CIVIL WAR SOLDIER VOCABULARY
1. ARTILLERY--cannon and other large weapons.
2. BAYONET--weapon like a knife attached to front end of a musket or rifle.
3. BEDROLL--blankets rolled and carried by soldiers, also contained personal belongings.
4. BUMMER--soldier that would take needed items from farmers and townspeople.
5. CANTEEN--tin or wood container on a strap, used to carry liquid.
6. CAP--a small device used to explode powder in a musket barrel.
7. CAP BOX--small box of leather attached to the belt to hold caps used to fire muskets.
8. CARTRIDGE--paper tube which held a bullet and gun powder.
9. CARTRIDGE BOX--box made of leather used to hold cartridges.
10. CAVALRY--group of men fighting from horseback.
11. CORPS BADGE--badge showing which unit or corps a soldier belonged to.

12. DOG TENT-- very small tent which buttons together in the middle.

13. FORAGING--roving the countryside in search of food, sometimes taking from farmers.

14. GUM BLANKET--made of rubber on one side and canvas on the other, used to sleep on.

15. HARDTACK--hard biscuit made of flour, salt, and water.
16. HAVERSACK--small canvas sack used by soldiers to carry their food.
17. HOUSEWIFE--small sewing kit.
18. INFANTRY--group of men fighting on foot.
19. JACKET--four-button woolen or cotton coat worn by Civil War Soldiers.
20. KEPI--cap or hat worn by Civil War Soldiers, part of uniform.
21. KNAPSACK--canvas container strapped to a soldier s back which held personal belongings.
22. RIFLED-MUSKET--musket loading gun, fired with cartridge and cap.
23. SHOES--made of leather, when available, a necessity and often scarce in the South
24. SLOUCH HAT--wide brimmed hat, sometimes worn instead of Kepi.
25. SUSPENDERS--cloth or leather used to hold up pants.
26. TIN CUP--cup used to hold water and to cook with 
Courtesy of U.S. Department of Interior, National Park Service
CIVIL WAR MEDICINE VOCABULARY
1. AMPUTATION--a surgical operation used to remove a hand, arm, foot or leg.
2. ANESTHESIA--a drug used to make patients unconscious before surgery.
3. CHLOROFORM--the most common anesthesia used in the Civil War.
4. DYSENTERY--a disease of the intestines, which caused severe diarrhea.
5. LIGATURE--tying ends of blood vessels in the body to stop bleeding.
6. MINNIE BALL--bullet fired from rifles during the Civil War.
7. MORPHINE--a very powerful pain-killing drug used during the Civil War.
8. SCALPEL--a small, sharp knife used by surgeons to cut through skin and other soft tissue.
9. STYPTICS--drugs which absorb blood and stop bleeding.
10. SUTURES--silk thread stitches used to sew up wounds.
11. TOURNIQUET--a device which wraps around an arm or leg and is tightened to stop bleeding.
12. TYPHOID FEVER--a very deadly disease caused by bad food and water.
Courtesy of U.S. Department of Interior, National Park Service
CIVIL WAR SLANG
1. CHIEF COOK AND BOTTLE WASHER--person able to do many things
2. SHEET IRON CRACKERS--hardtack 
3. SARDINE BOX--cap box
4. BREAD BASKET--stomach
5. GREENBACKS--money
6. GRAYBACKS--lice or Southern Soldiers
7. ARKANSAS TOOTHPICK--a large knife
8. PEPPERBOX--pistol
9. FIT TO BE TIED--angry
10. HORSE SENSE--on the ball or being smart
11. TOP RAIL #1--first class
12. HUNKEY DOREY--great! fabulous!
13. GREENHORN, BUGGER, SKUNK--officers
14. SNUG AS A BUG--cozy or comfortable
15. SAWBONES--surgeons
16. SKEDADDLE--scatter or run
17. HORNETS--bullets
18. BULLY--yeah! hurrah!
19. POSSUM--a pal, friend, or buddy
20. FIT AS A FIDDLE--healthy or in great shape
21. UPPITY--conceited
22. SCARCE AS HEN S TEETH--rare or scarce
23. GRAB A ROOT--potato or have dinner
24. TIGHT, WALLPAPERED--drunk
25. BARK JUICE, TAR WATER, NOKUM STIFF, JOY JUICE--liquor
26. HARD CASE--tough
27. BLUFF--cheater
28. JAILBIRD--criminal or prisoner
29. HARD KNOCKS--beaten up
30. BEEN THROUGH THE MILL--done a lot
31. QUICK-STEP--diarrhea
32. PLAYED OUT--worn out
33. TOEING THE MARK--doing the job
34. GOOBERS--peanuts
35. SUNDAY SOLDIERS, KID GLOVE BOYS, PARLOR SOLDIERS
-----------------------------------------------------------------------------------------------------------

SOURCES: The Life of Johnny Reb by Bell Irwin Wiley
The Life of Billy Yank by Bell Irwin Wiley
Courtesy of U.S. Department of Interior, National Park Service
