vietnam

War. The Soldier Voting Act of 1942 gave absent soldiers limited voting rights during

World War II.3 The Voting Rights Act of 1965 was propelled in part by World War II,

the Korean War, and the Cold War.4

In each case, war mattered in catalyzing the suffrage change. In surveying the

development of political rights from the colonial period through the Reagan era, Marc

Kruman notes the importance of war. “War has shaped legislative decision-making

regarding political rights,” Kruman writes. “The Revolution, the Civil War, World War

I, and the Vietnam War all sparked dramatic changes in suffrage qualifications.” 5

Alexander Keyssar, picking up on Kruman’s observation, makes much the same point

about the striking correlation between war and expanded suffrage in American history.

1. Williamson, American Suffrage from Property to Democracy, 82-83.
2. J.R. Pole, “Representation and Authority in Virginia from the Revolution to Reform,” The Journal of

Southern History 24, no.1 (February 1958): 33; Keyssar, The Right to Vote, 35.
3. Katznelson, Fear Itself: The New Deal and the Origins of Our Time, 195-222.
4. Mary L. Dudziak, Desegregation as a Cold War Imperative, 41 STAN. L. REV. 61-120 (1988).
5. Kruman, “Legislatures and Political Rights,” 1235.

279

Indeed, in Keysaar’s view war played a greater role in shaping American democracy than

other, more celebrated factors, such as the dynamics of the frontier.6

The invention of absentee voting opportunities during the Civil War fits the

pattern, though uneasily. Keyssar suggests, in agreement with Chilton Williamson, that

the needs of national security have sometimes motivated suffrage expansions benefiting

soldiers or veterans, on the theory that rewarding soldiers in this way would facilitate

military recruiting for the next war.7 That is not a satisfactory explanation of the soldier-

voting phenomenon in the Civil War. If facilitating future recruiting had been a

significant motivator for these laws, one might expect that at least some of the

constitutional amendments authorizing absentee voting for soldiers to have extended

voting rights to some disfranchised soldiers, including non-citizens, men under 21, and

African-Americans. None did. And one would expect states to have preserved the

soldier-voting laws after the Civil War. Most did not. Moreover, recruiting goals find

little or no expression in the evidence.8

An alternative to Williamson’s and Keysaar’s theory fits the soldier-voting

phenomenon better. It roots the connection between war and suffrage in an enduring

political culture with ancient antecedents. That culture treats citizen-soldiers as special,

holding a uniquely powerful claim on national affection and accommodation. In her study

of women’s efforts to gain access to positions in the armed forces, Linda Kerber quotes a

6. Keyssar, The Right to Vote, xxi. See also, Krebs, Fighting for Rights.
7. Keyssar, The Right to Vote, 37, 137; Williamson, American Suffrage from Property to Democracy,

82-83.
8. Josiah Benton, whose book examined the legislative history of every soldier-voting law in every

state, cites no mention of it in his study, and no evidence of it surfaced in the contemporary newspaper
accounts reviewed for this project.

280

toast offered during a celebration of the first anniversary of the Declaration of

Independence. “May only those Americans enjoy freedom who are ready to die for its

defense.” In a similar spirit and a similar setting, John Jay’s wife, Sarah Livingston Jay,

offered this toast at a ball celebrating the conclusion of the Revolutionary War: “May all

our Citizens be Soldiers, and all our Soldier Citizens.” 9 Another scholar aptly

characterizes the battlefield as “the proving ground of national belonging.”10 Again and

again America has confirmed the priority of soldiers’ claims on the rights of citizenship

by elevating its military heroes – from Washington to Eisenhower – to the presidency.

Democrats in 1864 hoped to tap into that heritage when they nominated George

McClellan for president.

The symbiosis between citizenship rights and military service in American

political culture and political theory may help account for the country’s strong appetite

for permitting absent Civil War soldiers to vote, even when doing so meant abandoning

or diluting the tradition that had always connected elections physically to a place in a

community. Yet in at least three ways the Civil War soldier-voting phenomenon fits at

best awkwardly within this broader pattern. First, unlike every other example in the

pattern, this one involved no enlargement of the circle of qualified voters. Without

exception, soldier-voting laws gave a new right – the right to vote away from home –

only to men who already qualified as voters under their prewar state constitutions.

Soldiers constitutionally excluded from suffrage, by race, citizenship, or age, for

9. Kerber, No Constitutional Right to Be A Lady, 236, 240.
10. Matthew Frye Jacobson, Barbarian Virtues: The United States Encounters Foreign Peoples at

Home and Abroad, 1876-1917 (New York: Hull and Wang, 2000), 248.

281

example, remained excluded under the new laws. Even the eight states that amended their

constitutions to eliminate obstacles to absentee voting preserved prewar exclusions that

left intact the prewar disfranchisement of many soldiers.

A second area of difference, related to the first, is that unlike propertyless men,

African-Americans, women, and young people who pushed to break down barriers to

their voting rights, Civil War soldiers did not provide the main impetus for soldier-voting

legislation. To be sure, soldiers spoke out harshly against politicians who opposed the

new laws. But, for understandable reasons, there is a notable dearth of evidence of

soldiers’ clamoring for the right to cast absentee ballots. While arguably disfranchised by

their (often involuntary) absence from home, these men enjoyed voting rights at home.

They were not outside the community of full citizenship in the same way as African-

Americans and women were, for example, so they had correspondingly less to fight for in

the way of suffrage rights. Moreover, the enactment of absentee voting rights was a

mixed blessing for soldiers. The alternative to absentee voting under a soldier-voting law

was something even better from their perspective: returning home to vote on furlough.

Soldiers cherished furloughs, which thousands of them received precisely because their

states had not enacted soldier-voting laws allowing them to vote in the field.11 The

enactment of such laws must have disappointed a good number of servicemen who would

have preferred a furlough’s respite from the hazards and drudgery of military life. No

wonder, then, that grass roots support for the laws among absent soldiers was muted.

11 . McSeveney, “Re-electing Lincoln: The Union Party Campaign and the Military Vote in

Connecticut,” 147.

282

A third area of dissonance between the Civil War soldier-voting phenomenon and

the broader pattern of linkage between war and suffrage was in the duration of the

change. The 15th, 19th, and 26th Amendments, as well as the Voting Rights Act of 1965,

brought permanent expansion of voting rights within the federal sphere of law they

occupied. States found ways to frustrate the spirit of the federal initiative in the case of

the 15th Amendment, but there were no post-war retreats from the initiatives within

federal law.12 The change wrought by the soldier-voting laws, in contrast, was more

fleeting. Only five of the twenty soldier-voting arrangements that came into existence

during the Civil War survived very long past the war. The relatively short life span of

most of these laws calls into question whether the soldier-voting phenomenon qualified

as a reform at all. Why would states endure the legal and constitutional upheavals

associated with enactment only to erase the laws from the books shortly after the war?

Putting aside for the moment the parties’ obvious political appetite for the votes

of absent soldiers, and taking contemporary proponents at their word, an important object

of the laws was simple justice. In state after state, as we have seen, a rallying cry for

enactment was that justice to soldiers (albeit only soldiers who already qualified for

suffrage) demanded it. Some advocates cited the requirements of justice directly. Others

did so indirectly by decrying the “disfranchising” effect of not passing such a law;; as

applied to white males, the very word “disfranchise” spoke for itself as a synonym for

injustice. But if simple justice demanded a loosening of election rules to accommodate

the absence of the states’ best citizens, why cancel the accommodation at this war’s end?

12. Keyssar, The Right to Vote, 106-107, 267.

283

Future wars with future absent soldiers would demand the same accommodation. While

the Civil War era laws (including those that expired after the war) set precedents for

soldier-voting laws enacted during subsequent wars and in that way laid the groundwork

for future justice, in the short term the innovation did not survive in most states.13 It

fizzled out with the end of hostilities, calling into question the degree to which the pursuit

of justice explains the phenomenon.

The demands of justice were certainly part of the picture, as was the immediate

political appetite for the votes of absent soldiers. But the picture becomes more complete

only when it takes account of the role played by the unique circumstances of national

politics in 1863-1864, dubbed here the “politics of soldiers.” Quite apart from their

importance as voters, soldiers enjoyed unequaled credibility in communicating the core

messages of both parties to civilian voters, which is why both parties enlisted the voice of

soldiers in their messaging wars. For Republicans, the core messages were that

Democrats were disloyal and that McClellan was both incompetent and a coward. For

Democrats, the themes were Lincoln’s ineptitude as a commander-in-chief and his

neglect of white soldiers. Servicemen spoke with authority on all these subjects, making

them ideal spokesmen for the parties’ messaging.

The parties learned in 1863, particularly from Pennsylvania’s gubernatorial

contest between George Woodward and Andrew Curtin, that the politics of soldiers

required the parties to project affinity with servicemen and to stake a claim as “the

soldiers’ friend.” Support for soldier-voting laws served that end, while opposition risked

13. Miller, Absentee Voter and Suffrage Laws, 35.

284

being labeled the soldiers’ enemy. By late 1863, both parties recognized that reality, but

only Republicans could act on it with unalloyed support for the laws. Experience showed

both parties that Republicans would garner the lion’s share of soldier votes, either (as

Republicans would have it) because soldiers genuinely favored Republican candidates or

(as Democrats would have it) because Republicans used the army’s command structure to

cheat. Either way, the issue was a winner for Republicans. Democrats lost the soldier

vote in states that enacted soldier-voting laws, and they appeared hostile to soldiers when

they opposed enactment, costing them civilian votes. With Republicans wielding greater

power than Democrats in state governments, and with Democrats boxed in defensively on

the issue, soldier-voting laws swept the country in 1864. Even more important than the

votes this yielded for Lincoln and Republicans from soldiers in the field, it helped cement

Republicans’ status as the soldiers’ friend, to the party’s great advantage among civilian

voters in the politics of soldiers.

The politics of soldiers ended with the war. In most states, the novel legal

arrangements for absentee voting by soldiers collapsed at about the same time, with no

allowance for reactivation in future wars, notwithstanding the abstract demands of justice

for soldiers of those wars. This underscores not only the power of the politics of soldiers

briefly to effect radical change, but also the atavistic pull of the prewar communal habit

of elections. Absent the imperatives of the politics of soldiers, postwar election forms

moved not in new directions hinted at by the short-lived novelty of absentee voting for

soldiers – toward portable, individualized voting rights so familiar to modern Americans

– but back to where they started before the novelty. Communities were back in charge for

285

all voters, with all voters expected in time-honored fashion to appear in person before

local election supervisors and in the presence of their neighbors. It would take the better

part of another century, and more wars, for absentee voting to take hold as a routine part

of American elections.

The modern perspective of “rights consciousness” may color current perspectives

on the soldier-voting phenomenon, inviting the conclusion that it was a generally modest

and conservative shift, or even a missed opportunity for genuine reform. It did not

enlarge the electoral franchise beyond prewar limits, and it did not effect lasting change

in the direction of making suffrage a portable and personal right. The late constitutional

scholar Ronald Dworkin observed about modern political thought that the “language of

rights now dominates political debate in the United States.” 14 A student of that

phenomenon, Hendrik Hartog traces rights consciousness to “an American emancipatory

tradition of constitutional meaning” that began with passage of the Civil War

constitutional amendments and has become in modern times “the most salient and

interesting feature of American public culture.”15 Rights consciousness has left its mark

on the historiography of American election law, as well. The closest thing to a

comprehensive survey of that subject, Alexander Keysaar’s The Right to Vote, brings this

perspective to the subject, treating the general (though unsteady) shrinking of

disfranchisement over time as the essential fact of voting rights.

14 . As quoted in Thomas L. Haskell, “The Curious Persistence of Rights Talk in the ‘Age of

Interpretation,’” Journal of American History 74, no. 3 (December 3, 1987): 988.
15. Hendrik Hartog, “The Constitution of Aspiration and ‘The Rights That Belong to Us All,’” in The

Constitution and American Life , ed. David Thelen (Ithaca: Cornell University Press, 1988), 357-359.

286

Measured by the standards of rights consciousness and Hartog’s “emancipatory

tradition,” the Civil War soldier-voting phenomenon indeed emerges as a halting, mostly

conservative step in the evolution of election law. For groups disfranchised before the

war, there was nothing “emancipatory” about it, since all those groups remained

disfranchised even with the laws’ enactments. To the extent that it enlarged voting

opportunities for some (already enfranchised) citizens, that enlargement was short-lived.

By this reckoning, the soldier-voting phenomenon was small potatoes, a footnote in the

legal history of voting.

But that perspective blinds us to the contemporary radicalism of the legal and

constitutional phenomenon. Rights consciousness presupposes personal autonomy in

voting, so a “reform” that leaves intact prior exclusions from the franchise and merely

enlarges the geography within which an enfranchised elector may exercise his electoral

autonomy may seem to change the “right to vote” hardly at all. Soldier-voting laws,

however, did not take the personal autonomy of enfranchised voters as a point of

departure. To the contrary, we may properly view the laws as inventing the notion of

voters as fully autonomous actors, transforming (albeit only temporarily) an earlier and

very different idea of the role of the individual voter in the election process.

Ohio Supreme Court Justice Rufus Ranney captured the before and after contrast

in his dissenting opinion in Lehman v. McBride. The picture of voting after the law, to

Ranney’s chagrin, was as a “personal privilege, carried by the elector wherever he may

go and properly exercised wherever he may be.” (Ranney qualified “personal privilege”

in this passage with the adjective “mere,” signaling his sense that this effect of the law

287

was self-evidently unsatisfactory.) The contrasting pre-legislation picture of voting,

which Ranney saw as constitutionally required, was “the joint performance of a high

public duty” at a public gathering of electors in their place of residence. Far from being a

personal and individual power, Ranney said, the constitutional right to vote is “a public

franchise, belonging to the whole community, conferred upon about one fifth of its

members, to be exercised for the common benefit of the whole, and under such proper

safeguards against abuse and perversion, as the fundamental laws of the community have

provided.”16

This view of the nature of voting, which Ranney believed the Ohio law

unconstitutionally altered, is antithetical to a rights conscious claim on the franchise by

individual, autonomous actors. It is also ubiquitous in the arguments mounted against

absentee voting. The new laws’ supporters did not disagree with the opponents’

characterization of prewar elections; they simply saw nothing constitutionally compelling

about that prewar reality. If legislators wanted to alter the relationship between

community and voter, even risking greater fraud by doing so, that was their prerogative

unless constitutional text expressly and unambiguously tied their hands, which in most

states they believed it did not.

One need not agree with Ranney’s conclusion that Ohio’s soldier-voting law’s

departure from prewar election legal norms was unconstitutional to agree with him that it

was radical. Its radicalism, however, lay not in any change it wrought in who could enjoy

the franchise. Instead its radicalism lay in the law’s transformation of what an election

16. Lehman, 15 Ohio St. 631, 649 (italics in the original).

288

was. The law upended the prewar notion of the right to vote as a collective possession

controlled by the community where it took place, replacing it – temporarily and for a

limited few – with the very different notion that voting rights were personal, to be

wielded individually and portably. It was a change that the yardstick of rights

consciousness is ill equipped to measure, making it correspondingly easy for modern

observers to overlook.

Even allowing for a weakening of migratory Americans’ attachment to

communities in the first half of the nineteenth century, it took a force of considerable

power to displace the longstanding identification of an election as a communitarian

process with a fixed location in the voter’s hometown.17 The politics of soldiers from

1863-1864 carried sufficient power to accomplish the displacement, but not enough to

accomplish it permanently. When the politics of soldiers ended, the prewar

communitarian sense of elections reasserted itself, and arguments about the demands of

justice for future soldiers in future wars were too remote to resist its reassertion.

Rights consciousness also helps obscure the role local residency requirements

played in the prewar way of voting. All sides of the debate agreed that a soldier’s

temporary absence from home did nothing to weaken his status as a resident of his

hometown for suffrage purposes. Proponents of the laws viewed the residency

qualification as bearing only on who could vote, such that a soldier meeting the

qualification could vote anywhere the legislature allowed. That view corresponds to the

17. Joel Silbey, Alexander Keyssar, and Kenneth Winkle all attribute political effects to the ubiquity of

migration over the course of the nineteenth century. Silbey, The American Political Nation, 148-149;
Keyssar, The Right to Vote, 300; Winkle, The Politics of Community, 48-70.

289

modern rights conscious way of thinking: the important fact about residency is that it

reflects the autonomous elector’s choice about where to participate as a citizen;; once

earned the qualification travels with him. Opponents viewed it very differently. They

agreed that the voter’s choice of residency was critical to identifying the place where

election judges applied the yardstick of the durational minimum set by law as a

precondition to voting. But they also saw the residency qualification as serving a

communal purpose. As the cases evaluating the constitutionality of soldier-voting laws

demonstrate, theses men saw residency requirements as having come into existence not to

provide individuals with a choice of where they could “belong” as citizens, but to help

communities preserve electoral “purity.” The residency qualification provided a policing

mechanism to assure, in the words of Justice James Campbell of Michigan, that each

individual elector participate “at his own place of abode, [where] his neighbors will know

his person, and will be likely to know his qualifications.”18 Of course, that policing

mechanism presupposed that the voter would appear personally to cast his ballot at the

local voting site. Separating the locus of balloting from the place of residence arguably

disabled the policing mechanism. That either violated the constitution by rendering

suffrage qualifications unenforceable – “eviscerating” them, as Rufus Ranney, Isaac

Christiancy, and like-minded justices would have it – or it was a matter of mere “policy

and expediency,” for legislators to adjust in light of exigencies that wise constitutional

18. Twitchell, 13 Mich. at 123, 144.

290

construction should accommodate, as Michigan’s Chief Justice George Martin and the

laws’ other judicial supporters would have it.19

Neither view supports a modern interpretation that soldier-voting laws relaxed

residency qualifications. They did no such thing. The laws’ legal significance was their

departure from the communal tradition of voting embedded in prewar law and generally

restored in post-war law. The brief but irresistible pull of Civil War politics, and

particularly the politics of soldiers, explains the temporary legal upheaval.

19. Id. at 185.

291

APPENDIX

This appendix describes the Civil War soldier-voting laws, state by state. It

divides the states that allowed absent soldiers to vote into four groups. Iowa and

Minnesota constitute the first group. They established the two prevailing models of

absentee voting: opening election sites in the field (Iowa), and sending soldiers’ sealed

ballots home from the field (Minnesota). All other states adopted forms of one or the

other model (except Pennsylvania, which adopted both). The second group consists of the

nine states that enacted soldier-voting laws and that achieved statehood before 1800.

They are labeled here the “Senior States.” The novelty of absentee voting faced higher

constitutional hurdles in these older, mostly eastern states than it did in the eleven newer,

generally more westerly states that achieved statehood between 1800 and 1864. All nine

had to either amend their constitutions to accommodate absentee voting (in four instances

after a court found the statute unconstitutional, and once after a governor’s veto), or limit

absentee voting to elections for federal offices (twice in response to court rulings against

laws with a broader scope), or both. Not a single high court in this group sustained a

soldier-voting law against constitutional challenge. Moreover, three of the eleven

Northern states organized before 1800 never enacted a soldier-voting law at all

(Massachusetts, New Jersey, and Delaware). And only one of the soldier-voting laws

enacted in these senior states survived long after the war (New Hampshire).

The post-1800 states that provided for soldier voting (other than Iowa and

Minnesota) comprise the third group, called here the “Junior States.” Only two Northern

states organized after 1800 never provided for absent-soldier voting at all during the Civil

292

War (Indiana and Oregon). The enacted laws when challenged in these younger states

were sustained by three of the five high courts that reviewed them. And four of the

country’s five soldier-voting laws that lasted well past the war are from these junior states

(Kansas, Maine, Michigan, and Nevada).

The tougher constitutional sledding for soldier-voting laws in the pre-1800 states

compared to the younger group likely owes to the longer habits in the older states of

traditional, communal ways of voting. Traditional elections had deeper roots in these

mostly eastern states, and that older tradition collided more joltingly with the novel

concept of absentee voting. Judges in the older states were correspondingly more likely

than their counterparts in the post-1800 states to give constitutional weight to historical

experience. They were more likely to search history for definitions of words that framers

used in state constitutions, words like “election” and “vote.” History was shorter in

newcomer states, of course, so the weight of tradition interfered less with legislative

innovations.

Grouping the states this way risks overstating the differences between them. The

line demarking one group from the other is hazier than the categorization may suggest.

The invention of absentee voting was a legal innovation in the junior states, even if the

innovation there collided with constitutions less frequently than in the more senior group.

And a degree of contingency accounts for some of the difference. For example, we

cannot know whether the Wisconsin Supreme Court’s unanimous decision upholding that

state’s soldier-voting law resulted from legislative intimidation, as one scholar suggests.

By amending the law to permit absent soldiers to vote in judicial elections, historian

293

Frank Klement argues, the legislature put a finger on the scale of justice, pressuring the

jurists into supporting the new law out of political self-interest. And perhaps the

Minnesota statute would have faced fatal judicial scrutiny if the losing Democratic

candidate for the state’s congressional seat had pursued an election contest. Instead, he

backed off when the Republican press threatened to ruin him politically by branding him

anti-soldier. That law never faced a test in the high court. Moreover, the California high

court, in striking down that state’s law, blurred the boundary between old and young by

looking to the history of eastern states in defining words in California’s 1849

constitution. California settlers imported their legal understandings from the states of

their origins, ruled Chief Justice Lorenzo Sawyer, and in those eastern states, an elector

could “vote” only by being personally present in his local residence. Sawyer concluded

that California’s framers had in mind that definition of “vote” when they drafted the state

constitution.

So, while the senior-junior taxonomy is not problem free, it remains true as a

general proposition that the novelty of soldier voting survived the gauntlet of

constitutional challenge more successfully in the junior states than in the senior states to

east, a distinction that the differing weight of election-law history at least partly explains.

A subset of the junior group are three “outlier” states: Missouri, where the soldier-

voting provision arguably lacked legitimacy because it came into existence non-

legislatively during an internecine war that destroyed civil government; Nevada, which

entered the union barely a week before the 1864 elections and did so with a jerry-rigged

294

soldier-voting provision of debatable legitimacy; and Illinois, which enacted a soldier-

voting law only in 1865, when it no longer mattered politically.

THE MODEL STATES

Iowa and Minnesota

All soldier-voting laws adopted one of two models, designated here as the Iowa

and Minnesota models. (Pennsylvania adopted a hybrid of both models). Laws following

the Iowa model provided for election sites to be set up in military encampments where

soldiers served. Laws following the Minnesota model allowed absent soldiers to complete

their ballots and forward them back to their voting precincts to be counted with civilian

ballots.

The choice of Iowa as a model for its form of absentee voting is debatable.

Pennsylvania had enacted a soldier-voting law in 1813 that called for establishing voting

sites “in the field” for absent Pennsylvania soldiers. So, while the state supreme court set

that law aside early in 1862 before any other state had acted, the 1813 law arguably

deserves the honor of designation as a model. Missouri provided for absentee voting

before Iowa did, following a similar model, but Missouri acted non-legislatively and

arguably illegitimately in doing so.

As the first state to adopt this model legislatively during the Civil War, Iowa gets

the nod as the model for purposes of this survey.

295

Iowa

The Hawkeye State enacted its soldier-voting law on September 11, 1862, the first

state legislature to do so during the war.1 Voting under the law occurred at election sites

created “at every place where a Regiment, Battalion, Battery or Company of Iowa

soldiers may be found or stationed.”2 That formulation effectively excluded sailors in the

navy, since naval organization included none of the listed designations. But all other

servicemen were covered, including not just volunteers, but also every “soldier in the

military service of this state or the United States.” That included draftees and army

regulars. This coverage provision also specified surgeons and chaplains.3 By an 1864

amendment, the state added hospitals to the locations where absentee voting locations

were to be set up.4

 Setting the template for many military suffrage laws, this one dictated that the

provisions of the general election law would apply to voting in the field, “so far as

applicable, and not qualified by the provisions of this Act.”5 The law specified the

elections in which Iowa’s absent soldiers were eligible to vote. With the exception of a

few county-level offices (constables, county and township supervisors, and justices of the

peace), the law’s absentee-voting mechanism applied to elections for all state, federal,

and local offices.6 This included elections for presidential and vice-presidential electors.

1. An Act to Amend Title IV of the Revision of 1860 so as to Enable the Qualified Electors of this State

in the Military Service, to Vote at Certain Elections, ch. 29, 1862 Iowa Acts 28.
2. Id. at § 8.
3. Id. at § 2.
4. An Act to Amend Chapter 29 of the Laws of the Extra Session of the Ninth General Assembly, ch.

28, § 2, 1864 Iowa Acts 26, 27.
5. Id. at § 6.
6. Id. at § 5.

296

 Polling sites were to be opened for each Iowa regiment. If that failed to make it

“practicable for all to vote together,” as when part of the regiment was on “detached

service,” then the detached unit could open its own polling site. 7 The eligible Iowa

soldiers at each site elected three election judges, who in turn appointed election clerks.

The only qualification was that the judges (though not necessarily the clerks) had to be

eligible Iowa voters.8 That meant they had to be white males, at least 21 years old, U.S.

citizens, with at least six months of residence in Iowa and 60 days of county residency.9

As in elections back home, judges and clerks swore oaths, promising among other

things to “studiously endeavor to prevent fraud, deceit and abuse” in the election.10 To

assist the election judges and clerks, the law provided for commissioners to travel from

Iowa with necessary election paraphernalia: copies of the law, forms of poll lists and

returns, and the text of oaths to administer to judges, clerks, and challenged voters.

Commissioners also carried the election returns back home to Iowa. 11 The

commissioners, appointed by the state census board, had to be qualified electors. They

were assigned one per regiment, although the law authorized the governor to supplement

that allocation with more commissioners if he thought it necessary. Commissioners had

to swear an oath that included the promise to perform their responsibilities “without

7. Id.at § 9.
8. Id.
9. Id. at § 1.
10. Id. at § 11.
11. Id. at §§ 25, 26.

297

reference to political preferences,” and, like election judges and clerks, to “studiously

endeavor to prevent fraud, deceit and abuse.”12

 The statute specified the information that each ballot had to include, starting with

the voter’s home county and followed by the preferred candidate’s name for each office.

The ballot had to be on a single piece of paper, though it could cover a long list of

offices. The offices up for election, and the preferred candidates names, could be printed

in advance on the ballot (assuming that the party organization found a way to deliver

such prepared ballots to the military camps) or written by hand by the voter.13

 Soldiers announced themselves to the judges and clerks, by name, county of

residence, and military attachment. The clerks entered all this information in the poll

books.14 If no one challenged the voter, the soldier placed his ballot in the ballot box.15 If

there was a challenge, the judges administered an oath to the soldier testing all elements

of eligibility – U.S. citizenship, state and county residency, and age. (As to age, the oath

read, “Do you solemnly swear … that you are twenty one years of age, as you verily

believe?”) If the soldier swore the oath, his vote was accepted.16

At the close of voting, the judges tallied the votes, the clerks double-checked the

tally, and the judges entered the final result on the return form. Then the returns, together

with the poll books and ballots, were given to a commissioner (or if no commissioner was

12. Id. at §§ 29, 30; An Act to Amend Chapter 29 of the Laws of the Extra Session of the Ninth General
Assembly, ch. 28, § 1, 1864 Iowa Acts 26, 26.

13. An Act to Amend Title IV of the Revision of 1860 so as to Enable the Qualified Electors of this
State in the Military Service, to Vote at Certain Elections, §15. In two states, Minnesota and Connecticut,
the soldier-voting laws expressly allowed commissioners to carry ballots to the states’ military
encampments, but only if the political parties provided the ballots. (See discussion of those states, infra.)
Iowa’s statute did not so state.

14. Id. at § 16.
15. Id.
16. Id.

298

on hand, placed in the mail “or other safe mode”) for delivery to the Board of Canvassers

in Iowa. There the results of the soldier voting were added to the civilian results to

determine election winners.

In the elections of October 1862, shortly after enactment of Iowa’s law, a losing

candidate for clerk of the district court in Iowa County challenged the statute’s

constitutionality. He relied on the way the state’s constitution articulated the requirement

of county residence. Eligibility, the 1857 constitution said, required that the citizen have

been for at least 60 days a resident “of the county in which he claims his vote.”17 This,

argued the challenger’s counsel, fixed the required location of the voting. To “claim” his

vote, according to the lawyer’s argument, a citizen had to be physically present at the

voting site in the county.

The case went to the Iowa Supreme Court, which ruled in 1863 that the law was

constitutional. 18 Justice George Wright, a Republican, wrote the court’s unanimous

opinion.19 Justice Wright turned away the challenger’s argument, ruling that the disputed

constitutional language defined who could not, but did not fix where he could vote. The

word “claim” meant that a voter could not claim to be an elector of a county other than

the county where he resided, but it did not mean that he had to be physically present in

the county when he voted. The legislature was free to set the “time, place, and manner”

of voting, including out-of-state locations, Wright concluded. With some modesty,

17. IOWA CONST. of 1857, art. II, § 1.
18. Morrison, 15 Iowa at 304.
19. “George Grover Wright.” Biographical Directory of the United States Congress. Accessed May 29,

2013. http://bioguide.congress.gov/scripts/biodisplay.pl?index=W000759.

http://bioguide.congress.gov/scripts/biodisplay.pl?index=W000759

299

Wright allowed that the issue was a close call, but the court’s duty was to call close

questions in favor of a law’s constitutionality.20

Two other states’ high courts, in reviewing the constitutionality of soldier-voting

laws, commented on the Iowa Supreme Court decision. Both found Wright’s decision

unpersuasive. Vermont’s Supreme Court, concluding that the constitution of that state

barred absentee voting laws covering state (but not federal) elections, expressly declined

to adopt the Iowa court’s reasoning, declaring “we are not prepared to say it is sound.”21

California’s high court, in striking down that state’s law, said in somewhat harsher

language that adopting the reasoning of their Iowa brethren would “throw the whole law

relating to the construction of written instruments into hopeless confusion.”22

The Iowa law did not expire by its terms at the end of the war, but soldier-voting

provisions were omitted from the state’s first post-war codification of its laws in 1880. In

fact, the general election law of 1880 stated, “no person is entitled to vote at any other

place than in the township in which he resides at the time he offers to vote.”23

Minnesota

Minnesota enacted its soldier-voting law on September 27, 1862. Unlike Iowa,

Minnesota did not try to open election sites “in the field,” opting instead for a system that

20. Morrison 15 Iowa at 348.
21. Opinion of the Judges of the Supreme Court on the Constitutionality of “An Act Providing for

Soldier Voting,” 37 Vt. 665, 674(1864).
22. Bourland, 26 Cal. 161, 206 (1864).
23. IOWA CODE, Ch. 32, § 492 (1880).

300

allowed soldiers to send completed ballots from their military encampment back home to

their election districts in Minnesota. It was the first state to do so.24

Perhaps to preempt anticipated legal challenges, the act’s title indulged a legal

fiction, pronouncing that the law enabled absent servicemen “to vote in the Election

District in which they reside,” as if saying it that way made it so. This was a clear effort

to conform to the language of the state constitution. In its suffrage provision, the

constitution of 1857 stated the local residence requirement in terms that certainly could

be construed as requiring the voter’s physical presence in his Minnesota election district.

It granted the right to vote “in the election district in which he [the voter] shall at the time

have been for ten days a resident.”25

In Minnesota and the states following its model of military suffrage legislation,

soldiers filled out their ballots at the site of their military attachment and forwarded the

completed ballot back to their voting district in Minnesota. The law covered military

personnel comprehensively, allowing absentee voting by “all persons … in the military or

naval service,” provided they were eligible electors “when they mustered into the

service.”26 This included volunteers, draftees, regulars, and sailors in the navy. The law

went a step further, authorizing voting by servicemen who turned 21 during their military

service, provided they qualified as residents before enrolling. The law applied

24. An Act to Enable Citizens of this State, who are or may be Engaged in the Military or Naval Service

of the United States, to Vote in the Election Districts where they Reside, at the General Election to be held
in the Month of November, 1862 and all Subsequent General Elections, during the Continuance of the
Present War, ch. 1, 1862 (extra session) Minn. Laws 13. (Hereafter referred to as “Minnesota Soldier-
Voting Law of 1862.”)

25. MINN. CONST. of 1857, art. VII, § 1.
26. Minnesota Soldier-Voting Law of 1862, § 1.

301

comprehensively to elections, as well, authorizing absent soldiers to vote in “all” annual

elections, starting in 1862, but only “during the continuance of the present war.”27

Commissioners were key to the law’s functioning. The governor, with the advice

and consent of the state senate, appointed the commissioners. They were stretched thin, a

total of eight commissioners being assigned for all the states where Minnesota

servicemen were stationed. By the terms of the law, four commissioners were Democrats

and four Republicans.28

The law allowed the two political parties to supply their pre-printed ballots to the

commissioners, who then provided the ballots to the voting soldiers. The soldier’s

completed ballot would get forwarded home to Minnesota only after he first swore an

oath, which a commissioner administered in person. The oath touched on the elements of

voting eligibility other than race and gender. It covered age (21), residence (four months

in Minnesota and ten days in the election district), and U.S. citizenship. Minnesota was

unusually generous in its citizenship qualification for suffrage, enfranchising not only

then-current United States citizens, but also foreigners who had declared their “intention

to become such citizen, conformably to the laws of the United States on the subject of

naturalization.”29 The oath covered both citizenship categories.30

27. Id.
28. Id. at § 6.
29. MINN. CONST. of 1857, art. VII, § 1. The constitutions of Michigan, Wisconsin, and Kansas

similarly allowed prospective citizens to vote. (See discussion of those states, infra.) The Minnesota oath
did not address the two categories of Native Americans allowed to vote under this section of the
constitution. One was “Persons of mixed white and indian blood who have adopted the customs and habits
of civilization.” The other was those Indians found by a court to be “capable of enjoying the rights of
citizenship within this State.”

30. Minnesota Soldier-Voting Law of 1862, § 3.

302

The soldier would complete his ballot, place it in an envelope supplied by the

commissioner, “seal the same with sealing wax” (also provided by the commissioner),

and swear the above oath. The commissioner then signed a form in the nature of a

notarization on the back of the sealed envelope. It attested to the name of the soldier, the

name of the commissioner, the soldier’s military attachment, the fact that soldier had

taken the oath, and the commissioner’s assurance that the soldier’s vote was “free and

voluntary.”31

The commissioner then mailed the envelope to the soldier’s voting district in

Minnesota. The election judges there, after confirming that the soldier named on the

envelope was on the district’s voting registry, opened the envelope and added the

enclosed ballot to the civilian votes in the ballot box. This meant that there could be no

separate tally of the soldier votes.32

Minnesota’s statute never came under review by the state’s supreme court.

According to the leading scholar on this law, a likely court challenge was forestalled

when the losing candidate for Minnesota’s congressional seat backed away from his

initial intention to contest the election. The candidate, Democrat William Cullen,

believed he would have won the election if the soldier vote had been excluded. Cullen

started the process of mounting a challenge, then reconsidered when the Republican press

had a field day claiming he was anti-soldier.33 Cullen’s retreat meant Minnesota was one

of only five states to have enacted a soldier-voting law without either amending its

31. Id.
 32. Id. § 4.

33. Downs, “The Soldier Vote and Minnesota Politics,” 198-199. Because soldier votes were not tallied
separately from civilian votes, Cullen would likely have faced a difficult problem of proving his case if he
had proceeded to contest the election.

303

constitution or experiencing a high court review, or both. The other three states were

Kentucky (which forestalled a constitutional challenge by limiting soldier-voting rights to

federal elections, an approach which high courts in Vermont and New Hampshire had

sanctioned), Missouri (where the soldier-voting law lacked clear legitimacy and courts

were unavailable for election contests), Nevada (which became a state only days before

the election of 1864), and Illinois (which enacted its soldier-voting law in 1865, when it

no longer mattered politically).

Minnesota removed its soldier-voting law in the revision of its statutes in 1868.34

SENIOR STATES

Pennsylvania, Connecticut, Vermont, New Hampshire, Rhode Island,

Kentucky, Maryland, and New York

These eight states became part of the United States before 1800, and all remained

in the Union during the Civil War. Between 1862 and 1864, all enacted provisions

allowing absent soldiers to vote. All nine had to clear difficult constitutional hurdles to do

so. Six of the eight (Connecticut, Maine, Maryland, New York, Pennsylvania, and Rhode

Island) did so only after amending their constitutions. The other three (Vermont, New

Hampshire, and Kentucky), following a path suggested by the Vermont Supreme Court,

avoided constitutional obstacles by limiting absentee voting rights to elections for federal

offices. The four state supreme courts in this group that reviewed absentee voting laws

34. MINN. STAT. Ch. 1 (1868).

304

(Pennsylvania, Connecticut, Vermont, and New Hampshire), all struck down the laws, in

whole or in part. (Pennsylvania’s and Connecticut’s constitutional amendments followed

their courts’ adverse court rulings.) And in only one state of this senior group did a

soldier-voting law survive much past the end of the war. (New Hampshire).

Pennsylvania

The first state to confront the legality of soldier-voting laws was Pennsylvania,

the only state in the Union with a soldier-voting law on the books at the outset of the war.

That law was first enacted in 1813 and was retained, in a slightly revised form, as a brief

section in a comprehensive election law passed in 1839. It allowed absent soldiers “to

exercise the right of suffrage at such place as may be appointed by the commanding

officer of the troop, or company, to which they shall respectively belong, as fully as if

they were present at the usual place of election.”35 A precursor to Civil War soldier-

voting laws on the Iowa model, it called for election sites to open at the encampments

where soldiers served, overseen by officers of each company.36 Before the Civil War, the

law never received judicial attention, if indeed it was ever used at all.37 But it was used in

elections in 1861, and in some of those elections it was decisive.

35. An Act Relating to the Elections of this Commonwealth, P. L. No. 192, § 43, 1839 Pa. Laws 519,

528 (hereafter cited as “Pennsylvania Soldier-Voting Law of 1839”).
36. Id. at § 44.
37. In attacking Democrats in general, and Democrat George Woodward in particular, for opposing

soldier voting, Republicans in 1864 charged in an election pamphlet that Pennsylvania soldiers had voted
under the law during the Mexican War. Chandler, The Soldiers’ Right To Vote, 8. Neither Josiah Benton
nor Jonathan White, in writing about the Pennsylvania soldier-voting law of 1864, corroborate that
assertion.

305

The first challenge to the law that found its way to the state Supreme Court did

not call into question the law’s constitutionality. In the case of Hulseman and Brinkworth

v. Rems and Siner, two losing candidates for the Common Council of Philadelphia asked

the high court to enjoin the two winning candidates from taking their seats. Election

returns from a Pennsylvania regiment stationed in Virginia were decisive in the winners’

victory, and the challengers claimed that those returns were entirely bogus. No election

had actually occurred at the regiment, the losing candidates asserted, and the returns

purporting to show the tally of soldier votes were forgeries.38

The unanimous Supreme Court agreed that forged returns tarnished the election,

but it declined to set aside the results. Chief Justice Walter Lowrie, a Democrat, wrote the

opinion. He lamented the forgeries as a “gross fraud” and deplored the sorry state of

partisan strife, in which “opposing parties treat each other as enemies” who “come to

think that tricks and lies, fraud, forgery and perjury are legitimate strategies.” But it was

not the Supreme Court’s job to remedy election fraud, said Lowrie. That job belonged in

this case to the Philadelphia Common Council, and the challengers erred in failing to take

their challenge to that body before seeking relief from the high court.39

The Hulseman and Brinkworth decision did not address the constitutionality of

the 1839 soldier-voting law. That issue first came before Pennsylvania’s high court in the

case of Chase v. Miller, discussed in Chapters 2 and 3. In the 1861 race for district

attorney of Luzerne County, Democrat Ezra Chase outpolled Republican Jerome Miller

among the voters casting their ballots in the county. But Miller handily beat Chase in the

38. Hulseman, 41 Pa. at 397.
39. Id. at 400-402.

306

votes of absent soldiers, more than making up his deficit in the home vote. The return

judges in Luzerne County, however, excluded the soldier votes and declared Chase the

winner.40

Miller supporters contested the results, claiming that the return judges should

have counted soldier votes as provided in the soldier-voting law of 1839. The lower

court judge, a Democrat named John Conyngham, agreed. The exclusion of the pro-

Miller military vote, which “disfranchised” soldiers, in Conyngham’s opinion, also flew

in the face of the legislature’s decision. Upholding the exclusion “would be a denial of

sovereignty,” Conyngham ruled.41 The decision made Republican Miller the winner.

Chase appealed to the state Supreme Court.

Democrat George Woodward authored the high court’s 4-1 decision in May 1862

overruling the lower court and reinstalling Chase as Luzerne County’s district attorney.

The court ruled that the 1839 soldier-voting law violated Pennsylvania’s constitution. The

decision hinged on the meaning of the suffrage provision of Pennsylvania’s 1838

constitution. Article III, section 1 of that instrument granted voting rights to “every white

freeman of the age of twenty-one years, having resided in the State one year, and in the

election district where he offers to vote, ten days immediately preceding such

election….”42 The central question was whether the language italicized here imposed a

constitutional requirement that voters cast their ballots in person within their

40 . Chase, 41 Pa. at 414. A fair assumption is that the election officials acted based on their

interpretation of the Pennsylvania constitution, but no record of their reasoning has survived.
41. Philadelphia Inquirer, January 16, 1862.
42. PA. CONST. of 1838, art. III, § 1, italics added. The same section also conditioned the suffrage on

the payment of a tax. Specifically, the prospective voter must have “within two years paid a State or county
tax, which shall have been assessed at least ten days before the election….”

307

Pennsylvania election districts. If so, the legislature acted beyond its authority in

authorizing absentee voting. If not – if, in other words, the italicized words merely

established who could vote, leaving the legislature to establish where – then the absentee

voting law was a legitimate exercise of legislative power.

Jerome Miller’s lawyers, seeking to have the law upheld, argued that the

constitution required only that the ballot ultimately be “polled” (i.e., counted) in the

election district where the voter meets the residency requirement. In this interpretation,

no matter where a soldier physically cast his ballot, he “offered” his vote in his home

election district if his vote was polled there. The legislature could fix the time and place

of the soldier’s voting as it pleased. Any other interpretation, Miller’s counsel argued,

would frustrate “the great cardinal principle” that the constitution was meant to advance:

the right to vote, which “is the corner-stone of the political edifice.”43

Chase’s lawyers, challenging the law’s constitutionality, argued for a different

“cardinal principle”: the need to prevent voting fraud. They cited court precedents

defining the constitution’s reference to “election district” to mean the place established

by law where “citizens assemble to vote.” Each district came into existence by statute as

a subdivision of the state, and the legislature could not constitutionally establish a

“district” outside Pennsylvania. Nor could a voter qualify to vote in more than one

district, Chase’s lawyers argued. The soldier-voting law in effect attempted –

unconstitutionally, counsel insisted – to establish, for each eligible soldier, a second

location where he could cast his ballot, namely the indeterminate place “appointed by the

43. Chase, 41 Pa. at 408.

308

commanding officer,” in the words of the old statute. Moreover, they asserted, absentee

voting would create the very risk of fraud that Pennsylvania election districts existed to

prevent. Unlike election judges and inspectors in districts within the state, officers

supervising elections in the field were not subject to sanctions of Pennsylvania law and

had no way to test the qualifications of voters; they might not themselves even be

residents of Pennsylvania or citizens of the United States. In short, Chase’s attorneys

insisted, the law invited fraud, in violation of the constitution’s design for assuring

“purity” in elections.44

Woodward’s decision embraced the constitutional interpretation urged by Chase’s

lawyers. He approached the matter as a subject of historical inquiry, an effort to answer

the central question based on the meaning the framers of the constitution attached to the

text of the instrument. In this he had the advantage of having been one of the framers

himself, although his authority on questions of original intent was presumably no greater

than James Thompson’s, a fellow Democrat on Pennsylvania’s high court. Thompson too

was a delegate to the 1838 convention that drafted the constitution.45 He dissented from

Woodward’s opinion for the 4-1 Chase majority, although, because he did not file an

explanatory dissenting opinion, we are left to guess at his reasons.

The framers of the 1838 constitution, Woodward ruled, went beyond deciding

who could vote (white, 21-year old men meeting residency and taxpaying requirements)

44. Chase, 41 Pa. at 406.
45. Woodward participated actively at the convention. On the suffrage provision of the new instrument,

Woodward supported the addition of “white” as a qualification for voting. Giving Negroes the vote, he was
reported to have said in a convention speech, would “offend against nature.” Democratic Banner
(Clearfield, PA), August 26, 1863, p. 2;; For Thompson’s position as a delegate, see “James Thompson,”
Biographical Directory of the United States Congress, accessed November 26, 2013,
http://bioguide.congress.gov/scripts/biodisplay.pl?index=T000204 .

http://bioguide.congress.gov/scripts/biodisplay.pl?index=T000204

309

and purposely made the precise place of elections a constitutional element of suffrage,

thereby putting the subject beyond the reach of legislation to alter. The framers did this

in Article III, § 1 by linking voting to the election “district” in which the voter met the

10-day residency requirement. It was in that district, and only in that district, that the

voter could “offer” his vote by appearing there in person to cast his ballot.

 The constitution did not define the word “district,” but by 1838 that word had

taken on a clear meaning from the state’s long history of election laws. Year after year,

starting long before the 1838 constitution, legislation had specified the places of voting

and called those places – always within Pennsylvania, of course – “election districts.” By

law, the word had come to mean the location where voters convened to cast their ballots.

The framers had that definition in mind when they used the word “district” in Article III,

§ 1, according to Woodward.46

Why did the 1838 framers decide to tie voting rights to election districts for the

first time, according to Woodward? It was just the most recent step of a consistent trend

in the state’s constitutional history, he wrote. Tracing the evolution of suffrage under the

state’s three constitutions – 1776, 1790, and 1838 – Woodward identified a consistent

policy of tightening voting practices to guard against fraud. The purpose of fixing voting

in election districts in 1838, he said, was to accomplish statewide what Philadelphia had

accomplished by creating a voter registry in 1836: a way “to exclude disqualified

pretenders and fraudulent voters of all kinds.” Tethering voting to local districts served as

46. Chase, 41 Pa. at 421. The constitution did not limit the legislature’s authority to create new districts,
Woodward wrote, including a district defined as a specific military encampment within the state, if they
wished. But the 1839 soldier-voting law did no such thing. It simply ignored the constitution’s requirement
of voting in a district, saying instead that absent soldiers could vote “at such place” as the soldier’s
commanding officer shall appoint. This violated Article III, § 1. Id.

310

a mechanism to provide notice of where to vote and, through the presence of “magistrates

and constables,” provide a way for the process of voting “to be guarded.” The soldier-

voting law offered none of these protections. It “opens a wide door for most odious

frauds,” Woodward wrote, by allowing soldiers to vote “where the evidence of their

qualifications is not at hand and where our civil police cannot attend to protect the legal

voter, to repel the rioter, and to guard the ballots after they have been cast.” All this

collided with what Woodward called “the labour of the constitution,” which was to assure

that suffrage rights “be preserved from abuse and perversion.”47

Woodward treated the fraud attendant on soldier voting not as a hypothetical risk,

but as a documented certainty. With the record of the recently decided Hulseman case

apparently in mind (though he did not cite that case in his Chase opinion), Woodward

said, “the cases of fraud that have been before us” proved that soldier voting was subject

to cheating and manipulation. He was careful to absolve the soldiers themselves from

culpability for the fraud, noting – again undoubtedly from the Hulseman record – that the

actual culprits “were political speculators, who prowled about the military camps

watching for opportunities to destroy true ballots and substitute false ones, to forge and

falsify returns, and to cheat citizen and soldier alike out of the fair and equal election

provided for by law.”48

The virtual certainty of fraud in soldier voting, coupled with the framers’

overarching goal to guard against fraud through the device of a local residency

requirement tied to election districts, made it clear to Woodward that any law granting

47. Id. at 425 - 427.
48. Id.

311

soldiers absentee voting rights was decidedly out of step with the constitution. “We

cannot be persuaded that the constitution ever contemplated any such mode of voting,” he

wrote in concluding that the law could not stand.49

How did Woodward square that statement with the fact that by 1838, when the

constitution was drafted, a voting law for absent Pennsylvania soldiers had been on the

books for a quarter of a century? The 1813 soldier-voting law, he explained, had been

enacted under an earlier constitution. The suffrage provision of the constitution of 1790

required two years of residence in the state, but it had no local residency requirement and

made no mention of election districts. 50 It therefore created no bar to legislation

permitting absent soldiers to vote. But Woodward treated that law as having been a dead

letter for a long time. Its reenactment, with modest revisions, as one section in the

comprehensive election law of 1839, lost sight of the newly ratified constitution of 1838

and was simply the product of sloppiness and haste, according to Woodward. A

legislative committee in 1834 had recommended slight revisions to the 1813 law, but

those recommendations had remained dormant until 1839, when the legislature

mindlessly dropped them into the new comprehensive election law without regard to the

fact that a revised constitution now controlled;; it was “careless legislation,” Woodward

concluded.51

As proof that legislators had made a hash of the 1839 law, Woodward pointed to

other sections of the statute that were at odds with the soldier-voting provision, including

49. Id. at 418-419, 424-425.
50. PA. CONST. of 1790, art. III, § 1. The 1790 suffrage provision also differed from the 1838 version in

not excluding African-Americans from the suffrage. The qualification of whiteness was added in 1838.
51. Chase, 41 Pa. at 417.

312

a section prohibiting “any body of troops … either armed or unarmed” from being

present “at any place of election.”52 That effectively prohibited the very style of election

that the soldier-voting provision of the same law authorized. To permit soldier voting in

one section of a statute that elsewhere prohibited it not only collided with the

constitution, but also bespoke statutory incoherence. Legislation ordinarily enjoyed a

presumption of constitutionality, as Woodward conceded, but this self-contradictory law

was such a mess and ran so clearly afoul of constitutional limits that the court could not

be expected to give it effect, Woodward ruled, in reversing the lower court and

pronouncing Chase the winner.53

The Chase decision sparked a successful initiative to amend the constitution so as

to permit soldier voting. Acting under its now clear authority, the Pennsylvania

legislature enacted a soldier-voting law in time for the 1864 elections.54 The law applied

to all servicemen, including sailors in the navy, with no exclusion for regulars and with

bounty men expressly included.55 Unique among the twenty states that changed their laws

to permit absent soldiers to vote, Pennsylvania adopted a hybrid combination of the Iowa

and Minnesota models, with the Minnesota system of mail-in balloting available for

soldiers unable to avail themselves of voting at in-the-field election sites set up under the

Iowa model. Under the law, polls opened at the headquarters of each company

“composed in whole or in part” of Pennsylvania men. All qualified voters belonging to

the company and within one mile of the polling site had to vote there. Others could vote

52. Pennsylvania Soldier-Voting Law of 1839, § 95; Chase, 41 Pa. at 424.
53. Chase, 41 Pa. at 421.
54. An Act to Regulate Elections by Soldiers in Actual Military Service, P.L. No. 871, 1864 Pa. Laws

990. (hereafter cited as “Pennsylvania Soldier-Voting Law of 1864”).
55. Id. at §§ 1, 2.

313

at any “convenient” polling site, including officers not attached to a company, soldiers

detached and absent from their companies, men in hospitals, and men on vessels or in

navy yards. Or, a group of ten or more servicemen gathered anywhere else could open

their own polling site.56

Gathered at the polling site, the men chose three election judges, who in turn

appointed two election clerks. Election judges and clerks had to be qualified

Pennsylvania voters.57 As in most states, the election judges and clerks had to take an

oath swearing to “studiously endeavor to prevent fraud, deceit, or abuse” in the voting.58

In the event of a challenge to a voter’s eligibility, an election judge could question the

applicant about his qualifications and could accept his ballot only if the judge “be

satisfied” that the applicant was qualified.59

Pennsylvania’s election judges and clerks faced logistical challenges similar to

those their Ohio counterparts faced, as described in Chapter 1. They had to keep separate

(and duplicate) poll books and voter lists for each Pennsylvania city or county

represented by a voter at the polling site. 60 The soldier prepared his written ballot

identifying all the candidates voted for and presented that ballot to an election judge. The

judge announced the soldier’s name, which the clerks entered in the duplicate poll books

for each city and county.61 Critics of the law pointed out how cumbersome this process

could be. One newspaper, claiming that some regiments had men from every county in

56. Id. at § 2.
57. Id. at § 4.
58. Id. at § 5.
59. Id. at § 6.
60. Id. at § 7.
61. Id. at § 9.

314

Pennsylvania, complained that elections would require from 150 to 200 different poll

books, each of which was “ponderous.”62

When the polls closed, the judges and clerks signed the poll books, opened the

ballot box, and began tallying the results. Ballot by ballot, each of the three judges in turn

announced the names of the candidates voted for on each ballot while the clerks kept

count on tally sheets, keeping separate tallies for each city and county. The third judge to

handle each ballot strung it on a thread, separating the ballots from different cities and

counties on separate threads.63

The statute included the form for poll books and tally sheets, which the Secretary

of the Commonwealth provided for each company and military hospital, delivering them

through commissioners whom the governor appointed, one per regiment. 64 At the

conclusion of the voting, the judges packed one of the duplicate poll books and tally

sheets for each city and county to that jurisdiction’s court of common pleas. They

delivered the duplicate copies to the commissioner, or if the commissioner was

unavailable, mailed them to the Secretary of the Commonwealth.65

The fallback process of mail-in balloting was available for men in four

circumstances that would leave them out of the voting above process, namely men

gathered away from company headquarters in groups of less than 10, individuals

separated from their companies, Pennsylvania soldiers attached to units of other states,

62. Daily Evening Bulletin (Philadelphia, Pa.), November 26, 1864.
63. Pennsylvania Soldier-Voting Law of 1864, §§ 10, 11, 13.
64. Id. at §§ 15, 16, 23, 24, 25.
65. Id. at § 17.

315

and men on recruiting or provost duty. 66 Each man in these circumstances sent his

completed ballot to a proxy in his hometown. The proxy had to be a qualified voter. In

the same envelope containing his ballot, the soldier had to include 1) a statement (signed

by an officer) identifying the soldier and his military unit, 2) a document authorizing his

proxy, and 3) an affidavit attesting to his qualifications and promising that he had not and

would not vote in any other fashion.67 The Secretary of the Commonwealth prepared

forms of these documents and, “furnish the same for the use of” the soldiers who needed

them, though the statute did not specify the means of distributing them to soldiers.68 The

proxy’s job was to deliver the envelope containing the ballot and all these documents,

unopened, to the hometown election site, where election officials added the ballot to the

civilian ballot box if the soldier’s name appeared on the voting list.69

The law also addressed a loose end created by the constitution’s requirement that

voters pay a tax assessed 10 days before the election.70 (In 1864, the tax was ten cents.)

The soldier-voting law obligated the tax collector to accept payment of the tax from other

people acting on the soldiers’ behalf.71 Both political parties exhorted the party faithful

to pay soldiers’ assessments, and evidence is that the faithful responded.72

The susceptibility of fraud in soldier voting was predicted, not only by George

Woodward in his opinion about the 1839 law in the Chase case, but also by people most

66. Id. at § 32.
67. Id. at § 33.
68. Id. at § 38.
69. Id. at § 34.
70. PA. CONST. of 1838, art. III, § 1.
71. Pennsylvania Soldier-Voting Law of 1864, § 40.
72. Daily Telegraph (Harrisburg, PA), October 15, 1864; Daily Gazette and Advertiser, (Pittsburgh,

PA) October 21, 1864.

316

closely associated with the 1864 law, including Governor Andrew Curtin. According to

Alexander McClure, Curtin’s advisor and close confidant, the governor agreed with

McClure’s assessment that the law “bristled with invitations to fraud and opened the

widest doors to its perpetration.” Disapproving of the bill’s weaknesses in this regard,

Curtin tried to persuade legislators to revise the bill. After they rebuffed him, he signed

the bill into law anyway.73

Connecticut

Connecticut is one of several states that found a “do-over” necessary in trying to

secure voting rights for its absent Civil War soldiers. It enacted one military suffrage law

in December 1862 and another in July 1864 after the state supreme court found the first

law constitutionally defective. In the interim, Connecticut amended its state constitution

to remove the legal obstacle that the first law had encountered.

The legislature understood that its 1862 effort was constitutionally problematic

even before the state supreme court said so. It passed a supplemental bill instructing the

governor to seek to seek an advisory opinion about the law from the state supreme court

before taking steps to implement it.74 The lawmakers were right to be concerned. The

court found the 1862 law defective.75 The law followed the Iowa model of calling for

election sites to open at out-of-state encampments where Connecticut soldiers served.76

73. McClure, Old Time Notes of Pennsylvania, 2: 129.
74. An Act in Relation to an Act Herein Named, ch.18, 1862 Conn. Pub. Acts 22.
75. Opinion of the Judges of the Supreme Court, 30 Conn. 591 (1862) (hereafter cited “Connecticut

Supreme Court 1863 Advisory Opinion”).
76. An act in Addition to an Act Entitled “An act relating to Electors and Elections,” ch. 17, 1862 Conn.

Pub. Acts 15. (hereafter cited as “Connecticut Soldier-Voting Law of 1862”).

317

The problem, the court held, was that the state’s constitution quite clearly fixed the place

for holding elections in “electors’ meetings” held in town. The court reached this

conclusion by an analysis of the state’s history. Dating from its colonial charter, and

continuing through its most recent amendment to the state’s constitution in 1836,

“elections” were virtually synonymous with town meetings, such that an election held

elsewhere than in a town meeting, let alone out of state, was a constitutional

impossibility.77

To skirt that problem, the 1862 statute attempted a creative legal fiction. It simply

declared that soldiers’ out-of-state voting under the law was to “be considered, taken and

held to have been given by them in the respective towns of which they are residents.”78

This effort did not persuade the court. Voting under the 1862 act, the court found, clearly

meant voting away from Connecticut, and the legislature’s effort to call it something else

was the equivalent of “legislative alchemy.” In short, the court concluded that the 1862

law violated Connecticut’s constitution.79

 This triggered an immediate effort to amend the constitution. Doing so required

that the state house of representatives propose an amendment in identical form in two

successive legislative sessions, with two-thirds approval by both houses in the second

session, whereupon the proposed amendment went to the people for ratification in their

town meetings.80 The legislature did its part in 1863 and 1864 sessions, and ratification

followed promptly. The amendment provided that eligible electors serving in the military

77. Connecticut Supreme Court 1863 Advisory Opinion , 30 Conn. at 596-600.
78. Connecticut Soldier-Voting Law of 1862, § 8.
79. Connecticut Supreme Court 1863 Advisory Opinion, 30 Conn at 602.
80. CONN. CONST. of 1818, art. XI.

318

outside the state (other than regulars) had the same right to vote as he would if he were

present for the election in the town where he resided. It authorized the legislature to

prescribe how and when soldier voting would occur.81

The legislature enacted the new soldier voting law even before the constitutional

amendment was ratified, stating at the outset of the statute that it would take effect “in

case of the adoption by the people of the proposed amendment to the Constitution of this

State.”82 It took effect in time for the 1864 elections. Unlike the failed 1862 law, which

followed the Iowa model of setting up election sites in the military encampments, the

new act followed the Minnesota model of providing for the forwarding of soldier ballots

from the out-of-state encampments back to Connecticut.

The act covered both volunteers and draftees, but not “persons in the regular army

of the United States.”83 Navy personnel seem not to have been included either, as the law

called for balloting only where “Connecticut regiments, batteries, or battalions are

stationed….”84 The act applied to both state and federal elections.85 Like the laws in

Minnesota, Iowa, and Michigan, the Connecticut law provided for commissioners to

travel to the military encampments to implement the law. Their job was to provide the

81. Proposed Amendment to the Constitution dated November 3, 1863, 1864 Conn. Acts 15 (Spec.

Sess.); An Act Relating to the Proposed Amendment to the Constitution, ch. 11, 1864 Conn. Pub. Acts
24.Ratification was secured in August 1864. Benton, Voting in the Field, 179.

82. An Act to Secure the Elective Franchise to Soldiers in the Field, ch. 37, § 1, 1864 Conn. Pub. Acts
51, 51.

83. Id.
84. Id. at § 2.
85. Id.at § 1.

319

encampments with copies of the act, envelopes for returning ballots, and, if the political

parties or someone else furnished them, the ballots themselves.86

The governor appointed the commissioners, with no requirement that he do so

with an equal balance of Republicans and Democrats, as the Minnesota governor had to

do. Also unlike Minnesota, the law capped the number of commissioners who could visit

“the same camp, post, or fortress” at two.87

As with the Minnesota law, the soldier sealed his completed ballot in an envelope

(there is no mention of sealing wax) and turned it over to the commissioner. On the back

of the envelope, the commissioner wrote the soldier’s name, military attachment, and

home town, then signed his own name as commissioner. The commissioners then carried

all the sealed envelopes back to Connecticut for delivery to the respective towns, with a

certification that the commissioner had not tried to influence any soldier’s vote. There the

soldier named on the back of the envelope was checked against the voter registry and, if

the name appeared there, the soldier’s ticket was placed added to civilian ballots in the

town’s ballot box.88

 The Connecticut law took less care than Minnesota’s in trying to assure that only

eligible Connecticut soldiers voted. There was no requirement in the Connecticut law for

the soldier to swear an oath that he was indeed a qualified voter, and nowhere did the

commissioner certify that the soldier named on the envelope was the man who completed

86. Id. at § 3.
87. Id. at §§ 2, 3.
88. Id. at §§ 4 - 7.

320

the ballot. The commissioners had to receive sealed envelopes from any soldier “claiming

to vote,” with no provision for confirming the voter’s identity.89

By its terms, the Connecticut law remained in effect only “during the present

rebellion.”90

 Vermont

Vermont’s experience with military suffrage legislation was similar to

Connecticut’s. The legislature wanted to give its absent soldiers a way to vote, but the

state constitution posed apparent obstacles. Lawmakers tried to work around the obstacles

with a statute they enacted in November 1863, but they hedged their bet by pronouncing

in the statute itself that its provisions would take effect only after the governor posed a

specific question to the state supreme court -- “Are the provisions of this act

constitutional?” – and got back an affirmative answer. The statute provided that if the

court approved some portions of the law but rejected others, then only those portions of

the law found to be constitutional could go into effect.91

The governor dutifully asked the required question, and the Supreme Court

answered with an advisory opinion in April 1864. The court concluded that Vermont’s

constitution barred absentee voting for state officials, but that the bar did not apply to

voting in federal elections.92 The upshot was absentee voting by Vermont soldiers in

89. Id. at § 3.
90. Id. at § 1.
91. An Act Providing for Soldier Voting, P. L. No. 5, § 12, 1863 Vt. Laws 7, 10 (hereafter cited as

“Vermont Soldier-Voting Law of 1863.”)
92. Opinion of the Judges of the Supreme Court on the Constitutionality of “An Act Providing for

Soldier Voting,” 37 Vt. 665(1864) (hereafter cited as Vermont Advisory Opinion).

321

1864, but only for their representatives to Congress and for electors for U.S. president

and vice-president. It was a novel but legally sound way around a thorny issue of state

constitutional law, and other states took note in fashioning their own military suffrage

law.

The state constitutional problem was created by a provision that the “freemen” of

each Vermont town must “hold elections therein” for their representatives in the state

House of Representatives.93 That left no room for absentee voting in elections for the

state house, and the legislature did not even try to get through that tightly shut door.

Instead, they wrote the 1863 military suffrage law to apply only to elections for

Vermont’s executive branch officials – governor, lieutenant governor, and treasurer –

plus congressmen and federal electors. 94 As the legislature knew full well, the

constitutional underpinning for even such a limited law was shaky, but arguably the

constitution left the door ever so slightly ajar for absentee voting for state executive

officers and in federal elections.

For elected positions in the state’s executive branch, including the governor,

lieutenant governor, and treasurer, the constitution directed the freemen in each town to

"bring in their votes ... to the Constable...."95 This happened on the same day as the

meeting in town at which the freemen elected their state representatives, but the

constitution did not expressly say that it had to happen at the same meeting. Perhaps, the

legislators reasoned, they could “bring in” their votes to election meetings elsewhere,

93. VT. CONST. of 1793, ch. II, § 7.
94. Vermont Soldier-Voting Law of 1863, § 3.
95. VT. CONST. of 1793, ch. II, § 10.

322

including out of state, as long as they did so on the same day that civilians in Vermont’s

town meetings were electing their state representatives.

With evident uncertainty, reflected in the requirement for the Supreme Court to

weigh in before the law could take effect, the legislature fashioned a military suffrage law

on the Iowa model, with voting sites set up at the military posts where Vermont soldiers

were stationed. To protect the argument that soldiers were “bringing in” their votes “to

the constable,” as the constitution demanded, the law designated the presiding officials at

the military voting sites as “special constables.” And the voting had to occur on the same

day as civilian elections in Vermont.96

The Vermont Supreme Court rejected the legislature’s approach. The only fair

reading of the constitution, the court ruled, was that the place for freemen to “bring in”

their votes for executive officers was the same town meeting where state legislative

representatives were elected. As the Connecticut court had done, the Vermont justices

looked to history for answers to the constitutional issues. Throughout Vermont history,

“constables” presided at town meetings, the court noted, and they had no authority other

than as town officials. So, in requiring freemen to “bring in” their votes to the constable,

the constitution meant they had to deliver their votes to the constable presiding at the

same freemen’s meeting where they elected their state legislators. This interpretation also

made sense of the constitution’s otherwise inexplicable demand that freemen deliver their

96. Vermont Soldier-Voting Law of 1863, § 3.

323

executive office ballots to the constable on the same day as the election meeting for state

representatives.97

The Vermont justices made it clear that this requirement of physical presence by

the voter in his town of residence was different from the residency qualification for

voting. While soldiers could lawfully cast their votes only in their home towns, the

absence of such persons from the state, in such service, is not a removal, or
change of residence, by which the right of voting is lost, but like a absence from
the state upon a journey, or business, is of a temporary character, and the domicil,
or residence, continues within the state, while the person is actually without the
state.98

The court reviewed the opinions of other state supreme courts on the

constitutionality of military suffrage laws in their states and found Connecticut’s (where

the state’s high court had found that state’s law unconstitutional) most helpful. Vermont’s

election traditions, and particularly the centrality of freemen’s meetings to the voting

process, borrowed from Connecticut’s similar traditions, and the two state constitutions

approached suffrage similarly, the Vermont justices said. Both required physical presence

by the voters at election meetings, which occurred in town.99

The Vermont court seemed doubtful that any state’s constitution permitted

absentee voting for state offices. Its opinion took Iowa’s court to task for approving that

state’s soldier-voting law in the face of a constitutional provision requiring 60 days

residence in “the county in which [the voter] claims his vote.” The Iowa court had opined

that “to claim” one’s vote did not require physical presence in Iowa. That was

97. Vermont Advisory Opinion at 670-671.
98. Id. at 667.
99. Id. at 670-671.

324

unpersuasive to the Vermont jurists. The Iowa court’s opinion, said the Vermonters

dismissively, was “exceedingly subtle and ingenious, and we are not prepared to say it is

sound …”100

In answer to the question posed in the Vermont statute – “Are the provisions of

this act constitutional?” – the court concluded that no, Vermont’s constitution barred the

act’s provisions for absentee voting for state officials. But it arrived at a different answer

as to absentee voting for members of Congress and electors for U.S. president and vice-

president. The federal constitution governed election procedures for those federal

positions, the court noted, and that instrument gave state legislatures sufficient authority

to opt for absentee voting if they so wished. The “time, place, and manner” of electing

U.S. senators and House members, the federal constitution provides, “shall be prescribed

in each State by the Legislature thereof.”101 Similarly, each state “shall appoint” electors

for the president and vice-president “in such Manner as the Legislature thereof may

direct.”102

The state constitution was the wrong place to look for an answer to the statute’s

question about constitutionality on these federal election matters, the Vermont jurists

ruled. The federal constitution controlled entirely, and it assigned the matter entirely to

the state legislature. Vermont’s legislature acted within that broad constitutional authority

when it prescribed absentee voting for federal elections. So, with the court’s blessing, the

1863 “Act providing for soldier voting” went into effect in 1864, limited to elections for

100. Id. at 675.
101. U.S. CONST. art. II, § 4.
102. U.S. CONST. art. III, § 1. The constitution’s verb here is “appoint,” not “elect.”

325

Vermont’s representatives to the U.S. congress and electors for U.S. president and vice-

president.

The law excluded soldiers “in the regular or standing army of the United States”

as well as those “in any regiment, battery or company organized and officered out of this

State.” 103 By limiting the out-of-state election sites to “posts” or “camps” where

Vermonters served in a “regiment or battery of artillery, or part of a company under

separate command,” the act implicitly excluded servicemen in the navy. 104 While nothing

in the 1863 statute either expressly or implicitly barred draftees, an 1864 amendment

effectively excluded them by limiting absentee voting rights to “volunteers.”105

Voting was by company, with the three ranking officers serving as election

judges, or “special constables,” as the act put it. The highest ranking of the three served

as “chairman of the board of constables.”106 The special constables appointed clerks to

assist with the voting and to prepare “poll lists” showing the soldiers’ names and places

of residence. Each constable and clerk swore an oath. The oath read the same as those of

election laws in most states, including the promise to “studiously endeavor to prevent all

fraud, deceit or abuse in conducting” the election.107

Each soldier’s ballot had to show his county of residence and the name of the

preferred candidate for each office. Before the soldier could deposit his ballot in the

ballot box, the constable had to “be satisfied that the person offering to vote is a legal

103. Vermont Soldier-Voting Law of 1863, § 1.
104. Id.
105. An Act in Amendment of an Act Providing for Soldiers Voting, P.L. No. 8, § 1, 1864, Vt. Laws 27,

27.
106. Vermont Soldier-Voting Law of 1863, § 4.
107. Id. at § 6.

326

voter of the county shown at the top of the ballot.” If there were suspicions, or if anyone

challenged the soldier’s eligibility, the special constables questioned the soldier under

oath about his qualifications. Challenges were decided “by a majority of the

constables.”108

The constables tallied the votes and prepared written statements showing the

results by county, “so far as practicable.” Then they “sealed up” the ballots and sent them

to the Vermont Secretary of State, together with their statements of results and the poll

lists. The Secretary of State forwarded the returns to the General Assembly, where they

were added to the results of in-state voting.

The 1863 law did not provide for commissioners from Vermont to assist in its

implementation, and it offered sparse guidance for the soldiers at the voting sites. They

were on their own in preparing poll lists and the statements of voting results, for example.

And the act made no provision for anyone to send the soldiers the text of the required

oaths or even copies of the law itself.

Post-war changes in Vermont’s general election law eclipsed the soldier-voting

laws of 1863 and 1864. By 1870, the required location for voting for congressional

representatives was “any town in the congressional district in which he [the voter]

resides.” For electors for U.S. president and vice-president, it was “in any town in this

state.” There were no exceptions for absent soldiers.109

108. Id. at § 8.
109. VT. COMP LAWS, Title I, §37, (1870).

327

New Hampshire

 Of all the Northern states that enacted military suffrage laws during the Civil War,

New Hampshire seems to have worked hardest to get the job done. By the time they

finished the task in 1864, the legislature had acted on three different bills and the state

supreme court had issued three different advisory opinions. The final product was a law

on the Iowa model, but (as in Vermont) limited to federal elections.

The legislature first drafted a bill in 1863, but before voting on it the state House

of Representatives asked the state supreme court for an advisory opinion about the bill’s

constitutionality.110 That bill was patterned on the Minnesota model, allowing absent

soldiers to complete their ballots “in the field,” then send the votes back to their home

state. The bill would have the soldier execute a power of attorney appointing a qualified

elector, in the town of the soldier’s residence, to receive the soldier’s completed ballot

and cast it for him. When he delivered the soldier’s ballot, the designated voter back

home had to submit his own affidavit attesting that he had received the ballot from the

soldier named on the envelope and that the soldier was indeed a qualified voter.111

The New Hampshire Supreme Court issued the requested advisory opinion in

June 1863, concluding that the bill would be unconstitutional if enacted. The court began

with a statement of the common law principle that in all elections, “every vote must be

personally given.”112 New Hampshire’s constitution incorporated that principle, the court

110. The bill was named, “An Act to secure the right of suffrage to the qualified voters of this State

engaged in the military or naval service of their country.” Though it was never enacted, its provisions are
described in the New Hampshire Supreme Court advisory opinion that found it to be unconstitutional.
Opinion of Justices, 44 N.H. 633 (1863).

111. Opinion of Justices, 44 N.H. 633-634 (1863).
112. Id. at 634-635.

328

ruled. The opinion cites numerous provisions of the constitution of 1793 to the effect that

voting had to happen in the town of the voters’ residence. In choosing state

representatives and senators, for example, the constitution provided that eligible voters

“shall be entitled to vote within the district wherein they dwell.” Elections for other

offices, including governor, were to be “in the same manner” as elections for state

representatives. Overall, the court opined, the “provisions of our Constitution … require

that the right of voting shall be exercised by the voter in person at the meetings duly held

for the purpose in the places of the State pointed out by the Constitution.”113 That left no

room for the absentee balloting contemplated by the proposed law.

This took the legislature back to the drawing boards. In August 1864, they

produced a new military suffrage law clearly showing the influence of the recent

experience in neighboring Vermont. That state had struggled to harmonize absentee

voting for soldiers with a state constitution that, like New Hampshire’s, quite clearly

allowed for only in-state balloting. The upshot of that struggle, produced with the guiding

hand of Vermont’s Supreme Court, was a law allowing absentee voting for Vermont

soldiers, but only in elections for representatives to the U.S. congress and for electors for

U.S. president and vice-president. The state constitution did not govern the manner of

conducting these federal elections, the Vermont court had concluded. The federal

constitution controlled, and that instrument gave state legislatures sufficient authority to

enact absentee voting if they chose to.

113. Id. at 636.

329

The drafters of New Hampshire’s 1864 military suffrage law clearly had the

Vermont outcome in mind. In fact, no two military suffrage laws are more alike than

New Hampshire’s and Vermont’s. Like Vermont’s, the New Hampshire law granted

absentee voting rights only in federal elections.114 Like Vermont’s law (but unlike New

Hampshire’s own 1863 bill) this law followed the Iowa model by calling for election sites

to be opened at the military encampments where New Hampshire’s soldiers were

stationed. Also unlike the 1863 version, this law did not include navy personnel, limiting

its provisions to “regiments,” “batteries of artillery,” and “companies,” just as Vermont’s

law had done. Also in common with Vermont, New Hampshire’s 1864 law excluded

soldiers “in the regular, or standing army of the United States,” as well as soldiers in

military units “organized or officered out of this State.”115 The three ranking officers of

each New Hampshire company presided over the voting, appointed clerks, administered

oaths (to “studiously endeavor to prevent all fraud, deceit and abuse”), resolved

challenges by a majority vote, and prepared returns, all in language nearly identical to the

wording of Vermont’s law.116

To resolve doubts about the law’s constitutionality, the New Hampshire

legislators did exactly what Vermont lawmakers had done – they added a proviso to their

114. An Act to Enable the Qualified Voters of this State Engaged in the Military Service of the Country

to Vote for Electors of President and Vice President of the United States, and for Representatives in
Congress, ch. 4030, 1864 N.H. Laws 3061(hereafter cited as “New Hampshire Soldier-Voting Law of
1864”).

115. Id. at § 1.
116. Id. at §§ 2, 3, 5, 6.

330

soldier-voting law stipulating that the statute would take effect only if the New

Hampshire Supreme Court confirmed its constitutionality.117

On September 9, 1864, the court issued its ruling.118 It concluded that the bill (it

had not been signed by the governor when their opinion was sought) was constitutional.

The justices based their ruling largely on the logic of the Vermont court’s opinion, from

which it quoted extensively. That state’s supreme court ruled that the constitutionality of

an election law applying only to federal elections had to be tested by exclusive reference

to the federal constitution; the state constitution had no bearing on the question. In two

separate provisions the U.S. Constitution grants broad power to state legislatures to

decide the procedures for electing congressional representatives and “appointing”

presidential and vice-presidential electors.119 It was within that authority for a legislature

to permit absentee voting for federal offices, the Vermont court had ruled.

To this analysis, the New Hampshire justices added consideration of a federal

constitutional question that the Vermont jurists had not addressed. The New Hampshire

court had ruled in its 1863 advisory opinion that the state constitution required that

ballots in elections for state offices be cast in person in the voter’s town of residence.

Now the court addressed a different question: did this requirement constitute a

“qualification” for voting? If it did, then the U.S. Constitution posed an obstacle to

absentee voting for federal congressional representatives. This was so because, to be

117. Id. at § 8.
118. Opinion of the Justices of the Supreme Judicial Court on the Constitutionality of the Soldier’s

Voting Bill, 45 N.H 595 (1864). The opinion, in the form of a letter from the justices to the state senate, is
undated. The date of September 9, given above, is based on the estimate given by Josiah Benton in his
indispensable book, Voting in the Field at 215.

119. U.S. CONST., art. I, § 4 (for electing congressional representatives) and art. II, § 1 (for appointing
federal electors).

331

eligible to vote in elections for the U.S. House of Representatives, one had to “have the

Qualifications requisite for Electors of the most numerous Branch of the State

Legislature.”120 If casting his vote in the town of his residence, as New Hampshire’s

constitution required, constituted a “qualification” for voting, then according to the U.S.

Constitution the absent soldier was ineligible to vote for his congressman.121

After an extended analysis, the court concluded that a voter’s “qualifications”

meant something different from “the time when or the place where” he could vote. Rules

about the latter constitute “a mere regulation for the exercise of his right,” not a

“qualification of the elector within the meaning of the term as used in the [U.S.]

Constitution.” When the U.S. Constitution referred to an elector’s qualification, it meant

such matters as his “age, fixed residence, [and] property,” not where or when he could

cast his ballot. 122 The court found support in the history of New Hampshire’s election

laws for viewing voters’ qualifications and the place of voting as two different subjects.

The court’s historical analysis included an observation that New Hampshire’s early

colonial election laws had permitted voting outside of New Hampshire for absent

township proprietors, and voting in town by non-resident landowners was legally

permissible until adoption of the state’s constitution of 1783.123

Having concluded that soldiers did not lose their “qualification” as voters by

virtue of their absence from New Hampshire election sites, the court wound up exactly

where the Vermont court had: the U.S. Constitution authorized the state legislature to

120. U.S. CONST, art. I, § 2.
121. Opinion of the Justices of the Supreme Judicial Court, 45 New Hampshire Reports at 602.
122. Id. at 602, 605.
123. Id. at 597-598.

332

permit absentee voting for congressmen and federal electors. That meant the 1864

legislation was constitutional. This was the court’s second advisory opinion on the

subject of military suffrage legislation, but almost amazingly, there would be a third.

The court had deliberated the constitutionality of absentee voting after the

legislation was drafted and voted on, but before it became law. In an almost farcical

sequence of events after submission of the question to the court, a question arose about

whether it had become law at all. The bill had passed both houses along party lines, with

Republicans in favor and Democrats opposed. It was then sent to Governor Joseph

Gilmore, a Republican. Gilmore had backed the 1863 law, and he favored soldier voting

as a general proposition. But when the state’s high court struck down the 1863 law, and

after New York’s Democratic governor, Horatio Seymour, had vetoed as unconstitutional

a bill similar to New Hampshire’s 1863 law, Gilmore came to believe that a military

suffrage statute would require a constitutional amendment. So, departing from the general

partisan division on the issue, this Republican governor vetoed the bill. Or at least he

tried to. It was not clear whether the bill had been properly delivered to him for

consideration, and through administrative sloppiness, he was slow to draft his veto

message and send it to the legislature. When he finally did, the Republican leadership,

obviously reluctant to receive the veto, was slow to acknowledge it.124

All this to and fro raised a technical dispute, heavily clouded by partisanship,

about whether the governor’s message was timely under the state constitution’s five-day

124. The disputed facts about the attempted veto are set forth in the state Supreme Court’s advisory

opinion on the matter, Opinion of the Supreme Judicial Court, 45 N. H. at 607. For the legislative history of
the New Hampshire soldier-voting law, and for the political backdrop, Benton’s Voting in the Field is a
valuable source.

333

deadline for issuing a veto.125 To resolve the dispute, on August 31, both legislative

branches joined in a concurrent resolution submitting the matter for yet another advisory

opinion, asking the justices whether the bill had become law. On September 22, the court

answered with its third advisory opinion, concluding that the bill had indeed become law.

The issue boiled down to when the constitution’s five-day veto clock started running.

Was it on the day the bill was dropped off at the governor’s office, or the next day when

the governor first saw it? The court ruled that delivery to the office started the clock, and

that the veto message arrived at the legislature one day too late. The bill thereby became

“a valid and binding statute,” the court declared.126

Two acts supplementing the 1864 law are noteworthy. One exempted absent

soldiers from the state’s poll tax.127 The second instructed the governor and secretary of

state to take additional steps to protect against fraud in the soldier voting. If any vote

should “clearly appear” to have been cast by an unqualified voter, the governor was to

reject it, drawing on “such evidence as they [the governor and secretary of state] may

deem sufficient.” Moreover, the names of voting soldiers were to be sent to each of their

townships, where the town clerks had to compare their names against voter lists and

inform the secretary of state of any discrepancies. Finally, because a soldier’s absence

during war “shall not affect his right of suffrage,” this act required that the names of

absent soldiers be maintained on township voter lists.”128

125. N.H. CONST. of 1792, art. 49.
126. Opinion of the Supreme Judicial Court, 45 N.H. at 607, 610.
127. An Act to Exempt Volunteers and Conscripts from the Poll Tax, ch. 2863, 1864 N.H. Laws 2816.
128. An Act in Relation to Counting the Votes for Electors of President and Vice President and for

Representatives in Congress, ch. 4031, §§ 1, 2, 4, 1864 N.H. Laws 3064-3065.

334

A curiosity about New Hampshire’s soldier-voting experience is that

commissioners from New Hampshire traveled to the military posts to assist with

implementation, although the act of 1864 did not provide for such commissioners. It is

conjectural, but perhaps commissioners were appointed under the 1863 law, which did

provide for them, before that law was struck down as unconstitutional. The 1864 law did

not prohibit commissioners, and it is possible that the holdovers from the 1863 were put

to use in 1864.

We learn not only that there were commissioners, but a good deal more about

how voting “in the field” may have actually worked, from this New Hampshire soldier’s

positive account:

The two commissioners, one representing the Republican, and one the
Democratic, party, came to the 13th New Hampshire bringing with them a list of
the legal voters in each regiment procured from the different towns, and permitted
only those to vote whose names were on that list. There were quite a number who
had come of age during their service whose names had not been added to the list
of voters, and therefore they were not permitted to vote. On a certain day at dress
parade the regiment was notified that between certain hours on a fixed day and
election would be held for President of the United States and Representatives in
Congress, at which they would be permitted to vote. I was present and voted on
that day. There was no speechmaking and no gathering of the regiment as a
whole. Each man came up to the polling place and voted by himself. He was
given two ballots, one representing the Democratic, and one the Republican,
candidates, and secretly, without knowledge of any one, he deposited whichever
vote he saw fit. There had been no campaign literature circulated and no
speechmaking. There probably never was a purer election held in the world than
that which was held under the two commissioners from New Hampshire. Both
expressed their opinion to the effect that no influence was exercised on the part of
anybody to vote one way or the other.129

129. As quoted in Benton, Voting in the Field, at 222.

335

 New Hampshire repealed its soldier-voting law in 1897 when the state amended

various aspects of its election law.130

Rhode Island

 Rhode Island, like Nevada, Maryland, and Missouri, implemented absentee voting

for Civil War soldiers without enacting soldier-voting legislation. Instead, the state

adopted a constitutional amendment that not only enabled the legislature to enact a

military suffrage law, but also by its own terms provided for absent soldiers to vote even

if the legislature took no action at all. As it happened, the legislature did not pass a

military suffrage law during the war, perhaps because none was needed under this

peculiar constitutional amendment.

The prewar constitution clearly blocked absentee voting except perhaps for

federal elections, if Rhode Island had chosen to go the route that Vermont and New

Hampshire had traveled. Adopted in 1842, Rhode Island’s suffrage provisions were

conservative and convoluted compared to other northern states, with one set of

requirements for “native citizens of the United States” and a different set for naturalized

citizens. Voting by both groups, however, had to happen “in town or ward meetings.”131

The discrimination between native-born and naturalized citizens merits some

elaboration, if only because of the relevance of military service to the suffrage

qualification of the former group. Naturalized citizens, assuming they were twenty-one

130. An Act in Amendment of the Public Statutes, Relating to the Manner of Conducting Caucuses and

Elections, ch. 78, § 21, 1897 N.H. Laws 68, 77.
131. R. I. CONST. of 1842, art. II, §§ 1, 2.

336

year old males who met the constitution’s residence requirements,132 had only one avenue

to the voting franchise. They had to own $134 worth of real property.133 A native-born

American, in contrast, could qualify with a lower level of property ownership, or no

property ownership at all. His options were either 1) to pay a one-dollar tax on whatever

property he owned (or a one-dollar voluntary contribution for the support of public

schools), or 2) to enroll for duty in the state militia during the year preceding the

election.134 Military service also relieved voters of liability for a one-dollar “registry

tax.”135 The constitution limited its favorable treatment for military service to militiamen

only; those stationed in Rhode Island in the regular army got no similar break. Moreover,

as in several states, service in Rhode Island by regulars did not count toward the

constitution’s residency qualifications.136

Rhode Island politicians favoring absentee voting for soldiers saw more than one

difficulty with the suffrage hodgepodge of the prewar constitution. First and foremost, of

course, was the requirement of voting “in town or ward meetings.” That ruled out

absentee voting for any soldiers. In addition, even if that hurdle could be cleared, the

imposition of a property qualification on the cohort of Rhode Island immigrant soldiers

who had returned home after serving in the war, but not on their native-born neighbors

who sat out the war without serving at all, created an embarrassing injustice.

132. One year residence in the state and six months “in the town or city in which [the elector] may claim

a right to vote.” R. I. CONST. of 1842, art. II, § 1.
133. R. I. CONST. of 1842, art. II, § 1. It was not necessary for the voter to own the property in the town

or city where he resided. He could vote there as long as he proved he owned property of the requisite value
somewhere in Rhode Island. Id.

134. R. I. CONST. of 1842, art. II, § 2. The state residence requirement for native-born citizens without
$134 of property was two years, compared to one year for citizens meeting the property qualification.

135. R. I. CONST. of 1842, art. II, § 3.
136. R. I. CONST. of 1842, art. II, § 4.

337

So, in May 1864, with time running short before the 1864 elections, the

legislature approved three constitutional amendments and submitted them to Rhode

Island voters for ratification.137 One, a precursor to the modern Dream Act, would have

granted suffrage rights to naturalized citizens who had been honorably discharged after

service in the war, on the same terms that native-born citizens already enjoyed.

Effectively, this would have eliminated the property qualification for immigrant

veterans.138 The second would have thrown out the “registry tax” and substituted a poll

tax that all citizens would pay, native-born and naturalized alike, without exception for

enrollment in the militia. 139 These two together, had they been ratified, would have

eliminated suffrage discrimination against those naturalized citizens who had served in

the war. But both suffered defeat in the ratification voting.140 Nevertheless, Rhode Island

stands as the only state that even attempted to enlarge the voting franchise in connection

with its effort to grant absent soldiers the right to vote away from home.

The only amendment that voters did ratify was one giving absentee voting rights

to already qualified electors “in the actual military service of the United States.” 141

Standing alone as it did, this amendment left landless immigrant soldiers out of the

franchise, even if they were naturalized citizens who met the residency requirements.

While it granted the legislature “full power to provide by law for carrying this article into

effect,” the amendment eliminated the urgency for such legislation by describing how

137. An Act to Approve and Publish and Submit to the Electors a Certain Proposition of Amendment to

the Constitution of the State, ch. 529, 1864 R.I. Acts & Resolves 3.
138. Id. at § 1 (proposed Article V).
139. Id. (proposed Article VI).
140. Benton, Voting in the Field, 186. According to Benton, no record remains of the tally of the

popular votes for and against ratification of any of the three amendments.
141. An Act to Approve and Publish and Submit to the Electors, § 1.

338

absentee voting would occur “until such provision shall be made by law.” 142 This

description was far less detailed than any state’s military suffrage law, but more detailed

than other states’ constitutional provisions enabling such laws. For the elections in 1864,

there was no military suffrage legislation in Rhode Island, and this constitutional

amendment set forth the only rules that would govern that state’s soldier voting in the

war.

The constitution adopted the Minnesota model, with absent soldiers’ ballots being

forwarded from their military encampment to the Rhode Island Secretary of State. It

applied to electors “in the actual military service of the United States,” without stated

exceptions. This meant not only that draftees were included, but also that naval personnel

were. So were regulars. Given the constitution’s longstanding bar against letting regulars

gain their residence qualification on the strength of service in Rhode Island, this created a

potential anomaly. A Rhode Island elector serving, say, two years in Virginia as a

member of the regular army could qualify as an absentee voter under the 1864

amendment, while a different regular having served two years in Rhode Island would

remain unqualified for want of the required term of residency.

The soldier completed his ballot, writing his name and place of Rhode Island

residence on the back, then delivered it to the “officer commanding the regiment or

company to which [the elector] belongs.” This formulation implies an exclusion of navy

personnel, since sailors did not serve in regiments or companies. It might similarly have

excluded artillerymen, who served in battalions. The commanding officer then “certified”

142. Id.

339

that the ballot had indeed been given to him by the man whose name appeared on it.

Finally, he forwarded the completed ballots to the Rhode Island Secretary of State, who

compared the names on the ballots with voter lists provided to him by all the clerks of the

state’s towns and cities. 143

The potential for fraud abounded in this barebones arrangements. There was no

requirement that the commanding officer (who need not have been a Rhode Islander

elector himself) had to give this certification under oath. And the constitutional provision

said nothing at all about the form the certification should take. The constitutional

amendment included no requirement for the soldier to swear to his own identity and

qualifications. It assigned no commissioners to help explain the law to the soldiers or

their commanding officers, or carry the ballots back to the state. Presumably, the

legislature would have fleshed out all these details in a full-fledged soldier-voting law,

but without that legislation, these gaps riddled Rhode Island’s soldier-voting “system,” as

set forth only in the barebones constitutional amendment.

The soldier-voting provision of Rhode Island’s constitution survived the Civil

War, but the state enacted no soldier-voting legislation until the Spanish-American War,

in 1898. That law lifts the language from the constitution almost verbatim, without

elaboration and without filling in the gaps left in the constitutional language itself.144

143. Id.
144. R. I. GEN LAWS, tit. II, ch. 11, § 58 (1909).

340

New York

New York got a soldier-voting law just in time for the 1864 election after an

earlier effort ran afoul of the governor’s veto pen. The governor, Horatio Seymour,

rejected a soldier-voting bill in 1863 notwithstanding the attorney general’s opinion that

it was constitutional, and he stated his reasons why. This debate, with the governor

holding the trump card of veto power, provided an executive branch equivalent of a

judicial majority striking down a law over a minority’s dissent. Clarity about the nature

of the legal dislocation emerges from the veto message and its counterpoint in the

attorney general’s opinion.

Governor Seymour, a Democrat, won his office in 1862 as part of the nationwide

Democratic resurgence. The following year, he vetoed a bill that would have given

absent soldiers the right to vote on the Minnesota model. His veto message gave two

reasons. First, Seymour said, the bill violated the constitution’s suffrage provision, which

entitled each eligible elector to vote “in the election district of which he shall at the time

[of the election] be a resident, and not elsewhere….”145 Seymour’s view on that score

contradicted the opinion of the state’s attorney general, Daniel Dickinson, a pro-Lincoln

war Democrat. Dickinson had defended the bill in response to a request from the state

senate for his view. Aware of Seymour’s misgivings about the risk of fraud in soldier

voting, Dickinson opined that it was constitutionally irrelevant that the proposed law

“may be inconvenient, cumbrous, and liable to fraud and abuse.” All that mattered was

whether the constitution expressly forbad absentee voting, which Dickinson said it did

145. N.Y. CONST. of 1846, art. II, § 1.

341

not. Just because the constitution required the elector to “offer his vote” in his home

district, Dickinson wrote, didn’t mean that he had to do so in person. The legislature was

free to “prescribe the form for depositing votes” so as to avoid allowing soldiers to “be

disfranchised” by their unavoidable absence, according to the Attorney General.146

Seymour completely ignored Dickinson’s argument. In fact, he very nearly

ignored the constitutional issue altogether. The constitutional violation was so clear,

Seymour wrote, that it was “needless to dwell upon that objection to the bill.”147 Far

from dwelling on the constitutional issue, Seymour devoted only one sentence to it,

quickly moving on to his second, and apparently larger, objection. The bill “is in conflict

with the vital principles of electoral purity and independence,” Seymour asserted after

rattling off all the ways that the absentee balloting called for in the bill was subject to

fraud and military interference. He cited a treatise proclaiming that elections “must be

superintended by election judges and officers, independent of the Executive,” a condition

obviously missing when absent soldiers vote.148

The Lincoln administration had already shown its propensity for abusing soldier

suffrage, as far as Seymour was concerned. As proof, he quoted from a published order

from the Secretary of War cashiering a New Hampshire lieutenant “for circulating

146. The senate had asked Dickinson whether the constitution meant that the voter must cast his ballot

“with his own hand.” In what reads today almost as a parody of strict construction, Dickinson answered no,
and as proof he observed that a qualified voter who had lost both his hands to injury could nevertheless
vote, even though obviously not “by his own hand.” New York Times, April 17, 1863.

147. “Governor Seymour’s Veto of the Soldiers’ Voting Bill,” New York Times, April 26, 1863.
148. Id. The treatise was Francis Lieber, On Civil Liberty and Self-Government, ed. Theodore D.

Woolsey, 3rd ed. (Philadelphia: J.B. Lippincott and Company, 1874), 179. Lieber was a prominent political
scientist and historian at Columbia University. He enjoyed stature, among other things, for having edited
the Encyclopedia Americana in 1833. During the Civil War, he authored the Lieber Code, laying out legal
guidelines for the Union army. Roger K. Newman, ed., Yale Dictionary of American Legal Biography
(New Haven: Yale University Press, 2009), 335.

342

Copperhead tickets” before an election.149 The administration demonstrably sought to

block soldiers’ access to Democratic political views, Seymour charged, and without that

access, the right to vote meant nothing. “It would be worse than a mockery to allow those

secluded in camps or upon ships to vote if they are not permitted to receive letters or

papers from their friends [or if they] have not the same freedom in reading public

journals” as the voters back home, Seymour wrote.150

Seymour’s burden in justifying an executive veto was different from the burden

judges bore when striking down a law as unconstitutional. The executive need not frame

his objections in constitutional terms. George Woodward attached constitutional

significance to the high risk of fraud in soldier voting under Pennsylvania’s prewar law,

as did Rufus Ranney with respect to Ohio’s 1863 law. Seymour might have done so as

well, but instead he pointed to the fraud risk as a prudential problem. Yes, the bill was

unconstitutional, he said, irrespective of the fraud risk. And yes, fraud prevention was a

“vital principle” that the bill violated, a view that inched Seymour close to the

Woodward/Ranney position that the high risk of fraud carried constitutional weight.

Seymour did not quite get there, as one can imagine that a “Justice Seymour” would

have, because he didn’t need to. It was enough for him that the bill would be bad law if

149. New York Times, April 26, 1863. The dismissed soldier was Andrew J. Edgerly of the Fourth New

Hampshire Volunteers, whose offense was campaigning for the Democratic candidate for Congress while
on furlough. Long after the event, Edgerly won exoneration from a congressional committee. (49th
Congress, Second Session, House of Representatives, Report No. 3756, January 26, 1887.) Throughout the
1864 election season, Democratic newspapers used Edgerly’s case as an example of the Lincoln
administration’s propensity for abusing soldier voting.

150. “The Soldiers and the Right of Suffrage – Message of Gov. Seymour,” New York Times, April 16,
1863. Seymour directed this message to the state senate before their vote on the bill, signaling his intention
to veto the bill if it passed.

343

enacted. It would be bad law, Seymour said, because it would invite fraud and because

the Lincoln administration could not be trusted to implement it evenhandedly.

The legislature tried unsuccessfully to override Seymour’s veto, then launched a

successful effort, with the governor’s support, to amend the constitution. The amendment

was ratified in time for passage in 1864 of a new soldier-voting bill, which Seymour

signed.151 The new law, while constitutional by virtue of the constitutional amendment,

contained all the other infirmities that prompted Seymour’s veto in 1863. That he

nevertheless signed it is testament to the greater political potency of the soldier-voting

issue by 1864.

Like the vetoed 1863 bill, the 1864 law instituted absentee voting on the

Minnesota model, though without commissioners to assist implementation. The law

applied “in time of war,” not expressly limited to the instant war. It covered servicemen

in the army and navy, without exclusion of regulars or draftees, and it applied to all

general and special elections held in New York.152

Voting operated through a proxy system. The serviceman first authorized a

qualified voter in his hometown to cast his ballot for him. The authorization was a written

document signed by the serviceman and a witness, and sworn to before an officer, all of

who signed the document.153 The soldier then sealed that document, together with his

folded ballots, in an envelope. On the outside of the envelope was a printed affidavit by

which the serviceman swore to his age, citizenship, and residence, and stated that he had

151. An Act to Enable the Qualified Electors of this State, Absent therefrom in the Military Service of
the United States, in the Army or Navy thereof, to Vote, ch. 253, 1864 N.Y. Laws 549 (hereafter cited as
“New York Soldier-Voting Law of 1864”).

152. Id. at § 1.
153. Id. at § 2.

344

not wagered on the election. The affidavit also identified his military unit and its

approximate location.154

Next the serviceman put this sealed envelope inside a second envelope, also

sealed. He marked this outer envelope “soldier’s vote” and mailed it to his proxy.155 The

proxy, after signing a receipt for the mailing at the post office, opened the outside

envelope. He delivered the unopened inside envelope to the inspectors of election at the

polling place on Election Day. If the envelope was not sealed when delivered to the

inspectors, they had to reject it. If it was sealed, they compared the serviceman’s name on

the outside of the envelope to the voting list. If the serviceman’s name appeared on the

list, they opened the envelope and deposited the still-folded ballots in the ballot boxes at

the polling place, comingling them with civilian ballots.156

If the serviceman’s name did not appear on the voter lists, the inspectors could

still accept the ballots if “a householder of the district” submitted an affidavit swearing

that the absent serviceman was a resident of the voting district.157 This provision allowed

voting by men who turned twenty-one while in the service to cast ballots in their

hometown districts.

The law required the Secretary State to provide all the forms and envelopes called

for in this voting process, “in sufficient quantity” to furnish one of each to every eligible

New York serviceman.158 Among the law’s penalty provisions was imprisonment for up

to a year, plus a fine of up to $1000, for any officer who influenced or tried to influence

154. Id. at § 3.
155. Id.at § 4.
156. Id.at §§ 5, 7.
157. Id. at § 5.
158. Id. at § 12.

345

the serviceman’s voting “by menace, bribery, fear of punishment, hope of reward, or any

other corrupt or arbitrary measure or resort whatever….”159

The Civil War’s most celebrated instances of actual fraud in soldier voting arose

out of voting under the New York Law. In two separate cases, federal authorities arrested

agents stationed (one in Baltimore, another in Washington) to receive and forward soldier

ballots from the Army of the Potomac. In one case the defendant, Moses, an appointee of

Governor Seymour (himself a candidate for reelection), confessed to forging the names

and ballots of soldiers, some of them dead. He was convicted and served a prison term.

The other case resulted in acquittal. Republicans pounced on both cases as proof of

endemic Democratic cheating. Reminding readers that Seymour had used his veto to

tailor the New York law to his liking, Republicans charged that he had designed the law

to facilitate exactly the kind of cheating that occurred. After summarizing the law’s

complicated procedures and claiming that it’s complexity “opens the widest door to

fraud,” the pro-Lincoln New York Times, in an editorial just five days before the election,

pinned the responsibility on Seymour. “The Union men in the New York Legislature

passed the bill because they could not get a better [one], as it was openly declared that

Gov. Seymour would veto any bill unless it accorded in all respects with his own

views.”160 A few days later, directing its scorn at Seymour, the Times asked its readers

rhetorically, “What security have honest men under an administration [i.e., Seymour’s]

elected by forging the votes of dead soldiers, swindling the living of their suffrage, and

159. Id. at § 13.
160. New York Times, November 3, 1864.

346

importing Butternuts from Canada and Missouri to carry the elections by force and

fraud?”161

Democratic papers defensively claimed that Republicans had trumped up the

charges in New York and coerced the confession. They went so far as to assert that

federal agents intercepted the shipped ballots in order to substitute phony Lincoln ballots

for genuine McClellan votes. “Of course they have been seized by Lincoln’s agents,”

wrote the Cincinnati Daily Enquirer in a tone suggesting that only the naïve could expect

otherwise. “Lincoln ballots will be put in the place of McClellan ballots, and the soldiers

will be cheated of their votes.”162 But Republicans had the better of the debate on the

New York soldier vote. To the extent that fraud and cheating by the military had become

a centerpiece of the Democrats’ campaign, the New York case severely weakened their

argument as well as their prospects in November.

In late April 1865, well after Appomattox, New York amended it soldier-voting

law, adopting the Iowa model.163 No soldier voting occurred under this revised law. The

following year, the state repealed its law permitting absent soldiers to vote.164

161. New York Times, November 8, 1864.
162. Cincinnati Daily Enquirer, November 3, 1864. The Detroit Free Press published several stories to

the same effect. See, for example, November 1, 2,and 6, 1864.
163. An Act to Provide the Manner in which and the Time and Places at which the Electors of this State,

Absent therefrom in the Actual Military Service of the United States, may Vote, and for a Canvass and
Return of their Votes, ch. 570, 1865 N.Y. 1151.

164. An Act to Repeal an Act Entitled “An Act to Provide the Manner in which and the Time and Place
at which the Electors of this State, Absent therefrom in the Actual Military Service of the United States,
may Vote, and for a Canvass and Return of their Votes,” Passed April Twenty-Fourth, Eighteen Hundred
and Sixty Five, ch. 524, 1866 N.Y. Laws 1132.

347

Kentucky

Kentucky’s experience with soldier voting was unique in two ways. First, to

conform to its constitution, it required elections “in the field” to be held by voice vote of

the soldiers. (Missouri permitted soldiers to vote either by voice or by ballot. All other

states required ballots.) Second, it was the only state that gave a majority of its soldier

votes to George McClellan in the 1864 presidential election.

Kentucky’s 1850 constitution slammed the door tightly shut against absentee

voting. It’s suffrage provision, after stating that a voter needed 60 days of residence in

“the precinct in which he offers to vote,” added this unambiguous requirement: “and he

shall vote in said precinct, and not elsewhere.”165 Kentucky therefore fell back to a

military suffrage law limited to voting for electors of the U.S. president and vice-

president, relying on the independent authority the federal constitution gave states to

appoint their federal electors “in such manner as the legislature [of the state] may

direct.”166 Kentucky enacted its limited military suffrage law in February 1864, making

it applicable only to that year’s election.167

Kentucky followed the Iowa model of opening voting sites at the places where

Kentucky servicemen were stationed. The act covered “all qualified voters of this State

who shall be in the actual military service of the United States.”168 By these terms, the

law covered both draftees and regulars. While there was no express exclusion of sailors

165. KY. CONST. of 1850, art. II, § 8.
166. U.S. CONST. art. II, § 1.
167. An Act Regulating the Manner of Soldiers Voting for Electors of President and Vice President of

the United States, within and without this States (sic), ch. 572, § 1, 1864 Ky. Acts 122, 122 (hereafter cited
as “Kentucky Soldier-Voting Law of 1864”).

168. Id. at § 1.

348

in the navy, the act implied such an exclusion, as a practical matter, by directing the

opening of election sites where army and artillery servicemen, but not sailors, were

stationed: “posts, camps, or places where the regiment, or battery of artillery, or part of a

regiment, not less than one company, under a separate command….”169

Voting was by regiment, when “practicable,” and otherwise by company.

Regimental and staff officers could vote at any of the regiment’s companies that opened a

voting site. Whether the voting site was at the regiment or the company, the three ranking

officers at the site served as election judges, with the highest-ranking officer among them

designated as “chairman of the board of judges.” 170 There was no requirement that

election judges had to be qualified Kentucky voters, but they did have to swear an oath

that they would “support the constitution of the United States, and of the State of

Kentucky.” The oaths also included the promise, common to most such laws, that the

judges would “earnestly endeavor to prevent all fraud, deceit, or abuse.”171

Kentucky’s law makes no mention of ballots;; the soldier voting was by viva voce.

Kentucky’s constitution called for such voice voting “in all elections by the people.”172

By requiring that soldier voting be conducted, “as far as practicable” consistently with the

provisions of Kentucky’s election laws, the military suffrage act incorporated this

requirement of voice voting.173 (This requirement also effectively ruled out the option of

implementing absentee voting using the Minnesota model, in which written ballots were

forwarded to election precincts back home. With viva voce voting, that mode of voting

169. Id.
170. Id. at § 3.
171. Id. at § 5.
172. KY. CONST. of 1850, art. VIII, § 15.
173. Kentucky Soldier-Voting Law of 1864, § 2.

349

was by definition impossible.) Election clerks recorded soldiers’ names and their

Kentucky residences, as well as their voting decisions, on poll lists as they “offered” their

votes.174

Each election judge had the “duty,” and each voter the “privilege,” of challenging

a vote when he knew or had “any reason to suspect” a soldier was unqualified. When a

challenge occurred, the judges interrogated the soldier about the challenged element of

his qualification, using detailed inquiries set forth in Kentucky’s general election law.175

(The Secretary of State supplied the commanding officer of each company with copies of

the relevant portions of the general election law for this purpose, as well as blank poll

lists and copies of the soldier-voting law itself.176)

When the polls closed, the election judges tallied the results on the poll lists,

which they and the clerks then signed and forwarded to the governor, secretary of state,

and attorney general. This was not necessarily the final word on the outcome, however.

The board of examiners back in Kentucky, upon receiving the returns, could “correct”

them, or reject them “in whole or in part,” as they “shall deem just.”177 They based this

assessment of justice on written “certificates” provided by the election judges. These

were written statement in which the judges had to “certify whether or not the election was

free, and the voters permitted to vote without illegal constraint, or force.” If the judges

174. Id. at § 9.
175. Id. at § 7.
176. Id. at § 13.
177. Id. at § 10.

350

perceived any improper “influence or constraint,” they had to “state the facts fully in the

certificate.”178

Whether that authority to “correct” the returns influenced the outcome of voting

for Kentucky’s electors is unclear, but Kentucky is the only state whose soldiers are

recorded as having preferred McClellan to Lincoln, 2823 to 1194.179

Kentucky repealed its military suffrage law in 1866, an arguably redundant

exercise, since by its terms the soldier-voting law applied only to the election of 1864.180

Maryland

 Like Rhode Island, Kentucky, and nine other states, Maryland faced a time crunch

for implementing soldier voting. Military suffrage legislation depended on first building a

constitutional foundation, but there wasn’t time for that before the 1864 elections. The

bootstrap solution, as in Rhode Island, was to incorporate soldier-voting mechanisms into

the proposed constitution itself, such that soldiers could cast absentee ballots in the 1864

elections at the same time they voted to ratify the constitutional authority for such voting,

all without the need for any action by the legislature.

Maryland’s prewar constitution clearly barred absentee voting. It said that a

qualified elector “shall be entitled to vote in the ward or election district in which he

resides.”181 That unambiguous language meant that military suffrage would depend on

178. Id.
179. Benton, Voting in the Field, 107.
180. An Act to Repeal an Act, entitled “An Act Regulating the Manner of Soldiers Voting for Electors

for President and Vice President of the United States within and without this State, ch. 370, 1866 Ky. Acts
25.

181. MD. CONST. of 1851, art. I, § 1.

351

changing the constitution. In 1864, a constitutional convention drafted, and submitted for

public ratification, new suffrage provisions deleting the restrictive wording of the existing

constitution and authorizing the legislature to “provide by law for taking the votes of

soldiers in the army of the United States serving in the field.”182 In recognition that

ratification would not happen in time for the legislature to act on military suffrage before

November, the convention’s proposal included an ingenious shortcut. In an article

entitled “Schedule,” it permitted absent soldiers to participate both in the ratification

process and, while they were at it, in the elections for state and federal offices.183 That

way, soldier-voting legislation was unnecessary for 1864’s elections, assuming the

constitutional changes were ratified. Absent soldiers could cast ballots in the annual

election at the same time they voted on the underlying question of whether the

constitution should permit absentee voting at all.

The ratification vote was tight, with the votes of absent soldiers providing the

very slim margin of victory. 184 The soldier-voting provisions of the proposed

amendments were not the only source of controversy. Probably the bigger sticking points

grew out of changes meant to block “disloyal” voting. The 1864 constitutional

convention addressed the problem with two proposals. The first would disqualify from

voting anyone who had given “aid, comfort, countenance or support to those engaged in

armed hostility to the United States,” or who had declared his “desire for the triumph of

said enemies over the arms of the United states.”185 The second required all voters to give

182. MD. CONST. of 1864, art. I, §§ 1, 2.
183. MD. CONST. of 1864, art. XII (“Schedule”), § 11.
184. Benton, Voting in the Field, 246.
185. MD. CONST. of 1864, art. I, § 4.

352

a lengthy loyalty oath, which included the promise, “I have never expressed a desire for

the triumph of said enemies over the arms of the United States,” and “I will in all respects

demean myself as a loyal citizen of the United States.”186 These provisions generated

more political heat than did the soldier-voting provisions and probably accounted for the

closeness of the ratification vote.

The absentee balloting provisions in the “Schedule” adopted a sparse version of

the Iowa model. It covered all qualified voters “absent by reason of being in the military

service of the United States.” 187 There was no exclusion for draftees or regulars. The

description of the polling sites implicitly excluded navy personnel, as so many military

suffrage laws did;; polls were to open “in each Company of every Maryland regiment.”188

Soldiers stationed more than ten miles from their own company’s headquarters, or

quartered in a hospital, could vote at any company’s polling site.189

Commissioned officers of the company were designated as election judges, with

no maximum number of judges and a minimum of just one. There was no requirement

that the election judges be qualified Maryland voters. If there were no officers present,

the voters at the site would elect two of their own to act as judges. There was no

provision for election clerks or for commissioners to assist with the voting. The judges

swore an oath to follow the law and to “prevent fraud.”190 The provisions very briefly

described the ballot to be used in the ratification vote (stating either “for the Constitution”

186. MD. CONST. of 1864, art. I, § 4.
187. MD. CONST. of 1864, art. XII, § 12.
188. MD. CONST. of 1864, art XII, § 11.
189. MD. CONST. of 1864, art. XII, § 12.
190. MD. CONST. of 1864, art XII, § 11.

353

or “against the Constitution”), but said nothing at all about the ballot to be used in voting

for state and federal offices.191

Election judges could, in their discretion, require a prospective voter to swear “to

his being a legal voter of this State,” but that was the extent of the guidance for judges.

The Schedule was silent about the handling of voting challenges. The judges recorded the

names of the voting soldiers in a “poll book” and watched over the ballot boxes. After the

polls closed, the ballots were counted and “strung on a thread.”192 The judges forwarded

the returns, showing totals for and against the new constitution, to the governor, along

with the threaded ballots. The Schedule said nothing about the form of the returns of the

voting for state and federal offices, but these too were to be forwarded to the governor.193

The governor had authority to “judge of the genuineness and correctness of the

returns, and may recount the threaded tickets” before aggregating the soldier vote with

the civilian results.194 According to Benton, the governor indeed exercised that authority,

throwing out 290 soldier votes on the constitution, 285 of them favoring ratification. It

was not enough to change the outcome.195 It is not clear whether he took any similar

action in reviewing the results from the field in the voting for state and federal offices.

We know from Benton, however, that such voting did occur. He cites a telegraph

message Lincoln wrote to an acquaintance in Baltimore claiming, based on what

Generals Meade and Grant had reported to him, that Maryland soldiers in the Army of the

Potomac had supported Republicans in the November elections, 1294 to 134. The pro-

191. MD. CONST. of 1864, art XII, § 11.
192. MD. CONST. of 1864, art XII, § 13.
193. MD. CONST. of 1864, art XII, § 13.
194. MD. CONST. of 1864, art XII, § 14.
195. Benton, Voting in the Field, 249.

354

Lincoln soldier ballots contributed modestly to Lincoln’s victory margin of nearly 7500

in the overall vote in Maryland. 196

 On March 23, 1865, the legislature acted on its new constitutional authority by

enacting a soldier-voting law on the Iowa model. It was the last such law enacted, and it

was never used.197 The narrowly approved constitution of 1864 had a very short lifespan.

A new constitution replaced it in 1867. It deleted the 1864 soldier-voting provisions and

restored the prewar suffrage rules, once again entitling each elector “to vote in the ward

or election district in which he resides.”198

JUNIOR STATES

Iowa*, Wisconsin, Minnesota*, Ohio*, West Virginia, Michigan, Kansas,

Maine, California, Missouri, Nevada, and Illinois

These twelve states were organized after 1800, remained in the Union, and

enacted soldier-voting laws during the Civil War. (*Ohio is discussed in Chapter 1. Iowa

and Minnesota are discussed earlier in this appendix under the heading “Model States.”)

Compared to the experience of their senior, generally more easterly counterparts, the laws

in these junior states fared better constitutionally. Three of the five statutes that faced

high court challenges were upheld as constitutional, compared to zero for four in the

senior group. Only two out of the Union’s fourteen post-1800 states never enacted a

196. Id. at 247.
197. An Act to Enable the Qualified Voters of this State, in the Military Service of the United States or

this State to Exercise the Right of Suffrage, and to add the following Sections providing therefor to the
Thirty-Fifth Article of the Code of Public General Laws, ch. 124, 1865 Md. Laws 187.

198. MD. CONST. of 1867, art I, § 1.

355

soldier-voting law at all (Indiana and Oregon) compared to three out of the Union’s

eleven pre-1800 states (Massachusetts, New Jersey, and Delaware). And four of the

country’s five soldier-voting laws that endured well past the Civil War are from this

younger group.

Wisconsin

The Badger State enacted its version of a military suffrage law two weeks after

Iowa acted, on September 26, 1862.199 It followed the Iowa model. As with most states

adopting that model, the law stated that its elections “shall be conducted so far as

practical, and not inconsistent with the provisions of this act, in the manner prescribed by

the general election laws of this state.”200

The Wisconsin law excluded “any person in the regular or standing army of the

United States, nor any person in any regiment, battery, or company organized and

officered out of this state.”201 By implication, the law also excluded Wisconsin men in the

Navy; the only election sites the law authorized were at places where eligible Wisconsin

soldiers served in a “regiment or battery of artillery,” which sailors never did.202 There

was no express exclusion of draftees in the text of the statute, although the title of the law

referred to enabling “militia and volunteers” to vote in the field, suggesting that draftees

199. An Act to Enable the Militia and Volunteers of this State, when in the Military Service of the

United States or of this State, to Exercise the Right of Suffrage, ch. 11, 1862 (extra Session) Wis. Laws 17
(hereafter cited as “Wisconsin Soldier-Voting Law of 1862”).

200. Id. at § 2.
201. Id. at § 1.
202. Id.

356

were ineligible. Indeed, in describing the law, the state Supreme Court treated it as

applying only to volunteers.203

Elections in the field were to be held by company. The company’s three highest-

ranking officers served as election inspectors, with the highest ranking among the three

serving as “chairman of the board of inspectors.” The law did not specify that clerks or

inspectors had to be qualified Wisconsin electors, although it did require each to swear to

“support the constitution of the United States and of the state of Wisconsin.” Regimental

officers and staff could vote at any company’s election site.204

Wisconsin’s law made no provision for commissioners to assist with

implementing the statute. The inspectors ran the election and had several responsibilities:

They appointed clerks to help receive and tally ballots; they administered oaths to

themselves and to the clerks (as in Iowa, swearing “to studiously endeavor to prevent all

fraud, deceit or abuse in conducting” the election);; they examined (“canvassed”) the

ballots, making sure that the soldier’s home county was shown at the top of each ballot;;

they challenged any voter they knew or had “any reason to know or suspect” was

ineligible, then they questioned the challenged voter under oath about “his residence and

qualifications as an elector,” asking the same specific questions relating to age and

residence that the general election law specified for civilian elections; they certified the

accuracy of the poll lists prepared by the clerks showing the names and home towns of

each voter; they tallied the voting results, county by county; and finally they forwarded

203. Chandler, 16 Wis. 398. In its opinion upholding the constitutionality of the law, the state supreme

court described the law as applying to “volunteer soldiers.” Id. at 411.
204. Wisconsin Soldier-Voting Law of 1862, §§ 2, 3, 4, 5.

357

the tallies, together with the poll lists, to the Wisconsin Secretary of State for inclusion

with the in-state voting results.205

The law purported to impose severe penalties on soldiers caught voting

fraudulently. Enforceable or not, the penalty language was indeed tough: six months to a

year in prison for ineligible voting, and one to two years in prison “at hard labor” for

voting in more than one election.206

The contested result of an 1862 election for a county sheriff led in 1863 to a state

Supreme Court review of the statute’s constitutionality. Justice Byron Paine, a radical

Republican, authored the opinion upholding the law.207 The challenger relied on two

provisions of the state constitution. One (Article VIII, section 5) provided that “no person

shall vote for county officers out of the county in which he resides.” This, according to

Paine, meant only that a voter could not vote for officers of a county other than his own

county of residence.208 Second, the challenger relied on the constitution’s requirement

that criminal offenses be tried in the county or district “in which the offense shall have

been committed.” (Article I, section 7) This, the challenger asserted, rendered

unconstitutional the legislature’s effort to punish voting fraud committed by soldiers

outside of Wisconsin. Justice Paine turned away that argument, too, ruling that this

constitutional provision applied only to crimes committed in Wisconsin and that the

205. Id. at §§ 7, 8.
206. Id. at § 17.
207. Chandler, 16 Wis. at 433. As an attorney before the war, Paine had defended an abolitionist

accused of impeding enforcement of the fugitive slave act. See biographical information complied by the
Wisconsin Court System. “Byron Paine,” Wisconsin Court System, accessed May 19, 2014.
http://www.wicourts.gov/courts/supreme/justices/retired/paine.htm. The enforcement episode that drew
Paine into his role is described in H. Robert Baker, The Rescue of Joshua Glover: A Fugitive Slave, the
Constitution, and the Coming of the Civil War (Columbus: Ohio University Press, 2006).

208. Chandler, 16 Wis. at 439-441.

http://www.wicourts.gov/courts/supreme/justices/retired/paine.htm

358

legislature was free to criminalize acts Wisconsin citizens might commit outside the state.

He cited treason as an example of such a crime.209

According to the leading scholar of the Wisconsin law, the state legislature tried

to tip the scales of justice to influence the court’s decision. The device for doing so was

an amendment to the soldier-voting law to permit soldier voting in elections for state

judges. 210 The intention, according to historian Frank Klement, was to pressure the

justices to favor soldier voting so as not to antagonize soldiers whose votes they needed

for their own elections.211 Klement argues that the legislature’s gambit succeeded in

influencing the outcome of the court case.

The year after the court’s ruling, Wisconsin amended its military suffrage act to

address an issue the legislature could not have anticipated in 1862. Starting in 1863, to

meet ever more demanding draft quotas, communities sometimes offered financial

bounties to entice men from other (usually poorer) communities to sign up. The “bounty

men” who accepted were counted toward the draft quota of the community paying the

bounty and not the community where they lived. For voting purposes, did this affect the

residence of the soldier receiving the bounty? No, the legislature decided. “[E]very such

soldier shall be deemed to be a resident of the town, ward or city in which he had a legal

residence at the time of volunteering.”212

209. Id. at 444-445.
210. An Act to Amend Chapter 11 of the General Law of the Extra Session of 1862, entitled “An Act to

Enable the Militia and Volunteers of this State, when in the Military Service of the United States or of this
State, to Exercise the Right of Suffrage,” ch. 59, 1863 Wis. Laws 77.

211. Klement, “The Soldier Vote in Wisconsin During the Civil War.”
212. An Act to Define the Residencies of Certain Soldiers from this State, in the Military Service of the

United States, ch. 471, §1, 1864 Wis. Laws 526, 526.

359

Wisconsin omitted soldier-voting provisions from its revised election law in

1871.213

West Virginia

 West Virginia came into existence during, and because of, the Civil War. But

unlike newcomer Nevada, which approached suffrage on a tabula rasa compared to older

states, West Virginia carried some of the legal and constitutional baggage of its much

older and estranged parent, Virginia. In setting suffrage qualifications, the new state’s

1863 constitution tracked Virginia’s constitution of 1851. In addition to being a white,

male, twenty-one year old citizen, a qualified voter needed residence in the state (one

year for West Virginia, two years for Virginia) plus a briefer period (thirty days for West

Virginia, one year for Virginia) in the locality “in which” (West Virginia) or “where”

(Virginia) “he offers to vote.”214

If absentee voting were foremost in the thinking of the new state’s framers, they

might have chosen more propitious wording. Constitutionally linking an elector’s “offer”

to vote with his local residence had proved fatal to the military suffrage law in

Pennsylvania;; that state’s high court had construed the wording to mean that a voter had

to cast his ballot in person in his place of residence. (Michigan’s court would rule the

same way, but not until January 1865.) But West Virginia’s legislators darted right past

that constitutional obstacle and enacted soldier voting in the state’s very first legislative

session, almost before the ink on the new constitution was dry.

213. Of Elections Other Than for Town Officers, WIS. STAT. tit. II, chs. 7, 8, p.207, et seq. (1871).
214. W. VA. CONST. of 1863, art. III, § 1; VA. CONST. of 1851, art. III, § 1.

360

 Uniquely among the states enacting military suffrage laws during the war, West

Virginia incorporated soldier-voting provisions into its comprehensive election law.215

Adopting the theory that a soldier “offers” his vote in the place of his residence as long as

his ballot ends up in a ballot box there, no matter where the soldier physically makes out

his ballot, West Virginia adopted the Minnesota model. The statute applied to any

qualified voter “who is necessarily absent [from his election district] on the day of any

election, in the service of the United States or of this State….” 216 That covered

servicemen of all sorts: army, navy, conscripts, enlistees, regulars, surgeons, chaplains,

and musicians. And it expressly applied to “any” election, which meant that state, local,

and federal elections all fell within its scope.

 The soldier-voting provision was extraordinarily brief. In a single section of a

long statute (65 sections in all), it required only that the soldier fill out his ballot, seal it in

an envelope, and sign the envelope “in his own proper hand,” adding a description of his

military unit. If he couldn’t sign, then his commanding officer attested to his “mark.”

The soldier then sent the envelope (“by mail or otherwise”) to the election supervisor and

two inspectors in his election district back home, or to any one of them. The supervisor

and inspectors accepted the ballot if they were “satisfied that the signature is genuine and

the person is entitled to vote.”217

 The law added what was the law in many states – that no soldier could gain a

residence on the strength of being stationed in the state, and that no qualified elector

215. An Act to Regulate Elections by the People, ch. 100, § 26, 1863 W. Va. Acts 114, 119-120.
216. Id.
217. Id.

361

could lose his residence by his absence during military service.218 Each local assessor had

to include absent soldiers on lists of qualified electors “so far as he is able to ascertain n

the same.”219 Election supervisors and inspectors who accepted a soldier ballot knowing

it was ineligible were subject to a financial penalty (not less than $30 or more than

$100). 220 But the statute made no provision for notifying absent soldiers about the

opportunity to vote, or for commissioners to assist soldiers with the voting, or for copies

of the law to be distributed to military units.

 West Virginia’s military suffrage law did not long outlast the war. It was

eliminated from the state’s election law by the time of the first post-war statutory

codification, in 1870.221

Michigan

Michigan patterned its military suffrage law, enacted on February 5, 1864, on

Iowa’s law. Voting under the law occurred at election sites created “at every place,

whether within or without the State, where a regiment, battalion, battery or company of

Michigan soldiers may be found or stationed.”222 Because naval organization did not

include these designations, this statutory formulation, like Iowa’s, effectively excluded

sailors in the navy. All other servicemen were covered; there was no exclusion for

218. Id. at § 27.
219. Id. at § 52.
220. Id. at § 60.
221. Elections by the People for State, District, County, and Township Officers, W. VA. CODE, Ch. III

(1870).
222. An Act to Enable the Qualified Electors of this State, in the Military Service, to Vote at Certain

Elections, and to Amend Sections Forty-Five and Sixty-One, of chapter six, of the compiled laws, No. 21, §
7, 1864 (extra session) Mich. Pub. Acts 40,41 (hereafter cited as “Michigan Soldier-Voting Law of 1864”).

362

draftees or soldiers in the regular army. As in Iowa, eligible soldiers specifically included

surgeons and chaplains.223

 Michigan’s law included language that had become boilerplate in many statutes,

optimistically providing that the general election law was to apply to soldier voting “so

far as applicable, and not qualified by the provisions of this act.”224 The law purported to

allow soldiers to vote “in all the elections authorized by law.”225 But its administrative

provisions effectively left out elections for township and ward officials, since nothing in

the law called for communicating returns to either townships or wards. As the Michigan

Supreme Court observed in reviewing the law’s constitutionality, this meant that the law

could not, and did not, apply to township or ward elections.226 But it did cover elections

for federal, state, county, and district offices.227 This included elections for presidential

and vice-presidential electors.

 Polling sites were to be opened for each company of Michigan troops. If it was

“not practicable for all [members of the company] to vote together,” as when part of a

regiment or company was on “detached service,” then the detached unit could open its

own polling site.228 The eligible soldiers at each site elected three election inspectors,

who in turn appointed election clerks. Election inspectors need not be officers; the only

qualification was that each inspector (though not necessarily the clerks) had to be an

223. Id. at § 2.
224. Id. at § 5.
225. Id. at § 1.
226. Twitchell, 13 Mich. at 171.
227. Michigan Soldier-Voting Law of 1864, § 1.
228. Id. at § 8.

363

eligible Michigan voter.229 That meant, first, that he had to be at least 21 years old, a U.S.

citizen (or a foreigner who “has declared his intention” to become a U.S. citizen), or a

“civilized” Native Americans who did not belong to a tribe. Second, he had to have

resided six months in Michigan and 20 days “in the township or ward in which he offers

to vote.”230

Inspectors and clerks swore oaths, as their counterparts did back home. As with

oaths in most states, the Michigan soldiers serving as inspectors and clerks promised

among other things to “studiously endeavor to prevent fraud, deceit and abuse” in the

election.231 As in Iowa, the law provided for commissioners to travel from Michigan with

necessary election paraphernalia: copies of the law, forms of poll lists and returns, and

the text of oaths to administer to judges, clerks, and challenged voters. Commissioners

also carried the election returns back home to Michigan.232

The governor appointed the commissioners, assigning one for each division

containing at least one Michigan regiment. 233 Commissioners had to be eligible

Michigan voters and had to swear an oath that included the promise to perform their

responsibilities “without reference to political preferences.” Like election judges and

clerks, they had to swear to “studiously endeavor to prevent fraud, deceit and abuse.”234

 The statute specified that each ballot had to show the soldier’s home county and

town or city. The ballot had to be on a single piece of paper, though it could cover a long

229. Id.
230. MICH. CONST. of 1851, art. VII, § 1.
231. Michigan Soldier-Voting Law of 1864, § 10.
232. Id. at §§11, 24.
233. Id. at § 29.
234. Id.

364

list of offices. The offices to be chosen, and the preferred candidates names, could be

printed in advance on the ballot or written by hand by the voter.235

 Soldiers announced themselves to the inspectors and clerks, by name, county of

residence, and military attachment. The clerks entered all this information in the poll

books.236 If no one challenged the voter, the soldier placed his ballot in the ballot box.237

If there was a challenge, the judges administered one or more of five different oaths to

the soldier testing all elements of eligibility – U.S. citizenship, state and township

residency, and age. The statute stated the exact wording of each oath.238

At the close of voting, the inspectors tallied the votes and the clerks double-

checked the tally.239 The final results were entered on the return form, and the returns,

together with the poll books and ballots, were given to a commissioner (or placed in the

mail “or other safe mode”) for delivery to the Michigan Secretary of State.240 The results

of the soldier voting were added to the civilian results to determine election winners.

 By its terms, Michigan’s statute was to remain in force only “during the present

war, and no longer….”241 As events unfolded, however, the law died slightly earlier than

that. In late January 1865, as the Confederacy took its last gasps, but before the war’s

conclusion, Michigan’s Supreme Court struck down the law as unconstitutional. 242

Washtenaw county canvassers had excluded the soldier vote in the 1864 election for

235. Id. at § 14.
236. Id. at § 15.
237. Id. at § 16.
238. Id.
239. Id. at §§ 18, 22.
240. Id. at §§ 24, 25.
241. Id. at § 38.
242. Twitchell, 13 Mich. at 127.

365

county prosecutor, finding that the soldier-voting law was unconstitutional. That decision

cost candidate Daniel Twitchell the job he would have won if the votes of absent soldiers

had counted. He appealed. The case ended up at Michigan’s high court, which ruled that

the canvassers were correct to exclude the soldiers’ ballots. The prosecuting attorney post

that Twitchell had sought went instead to Amos Blodgett, who had the higher number of

votes cast within the county.

 At issue was the 1850 constitution’s provision that “no citizen or inhabitant shall

be an elector, or entitled to vote at any election, unless he has resided in the township or

ward in which he offers to vote, ten days next preceding the election.”243 Twitchell’s

counsel, state Attorney General Albert Williams, contended that a vote is “offered” in the

township if the township ultimately receives it. The provision of the constitution, he

urged, pertained only to the qualifications of the voter – he had to be a resident of the

township where his vote is received – and not to where the elector cast his ballot. In

speaking only of who qualified to vote, not where he had to vote, the constitution left the

legislature free to establish voting sites for qualified electors outside the Michigan

township, and outside the state entirely.

 When the bill had been under consideration in 1863, Williams had opined to the

state senate that the bill was indeed constitutional. It was inconceivable, Williams had

written then in response to the senate’s request for his opinion, that the framers could

have intended to force absent soldiers into the Hobson’s choice of either losing their

opportunity to vote or, “at the risk of the national or State existence, [finding a way] to

243. MICH. CONST. of 1851, art. VII, § 1.

366

come home to vote.” If they had had any inkling that the constitution might be construed

to achieve such “palpable injustice,” he argued, neither the convention nor the people

would have adopted it. Likening the objectionable interpretation to a snake, he asked

rhetorically, “Would [the framers] have aided in warming such a viper into life and vigor,

to turn and bite them?”244

By a 3-1 vote, the justices disagreed with Williams, concluding that an elector

met the constitutional requirement only by personally casting his ballot in the township

where he resides. Each of the three justices reaching this conclusion issued a separate

opinion. Justice James Valentine Campbell compared the 1851 constitution’s language to

the corresponding provision of the 1835 constitution. The earlier version entitled an

elector to cast his ballot only in the “district, county, or township in which he shall

actually reside….”245 Justice Campbell focused on the conjunction “or.” It gave the voter

the choice of voting anywhere in the county, including polling sites far from his own

township. This invited voting fraud, since no one at the polling site might be in a position

to challenge the credentials of the stranger arriving there to vote from some faraway

corner of the county. The constitution was amended in 1839 to tighten the voting

requirement, now insisting that the voter cast his ballot in his own “township or ward.”

The 1851 constitution preserved that requirement, Justice Campbell concluded, and did

indeed prescribe the where of voting, not just the qualifications of who could vote. He

explained the framer’s intent in requiring that voters be personally present in their

township or ward when they cast their ballots:

244. 1863 Mich. Senate Journal 424, 426.
245. MICH. CONST. of 1835, art. II, § 1.

367

If the voter is required to present himself personally at his own place of abode, his
neighbors will know his person, and will be likely to know his qualifications. If he
can vote elsewhere, and have his vote transmitted or counted in the township, he
may or may not be known personally to those who are where he is found, but they
are by no means likely to know his actual residence, nor, if he violates the law,
can his crime be as readily identified or proven. That other means of protection
may be devised is possible; but the test by neighboring eyewitnesses has always
been the favorite resort of the law, and it is the best.246

Justice Isaac Christiancy, who had helped organize the Republican Party in 1854

before joining the court, reached the same conclusion, but for somewhat different

reasons. Relying on history, he concluded that the term “offers his vote” in a township or

ward, as the 1850 framers must have understood the term, meant “personal presentation

of the vote at that place to the inspectors or officers presiding at such election.” This had

been the “uniform mode in all the American states from their first organization,” with the

single exception of Pennsylvania’s 1813 law, which Christiancy brushed aside, observing

that Michigan had certainly known no other mode in her history.247

Justice Thomas Cooley issued the third opinion that Michigan’s 1864 law was

unconstitutional. He agreed with Campbell’s reasoning that, given the historical

background of the 1851 constitution, there was no ambiguity in the term “offers his vote”

in the township or ward where the elector resided. It required the voter’s personal

presence in the township. But Cooley added an insight born of a particularly tight

reading of the statute’s text. Twitchell must lose, Cooley wrote, even if his argument

were correct about the meaning of the constitution’s requirement that an elector “offer his

vote” in his township or ward. According to Twitchell’s counsel, an elector met this

246. Twitchell, 13 Mich. at 144.
247. Id. at 155.

368

requirement as long as his vote was ultimately received in the township or ward, even if

he cast the ballot elsewhere. But, as Cooley observed, Michigan’s military suffrage law

made no provision for returning soldier voting results or ballots to townships or wards,

only to counties and districts. An absent soldier could not be said to “offer his vote” in a

township or ward that, by this law, never received it. Whether through drafting oversight

or otherwise, the law did not apply to township or ward elections.248

Campbell, Christiancy, and Cooley, three of the four Michigan Supreme Courts

justice who would soon become known as the “Big Four” for their national renown, all

agreed on the bottom line – the 1864 law was constitutional – even if they could not

agree on a single opinion stating why.249 Opposing them in this case was Chief Justice

George Martin. Like the three justices in the majority, Martin was a Republican. But his

dissenting opinion, the final opinion in the final case on Civil War soldier-voting laws,

echoed the first, the trial court opinion in the Pennsylvania case of Chase v. Miller by

Democrat John Conyngham. Like Conyngham, Martin believed that striking down the

soldier-voting law amounted to “disfranchising” soldiers and intruded on legislative

prerogatives. Absent “a direct collision between [a statute] and the constitution,” the

court’s duty was to defer to “legislative discretion,” wrote Martin. 250 By “direct”

collision, Martin meant an express and unambiguous prohibition in the constitution

against the legislative action; implied prohibitions did not suffice. “I cannot put my finger

248. Id. at 170.
249. The fourth of the “Big Four” was Justice Benjamin Graves, who did not participate in the case. For

more on the Big Four, see also, “History Overview,” Michigan Supreme Court Historical Society, accessed
January 17, 2014, http://www.micourthistory.org/history-overview/
http://www.micourthistory.org/history-overview/ (accessed January 17, 2014).

250. Twitchell, 13 Mich. at 175, 177.

369

upon any word or clause of the constitution from which I can conclude that they [i.e., the

people of Michigan] have surrendered [their] will” on the subject of setting the place for

voting.251 To the contrary, he read the constitution as leaving it to the legislature to

determine where voting could occur. It mattered not at all to Martin that the framers

could not have contemplated absentee voting. The “impressions and intention” of the

framers, considered apart from “the language of the instrument,” counted for nothing.252

Courts should not superimpose past understandings of the meanings of words of the

constitution. “The constitution was framed for the very purpose of adaptation to the

progress of the times,” Martin wrote, sounding very much like modern proponents of

“living constitutionalism.”253

Remarkably, all three justices who voted to strike down the statute were

Republicans. 254 They certainly understood the party passions surrounding the issue.

Justice Christiancy lamented the law’s “unfortunate connection with the party politics of

the day.” Indeed, the statute was bitterly contested and enacted along party line votes,

with Republicans favoring passage and Democrats opposed. 255 On the other hand,

perhaps party loyalties over the issue spilled over to the bench but tugged at the justices

less forcefully in January 1865, when they ruled, than might have been the case in mid-

251. Id. at 185.
252. Id. at 181.
253. Id. at 179.
254. Regarding Campbell, see C.A. Kent, James Vincent Campbell, 5 MICH. L. REV. 161, 164 (1907);

regarding Christiancy, see “Isaac Peckham Christiancy,” Biographical Directory of the United States
Congress, accessed June 10, 2013, http://bioguide.congress.gov/scripts/biodisplay.pl?index=C000379 ; for
Cooley, see the website of the University of Michigan Law School, where he taught for many years, even
while on the Michigan high court: “Thomas Cooley,” University of Michigan Law, accessed June 10, 2013,
www.law.umich.edu/historyandtraditions/faculty/Faculty_Lists/Alpha_Faculty/Pages/Cooley_ThomasM.as
px .

255. Twitchell, 13 Mich. at 148; Benton, Voting in the Field, at 93-97.

http://bioguide.congress.gov/scripts/biodisplay.pl?index=C000379
http://www.law.umich.edu/historyandtraditions/faculty/Faculty_Lists/Alpha_Faculty/Pages/Cooley_ThomasM.aspx
http://www.law.umich.edu/historyandtraditions/faculty/Faculty_Lists/Alpha_Faculty/Pages/Cooley_ThomasM.aspx

370

1864. Michigan Republicans had already enjoyed the benefits of the law in the 1864

elections, and the justices might have supposed that the war would end – and the statute

with it – long before the next election.

After the war, in 1866, Michigan amended its constitution to authorize the

legislature, during wartime, to “provide the manner in which, and the time and place at

which” absent servicemen could vote. That provision was incorporated in the state’s

revised constitution in 1908, but was subsumed in the 1963 constitution’s more general

grant of legislative authority for all classes of absent voters, not just soldiers.256

Kansas

 Kansas was the youngest state in the union at the outbreak of the Civil

War, having been admitted in January 1861. The new state granted suffrage rights to 21-

year old white men who met the constitution’s residency requirements and were either

U.S. citizens or had “declared their intention to become citizens, conformably to the laws

of the United States on the subject of naturalization.”257 The state constitution articulated

residency requirements in words that elsewhere had proved fatal to absentee voting laws

for soldiers. But those same words proved not to be an insuperable problem in Kansas.

As with both Pennsylvania and Michigan, Kansas’s constitution said that men

wishing to vote had to reside for a specific durational period (for Kansas it was thirty

256. Benton, Voting in the Field, 103; MICH. CONST. of 1908, art. III, § 1; MICH. CONST. of 1963, art.

II, § 4.
257. KAN. CONST. of 1861, art. V, § 1. Minnesota, Wisconsin, and Michigan similarly granted suffrage

rights to non-citizens with a demonstrable intent to become naturalized citizens.

371

days) “in the township or ward in which [the elector] offers to vote….”258 The high court

in both the Keystone and Wolverine states struck down absentee voting laws for soldiers,

concluding that one could “offer to vote” in a township or ward only by a physical

presence there when he cast his ballot. Both courts looked to the history of voting

practices in their respective states for a sense of what their constitutions’ framers meant

when they used the verb “offer” (as in “offer his vote”) in provisions governing suffrage.

That history showed, in both Pennsylvania and Michigan (at least to the satisfaction of

their high courts) that “offering” a vote meant personally presenting a ballot in the

township, which ruled out absentee voting for soldiers or anyone else. The Kansas

constitution used the same verb, and a handful of opponents to military suffrage in the

Kansas legislature argued that it stood in the way of absentee voting as much in Kansas

as it had in her sister states. But the state attorney general disagreed, as did the vast

majority of Kansas legislators.259 And after enactment, the state’s absentee voting law for

soldiers prompted no judicial intervention. Perhaps Kansas, unlike Pennsylvania and

Michigan, was too young to have developed long, pre-constitution election traditions that

imparted fixed meanings to undefined words like “offer” in its constitution.260

A constitutional hurdle that loomed higher than the requirement to “offer his

vote” in a township or ward was a provision barring soldiers, seamen, and marines from

gaining residence by being stationed in Kansas. The provision added this prohibition in a

separate clause: “nor shall any soldier, seaman, or marine have the right to vote.” The

258. KAN. CONST. of 1861, art. V, § 1.
259. Benton, Voting in the Field, 113-117.
260 . The ill-fated Lecompton Constitution also used the verb “offer” in stating its residency

requirement: A prospective voter had to have resided three months “in the county, city, or town in which he
may offer to vote….” KAN. CONST. of 1857, art. VIII, § 1(Lecompton).

372

entire text of this provision merits a close look. Here is the full sentence: “No soldier,

seaman, or marine, in the army or navy of the United States, or their allies, shall be

deemed to have acquired a residence in the State in consequence of being stationed

within the same; nor shall any soldier, seaman or marine have the right to vote.” 261

A reader encountering this 1859 text and looking for harmony with the text of a

1864 law allowing absent soldiers to vote, could conclude that the prohibition in the final

clause applied only to the those servicemen identified in the preceding clause: soldiers

and sailors in the regular army or navy of the United States and stationed in Kansas. Read

that way, which is how the state attorney general read it, the final clause stood not as a

flat prohibition of a military suffrage statute, but as a bar to voting by career servicemen

stationed in Kansas.262 Harmony could exist between that bar and a soldier-voting law

conferring suffrage rights only on Kansas’s militia and volunteers. Kansas passed exactly

such a soldier-voting law. Just to make sure, however, the legislature submitted a

constitutional amendment, which was ratified at the 1864 election, stating “the legislature

may make provision for taking the votes of electors who may be absent from their

townships or wards, in the volunteer military service of the United States, or the militia

service of this state.”263

Kansas enacted its soldier-voting act in March 1864, after the legislature

recommended the constitutional amendment, but before it was ratified. Its constitutional

261. KAN. CONST. of 1859, art. V, § 3.
262. The attorney general, Republican Warren Guthrie, provided the state senate with a written opinion

stating that before 1861 (the state constitution was drafted in 1859), the term “soldier” never applied to
volunteers and militiamen, but only to “that branch of the national military service known as ‘regulars.’”
Kansas Senate Journal, 4th Cong., reg. sess., February 25, 1864, 413-414.

263. Joint Resolution, to Amend Section Three of Article Five of the Constitution of the State of
Kansas, ch. 45, 1864 Kan Sess. Laws 81.

373

foundation, then, was the existing constitution, interpreted as presenting no obstacle. The

law followed the Iowa model, calling for opening election sites at the posts where

Kansas’s soldiers served. It covered only qualified electors “in the militia or volunteer

military service.” 264 This effectively excluded draftees and regulars. In calling for

election sites where “regiments, battalions, companies or squads” were located, the act

also left out any Kansans servicing in the navy.265 The act applied to all county, district,

state, and federal elections, but not to elections for township offices.266

Voting was by regiment, but the law allowed two regiments stationed together to

vote at a single site, as long as the combined regiments totaled no more than 12

companies. To assist the voting process, the state sent pre-printed poll books and tally

sheets, delivered by “a suitable person” whom the governor appointed. Unlike the

“commissioners” sent to help implement absentee voting under several of the state laws,

this “suitable person” apparently had no duties beyond delivery of the election

paraphernalia.267

Kansas soldiers selected (by viva voce election) three judges and two clerks to

administer the voting process. The Kansas statute omitted any requirement that judges

and clerks be qualified Kansas voters. That created the possibility that non-Kansans, non-

whites, or soldiers younger than 21 could serve as election judges or clerks. Judges and

clerks swore an oath promising among other things not to accept anyone’s vote without

264. An Act Supplemental to an Act Entitled ‘An Act to Regulate Elections and to Prescribe the

Qualifications of Electors, and to Prevent Illegal Voting.’ Approved June 3, 1861, ch. 59, § 1, 1864 Kan.
Sess. Laws 101, 101 (Hereafter cited as Kansas Soldier-Voting Law of 1864).

265. Id. at § 2.
266. Id. at § 1.
267. Id. at § 3.

374

first being “satisfied” that the soldier was a qualified voter “of the township or ward of

which he offers his vote.” 268 This somewhat clumsily reframed the constitution’s

requirement that an elector be a resident of the township or ward “in which” he offers his

vote.

In assessing the qualifications of electors, the judges applied the standards of the

general election law, many of the provisions of which this soldier-voting law

incorporated by reference. The rule for testing a voter’s residence, for example, was that

“the place shall be considered and held to be the residence of a person in which his

habitation is fixed, and to which, whenever he is absent, he has the intention of

returning.” 269 When someone challenged a soldier offering his vote, the judges

administered any of several oaths spelled out verbatim in the general election law.

Sometimes the statutory oath made no literal sense when applied outside of Kansas. Such

was the case in a challenge for lack of township or ward residency, for example. The

judges asked the soldier, “When did you come into this township (or ward)?” Or, “When

you came into this township (or ward), did you come for a temporary purpose merely, or

for the purpose of making it your home?”270 An oath’s reference to “this township” or

“this ward” hardly fit the circumstances of soldiers altogether absent from Kansas. This

problem typified a breakdown in anti-fraud protections in soldier-voting laws generally.

Many, like the Kansas law, imported anti-fraud protections that may have worked well in

268. Id. at § 5. (Italics added.)
269. An Act to Regulate Elections and to Prescribe the Qualifications of Voters, and to Prevent Illegal

Voting, ch. 28, § 9, 1861 Kan. Sess. Laws (legisl. 1st session)133, 134. (The Kansas Soldier-Voting Law of
1864, in § 6, incorporated this provision by reference.)

270. An Act to regulate Elections and to prescribe the qualifications of Voters, and to prevent illegal
voting, ch. 28, § 9, 1861 Kan. Sess. Laws Statutes 133, 134.

375

civilian elections back home but that offered much shakier protections “in the field,”

where they barely made sense.

Even if a challenged voter swore to the required oaths, the judges could still reject

his ballot “if they shall be satisfied, from record, evidence, or other legal testimony

adduced before them, that he is not a legal voter.”271 Unchallenged ballots, and those that

survived the gauntlet of oaths and investigation, were placed in a ballot box. Each was

marked with the soldier’s county, township (or ward), and district. The name of the

soldier offering the vote, each of whom was announced “in an audible voice” by a judge

before accepting the ballot, was entered in the poll books along with the identity of his

military attachment and his residence information.272

At the close of the voting, judges opened the ballot boxes and went through the

ballots, one by one, and reading out loud the choices appearing on each ticket. The clerks

recorded the results on the tally sheets provided by the governor’s representative. Poll

books, tally sheets, and ballots were then bundled up and forwarded to the Kansas

Secretary of State in Topeka. The soldier vote was then made part of the overall voting

results.273

The Kansas soldier-voting law survived the Civil War and remained in effect until

at least 1947.274

271. Id. at § 13.
272. Kansas Soldier-Voting Law of 1864, § 7.
273. Id.at §§ 7-12.
274. Elections, KAN. STAT. ANN. Ch. 25, art. XII, §§ 25-1201 et. seq. (1947).

376

Maine

Maine’s prewar constitution posed clear obstacles to absentee voting. It granted

every twenty-one year old male, having three months residence in the state, voting rights

“in the town or plantation where his residence is so established.”275 Elections for both

legislative branches and for the governorship were to be held in each town in an “open

town meeting” where local leaders (town “selectmen”) presided.276 Politicians favoring a

military suffrage law, mostly Republicans, saw the futility of pushing for a soldier-voting

bill in the face of the constitution’s clear insistence on the voter’s physical presence in his

town of residence on Election Day. They needed to amend the constitution.

 Republican governor Abner Coburn urged the legislature to propose an

amendment for popular ratification in 1863, but that effort fizzled. Coburn’s successor

Samuel Cony, also a Republican, was more persuasive the next year. In March 1864, at

Governor Cony’s urging, the legislature passed a joint resolution recommending a

constitutional amendment allowing absent soldiers to vote.277 This came quite late in the

election year, and timing became a problem. Republicans wanted to implement soldier

voting in time for the general election in November, but the constitutional amendment

authorizing the needed legislation would not happen until very shortly before that, in

September. Lawmakers could not wait for the people’s verdict on the proposed

275. ME CONST. of 1820, art. II, § 1.
276. ME CONST. of 1820, art. IV, Part First, § 5 (for state house members); art. IV, Part Second, §. 3 (for

senators); and art. V, Part First, § 3 (for Governor).
277. Resolves Providing for an Amendment of the Constitution so as to Allow Soldiers Absent from the

State to Vote for Governor, Senators, Representatives and County Officers ch. 344, 1864 Me. Acts 334.
The legislative history of the constitutional amendment, and of the soldier-voting law it authorized, is
comprehensively described in Benton, Voting in the Field, 118, et seq.

377

amendment if they wanted to have a soldier-voting system up and running for the

November elections.

The solution was a soldier-voting law that tackled the subject with a two-pronged

approach.278 First, the law authorized soldier voting in purely federal elections – for

representatives to Congress and for electors of president and vice-president.279 For this,

Maine’s lawmakers had the benefit of the pioneering efforts of their counterparts in

Vermont, guided by its Supreme Court. The Vermont justices had ruled that the state

legislature had plenary authority under the U.S. Constitution to regulate the time, place,

and manner of voting for these federal offices, regardless of what the state constitution

said about elections for state and local offices. New Hampshire’s high court had agreed.

Both states implemented soldier voting only for federal elections. Maine lawmakers

could be reasonably confident that by copying this approach, the first prong of their

statute would similarly survive any constitutional scrutiny it might receive.

The statute’s second prong was to permit the same absent soldiers at the same

time to vote in the election for Maine’s governor and state legislature, contingent on

ratification of the state constitution in September.280 As it happened, the contingent event

occurred with ratification of the amendment in September. It was a characteristically

partisan affair, with yes votes predominating in Republican towns and no votes in

278. An Act Authorizing Soldiers Absent from the State in the Military Service to Vote for Electors of

President and Vice President, and for Representatives to Congress; also Regulating the Manner of Electing
Registers of Deeds, County Treasurers and County Commissioners, so that such Soldiers may be Allowed
to Vote therefor, ch. 278, 1864 Me. Acts 209 (hereafter cited as “Maine’s Soldier-Voting Law of 1864.”)

279. Id.at § 1 (for electors of president and vice president), and § 9 (for representatives to congress).
280. Id. at § 10. Absent soldiers were not, however, voters in the constitutional ratification process.

378

Democratic towns.281 Notwithstanding partisan divisions, however, the amendment was

ratified, so Maine’s absent soldiers were able to vote in 1864’s November elections for

federal, state, and local offices. The law provided that each voting soldier “shall be

considered as voting in the city, town, plantation and representative district where he

resided when he entered” his military service.282

Maine’s law followed the Iowa model of setting up election sites at locations

where Maine servicemen served in the war. The constitutional amendment excluded

soldiers “in the regular army of the United States,” and so did the statute.283 There was no

exclusion for draftees. As with so many other such laws, Maine’s described the locations

for erecting voting sites in terms that effectively excluded sailors in the navy. Elections

sites were to be opened where Maine “soldiers” served in a “regiment, battalion, battery,

company, or detachment of not less than twenty” men.284 No provision was made to

accommodate detached units smaller than twenty men, but general and staff officers were

allowed to vote at any of the election sites, as were surgeons and chaplains.285

 The three ranking officers of the military unit where an election site was opened

served as election “supervisors,” who presided over the voting. Like Wisconsin’s law,

Maine’s law had no requirement that the supervisor himself be a qualified Maine elector.

Theoretically, non-Maine officers could preside as supervisors of voting by Maine

soldiers, although lawmakers may have believed that they had protected against this risk

with the law’s requirement that election supervisors swear “to support the constitution of

281 Benton, Voting in the Field, 121.
282 Maine’s Soldier-Voting Law of 1864, § 9.
283 Id. at § 1.
284 Id. at § 2.
285 Id. at §§ 2, 3.

379

the United states and of this state.”286 The law was also unusual in making no allowance

for clerks to assist the supervisors. Supervisors had to keep the poll lists of soldiers who

voted and prepare the returns, without clerical assistance. Less uniquely, Maine appointed

no commissioners to help implement the law. Supervisors, in other words, were on their

own in managing the election sites, although the law called for Maine’s secretary of State

to supply them with blank poll lists and forms for preparing returns.287

The soldier’s county and town of residence had to appear on his ballot, as was the

case in all such laws.288 Before accepting the ballot, the supervisors “must be satisfied”

that the soldier’s age and citizenship qualified him to vote and that his residence was in

the location identified on his ballot. 289 If a supervisor or anyone else challenged a

soldier’s eligibility, it was the job of the supervisor to interrogate the soldier, under oath,

and take evidence from the challenger. The law did not include the text of oaths or

interrogatories the supervisor should administer to test the various categories of

eligibility.290 Final say on the voter’s eligibility rested with the supervisors.

The supervisors forwarded the poll lists and returns (but, unlike most other states,

not the ballots) to the Secretary of State in Maine, where the results from the field were

incorporated with the civilian vote in final election outcomes.291

286. Id. at § 2.
287. Id. at § 17.
288. Id. at § 4.
289. Id.
290. Id. at § 5.
291. Id. at § 6.

380

Maine election law preserved the right of absent soldiers to vote through World

War II. In 1944, the state extended absentee voting rights more generally to citizens away

from their homes on Election Day.292

California

 California enacted three soldier-voting laws, the first in 1863 then two more in

1864. All three were virtually identical in their basic structure – applying the Iowa model

of opening election sites in locations where California soldiers served – and in most of

their wording. The first applied by its terms only to elections held in a single year,

1863.293 The following year, that statute having lapsed by its terms, the state filled the

void with two new laws. One applied to elections of members of the state legislature,

representatives to Congress, and electors for President and Vice President, beginning

with the elections in 1864 and then continuing with elections for those offices "every year

thereafter during the continuance of our National War."294 The other, enacted three days

later, applied to elections for statewide executive officers, judges, and county officers

292. Elections, ME. REV. STAT. tit. I, ch. 8, §§ 83, 84, (1930); Absent Voting, ME. REV. STAT. ch. 6,

(1944).
293. An Act in Addition to an Act Entitled an Act to Regulate Elections, approved March Twenty-

Third, Eighteen Hundred and Fifty, and all Acts Amendatory thereof and Supplemental thereto, ch. 355, §
4, 1863 Cal. Stat. 549, 550 (hereafter cited as "California Soldier-Voting Law of 1863").

294. An Act to Provide for the Support of the Privilege of Free Suffrage during the Continuance of the
War, ch. CCLXXII, § 1, 1864 Cal. Stat. 279, 279.

381

beginning in 1865 and then "every year thereafter."295 All three military suffrage laws

were repealed in 1866, before the elections of that year.296

The laws covered all categories of qualified electors "in the military service of the

United States," with no exclusions of regulars or draftees. By requiring election sites to

open not only for service units of the army and artillery ("regiments," "batteries," and

"battalions"), but also for "squadrons," the laws extended absentee voting opportunities to

naval and cavalry personnel as well. Coverage extended even to musicians.297

To limit voting to qualified electors (21-year old white men meeting state and

local residency requirements), the laws relied heavily on an elaborate process of list

making. First, California's Adjutant General compiled a single list of all qualified electors

"in the military service," identifying for each the county of residence and the military unit

to which he was assigned. The Secretary of State then used this list to compile separate

lists for each regiment, battalion, squadron, and battery, adding for each serviceman on

the list his congressional, senatorial, and assembly district. These separate lists were then

sent to the commanding officers of each unit. Working from these lists, the officers in

turn created separate lists for each "detached unit" under his command and sent those

shorter lists to the appropriate commanders.298

295. An Act Amendatory of and Supplemental to an Act Entitled an Act to Regulate Elections,

approved March Twenty-Third, Eighteen Hundred and Fifty, and all Acts Amendatory thereof and
Supplemental thereto, Approved April Twenty-fifth, Eighteen Hundred and Sixty Three, ch. CCCLXXXIII,
§§ 1, 2, 1864 Cal Stat. 431, 432.

296. A Bill for an Act to Repeal Certain Acts Providing for Soldiers to Vote out of their Election
Districts during the Rebellion, ch. CCLI, § 1, 1866 Cal. Stat. 277, 277.

297. California Soldier-Voting Law of 1863, § 1. Section 1 of all three laws stated the coverage in the
same inclusive terms.

298. California Soldier-Voting Law of 1863, §§ 1, 2, 3. (Each of the three laws describes this list-
making process, in identical language, in sections 1, 2, and 3.)

382

 The three most senior officers present oversaw the actual balloting process. The

laws did not require that they be eligible California electors. They opened the polling

place (at 9:00 AM, "if practicable"), watched over the ballot boxes, and "received" the

ballots, checking the names of the soldiers casting ballots against the names on the list.

The laws made no provision for clerks or commissioners to help them or for copies of the

law to be forwarded to them. The laws were similarly silent about how they were to

handle challenges of a soldier's eligibility, or even about whether challenges could be

made at all. The laws enjoined the responsible officers to "exercise due care and diligence

to prevent any soldier voting by mistake for any officer except such as he is eligible to

vote for," and they had to swear to "discharge the duties of _______ of this election to the

best of your ability, so help you God." The blank line appears in the statutes' provision

about the oath, but the laws give no idea what the speaker was to say at that point in the

oath. They assign no title to the officers' election role (Election judge? Supervisor?),

leaving the officer to figure out for himself what word to utter in filling in the blank

space.299

The laws provided no penalty for soldiers who cheated in the voting process, but

did penalize misconduct by the supervising officers. If they neglected their duties, or tried

to influence a vote "by command, threats, or promises of any advantage or preferment,"

they faced forfeiture of two hundred dollars in a civil action (with half the proceeds going

to the state treasury) and criminal prosecution "for such offense."300 What if the offense

299. California Soldier-Voting Law of 1863, §§ 4, 5, 6. (Each of the three laws assigned the officers'

these roles in sections 4, 5, and 6.)
300. California Soldier-Voting Law of 1863, § 7. (Each of the three laws provided for these penalties in

section 7.)

383

occurred outside of California? The laws tried to overcome that hurdle with a "deeming"

provision: the misconduct "shall be considered, taken, and held to have been committed

by such officer within the jurisdiction of this State...." As if conceding the difficulty of

making the deeming provision stick in court, the laws also called on the Governor to

forward evidence of the misconduct to the President, "with the most urgent solicitations

that the commission of such officer be revoked and his name stricken from the army

roll."301

This was not the only deeming provision in the California laws. Another applied

to the voting itself. The laws provided that the absent soldiers' votes "shall be considered,

taken, and held to have been given by them in the respective counties of which they are

residents.”302 By the legal fiction created by this deeming provision, the legislature

undoubtedly hoped to finesse a potential constitutional impediment to absentee voting.

As in so many other states, the problem arose from the wording of the constitution’s

residency qualification for voting. The suffrage provision of California’s 1849

constitution conditioned suffrage on two residency requirements: six months in the state

and, more problematically, thirty days in the “county or district in which [the voter]

claims his vote….” 303 As elsewhere, the question boiled down to this: did the

constitution’s articulation of the local residency requirement establish not only who could

vote, but also where the eligible voter must cast his ballot? In other words, in restricting

the franchise to men having thirty days of residence in a given “county or district,” did

301. Id.
302. Id. at § 4.
303. CAL. CONST. of 1849, art. II, § 1.

384

the constitution also require that those men cast their votes only in person within that

county or district? If so, then absentee balloting was barred. If not, then the legislature

was free to permit voting elsewhere, including military encampments where California

servicemen were stationed.

If California’s legislators calculated that they could overcome a constitutional bar

by statutorily deeming each absentee ballot, no matter where actually cast, to have been

cast in the soldier’s home county or district, they calculated wrong. The legal fiction

worked no better in salvaging California’s law than a similar fiction had worked to save

Connecticut’s. In October 1864, the California Supreme Court struck down the 1863 law

as unconstitutional, concluding that the constitution’s local residency requirement did

indeed fix the place where voting must occur, the deeming provision notwithstanding.

The court reached this conclusion based on reasoning that applied equally to the two laws

passed in 1864, so the ruling effectively nullified all three of the state’s soldier-voting

laws.

The case was Bourland v. Hildreth. 304 It arose out of eight contested elections for

various county offices in Tuolumne County. The county board of supervisors counted the

absent-soldier votes cast under the 1863 soldier-voting law, giving election wins to the

eight defendants. On challenge by the eight plaintiffs, who would have won their

elections if soldier votes had been excluded, the lower court overturned that result,

agreeing with the plaintiffs that the constitution barred absentee voting. The cases were

consolidated on appeal to the state Supreme Court, which in a 3-2 vote affirmed the lower

304. Bourland, 26 Cal. 161.

385

court’s exclusion of the soldier votes. Four of the five justices wrote opinions, covering

84 pages in the California reports.

Perhaps the easiest question the court faced was whether the statute’s deeming

provision transformed absentee voting into local voting by declaring as a legal fiction that

votes cast outside the soldier’s home county would nevertheless “be considered, taken

and held to have been given by them [i.e., the soldiers] in the respective counties of

which they are residents.”305 The court’s majority opinion ridiculed this attempted end

run. If the legislature can deem an absentee vote to have been cast locally, it could just as

easily deem a minor’s vote to have been cast by an adult, or an alien’s vote to have been

cast by a citizen, or a colored man’s vote to have been cast by a white man. Not only did

this provision “efface” the constitution, it actually backfired, serving as a legislative

admission that the constitution created the very limitation that the act attempted, by

creating a fiction, to circumvent.306

Justice Oscar Shafter, whose pre-court ties were to the abolitionist Liberty Party,

wrote the court’s majority opinion. Shafter indulged a lengthy examination of the

sentence structure and syntax of the constitution’s Article II, section 1. He concluded that

the phrase “in which he claims his vote,” as used in the constitution’s statement of a 30-

day county residency qualification, made no sense other than as an expression of the

framers’ intent to fix the location of voting in the elector’s home county. To this syntactic

analysis, Justice Shafter added what he saw as the instruction of history. Plaintiffs’

counsel had argued that one could “claim” his vote in his home county if that was where

305. California Soldier-Voting Law of 1863, § 4.
306. Bourland, 16 Cal. at 201.

386

his vote ended up being counted, even if he physically cast his ballot elsewhere. Shafter

disagreed. To the framers of the 1849 constitution, the meaning of the word “vote” was

“imparted by traditions that became historical” and by “habits of thought that became

chronic, and habits of action that became muscular almost, both in England and this

country, ages before 1849.” Under those traditions and habits, a vote was the physical act

of casting a ballot (or giving a voice vote) in person, not just the result of that physical act

in the subsequent tally. When they used the phrase “claim his vote” in the county in the

county of the voter’s residence, the constitution’s framers could only have meant that the

voter must physically cast his ballot in that county.307

In a concurring opinion, Justice Lorenzo Sawyer leaned even harder on the

lessons of history in lending meaning to the constitution’s wording. Settlers from all over

the country had populated California by the time of statehood, and they brought with

them a universal understanding of what an election was, Sawyer reasoned. In all states,

the personal presence of the elector was required at the place established by law
for receiving votes…. The very idea of an election embraced the idea of a place
appointed within the district for the meeting of the voters … and the presence of
the elector in person to offer or claim his vote…. Men had no other conception of
the process of voting, or of offering to vote, or of claiming their votes. This
conception and these ideas were necessarily in the minds of the men who framed
our constitution and the people when they adopted it.308

 The two dissenting justices, Silas Sanderson (a Republican) and John Currey (an

anti-Lecompton Democrat and member of the Union Party) did not even try to dispute the

historical novelty of absentee voting, but they attached no dispositive constitutional

significance to that novelty. Instead, in separate opinions, Sanderson and Currey argued

307. Id. at 197.
308. Id. at 216.

387

that the constitution’s wording created no indisputable bar to absentee voting;; there was

at least some ambiguity in the language. For them the controlling principle was that,

absent a clear constitutional prohibition, the legislature should be free to work its will.

They saw no clear prohibition against absentee voting in California’s constitution.

 Sanderson, the court’s Chief Justice, observed that if the framers had intended to

fix the location of balloting in the elector’s home county or district, they could have said

so in much clearer language than they chose. Other states had done so, the chief noted,

with wording available to the California framers to borrow if they had wanted the same

result. New York’s constitution, for example, entitled each elector to participate in

elections “in the election district of which he shall at the time be a resident, and not

elsewhere.” Kentucky’s similarly said that each elector “shall vote in said precinct, and

not elsewhere.” California’s framers could have chosen similarly direct wording if they

had meant to fix the location of voting in the elector’s home county or district. Sanderson

was unwilling to infer a clear intent about the where of voting from the prepositional

phrase “in which he claims his vote” appearing in Article II, section 1. Currey, too, found

the constitution’s meaning debatable enough to sustain the legislation. Only when the

constitutional bar exists “beyond a reasonable doubt” may the court strike down a statute.

For Currey, there was too much doubt here.309

 The majority agreed with the dissenters that legislation is presumptively

constitutional. Sounding very much like dissenter Currey, Justice Shafter said in his

majority opinion, “In a doubtful case the benefit of the doubt is to be given to the

309. Id. at 244.

388

Legislature.” 310 They disagreed not about the presumption, but about the source of

evidence that might overcome the presumption. The dissenters in Bourland v. Hildreth,

like the majority in Ohio’s Lehman v. McBride (upholding that state’s soldier-voting

law), stood on respectable jurisprudential footing in confining their analysis to the

constitution’s text as they found it in 1864 and wherein they found no indubitable

prohibition against absentee voting laws. The majority in Bourland v. Hildreth, like the

dissent in Lehman v. McBride, adopted a different, and also respectable, interpretative

approach. They looked to history to ascertain the meaning framers probably attached to

the words they used in drafting constitutional text. Those jurists found, in that historically

derived meaning, an original intention that left no room for absentee voting legislation,

and they gave effect to that intention by voting to strike down soldier-voting laws.

Junior State Outliers

Missouri, Nevada, and Illinois

The soldier-voting arrangements in these three states stand as a subset of the

junior states because each comes freighted with problems of legitimacy (Missouri) or

relevance (Nevada and Illinois). Missouri made provision for voting by absent soldiers

earlier than any other state (Pennsylvania’s prewar law aside), but it did so with dubious

legitimacy. Nevada became a state only days before the 1864 election and implemented

soldier voting through questionable jerry rigging. And Illinois enacted its soldier-voting

law in 1865, too late to matter politically.

310. Id. at 262.

389

Missouri

 A system allowing absent soldiers to vote took hold in Missouri early in the war,

having been adopted before any other state had enacted soldier-voting legislation

(Pennsylvania’s prewar statute excepted). It was installed neither legislatively nor by

constitutional amendment, as were the soldier-voting arrangements in all other states.

Those routes were unavailable in Missouri, where an intrastate civil war, within the

broader national Civil War, had resulted in 1861 in the collapse of civil government. So,

instead of legislation or constitutional amendment, Missouri created its soldier-voting

system by a so-called “ordinance” issued by an essentially rump legislative body, the

remnants of a convention originally elected to consider whether the state should secede

from the union and join the Confederacy.

Early in 1861, even before Lincoln’s inauguration and months before Sumter,

Governor Claiborne Fox Jackson had called for a secession convention in hopes that

Missouri would join the seceding states of the south. Jackson had made a name for

himself leading the invasion of pro-slavery Missourians into Kansas in hopes of securing

a pro-slavery constitution for that incoming state. The Democratic-controlled legislature

authorized the formation of such a convention by popular vote, without anticipating that

the populace would choose predominantly pro-union delegates. The convention spurned

Jackson and the legislature by rejecting secession.

That did nothing to dampen Jackson’s enthusiasm for the Southern cause.

Fearing that Jackson would allow a federal arsenal to fall into Confederate hands and take

390

the state out of the Union notwithstanding the unionist sentiments of the convention,

Federal forces under Nathaniel Lyon moved against Jackson and the legislature in

Jefferson City. Jackson and the legislature fled, leaving the state without a functioning

government. The convention, which had adjourned after rejecting secession, reconvened,

named a new governor, and set itself up as the state’s legislative body. Dubbed the

“Long Convention,” it retained governing control of the state throughout the war, all

without constitutional authority.311 Its claim to sovereign authority, such as it was, rested

on a provision of the convention’s enabling statute, passed by the legislature in January.

That law granted the convention authority “to adopt such measures for vindicating the

sovereignty of the State, and the protection of its institutions, as shall appear to them to

be demanded.”312 Whether the legislature intended by this language to delegate plenary

legislative authority to the convention is uncertain, and the constitutionality of such a

delegation, assuming it was intended, is also uncertain. This casts doubt on the legitimacy

of the convention to take quasi-legislative action.313

311. McPherson, Battle Cry of Freedom, 290-293.
312. An Act to Provide for Calling a State Convention, § 5, 1861 Mo. Laws 20, 21.
313. One proponent of legitimacy concedes that the law-making activities of the convention were

“extra-constitutional.” Dennis K. Bowman, Lincoln and Citizens’ Rights in Civil War Missouri (Baton
Rouge: Louisiana State University Press, 2011), 113. Another likened the Missouri convention to American
revolutionary conventions. The context of internal strife and potential revolution “to a certain extent
justified [the Missouri convention] in acting outside of what was their more proper field.” [Roger Sherman
Hoar, Constitutional Conventions: Their Nature, Powers, and Limitations (Boston: Little, Brown, and
Company, 1917), 430-431.] Taking the other side of the scholarly debate, William E. Parrish asserted that
the convention acted illegitimately in its quasi-legislative role. William E. Parrish, Turbulent Partnership:
Missouri and the Union, 1861-1865 (Columbia: University of Missouri Press), 42. The parallel to
revolutionary conventions is imperfect, according to one skeptical view, since the American revolutionary
conventions derived their authority from Congress, whereas the Missouri convention lacked any
congressional imprimatur. John A. Jameson, A Treatise on Constitutional Conventions: Their History,
Powers, and Modes of Proceeding (Chicago: Callaghan and Company, 1887), 54. Moreover, the
conventions of the former colonies functioned on behalf of a revolution, while in Missouri the convention
stood in resistance to a rebellion.

391

In the convention’s fourth session, in June 1862, it enacted an “ordinance” to

allow absentee voting by soldiers.314 By its terms, the ordinance lasted only “during the

present war.”315 It covered only militia and volunteers, not regulars. This comported with

the state’s 1820 constitution, which excluded from the voting franchise every “soldier,

seaman, or mariner in the regular army or navy of the United States.”316 As limited to

volunteers and militia, the ordinance also excluded draftees.

The ordinance adopted the Iowa model by calling for election sites to open in

locations where Missouri soldiers served. 317 The process called for voting by

“company,” which effectively excluded naval personnel. The ordinance provided no

direct support for creating the voting site, as for example by having officials in Missouri

send the field commanders necessary election paraphernalia such as poll books and ballot

boxes. To the contrary, it left the commanding officers entirely on their own, instructing

them to “cause … poll books to be made out for each company….”318 The process called

for separate poll books for each Missouri county where voting soldiers resided.319 This

314. Missouri Convention. “An ordinance to enable citizens of this state, in the military service of the

United States or the State of Missouri, to vote, June 12, 1862.” Journal and proceedings of the Missouri
State Convention: Held at Jefferson City, June, 1862. St. Louis: G. Knapp & Co., 1862 (hereafter cited as
“Missouri Ordinance.”)
 315. Id. at § 1. In April 1865, the state adopted a new constitution. It included absentee voting rights for
qualified electors absent in the volunteer military service of the United States or the militia service of
Missouri. MO. CONST. of 1865, art. II, § XXI. The replacement constitution of 1875 included no such
provision.

316. MO. CONST. of 1820, art. III, § 10.
317 . Enactment of the Missouri ordinance predated enactment of Iowa’s law by three months, so

absentee-voting laws of this type, including Iowa’s, arguably adopted the “Missouri model.” Iowa,
however, was the first state to legislate an absentee-voting system in the Civil War through the mechanism
of an elected legislative body of indubitable legitimacy.

318. Missouri Ordinance, §§ 1, 2.
319. Id. at § 5.

392

could have created daunting logistical challenges for company commanders, depending

on how many of the state’s 113 counties were represented among his cohort of troops.320

The company’s commanding officer appointed “three good, discreet and

disinterested persons” as election judges. Each had to be a qualified Missouri voter and

had to swear an oath to “impartially discharge the duties of judge.” The judges in turn

appointed two clerks. 321 Uniquely among all absentee voting systems, the Missouri

ordinance allowed soldier voting by voice or written ballot. (Kentucky required voice

vote, pursuant to its constitution. All other states provided for voting by written ballot.

See discussion of Kentucky, infra.)

 The ordinance required all voters to take an oath of loyalty.322 In addition, it

authorized the election judges “to administer oaths and to test the qualifications of voters,

and to prevent frauds.” 323 But it provided no guidance on how to test a voter’s

qualifications or what oath to administer. Unlike legislation in many states, Missouri’s

ordinance made no provision for commissioners to assist with the voting or for copies of

the law to be provided to the company commanders or the election judges. The

ordinance presupposed that the election officials knew the qualifications for suffrage in

Missouri, which the ordinance did not repeat. 324 The ordinance purported to subject

soldiers to criminal penalties – up to three months in prison, plus a fine of twenty to fifty

320 Missouri Counties, accessed October 3, 2013 www.mo.gov/government/city-county-
government/counties/counties.

321. Missouri Ordinance, §§ 3, 4.
322. Id. at § 13.
323. Id. at § 8.
324. The 1820 constitution granted the suffrage to “every free white male citizen of the United States”

who was 21-years old, and who had resided one year in Missouri and three months in the county or district
“in which he offers to vote.” MO. CONST. of 1820, art. III, § 10. Similar formulations in Pennsylvania and
Michigan led the high courts in those states to strike down soldier-voting laws. In the absence of
functioning civil government, Missouri lacked an orderly mechanism for a similar test of its ordinance.

http://www.mo.gov/government/city-county-government/counties/counties
http://www.mo.gov/government/city-county-government/counties/counties

393

dollars – for voting fraudulently, although, as in all other states, such extra-territorial

penalties would have been difficult to enforce.325 At the close of the elections, the

judges had to forward the election returns, plus a poll book, to each Missouri county

represented by a voting soldier. The judge could do so either by mail or by assigning one

of the clerks to carry the materials personally.326

 In July 1865, a new constitution went into effect in Missouri. It’s ratification

process allowed absent soldiers to participate, and its suffrage provision granted absentee

voting rights to members in “the volunteer army of the United States, or in the militia

force of this state….” 327 On revision in 1875, the state constitution omitted this

provision.328

Nevada

Nevada is the outlier among the twenty states that allowed absentee soldier voting

during the Civil War in that the novelty of absentee voting collided with no established

voting tradition there. The state was too young to have had any traditions at all. As of

Election Day in November 1864, Nevada was barely a week into statehood and had no

peacetime experience as an American polity. The first session of its territorial legislature

convened in October 1861, nearly six months after Sumter, and the former territory

became a state five months before Appomattox.329 The backdrop of war shaped all its

early political and legal development;; among its nicknames is “the Battle-Born State.”

325. Missouri Ordinance, § 12.
326. Id. at § 5.
327. MO. CONST. of 1865, art. II, § XXI.
328. MO. CONST. of 1875, art. VIII.
329. 1861 Terr. of Nev. Laws 1.

394

During those formative wartime years, as the state’s leaders most surely knew, absentee

soldier voting was becoming a reality all over the Union that Nevada sought to join.

Unsurprisingly, it joined that Union with absentee soldier voting engrafted into its legal

foundation.

 More surprising is the role the federal government played in securing voting

rights for Nevada’s absent soldiers. (In no other state did Congress play any formal role

at all.) The federal enabling act authorizing Nevada Territory to organize a state

government required that absent Nevada soldiers be permitted to vote in the elections for

delegates to the constitutional convention, as long as the absent soldiers were qualified

electors under territorial laws.330 Unsurprisingly, the convention proposed a constitution

that explicitly gave absent soldiers “the right of suffrage,” provided they were qualified

electors.331

The same federal enabling act called for Nevada to pass an “ordinance”

submitting the proposed constitution to a ratification vote, this time without a

requirement that absent soldiers participate. 332 Nevada’s constitutional convention

obliged with an “Election Ordinance” that allowed absent soldiers to vote for or against

330. Act of Congress to enable the people of Nevada to form a constitution and state government and

for the admission of such state into the Union on an equal footing with the original states, ch. 36, § 3, 13
Stat. 30, 35 (1864) (The federal statute is set forth at page 35 of the “Statutes of the State of Nevada Passed
at the First Session of the Legislature, 1864-1865.”) (The federal law is hereafter cited as the “Federal
Enabling Act”)

331. NEV. CONST. of 1864, art. II, § 3. The residence qualification was set at six months in the state and
thirty days in the district or county. NEV. CONST. of 1864, art. II, § 1. The proposed constitution also made
clear that a person’s presence or absence “while employed in the service of the United States” had no
bearing on his qualification as a resident. NEV. CONST. of 1864, art. II, § 2.

332. Federal Enabling Act, § 5.

395

the proposed constitution in the ratification election in September 1864.333 Then the

Election Ordinance went a big step further. It allowed soldiers to vote for the state and

federal offices at stake in the November elections. The Election Ordinance set both votes

– the one on ratification and the one for state and federal offices – for the same date in

September.334

It was a creative move by the constitutional convention. It purported to regulate

voting for federal electors before statehood became a reality and therefore before a state

legislature existed. This was problematic under the U.S. Constitution, which assigned to

state legislatures the job of deciding the “manner” of appointing electors for president

and vice-president.335 But, given the pace of the statehood timetable, it was the only way

to achieve military suffrage in time for the November elections. It worked. Absent

Nevada soldiers not only joined in the vote that ratified the proposed constitution, but

they also voted in the 1864 elections, doing so before Nevada even existed as a state.

Nevada’s military suffrage act, set forth in sections 7 through 14 of the Election

Ordinance, loosely followed the Iowa model. It applied to all soldiers who were qualified

Nevada electors, with no exception for draftees or regulars. It contemplated voting sites

not only where ground troops were stationed – regiments, battalions, and batteries – but

also naval squadrons. It called for the governor to send the commanding officer of each

unit where a Nevada elector served a list of the Nevada men in his command who was

333. Election Ordinance of 1864, § 2, 1 Nev. Comp. Laws; Embracing Statutes of 1861 to 1873,

(Bonnifield & Healy) cxxxvii (1873) (Hereafter cited as Election Ordinance.”) The constitutional
convention adopted the Election Ordinance and published it with the proposed constitution. The Election
Ordinance was not an enactment of the regular territorial legislature of 1864.

334. Id. at § 3.
335. U.S. CONST. art. II, § 1.

396

eligible to vote.336 The three highest-ranking officers presided over the voting, checking

off the name of each soldier on his list as the soldier placed his ballot in the ballot box. A

single ballot stated not only the soldier’s vote for or against the proposed constitution, but

also his preference for each of the state and federal offices up for grabs in November:

Supreme Court and district court judges, members of the state legislature, congressional

representative, and electors for president and vice-president.337

At the conclusion of the balloting, the presiding officers prepared a return of the

results, both on the question of ratification and for each contested office, using blank

forms provided by the governor.338 The commanding officer “sealed up” the ballots,

voting lists, and returns, then mailed the bundle to the governor in Carson City. 339

Separately, he sent a copy of the returns to the county clerks.

The arrangement was riddled with gaps that invited fraud. There was no

requirement that the presiding officers themselves be qualified Nevada electors. The law

prescribed no oaths for the officers or for the voters. It made no provisions for hearing or

deciding challenges of a soldier’s eligibility. It prescribed no procedure for confirming

that the soldier casting a ballot was the same man whose name appeared on the list of

eligible voters. It made no provision for supplying the officers with copies of the

ordinance. And it did not provide for commissioners to assist with implementing the

voting process. It was, in short, the barest of a barebones soldier-voting law.

336. Election Ordinance, §§ 7, 8. The territorial “Adjunct General” compiled the list for the governor.
337. Id. at § 10.
338. Id. at §§ 12, 13.
339. Id. at §11.

397

Soldier voting in Nevada survived the Civil War. In 1866, the legislature

incorporated military suffrage provisions into the general elections law. 340 Such

provisions remained a part of Nevada law into the twentieth century.341

Illinois

 Two obstacles stood in the way of a soldier-voting law in Illinois: the state

constitution and Democratic majorities in the legislature. Section 1 of the constitution’s

suffrage provision stated that no elector “shall be entitled to vote, except in the district or

county in which he shall actually reside at the time of such election.”342 A very similar

provision in New York’s constitution had prompted that state’s Democratic Governor

Horatio Seymour to veto a soldier-voting bill passed by the Republican-controlled

legislature. But political roles in Illinois were New York’s polar opposite. Illinois

Republican Governor Richard Yates, far from finding the constitution an impediment,

proposed in 1863 to the Democratically controlled legislature that they pass a soldier-

voting law. Democrats declined.

Yates’s based his argument on a different provision of the constitution. Section 5

of the suffrage article said, “No elector shall be deemed to have lost his residence in this

340. An Act Relating to Elections, NEV. REV. STAT. Ch. CVII, § 23 (1866).
341. An Act to Provide for Taking the Votes of Electors of the State of Nevada, who may be in the

Military Service of the United States, NEV. REV. STAT. § 1887, et seq. (1912). By 1921, the right to vote
by absentee ballot had been extended to all qualified voters. An Act to Provide a Method for Voting at any
General, Special, or Primary Election by Qualified Voters who … are Unavoidably Absent … on the Day
of Election, NEV. REV. STAT. §§ 2553, et seq., (1929).

342. ILL. CONST. of 1848, art. VI, § 1. Illinois proposed a revised constitution in 1862, but the state’s
voters rejected it. It did not propose to change the language of Article VI, § 1 with respect to the place of
voting, and therefore would not have permitted absent soldiers to vote. Curiously, absent soldiers were
allowed to vote in the ratification process. Unsurprisingly, the soldier-vote was lopsidedly against
ratification. Benton, Voting in the Field, 252-253.

398

state by reason of his absence on the business of the United States, or of this state.”343

Yates reasoned that the framers would not have included this provision if they believed

that the legislature lacked authority to provide absentee voting opportunities for the

troops.344 Democrats were unmoved.

When the legislature reconvened in 1865, Republicans controlled both chambers.

Yates again urged adoption of a soldier-voting law, and this time the legislature agreed.

It passed a law adopting the Minnesota model, and very nearly duplicating the law New

York had enacted after amending its constitution.345 By this time, however, the election

was past and the war was winding down. Governor and legislators alike may have sensed

that Illinois troops would derive little benefit from the law. But it went on the books

nevertheless. Only Maryland enacted soldier-voting legislation later than this enactment

in Illinois, and in Maryland soldiers had voted in the 1864 elections under the provisions

of an 1864 constitutional amendment. (See discussion of Maryland, supra.)

The law covered military personnel comprehensively, applying to “every elector

… in the actual military service of the United States, in the army or navy thereof….”346

This included regulars, volunteers, and draftees. The law applied to elections for state

and county offices, but not to federal elections.347 It called for each qualified soldier to

forward his sealed ballot or ballots to a qualified voter in his hometown, who then

343. ILL. CONST. of 1848, art. VI, § 5.
344. Benton, Voting in the Field, 262. California’s constitution of 1849 had a similar provision. In the

California Supreme Court case of Bourland, counsel for the parties seeking to uphold the state’s soldier-
voting law went a step further than Yates. He argued that this language not only authorized a soldier-voting
law, but actually mandated it. The court disagreed. Bourland, 26 Cal. at 161.

345. An Act to Enable the Qualified Electors of this State, Absent therefrom in the Military Service of
the United States, in the Army or Navy thereof, to Vote, 1865 Ill. Laws 59 (hereafter cited as “Illinois
Soldier-Voting Law of 1865”).

346. Illinois Soldier-Voting Law of 1865, § 1.
347. Id.

399

delivered the ballot(s) at the election site. Two sworn statements accompanied the ballots.

The first, sealed in the same envelope as the ballot, was a document appointing the

soldier’s designee back home. It had to be signed by a witness and an officer. The

second, printed on the back of the envelope, was an affidavit attesting to the serviceman’s

qualifications as a voter (other than his race and gender): that he was over 21, that he was

a citizen of Illinois and had resided there for at least a year and in his city, ward or

precinct for at least 60 days. It also identified the military unit in which he served.348

The soldier then sealed this envelope inside a second envelope, marked the outer

envelope “soldier’s vote,” and sent it to his designee back home. That man signed a

receipt for it at the post office349 and delivered the interior envelope, unopened, to the

voting site. If the inner envelope arrived at the election site unsealed, election officials

had to reject it. Those officials had to confirm that the soldier’s name appeared on the

voting lists. If it did, they opened the envelope and deposited the ballot in the ballot box.

If it did not, the envelope remained sealed and the ballot uncounted, unless “a

householder of the district” swore in writing that the absent soldier was indeed a resident

of the district.350

To help absent soldiers cope with all the red tape and legalese, the law called on

the Secretary of State to prepare blank affidavits and envelopes and to ship them to

348. Id. at §§ 2, 3.
349. The law, anticipating that multiple soldiers might designate the same elector back home for

delivery of their ballots, required each designee to state, on the receipt he gave at the post office, how many
such letters he had received. Id. at § 7.

350. Id. at §§ 4, 5.

400

military locations where Illinois men served, providing “sufficient quantity” to assure

that there was one of everything – envelopes and affidavits – for every serviceman.351

The law set harsh penalties for cheating: four months in jail and $250 for election

judges and soldiers’ designees who “willfully” broke the law;; one to five years in prison

for false statements in an affidavit; and one to three years in prison for forging or altering

ballots.352

The Illinois law never came before the state’s high court for review, probably

because the troops all returned home before the next election. In light of the results in the

nine states where supreme courts did review such laws, this one may have stood little

chance of surviving. No high court upheld a soldier-voting law in the face of

constitutional language as restrictive as Illinois’s.

The Illinois law did not long outlast the war. No soldier-voting provisions appear

in the election law section of the state’s 1874 revised laws.353

351. Id. at § 12.
352. Id. at §§ 8, 9, 10.
353. Elections, ch. 46, ILL. REV. STAT. (1874).

401

BIBLIOGRAPHY

Primary Sources

State and Federal Constitutions

CAL. CONST. of 1849.

CONN. CONST. of 1818.

ILL. CONST. of 1848.

IOWA CONST. of 1846.

IOWA CONST. of 1857.

KAN. CONST. of 1857 (Lecompton).

KAN. CONST. of 1859.

KAN. CONST. of 1861.

KY. CONST. of 1850.

MD. CONST. of 1851.

MD. CONST. of 1864.

MD. CONST. of 1867.

ME. CONST. of 1820.

MICH. CONST. of 1850.

MICH. CONST. of 1851.

MICH. CONST. of 1908.

MICH. CONST. of 1963.

MINN. CONST. of 1857.

MO. CONST. of 1820.

402

MO. CONST. of 1865.

MO. CONST. of 1875.

NEV. CONST. of 1864.

N.H. CONST. of 1792.

N.Y. CONST. of 1846.

OHIO CONST. of 1802.

OHIO CONST. of 1851.

PA. CONST. of 1790.

PA. CONST. of 1838.

R. I. CONST. of 1842.

U.S. CONST.

VA. CONST. of 1851.

VT. CONST. of 1793.

W. VA. CONST. of 1863.

WIS. CONST. of 1848.

State and Territorial Statutes and Legislative Records

California:

An Act in Addition to an Act Entitled an Act to Regulate Elections,

approved March Twenty-Third, Eighteen Hundred and Fifty, and

all Acts Amendatory thereof and Supplemental thereto, ch. 355,

1863 Cal. Stat. 549.

403

An Act to Provide for the Support of the Privilege of Free Suffrage

during the Continuance of the War, ch. CCLXXII, § 1, 1864 Cal.

Stat. 279, 279.

An Act Amendatory of and Supplemental to an Act Entitled an Act to

Regulate Elections, approved March Twenty-Third, Eighteen

Hundred and Fifty, and all Acts Amendatory thereof and

Supplemental thereto, Approved April Twenty-fifth, Eighteen

Hundred and Sixty Three, ch. CCCLXXXIII, 1864 Cal Stat. 431.

A Bill for an Act to Repeal Certain Acts Providing for Soldiers to Vote

out of their Election Districts during the Rebellion, ch. CCLI, 1866

Cal. Stat. 277.

CAL CODE, Para 7979, § 9 (1864 – 1871).

Connecticut:

An Act in Addition to an Act Entitled “An act relating to Electors and

Elections,” ch. 17, 1862 Conn. Pub. Acts 15.

An Act in Relation to an Act Herein Named, ch.18, 1862 Conn. Pub.

Acts 22.

An Act Relating to the Proposed Amendment to the Constitution, ch.

11, 1864 Conn. Pub. Acts 24.

Proposed Amendment to the Constitution dated November 3, 1863,

1864 Conn. Acts 15 (Spec. Sess.).

404

An Act to Secure the Elective Franchise to Soldiers in the Field, ch.

37, 1864 Conn. Pub. Acts 51.

Illinois:

An Act to Enable the Qualified Electors of this State, Absent therefrom

in the Military Service of the United States, in the Army or Navy

thereof, to Vote, 1865 Ill. Laws 59.

Elections, ch. 46, ILL. REV. STAT. (1874).

Iowa:

An Act to Amend Title IV of the Revision of 1860 so as to Enable the

Qualified Electors of this State in the Military Service, to Vote at

Certain Elections, ch. 29, 1862 Iowa Acts 28.

An Act to Amend Chapter 29 of the Laws of the Extra Session of the

Ninth General Assembly, ch. 28, 1864 Iowa Acts 26.

IOWA CODE, Ch. 32, § 492 (1880).

Kansas:

An Act to Regulate Elections and to Prescribe the Qualifications of

Voters, and to Prevent Illegal Voting, ch. 28, 1861 Kan. Sess.

Laws (legisl. 1st session) 133.

Joint Resolution, to Amend Section Three of Article Five of the

Constitution of the State of Kansas, ch. 45, 1864 Kan Sess. Laws

81.

405

An Act Supplemental to an Act Entitled ‘An Act to Regulate Elections

and to Prescribe the Qualifications of Electors, and to Prevent

Illegal Voting.’ Approved June 3, 1861, ch. 59, 1864 Kan. Sess.

Laws 101.

Kansas Senate Journal, 4th Cong., reg. sess., February 25, 1864, 413-

414.

The Kansas soldier-voting law of 1864, ch. 59, 1864 Kan. Sess. Laws

98.

Elections, KAN. STAT. ANN. Ch. 25, art. XII, §1201 et. seq. (1947).

Kentucky:

An Act Regulating the Manner of Soldiers Voting for Electors of

President and Vice President of the United States, within and

without this State, ch. 572, 1864 Ky. Acts 122.

An Act to Repeal an Act, entitled “An Act Regulating the Manner of

Soldiers Voting for Electors for President and Vice President of the

United States within and without this State, ch. 370, 1866 Ky.

Acts 25.

Maryland:

An Act to Enable the Qualified Voters of this State, in the Military

Service of the United States or this State to Exercise the Right of

Suffrage, and to add the following Sections providing therefor to

406

the Thirty-Fifth Article of the Code of Public General Laws, ch.

124, 1865 Md. Laws 187.

Maine:

An Act Authorizing Soldiers Absent from the State in the Military

Service to Vote for Electors of President and Vice President, and

for Representatives to Congress; also Regulating the Manner of

Electing Registers of Deeds, County Treasurers and County

Commissioners, so that such Soldiers may be Allowed to Vote

therefor, ch. 278, 1864 Me. Acts 209.

Resolves Providing for an Amendment of the Constitution so as to

Allow Soldiers Absent from the State to Vote for Governor,

Senators, Representatives and County Officers ch. 344, 1864 Me.

Acts 334.

Elections, ME. REV. STAT. tit. I, ch. 8, §§ 83, 84, (1930).

Absent Voting, ME. REV. STAT. ch. 6, (1944).

Michigan:

An Act to Enable the Qualified Electors of this State, in the Military

Service, to Vote at Certain Elections, and to Amend Sections

Forty-Five and Sixty-One, of chapter six, of the compiled laws,

No. 21, 1864 (extra session) Mich. Pub. Acts 40.

An Act to Enable Citizens of this State, who are or may be Engaged in

the Military or Naval Service of the United States, to Vote in the

407

Election Districts where they Reside, at the General Election to be

held in the Month of November, 1862 and all Subsequent General

Elections, during the Continuance of the Present War, ch. 1, 1862

(extra session) Minn. Laws 13.

Minnesota:

MINN. STAT. Ch. 1 (1868).

Missouri:

An Act to Provide for Calling a State Convention, 1861 Mo. Laws 20.

Nevada:

1861 Terr. of Nev. Laws 1.

An Act Relating to Elections, NEV. REV. STAT. Ch. CVII, § 23 (1866).

Election Ordinance of 1864, 1 Nev. Comp. Laws; Embracing Statutes

of 1861 to 1873, (Bonnifield & Healy) cxxxvii (1873).

An Act to Provide for Taking the Votes of Electors of the State of

Nevada, who may be in the Military Service of the United States,

Nev. Rev. Stat. § 1887, et seq. (1912).

An Act to Provide a Method for Voting at any General, Special, or

Primary Election by Qualified Voters who … are Unavoidably

Absent … on the Day of Election, Nev. Rev. Stat. §§ 2553, et seq.,

(1929).

408

New Hampshire:

The Rights and Qualifications of Voters, ch. 25, N.H. COMP. STAT.,

85 (1853).

An Act to Exempt Volunteers and Conscripts from the Poll Tax, ch.

2863, 1864 N.H. Laws 2816.

An Act in Relation to Counting the Votes for Electors of President and

Vice President and for Representatives in Congress, ch. 4031, §§ 1,

2, 4, 1864 N.H. Laws 3064-3065.

An Act to Enable the Qualified Voters of this State Engaged in the

Military Service of the Country to Vote for Electors of President

and Vice President of the United States, and for Representatives in

Congress, ch. 4030, 1864 N.H. Laws 3061.

An Act in Amendment of the Public Statutes, Relating to the Manner

of Conducting Caucuses and Elections, ch. 78, § 21, 1897 N.H.

Laws 68, 77.

New York:

An Act to Enable the Qualified Electors of this State, Absent

therefrom in the Military Service of the United States, in the Army

or Navy thereof, to Vote, ch. 253, 1864 N.Y. Laws 549.

An Act to Provide the Manner in which and the Time and Places at

which the Electors of this State, Absent therefrom in the Actual

409

Military Service of the United States, may Vote, and for a Canvass

and Return of their Votes, ch. 570, 1865 N.Y. Laws 1151.

An Act to Repeal an Act Entitled “An Act to Provide the Manner in

which and the Time and Place at which the Electors of this State,

Absent therefrom in the Actual Military Service of the United

States, may Vote, and for a Canvass and Return of their Votes,”

Passed April Twenty-Fourth, Eighteen Hundred and Sixty-Five.,

ch. 524, 1866 N.Y. Laws 1132.

Ohio:

An Act to Regulate Elections, 1 Ohio Laws 76 (1803).

An Act to Regulate Elections, 8 Ohio Laws 550 (1809).

An Act to Regulate Elections, 22 Ohio Laws 32 (1824).

An Act Providing for the Incorporation of Townships, 22 Ohio Laws

412 (1824).

An Act to Regulate Elections in the Township of Cincinnati, 23 Ohio

Laws 14 (1824).

An Act to Regulate Elections, 29 Ohio Laws 44 (1831).

An Act to Amend the Act to Provide for the Incorporation of

Townships, 31 Ohio Laws 18 (1832).

An Act to Punish Betting on Elections, and for other Purposes, 37

Ohio Laws 79 (1839).

An Act to Preserve the Purity of Elections, 39 Ohio Laws 13 (1841).

410

An Act to Amend Section Seven of an Act to Regulate the Election of

State and County Officers, passed May 3, 1852, 50 Ohio Laws 311

(1852).

An Act to Further to Amend the Act Entitled ‘An Act to Preserve the

Purity of Elections,’ passed March 20, 1841, 54 Ohio Laws 136

(1857).

An Act to Enable Qualified Voters of this State, in the Military Service

of this State, or of the United States, to Exercise the Right of

Suffrage, 60 Ohio Laws 80 (1863).

An Act to Enable the Qualified Voters of Cities and Incorporated

Villages which are Divided into Election Districts and Wards, of

this State, who may be in the Military Service of this State, or of

the United States, to Exercise the Right of Suffrage, 61 Ohio Laws

49 (1864).

An Act to Enable the Qualified Voters of this State in the Military

Service to Exercise the Right of Suffrage, 61 Ohio Laws 88

(1864).

Pennsylvania:

An Act to enable the militia or volunteers of this state, when in the

military service of the United States or of this state, to exercise the

right of election, ch. CLXXI. 1812 Pa. Laws 213.

411

An Act Relating to the Elections of this Commonwealth, P. L. No. 192,

1839 Pa. Laws 519.

An Act to Regulate Elections by Soldiers in Actual Military Service,

P.L. No. 871, 1864 Pa. Laws 990.

Rhode Island:

An Act to Approve and Publish and Submit to the Electors a Certain

Proposition of Amendment to the Constitution of the State, ch.

529, 1864 R.I. Acts & Resolves 3.

R. I. GEN LAWS, tit. II, ch. 11, § 58 (1909).

Vermont:

VT. COMP LAWS Title I, ch. I, (1851).

An Act Providing for Soldier Voting, P. L. No. 5, 1863 Vt. Laws 7.

An Act in Amendment of an Act Providing for Soldiers Voting, P.L.

No. 8, 1864, Vt. Laws 27.

VT. COMP LAWS Title I, §37, (1870).

West Virginia:

An Act to Regulate Elections by the People, ch. 100, 1863 W. Va.

Acts 114.

Elections by the People for State, District, County, and Township

Officers, W. VA. CODE, Ch. III (1870).

412

Wisconsin:

An Act to Amend Chapter 11 of the General Law of the Extra Session

of 1862, entitled “An Act to Enable the Militia and Volunteers of

this State, when in the Military Service of the United States or of

this State, to Exercise the Right of Suffrage,” ch. 59, 1863 Wis.

Laws 77.

An Act to Enable the Militia and Volunteers of this State, when in the

Military Service of the United States or of this State, to Exercise

the Right of Suffrage, ch. 11, 1862 (extra Session) Wis. Laws 17.

An Act to Define the Residencies of Certain Soldiers from this State,

in the Military Service of the United States, ch. 471, 1864 Wis.

Laws 526.

Of Elections Other Than for Town Officers, WIS. STAT. tit. II, chs. 7,

8, p. 207, et seq. (1871).

WIS. STAT. tit. XXIX, ch. CLXXXVIII, § 1(1871).

Federal Statutes and Congressional Records

Act of Congress to enable the people of Nevada to form a constitution and

state government and for the admission of such state into the Union on

an equal footing with the original states, ch. 36, 13 Stat. 30 (1864).

CONG. GLOBE, 38th Cong., 1st Sess. (1864).

CONG. GLOBE, 38th Cong., 2nd Sess. (1865).

CONG. GLOBE APPENDIX, 38th Cong., 1st Sess. (1864)

413

Hinds, Asher Crosby. Hinds’ Precedents of the House of Representatives

of the United States. Vol. II. Washington: Government Printing Office,

1907.

HOUSE COMM ON ELECTIONS, JAMES LINDSAY VS. JOHN G. SCOTT, H.R.

REP. NO. 117, 38th Cong., 1st Sess., (1864).

H.R. MISC. DOC. NO. 43, 38th Cong., 1st Sess. (1864).

Shiel v. Thayer, 2 Cong. Elect Cas. 319 (1861).

THOMAS L. PRICE VS. JOSEPH W. MCCLURG, MEMORIAL CONTESTING THE

SEAT OF THE HONORABLE JOSEPH W. MCCLURG, H.R MISC, DOC. NO.

16, 38th Congress, 1st Sess. (1863).

Court Decisions

Bourland v. Hildreth, 26 Cal. 161 (1864).

Chase v. Miller, 41 Pa. 403 (1862).

Ewing v. Thompson, 43 Pa. 372 (1862).

Hulseman and Brinkworth v. Rems and Siner, 41 Pa. 397 (1861).

Kneedler v. Lane, 45 Pa. 238 (1863).

Lehman v. McBride, 15 Ohio St. 573 (1863).

Morrison v. Springer, 15 Iowa 304 (1863).

Opinion of Justices, 44 N.H. 633 (1863).

Opinion of the Judges of the Supreme Court, 30 Conn. 591 (1862).

Opinion of the Judges of the Supreme Court on the Constitutionality of

“An Act Providing for Soldier Voting,” 37 Vt. 665 (1864).

414

Opinion of the Justices of the Supreme Judicial Court on the

Constitutionality of the Soldier’s Voting Bill, 45 N.H. 595 (1864).

People ex rel. Twitchell v. Blodgett, 13 Mich. 127 (1865).

Reynolds v. Sims, 377 U.S. 533 (1964).

State ex rel. Chandler v. Main, 16 Wis. 398 (1863).

Newspapers

Advocate (Newark, OH), 1863-1864.

Agitator (Wellsborough, PA), 1863-1864.

Central Press (Belafonte, PA), 1863-1864.

Crawford Democrat (Meadville, PA), 1863.

Daily Advertiser (Newark), 1864.

Daily Citizen and News (Lowell, MA), 1863-1864.

Daily Cleveland Herald, 1863-1864.

Daily Gazette (Chattanooga), 1863-1864.

Daily Gazette and Advertiser (Pittsburg), 1863-1864.

Daily Enquirer (Cincinnati), 1863-1864.

Daily Evening Bulletin (Philadelphia), 1863-1864.

Daily Palladium (New Haven, CT), 1864.

Daily Sentinel (Milwaukee), 1864.

Daily Telegraph (Harrisburg, PA), 1863-1864.

Democratic Banner, (Clearfield, PA), 1863-1864.

Democratic Watchman (Belafonte, PA), 1863-1864.

415

Detroit Free Press, 1863-1864.

Evening Telegraph (Harrisburg, PA).

Franklin Repository (Chambersburg, PA), 1863.

Gazette and Democrat (Reading, PA), 1863.

Globe (Huntingdon, PA), 1863.

Inquirer (Philadelphia), 1863-1864.

Intelligencer (Lancaster, PA), 1863.

The Liberator (Boston), 1863-1864.

Mariettian (Marietta, OH), 1864.

National Intelligencer (Washington, DC), 1864.

North American and United States Gazette (Philadelphia, PA), 1864.

The Patriot and Union (Harrisburg, PA), 1863.

The Press (Philadelphia), 1864.

Republican Compiler (Gettysburg, PA), 1863.

The New York Times, 1863-1864.

Observer (Erie, PA), 1863-1864.

Scioto Gazette (Chillicothe, OH), 1864.

Scranton Law Times, 1873.

Tribune (Chicago), 1863-1864.

Wisconsin State Register, 1864.

416

Political Pamphlets, Songs, and Cartoons

Chandler, William E. The Soldiers’ Right To Vote: Who Opposes It? Who

Favors It? Washington: Lemuel Towers, 1864.

Hays, William Shakespeare .“McClellan is the Man” (song lyrics).

Accessed October 9, 2013.

http://www.civilwarpoetry.org/union/songs/mcclellan.html.

Library of Congress, Pamphlets and Photographs Online Collection

(PPOC), American Cartoon Prints,

http://www.loc.gov/teachers/usingprimarysources/chicago.html.

Potts, William. Campaign Songs for Christian Patriots and True

Democrats. New York: William Potts, 1864.

Swinton, William. McClellan’s Military Career Reviewed and Exposed.

Washington, D.C.: Lemuel Towers, 1864.

Tellez, Anna. “Uncle Abe and Andy.” The Republican Campaign Songster

for 1864. Cincinnati: J.R. Hawley & Co., 1864.

White, Andrew Dickson. Political Dialogues: Soldiers on Their Right to

Vote, and the Men They Should Support. 1864, The Cornell University

Library Digital Collections.

http://ebooks.library.cornell.edu/cgi/t/text/pageviewer-

idx?c=mayantislavery;idno=39923010;view=image;seq=1.

Winthrop, Robert C. “Speech in support of the Democratic ticket at the

New York Ratification Meeting,” Sept. 19, 1864.In Pamphlets in

http://www.civilwarpoetry.org/union/songs/mcclellan.html
http://www.loc.gov/teachers/usingprimarysources/chicago.html
http://ebooks.library.cornell.edu/cgi/t/text/pageviewer-idx?c=mayantislavery;idno=39923010;view=image;seq=1
http://ebooks.library.cornell.edu/cgi/t/text/pageviewer-idx?c=mayantislavery;idno=39923010;view=image;seq=1

417

American History. Boston: J.E. Farwell and Company, 1864. No. CW

392, microfiche.

Miscellaneous

The Civil War Papers of George B. McClellan: Selected Correspondence,

1860-1865, edited by Stephen W. Sears. New York: Ticknor & Fields,

1989.

Missouri Convention. “An ordinance to enable citizens of this state, in the

military service of the United States or the State of Missouri, to vote,

June 12, 1862.” Journal and proceedings of the Missouri State

Convention: Held at Jefferson City, June 1862. St. Louis: G. Knapp &

Co., 1862.

Missouri Counties, accessed October 3, 2013

www.mo.gov/government/city-county-government/counties/counties.

Ohio Secretary of State. Municipal roster for 2010-2011. accessed July

15, 2103.

www.sos.state.oh.us/sos/upload/publications/election/muniroster2010_

2011/Townships.csv.

Porter, Kirk H. comp. National Party Platforms. New York: The

Macmillan Company, 1924.

Reed, George Irving, ed. Bench and Bar of Ohio. Chicago: Century

Publishing Company, 1897.

http://www.mo.gov/government/city-county-government/counties/counties
http://www.sos.state.oh.us/sos/upload/publications/election/muniroster2010_2011/Townships.csv
http://www.sos.state.oh.us/sos/upload/publications/election/muniroster2010_2011/Townships.csv

418

Sumner, Charles, and George F. Hoar. Charles Sumner: His Complete

Works. Vol. 11., Boston : Lee & Shepard, 1900.

Yale University, Obituary Record of Graduates of Yale University

Deceased From June, 1900 to June, 1910. New Haven: The Tuttle,

Morehouse & Taylor, Co., 1910.

Secondary Sources

Altschuler, Glenn C. and Stuart M. Blumin. Rude Republic: Americans and Their

Politics in the Nineteenth Century. Princeton, NJ: Princeton University Press,

2000.

Baker, Jean H. Affairs of Party: The Political Culture of Northern Democrats in

the Mid-Nineteenth Century. New York: Fordham University Press, 1998.

Baker, H. Robert. The Rescue of Joshua Glover: A Fugitive Slave, the

Constitution, and the Coming of the Civil War. Columbus: Ohio University

Press, 2006.

Bennett, Michael J. Union Jacks: Yankee Sailors in the Civil War. Chapel Hill:

University of North Carolina Press, 2004.

Bensel, Richard Franklin. The American Ballot Box in the Mid-Nineteenth

Century. New York: Cambridge University Press, 2004.

Benton, Josiah H. Voting in the Field; a Forgotten Chapter of the Civil War.

Boston: Priv. Print. 1915.

Bernstein, J.L. Conscription and the Constitution: The Amazing Case of Kneedler

v. Lane. 53 A.B.A. J. 708 (1967).

419

Blanton, Deanne and Lauren M. Cook. They Fought Like Demons: Women

Soldiers in the Civil War. New York: Knopf Doubleday Publishing Group,

2003.

Bowman, Dennis K. Lincoln and Citizens’ Rights in Civil War Missouri. Baton

Rouge: Louisiana State University Press, 2011.

Bradley, Erwin Stanly. The Triumph of Militant Republicanism: A Study of

Pennsylvania and Presidential Politics 1860-1872. Philadelphia: University of

Pennsylvania Press, 1964.

Buranen, Margaret “Tree’s Company,” Michigan Today, September 17, 2013.

http://michigantoday.umich.edu/a8696/.

“Byron Paine.” Wisconsin Court System. Accessed May 19, 2014.

http://www.wicourts.gov/courts/supreme/justices/retired/paine.htm

“The Civil War Archives,” http://www.civilwararchive.com/unionoh.htm

(accessed July 15, 2013).

Coddington, Edwin B. The Gettysburg Campaign: A Study in Command. New

York: Charles Scribner’s Sons, 1979.

“Columbus Delano.” Biographical Directory of the United States Congress.

Accessed July 15, 2013.

www.bioguide.gov/scripts/biodisplay.pl?index=D000214.

Curran, Daniel J. “Polk, Politics, and Patronage: The Rejection of George W.

Woodward’s Nomination to the Supreme Court.” The Pennsylvania Magazine

of History and Biography 121, no. 3 (July 1997): 163-199.

http://michigantoday.umich.edu/a8696/
http://www.wicourts.gov/courts/supreme/justices/retired/paine.htm
http://www.civilwararchive.com/unionoh.htm
http://www.bioguide.gov/scripts/biodisplay.pl?index=D000214

420

Cutter, William Richard ed. New England Families: Genealogical and Memorial.

New York: Lewis Historical Publishing Company, 1913.

Dell, Christopher. Lincoln and the War Democrats: The Grand Erosion of

Conservative Freedom. Cranbury, NJ: Associated University Press, 1975.

Disqualification of Judges for Prejudice or Bias – Common Law Evolution,

Current Status, and the Oregon Experience 48 Or. L. Rev. 311, 1969.

Downs, Lynwood G. “The Soldier Vote and Minnesota Politics, 1862-1865.”

Minnesota History 26, no. 3 (September 1945): 187-210.

Dudziak, Mary L. Desegregation as a Cold War Imperative, 41 STAN. L. REV. 61

(1988).

Eastman, Frank Marshall. Courts and Lawyers of Pennsylvania in History. New

York: The American Historical Society, 1922.

Etcheson, Nicole. “Private Interest and Public Good: Upland Southerners and

Antebellum Political Culture.” In The Pursuit of Public Power: Political

Culture in Ohio, 1787-1861, edited by Jeffrey Brown and Andrew Cayton, 83-

98. Kent, OH: Kent State University Press, 1994.

Fischer, David Hackett. Paul Revere’s Ride. New York: Oxford University Press,

1995.

Foner, Eric. “Dare Call It Treason.” The Nation, June 2, 2003.

———. The Story of American Freedom. New York: W.W. Norton & Company,

1998.

421

Foote, Shelby. Fredericksburg to Meridian. Vol. 2. The Civil War: A Narrative.

New York: Random House, 1963.

Frank, Joseph Allan. With Ballot and Bayonet: The Political Socialization of

American Civil War Soldiers. Athens, GA: The University of Georgia Press,

1998.

Gallagher, Gary W. The Union War. Cambridge, MA: Harvard University Press,

2011.

“George Grover Wright.” Biographical Directory of the United States Congress.

Accessed May 29, 2013.

http://bioguide.congress.gov/scripts/biodisplay.pl?index=W000759.

Geyh, Charles Gardner. "Why Judicial Disqualification Matters. Again." The

Review of Litigation 30, no. 4 (2011): 671-732.

http://www.repository.law.indiana.edu/facpub/826/

Gross Eugene L. and William L. Gross. The Statutes of Illinois: An Analytical

Digest of All the General Laws of the State in Force at the Present Time,

Second Volume: Acts of 1871 and 1872. Springfield: E. L. & W. L. Gross,

1872.

Guelzo, Allen C. Fateful Lightning: A New History of the Civil War and

Reconstruction. New York: Oxford University Press, 2012.

Hartog, Hendrik. “The Constitution of Aspiration and ‘The Rights That Belong to

Us All,’” in The Constitution and American Life, edited by David Thelen 353-

374. Ithaca: Cornell University Press, 1988.

http://bioguide.congress.gov/scripts/biodisplay.pl?index=W000759
http://www.repository.law.indiana.edu/facpub/826/

422

Haskell, Thomas L. “The Curious Persistence of Rights Talk in the ‘Age of

Interpretation.’” Journal of American History 74, no. 3 (December 3, 1987):

984-1012.

Hayden, Rev. Horace Edwin, ed. Genealogical and Family History of the

Wyoming and Lackawanna Valleys, Pennsylvania. New York: The Lewis

Publ. Comp, 1906.

———, ed. Proceedings and Collections of the Wyoming Historical and

Geological Society for the Years 1908-1909.Wilkes-Barre: E.B. Yordy Co.,

1909.

“History Overview.” Michigan Supreme Court Historical Society. Accessed

January 17, 2014. http://www.micourthistory.org/history-overview/

Hoar, Roger Sherman. Constitutional Conventions: Their Nature, Powers, and

Limitations. Boston: Little, Brown, and Company, 1917.

Holt, Michael F. “An Elusive Synthesis: Northern Politics During the Civil War.”

In Writing the Civil War: The Quest to Understand, edited by James M.

McPherson and William J. Cooper, Jr. 112-134. Columbia, SC: University of

South Carolina Press, 1998.

Holzer, Harold. "Lincoln Takes the Heat." Civil War Times Illustrated 39, no. 7

(February 2001): 44-53.

“In the Founders Footsteps: Builders of the Cornell University Library.” Cornell,

accessed October 19, 2013.

423

http://rmc.library.cornell.edu/footsteps/exhibition/buildingcollections/building

collections_8.html

 “Isaac Peckham Christiancy.” Biographical Directory of the United States

Congress. Accessed June 10, 2013.

http://bioguide.congress.gov/scripts/biodisplay.pl?index=C000379

Jacobson, Matthew Frye. Barbarian Virtues: The United States Encounters

Foreign Peoples at Home and Abroad, 1876-1917. New York: Hull and

Wang, 2000.

“James Thompson.” Biographical Directory of the United States Congress.

Accessed November 26, 2013.

http://bioguide.congress.gov/scripts/biodisplay.pl?index=T000204 .

Jameson, John A. A Treatise on Constitutional Conventions: Their History,

Powers, and Modes of Proceeding. Chicago: Callaghan and Company, 1887.

Janiskee, Brian P. Local Government in Early America. Lanham, MD: The

Roman & Littlefield Publishing Group, Inc., 2010.

Jay, Martin. The Virtues of Mendacity: On Lying in Politics. Charlottesville:

University of Virginia Press, 2010.

“John M. Read.” Find a grave.com. Last modified February 33, 2006.

http://www.findagrave.com/cgi-

bin/fg.cgi?page=gr&GSln=read&GSfn=john&GSbyrel=all&GSdyrel=all&GS

st=40&GScntry=4&GSob=n&GRid=13341442&df=all&

http://rmc.library.cornell.edu/footsteps/exhibition/buildingcollections/buildingcollections_8.html
http://rmc.library.cornell.edu/footsteps/exhibition/buildingcollections/buildingcollections_8.html
http://bioguide.congress.gov/scripts/biodisplay.pl?index=C000379
http://bioguide.congress.gov/scripts/biodisplay.pl?index=T000204
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=read&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=40&GScntry=4&GSob=n&GRid=13341442&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=read&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=40&GScntry=4&GSob=n&GRid=13341442&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=read&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=40&GScntry=4&GSob=n&GRid=13341442&df=all&

424

“John McSweeney. ” Find a grave.com. Last modified October 1, 2011.

http://www.findagrave.com/cgi-

bin/fg.cgi?page=gr&GSln=McSweeney&GSfn=john&GSbyrel=all&GSdyrel

=all&GSst=37&GScntry=4&GSob=n&GRid=78868069&df=all&

“John Nesbitt Coyningham.” Find a grave.com. October 8, 2012.

http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=98487037

Johnson, Rossiter, ed. Biographical Dictionary of America. 10 vols. Boston:

American Biographical Society, 1906.

Katznelson, Ira. Fear Itself: The New Deal and the Origins of Our Time. New

York: Liveright Publishing, 2013.

Kent, C.A. James Vincent Campbell. 5 MICH. L. REV. 161, 164 (1907).

Kerber, Linda. No Constitutional Right to Be A Lady: Women and the

Obligations of Citizenship. New York: Holland Wang, 1998.

Kestenbaum, Lawrence. “The Political Graveyard: Index to Politicians.” The

Political Graveyard. Last modified December 29, 2013.

http://politicalgraveyard.com/bio/ranney-ransohoff.html.

Keyssar, Alexander. The Right to Vote. New York: Basic Books, 2000.

Klement, Frank L. Dark Lanterns: Secret Political Societies, Conspiracies, and

Treason Trials in the Civil War. Baton Rouge: Louisiana State University

Press, 1984.

———. The Limits of Dissent: Clement L. Vallandigham & The Civil War. New

York: Fordham University Press, 1998.

http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=McSweeney&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=37&GScntry=4&GSob=n&GRid=78868069&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=McSweeney&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=37&GScntry=4&GSob=n&GRid=78868069&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GSln=McSweeney&GSfn=john&GSbyrel=all&GSdyrel=all&GSst=37&GScntry=4&GSob=n&GRid=78868069&df=all&
http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=98487037
http://politicalgraveyard.com/bio/ranney-ransohoff.html

425

———. “The Soldier Vote in Wisconsin during the Civil War.” The Wisconsin

Magazine of History 28, no. 1 (September 1944): 37-47.

Krebs, Ronald R. Fighting for Rights: Military Service and the Politics of

Citizenship. Ithaca: Cornell University Press, 2006.

Kruman, Marc K. “Legislatures and Political Rights.” In Encyclopedia of the

American Legislative System: Studies of the Principal Structures, Processes,

and Policies of Congress and the State Legislatures since the Colonial Era,

edited by Joel H. Silbey, 1235-1253. New York: C. Scribner's Sons, 1994.

“Legacy of Leadership: Cornell’s Presidents” Cornell, accessed October 19, 2013.

http://rmc.library.cornell.edu/presidents/view_item.php?sec=3&sub=8

Lieber, Francis. On Civil Liberty and Self-Government. Ed. Theodore D.

Woolsey. 3rd ed. Philadelphia: J.B. Lippincott and Company, 1874.

Linderman, Gerald E. Embattled Courage: The Experience of Combat in the

American Civil War. New York: The Free Press, 1987.

McClure, Alexander K. Old Time Notes of Pennsylvania. 2 vols. Philadelphia:

The John C. Wilson Company, 1905.

McFeely, William S. Grant. New York: W.W. Norton & Company, 1982.

McKitrick, Eric. “Party Politics and the Union and Confederate War Efforts.” In

The American Party Systems, edited by William Chambers and Walter

Burnham. 117-151. New York: Oxford University Press, 1967.

McPherson, James M. Battle Cry of Freedom: The Civil War Era. New York:

Oxford Press, 1988.

http://rmc.library.cornell.edu/presidents/view_item.php?sec=3&sub=8

426

———. For Cause and Comrades: Why Men Fought in the Civil War. New

York: Oxford University Press, 1997.

———. The Negro’s Civil War. New York: Ballantine Books, 1965.

McSeveney, Samuel T. “Re-electing Lincoln: The Union Party Campaign

and the Military Vote in Connecticut.” Civil War History 32, no. 2

(June 1986): 139.

Miller, George Frederick. Absentee Voter and Suffrage Laws. Washington, D.C.:

The Daylion Company, 1948.

Neely, Mark E., Jr. The Boundaries of American Political Culture in the Civil

War Era. Chapel Hill: University of North Carolina Press, 2005.

———. “Civil War Issues in Pennsylvania.” Pennsylvania Magazine of History

and Biography, 135. no. 4 (October 2011): 389-417.

———. The Fate of Liberty: Abraham Lincoln and Civil Liberties. New York:

Oxford University Press, 1991.

Orr, Timothy J. “A Viler Enemy in our Rear.” In The View from the Ground:

Experiences of Civil War Soldiers, edited by Aaron Sheehan-Dean, 171-198.

Lexington, KY: The University Press of Kentucky, 2007.

Paludan, Philip Shaw. A People’s Contest, 2nd ed. Lawrence: University Press of

Kansas, 1996.

Parrish, William E. Turbulent Partnership: Missouri and the Union, 1861-1865.

Columbia: University of Missouri Press, 1963.

427

Pole, J.R. “Representation and Authority in Virginia from the Revolution to

Reform.” The Journal of Southern History 24, no.1 (February 1958): 16-50.

Ranney, Joseph. “Concepts of Freedom: The Life of Justice Byron Paine.”

Wisconsin Lawyer 75, no. 11. (November 2002) accessed June 22, 2014.

http://www.wisbar.org/newspublications/wisconsinlawyer/pages/article.aspx?

Volume=75&Issue=11&ArticleID=231.

Scalia, Antonin, Originalism: The Lesser Evil, 57 U. CIN. L. REV. 849 (1989).

Sears, Stephen W. George B. McClellan: The Young Napoleon. New York: Da

Capo Press, 1988.

Shankman, Arnold M. The Pennsylvania Antiwar Movement, 1861-1865.

Rutherford, N.J: Fairleigh Dickinson University Press, 1980.

———. “Soldier Votes and Clement L. Vallandigham in the 1863 Ohio

Gubernatorial Election.” Ohio History 82 (Spring 1973): 88-104.

Schwoerer, Lois G. No Standing Armies: The Anti-army Ideology in Seventeenth-

Century England. Baltimore: The Johns Hopkins University Press, 1974.

Silbey, Joel. A Respectable Minority: The Democratic Party in the Civil War

Era, 1860-1868. New York: W.W. Norton & Company, Inc., 1977.

———. The American Political Nation, 1838-1893. Stanford, CA: Stanford

University Press, 1991.

Smith, Adam I.P. No Party Now: Politics in the Civil War North. New York:

Oxford University Press, 2006.

Smith, Jean Edward. Grant. New York: Simon & Schuster, 2001.

http://www.wisbar.org/newspublications/wisconsinlawyer/pages/article.aspx?Volume=75&Issue=11&ArticleID=231
http://www.wisbar.org/newspublications/wisconsinlawyer/pages/article.aspx?Volume=75&Issue=11&ArticleID=231

428

Smith, Joseph P., ed. History of the Republican Party in Ohio. Chicago: the Lewis

Publishing Company, 1898.

Smith, Rogers. Civic Ideals: Conflicting Visions of Citizenship in U.S. History.

New Haven, CT: Yale University Press, 1997.

Smith, S. Winifred. “Biography of Thomas W. Bartley.” The Ohio Historical

Society Ohio Fundamental Documents. Accessed July 9, 2013.

ww2.ohiohistory.org/onlinedoc/ohgovernment/governors/bartley/.html.

“Thomas Butler.” Biographical Directory of the United States Congress.

Accessed June 19, 2014.

http://bioguide.congress.gov/scripts/biodisplay.pl?index=B001191.

“Thomas Cooley,” University of Michigan Law, accessed June 10, 2013,

www.law.umich.edu/historyandtraditions/faculty/Faculty_Lists/Alpha_Facult

y/Pages/Cooley_ThomasM.aspx.

Tomlins, Christopher L. and Mann, Bruce H., eds. The Many Legalities of Early

America. Chapel Hill: University of North Carolina Press, 2001.

VanBurkleo, Sandra F. Belonging to the World: Women’s Rights and American

Constitutional Culture. New York: Oxford University Press, 2001.

“Walter Lowrie.” Biographical Directory of the United States Congress.

Accessed March 2, 2014.

http://bioguide.congress.gov/scripts/biodisplay.pl?index=L000485.

Weber, Jennifer L. Copperheads: The Rise and Fall of Lincoln’s Opponents in the

North. New York: Oxford University Press, 2006.

http://books.google.com/books?id=eaAFAAAAMAAJ&pg=PA66
http://bioguide.congress.gov/scripts/biodisplay.pl?index=B001191
http://www.law.umich.edu/historyandtraditions/faculty/Faculty_Lists/Alpha_Faculty/Pages/Cooley_ThomasM.aspx
http://www.law.umich.edu/historyandtraditions/faculty/Faculty_Lists/Alpha_Faculty/Pages/Cooley_ThomasM.aspx
http://bioguide.congress.gov/scripts/biodisplay.pl?index=L000485

429

Welke, Barbara Young . Law and the Borders of Belonging in the Long

Nineteenth-Century United States. New York: Cambridge University Press,

2010.

——— . “Law Personhood, and Citizenship in the Long Nineteenth Century: The

Borders of Belonging.” In The Cambridge History of Law in America, edited

by Michael Grossberg and Christopher Tomlins. 2:345-386. New York:

Cambridge University Press, 2008.

Welter, Rush. The Mind of America, 1820-1860. New York: Columbia University

Press, 1975.

White, Andrew Dickson. Autobiography of Andrew Dickson White. New York:

The Century Company, 1904.

White, Jonathan W. “Canvassing the Troops: The Federal Government and the

Soldiers’ Right to Vote.” Civil War History 50, no. 3 (September 2004): 291-

317.

———. “Citizens and Soldiers: Party Competition and the Debate in

Pennsylvania Over Permitting Soldiers to Vote.” American Nineteenth

Century History 5, no. 2 (2004): 47-70.

White, Jonathan W., George Washington Woodward and J.S. Black. “A

Pennsylvania Judge Views the Rebellion: The Civil War Letters of George

Washington Woodward.” The Pennsylvania Magazine of History and

Biography 129, no.2 (April 2005): 195-225.

430

“William Strong.” nndb.com. Accessed November 18, 2013.

www.nndb.com/people/902/000180362.

Williams, T. Harry. “Voters in Blue: The Citizen Soldiers of the Civil War.” The

Mississippi Valley Historical Review 31, no. 2 (September 1944): 187-204.

Williamson, Chilton. American Suffrage from Property to Democracy, 1760-

1860. Princeton: Princeton University Press, 1960.

Winkle, Kenneth J. The Politics of Community: Migration and Politics in

Antebellum Ohio. Cambridge: Cambridge University Press, 1988.

———. “Ohio’s Informal Polling Place: Nineteenth-Century Suffrage in Theory

and Practice.” In The Pursuit of Public Power: Political Culture in Ohio,

1787-1861, edited by Jeffrey Brown and Andrew Cayton. 169-184. Kent, OH:

Kent State University Press, 1994.

Winther, Oscar Osburn. “The Soldier Vote in the Election of 1864.” New York

History 25, no.4 (October 1944):440-458.

Wood, Gordon S. Empire of Liberty. New York: Oxford University Press, 2009.

Young, William Lewis. “Soldier Voting in Ohio During the Civil War.” Masters

Thesis, Ohio State University, 1948.

Zornow, William Frank . Lincoln & the Party Divided. Norman, OK: University

of Oklahoma Press, 1954.

http://www.nndb.com/people/902/000180362

431

ABSTRACT

ABSENTEE SOLDIER VOTING IN
CIVIL WAR LAW AND POLITICS

by

DAVID A. COLLINS

December 2014

Advisor: Dr. Marc W. Kruman

Major: History

Degree: Doctor of Philosophy

During the Civil War, twenty northern states changed their laws to permit absent

soldiers to vote. Before enactment of these statutes, state laws had tethered balloting to

the voter’s community and required in-person participation by voters. Under the new

laws, eligible voters – as long as they were soldiers – could cast ballots in distant military

encampments, far from their neighbors and community leaders. This dissertation

examines the legal conflicts that arose from this phenomenon and the political causes

underlying it.

 Legally, the laws represented an abrupt change, contrary to earlier scholarship

viewing them as culminating a gradual process of relaxing residency rules in the

antebellum period. In fact, the laws left intact all prewar suffrage qualifications, including

residency requirements. Their radicalism lay not in changing rules about who could vote,

but in departing from the prewar legal blueprint of what elections were and how voters

participated in them. The changes were constitutionally problematic, generating court

challenges in some states and constitutional amendments in others. Ohio’s experience

432

offers a case study demonstrating the radicalism of the legal change and the constitutional

tension it created.

 In political history, prior scholarship has largely overlooked the role the issue of

soldier voting played in competition for civilian votes. The politics of 1863-1864 drew

soldiers into partisan messaging, since servicemen spoke with authority on the themes the

parties used to attack their opponents: the candidates’ military incompetence, Lincoln’s

neglect of the troops, and McClellan’s cowardice and disloyalty. Soldiers participated

politically not only as voters, but also as spokesmen for these messages to civilian voters.

In this setting, the soldier-voting issue became a battleground in partisan efforts to show

kinship with soldiers. The issue’s potency became evident nationally after the 1863

Pennsylvania gubernatorial race, presaging the 1864 presidential contest. The Republican

incumbent ran as “the soldiers’ friend” and attacked his Democratic rival as the enemy of

soldiers for opposing that state’s soldier-voting law. The issue was decisive in securing

civilian votes for the victorious Republican. That experience launched a nationwide push

by Republicans to enact soldier-voting laws in time for the 1864 elections.

433

AUTOBIOGRAPHICAL STATEMENT

David A. Collins was born in 1945 in Lima, Peru. He received his B.A. (Political

Science) from Amherst College in 1967 and his J.D. in 1972 from Washington University

where he served as an editor of the law review. He received his M.A. in History from

Wayne State University in 2003. He practiced law from 1972 to 2010. His practice

included a term as Corporate Secretary for General Motors Corporation and as General

Counsel of Saturn Corporation. He served Of Counsel at the national law firm of

Dykema Gossett, where he headed the firm’s corporate compliance practice until his

retirement in 2010. He is vice president and, effective September 1, 2014, becomes

president of the American Bar Foundation.

August 22, 2014

	Wayne State University
	1-1-2014
	Absentee Soldier Voting In Civil War Law And Politics
	David A. Collins
	Recommended Citation

	tmp.1429291109.pdf._iVuc

