

PHOTOGRAPHIC
HISTORY
OF THE
CIVIL WAR

MILLER

IN TEN VOLUMES

THE
DECISIVE
BATTLES

REVIEW OF
REVIEWS
COMPANY

The Photographic History
of The Civil War

In Ten Volumes

From Col. Theodore A. Dodge's "Bird's-Eye View of the Civil War," by permission of Houghton, Mifflin & Co.

COPYRIGHT, 1911, PATRIOT PUB. CO.

1864—A SHOT THAT STARTLED WASHINGTON

After the shell whirled from the Confederate General Early's gun through the little house outside of Washington City, shortly before this photograph was taken in July, 1864, consternation spread throughout the North, and surprise the world over. A most audacious sloop down the Valley of Virginia, over the Potomac and across Maryland, had carried eight thousand seasoned veterans in gray to the very gates of Washington. A shot struck near President Lincoln himself at Fort Stevens. The capital was without sufficient trained defenders. Half a million Union soldiers were scattered south of the Potomac to the Gulf, but few remained north of the river when Early appeared after forced marches that tested the heroism of his devoted troops. Hastening on the afternoon of July 11th, two army corps arrived from Grant's army. Washington was saved; reluctantly the daring Confederates retreated, and abandoned their last invasion of the North.

Semi-Centennial Memorial

The Photographic History of The Civil War In Ten Volumes

FRANCIS TREVELYAN MILLER - EDITOR-IN-CHIEF

ROBERT S. LANIER
Managing Editor

Thousands of Scenes Photographed
1861-65, with Text by many
Special Authorities

NEW YORK
THE REVIEW OF REVIEWS CO.
1912

The Photographic History
of The Civil War
In Ten Volumes

Volume Three
The Decisive Battles

INTRODUCTION BY
FREDERICK DENT GRANT
Major-General United States Army

TEXT BY
HENRY W. ELSON
Professor of History, Ohio University

PHOTOGRAPH DESCRIPTIONS BY
JAMES BARNES
Author of "Naval Actions of 1812" and "David G. Farragut"

New York
The Review of Reviews Co.
1912

COPYRIGHT, 1911, BY PATRIOT PUBLISHING CO., SPRINGFIELD, MASS.

ALL RIGHTS RESERVED, INCLUDING THAT OF TRANSLATION
INTO FOREIGN LANGUAGES, INCLUDING THE SCANDINAVIAN

Printed in New York, U.S.A.

THE TROW PRESS
NEW YORK

PREFACE

THE introduction that follows from General Frederick Dent Grant is a simple statement of the large movements during the last year of the war in mass. In it the reader will find a concise summation of what follows in detail throughout the chapters of Volume III.

It is amazing to the non-military reader to find how simple was the direct cause for the tremendous results in the last year of the Civil War. It was the unification of the Federal army under Ulysses S. Grant. His son, in the pages that follow, repeats the businesslike agreement with President Lincoln which made possible the wielding of all the Union armies as one mighty weapon.

The structure of Volume II reflects the Civil War situation thus changed in May, 1864. No longer were battles to be fought here and there unrelated; but a definite movement was made by "GRANT VERSUS LEE" on the 4th of May, accompanied by "THE SIMULTANEOUS MOVEMENTS" of Butler, Sherman, and Sigel—all under the absolute control of the man who kept his headquarters near those of Meade, Commander of the Army of the Potomac.

Against such concentrated strokes the enfeebled Confederacy could not stand. Only the utter courage of leaders and soldiers innately brave, who were fighting for a cause they felt meant home no less than principle, prolonged the struggle during the tragic year ending with May, 1865.

VETERAN TYPES
REGULARS OF THE FIRST
U. S. CAVALRY IN '64

CONTENTS

	PAGE
<i>Map</i> —THEATRE OF GEORGIA AND THE CAROLINAS CAMPAIGNS	2
<i>Frontispiece</i> —A SHOT THAT STARTLED WASHINGTON	4
INTRODUCTION	
<i>Frederick Dent Grant</i>	13
<i>Part I</i>	
GRANT VERSUS LEE	
<i>Henry W. Elson</i>	
THE BATTLE IN THE WILDERNESS	21
SPOTSYLVANIA AND THE BLOODY ANGLE	51
ATTACK AND REPULSE AT COLD HARBOR	79
<i>Part II</i>	
THE SIMULTANEOUS MOVEMENTS	
<i>Henry W. Elson</i>	
DREWRY'S BLUFF IMPREGNABLE	93
TO ATLANTA—SHERMAN VERSUS JOHNSTON	99
THE LAST CONFLICTS IN THE SHENANDOAH	139
<i>Part III</i>	
CLOSING IN	
<i>Henry W. Elson</i>	
CHARLESTON, THE UNCONQUERED PORT	169
THE INVESTMENT OF PETERSBURG	175
SHERMAN'S FINAL CAMPAIGNS	209

Contents

Part IV

	PAGE
FROM WAR TO PEACE <i>Henry W. Elson</i>	
NASHVILLE—THE END IN TENNESSEE	249
THE SIEGE AND FALL OF PETERSBURG	271
APPOMATTOX	295

Part V

ENGAGEMENTS OF THE CIVIL WAR FROM MAY, 1864, TO MAY, 1865	317
<i>George L. Kilmer</i>	

PHOTOGRAPHIC DESCRIPTIONS THROUGHOUT VOLUME III

James Barnes

INTRODUCTION

By **FREDERICK DENT GRANT**

Major-General, U. S. A.

COPYRIGHT, 1911, PATRIOT PUB. CO.

GENERAL ULYSSES S. GRANT AT CITY POINT IN 1864, WITH HIS WIFE AND SON JESSE

INTRODUCTION

BY FREDERICK DENT GRANT
Major-General, United States Army

UPON being appointed lieutenant-general, and having assumed command of all the armies in the field, in March, 1864, General Grant had an interview with President Lincoln, during which interview Mr. Lincoln stated that procrastination on the part of commanders, and the pressure from the people of the North and from Congress, had forced him into issuing his series of military orders, some of which he *knew* were wrong, and all of which *may have been* wrong; that all he, the President, wanted, or had ever wanted, was some one who would take the responsibility of action, and would call upon him, as the Executive of the Government, for such supplies as were needed; the President pledging himself to use the full powers of the Government in rendering all assistance possible. General Grant assured the President that he would do the best he could with the means at hand, and would, as far as possible, avoid annoying the administration with unnecessary demands.

His first work was to inaugurate a plan of campaign for all the armies. During the first three years of the war, the various armies had acted independently—a condition which had enabled their enemies to reenforce each point of attack by drawing troops from points of inactivity.

Having this in view, General Grant planned to move all the armies at once. He looked upon the Army of the James as the left wing, the Army of the Potomac as the center, and the troops operating under General Sherman as the right wing; all other troops being considered as cooperative

[14]

Introduction by General F. D. Grant

columns. He believed that by moving the whole line at the same time the greatest number of troops practicable would be brought against the armed forces of his enemy, and would prevent them from using the same force to resist the efforts of the Union army, first at one point and then at another, and that, by continuously hammering against their armies, he would destroy both them and their sources of supply.

To carry out this idea, orders were given to the various commanders—on the 2d of April to Butler; on the 4th, to Sherman, and on the 9th, to Meade. In all these orders the same general ideas were expressed. To Butler he wrote:

“You will collect all the forces from your command that can be spared from garrison duty . . . to operate on the south side of James River, Richmond being your objective point.”

To Sherman he wrote:

“It is my design, if the enemy keep quiet and allow me to take the initiative in the spring campaign, to work all the parts of the army together, and somewhat toward a common center. . . . You, I propose to move against Johnston’s army, to break it up, and to get into the interior of the enemy’s country as far as you can, inflicting all the damage you can against their war resources.”

To Meade he wrote:

“Lee’s army will be your objective point. Wherever Lee goes, there you will go also.”

Thus it will be seen that General Grant’s plan with reference to the movements of the Army of the Potomac was similar to that of Napoleon in the Russian campaign, while his plan in reference to the whole army much resembles the plan adopted by the Allies in their campaign against France in 1813–14.

When these movements began, the situation was about as follows: In the possession of the Union was all the territory north of a line beginning at Fortress Monroe, following the Chesapeake Bay to the Potomac River, up that river to near

[15]

Introduction by General F. A. Grant ❖ ❖

Washington, the northern border of Virginia as far as Harper's Ferry, covered by the Army of the Potomac; across the mountains into West Virginia, to the headwaters of the Holston River in Tennessee, down that river and the Tennessee to Chattanooga, and thence along the Memphis and Charleston Railroad to the Mississippi, which was also in Union hands. All south of that line was in the hands of the Confederates, except a few stations along the sea coast, the possession of which assisted in the blockade.

Most of the opposing troops which were east of the Mississippi had been concentrated into the armies commanded by Lee and Johnston; that commanded by Lee facing the Army of the Potomac and guarding Richmond, while that of Johnston was at Dalton, in the northern part of Georgia, facing Sherman and defending Atlanta, a great railroad center and a point of concentration of supplies for the Confederate troops, wherever they were stationed, east of the Mississippi River. Richmond and the armies under Lee and Johnston were the main objectives of the campaign.

General Grant, as commander of the Union armies, placed himself with the Army of the Potomac, where the greatest opposition was to be expected, and where he considered his personal presence would be of the greatest value, and whence he exercised general supervision over the movements of all the armies.

The main movements being against Lee and Johnston, all other troops were directed to cooperate with the main armies. The movements of detached bodies would compel the Confederates either to detach largely for the protection of his supplies and lines of communication, or else to lose them altogether.

Everything being prepared, orders were given for the start, and all the armies were on the move by the 6th of May, with what results the chapters that follow will tell the reader in detail.

[16]

Introduction by General F. A. Grant ❖ ❖

Early on the morning of the 4th of May, 1864, the Army of the Potomac moved out of its camp near Culpeper Court House and, heading toward Richmond, crossed the Rapidan at Germanna and Ely's fords and entered the Wilderness. At the same time the Army of the James moved from Fortress Monroe up the James River, landing on the south side of the James near City Point, threatening Petersburg. The army in the Shenandoah valley had already started, and Sherman was about to move.

As the Army of the Potomac was marching through the Wilderness it was attacked by Lee, who had moved from his fortifications at Mine Run. The head of Lee's column met the Army of the Potomac near the Wilderness Tavern, and the struggle for military supremacy in the field began. This battle, locally known as "The Wilderness," had by the 7th of May spread along the entire line of the Federal armies, and was raging from the Atlantic Ocean to the Mississippi valley. Columns of men were engaged in battle on the James River, in the Wilderness, in the Shenandoah valley, and in northern Georgia. In a few days the question was to be determined whether the North or the South possessed the military mastery of the continent. The decision of this struggle is told in detail by the chapters which follow.

From now on the tactics of Lee and Johnston were defensive, and they awaited the assaults of the Union armies behind fortifications. The Union center attacked and maneuvered, always by the left flank, while the right wing maneuvered generally by the right flank. One flank movement after another forced the Confederates out of position after position, until their main armies were thrown back to near the James River, to Staunton, Virginia, and to the Etowah River, Georgia. In the East, the great battle of Cold Harbor was fought, and a sudden flank movement to the left was made, the crossing of the James effected, and the carrying of the outer lines of Petersburg, which city, with Richmond, was immediately laid

[17]

Introduction by General F. A. Grant

under siege. The junction of the armies of the James and of the Potomac now took place, and from this time on they together formed the left wing of the Union armies. The column in the Shenandoah valley had penetrated to near Staunton and Lynchburg, in Virginia; but their ammunition becoming almost exhausted, especially that for artillery, the army had to move over the mountains toward the Kanawha valley, thus leaving the Shenandoah valley open for General Early to pass through in making raids on the North; while the right wing of the Union army pushed its way on through northern Georgia to the Chattahoochee River, which it crossed, and moved toward Atlanta. The first phase of the great campaign was thus ended, and the second phase now opens before us.

As already described, the Shenandoah valley was left open to raids by Southern troops into the North, and so able a man as General Lee did not miss such an opportunity. A portion of the Confederates within the strong entrenchments of Petersburg and Richmond were detached under General Early, who marched down the Shenandoah, crossed the Potomac, and entered Maryland, penetrating as far as Washington, for the defense of which city two corps were detached from the right wing. They succeeded in saving the national capital and in driving Early's forces to the north and west, and took up the line of the Monocacy. Sheridan was given the command of the Federal defense. He soon placed himself in the valley of the Shenandoah, where his army now became the center of the Union line.

The second phase was the adoption of the policy to keep the Confederate armies within the besieged cities, Richmond, Petersburg, and Atlanta, and actively to engage the outside troops, to drive all the smaller bands to the south, to devastate the country from which supplies were drawn, and, as far as possible, to destroy the troops that gathered these supplies. In these movements the most active and most effective column was the Army of the Shenandoah, which soon sent the oppos-

[18]

Introduction by General F. A. Grant

ing force, as Sheridan expressed it, "whirling through Winchester," annihilated two armies gathered to protect the Valley, and destroyed all the war supplies it contained.

In the meantime, the Confederate Government, finding that it was losing so much ground by its defensive policy, relieved Johnston, an officer of great ability, who was commanding at Atlanta. Hood was placed in charge of that wing of the army. He immediately assumed the offensive and attacked the Army of the Tennessee on the 22d of July, but was defeated and thrown back, with great losses, into his works at Atlanta.

Sherman soon followed Hood's lead by making another flank movement, which caused the fall of the city, the Confederates evacuating the place and moving to the west and north, threatening Sherman's line of supplies. Sherman followed Hood for a while, but it was soon decided to detach part of the troops under him, to concentrate them at Nashville, in Tennessee, so as to prevent an invasion of the North by Hood's army, and to abandon the lines of supplies to the rear; and then for Sherman to push on to the sea, cutting through Georgia, living off the country, and destroying as far as possible the store houses from which the army in Richmond gathered its food.

Hood followed one of the detachments from Sherman's army, and penetrated as far north as Nashville, where, in December, the decisive battle of Nashville was fought. This relieved the country in the rear of the line from menace, and one might say that the Confederacy was limited to the segment of a circle the circumference of which would pass through Richmond, Petersburg, Savannah, Atlanta, and Nashville. The policy maintained was continually to reduce the size of this circle until the Confederacy was crushed.

Sherman turned north, marching through the Carolinas. Part of the troops that had fought at Nashville under Thomas

[19]

[C-2]
H

Introduction by General F. A. Grant

were sent to Wilmington, under Schofield, after the fall of Fort Fisher. Sheridan's troopers were pressed forward up the Shenandoah Valley, to cross over to the headwaters of the James River, and down that stream to join the armies of the Potomac and of the James in front of Richmond and Petersburg. Stoneman moved from east Tennessee into the Virginias. The circle was contracted and the Confederacy was pressed on every side. This constituted the second phase of the great campaign, and the grand finale was about to be enacted.

As soon as Sheridan reached the Army of the Potomac, his troops were placed on the left of that army, to attack the remaining lines of communication between Richmond and the South. This forced the Confederates to detach large numbers of troops from their works, and, while thus weakened, the Army of the Potomac assaulted and carried the lines in front of Petersburg on the 2d of April, 1865. The fall of the fortifications around Petersburg opened to the Union armies all the lines of communication which the Confederates had to the south from Richmond, and forced the evacuation of that city. A race was begun by the Confederates to get beyond the Army of the Potomac and Sheridan's troopers, to join Johnston, and so possibly to overpower Sherman's army. Sheridan succeeded in heading Lee off and in forcing him from the railroad, where his supplies were, while parts of the armies of the Potomac and the James followed and pressed Lee's army in the rear, until the 9th of April, when he was nearly surrounded at Appomattox Court House and his position was such that he was forced to surrender.

With the fall of Richmond and Petersburg and the surrender of Lee, the main prop of the Confederacy was broken, and all that was now necessary was to gather in the other Southern armies. As further resistance was useless, these armies asked for terms, which were granted, and thus ended the third and last phase of the great campaign.

[20]

PART I GRANT VERSUS LEE

THE BATTLES IN THE WILDERNESS

WRECKAGE OF TREES AND MEN, AS THEY FELL IN THE DENSE FOREST—VICTIMS OF THE MONTH'S
ADVANCE THAT COST 40,000 UNION DEAD AND WOUNDED

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

ULYSSES S. GRANT

GENERAL-IN-CHIEF OF THE FEDERAL ARMY IN 1865.
BORN 1822; WEST POINT 1843; DIED 1885.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

ROBERT E. LEE

GENERAL-IN-CHIEF OF THE CONFEDERATE ARMY IN 1865.
BORN 1807; WEST POINT 1829; DIED 1870.

GRANT'S FIRST MOVE AGAINST LEE

ADVANCE OF THE ARMY OF THE POTOMAC, MAY 5, 1864

The gleaming bayonets that lead the winding wagons mark the first lunge of one champion against another—the Federal military arm stretching forth to begin the “continuous hammering” which Grant had declared was to be his policy. By heavy and repeated blows he had vanquished Pemberton, Bragg, and every Southern general that had opposed him. Soon he was to be face to face with Lee’s magnificent veterans, and here above all other places he had chosen to be in person. Profiting by the experience of Halleck, he avoided Washington. Sherman pleaded in vain with him to “come out West.” Grant had recognized the most difficult and important task to be the destruction of Lee’s army, and therefore had determined “to fight it out on this line.” The Army of the Potomac was but one body of the 533,447 Federal

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

PONTOONS AT GERMANNA FORD ON THE RAPIDAN

BEGINNING THE “SIMULTANEOUS MOVEMENT” TO END THE WAR

troops set in motion by the supreme word of Grant at the beginning of May, 1864. East and West, the concentrated forces were to participate as much as possible in one simultaneous advance to strike the vitals of the Confederacy. The movements of Sherman, Banks, Sigel, and Butler were intended to be direct factors in the efficiency of his own mighty battering on the brave front of Lee’s army. All along the line from the Mississippi to the Atlantic there was to be coöperation so that the widely separated armies of the South would have their hands full of fighting and could spare no reinforcements to each other. But it took only a few weeks to convince Grant that in Robert E. Lee, he had met more than his match in strategy. Sigel and Butler failed him at New Market and Drewry’s Bluff. The simultaneous movement crumbled.

LEE'S MEN

The faces of the veterans in this photograph of 1864 reflect more forcibly than volumes of historical essays, the privations and the courage of the ragged veterans in gray who faced Grant, with Lee as their leader. They did not know that their struggle had already become unavailing; that no amount of perseverance and devotion could make headway against the resources, determination, and discipline of the Northern armies, now that they had become concentrated and wielded by a master of men like Grant. But Grant was as yet little more than a name to the armies of the East. His successes had been won on Western fields—Donelson, Vicksburg, Chattanooga. It was not yet known that the Army of the Potomac under the new general-in-chief was to prove irresistible. So these faces reflect perfect confidence.

[26]

CONFEDERATE SOLDIERS IN VIRGINIA, 1864

Though prisoners when this picture was taken—a remnant of Grant's heavy captures during May and June, when he sent some ten thousand Confederates to Coxey's Landing, Virginia, as a result of his first stroke against Lee—though their arms have been taken from them, though their uniforms are anything but "uniform," their hats partly the regulation felt of the Army of Northern Virginia, partly captured Federal caps, and partly nondescript—yet these ragged veterans stand and sit with the dignity of accomplishment. To them, "Marse Robert" is still the general unconquerable, under whom inferior numbers again and again have held their own, and more; the brilliant leader under whom every man gladly rushes to any assault, however impossible it seems, knowing that every order will be made to count.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE BATTLE IN THE WILDERNESS

The volunteers who composed the armies of the Potomac and Northern Virginia were real soldiers now, inured to war, and desperate in their determination to do its work without faltering or failure. This fact—this change in the temper and *morale* of the men on either side—had greatly simplified the tasks set for Grant and Lee to solve. They knew their men. They knew that those men would stand against anything, endure slaughter without flinching, hardship without complaining, and make desperate endeavor without shrinking. The two armies had become what they had not been earlier in the contest, *perfect instruments of war*, that could be relied upon as confidently as the machinist relies upon his engine scheduled to make so many revolutions per minute at a given rate of horse-power, and with the precision of science itself.—George Cary Eggleston, in "The History of the Confederate War."

AFTER the battle of Gettysburg, Lee started for the Potomac, which he crossed with some difficulty, but with little interruption from the Federals, above Harper's Ferry, on July 14, 1863. The thwarted invader of Pennsylvania wished to get to the plains of Virginia as quickly as possible, but the Shenandoah was found to be impassable. Meade, in the mean time, had crossed the Potomac east of the Blue Ridge and seized the principal outlets from the lower part of the Valley. Lee, therefore, was compelled to continue his retreat up the Shenandoah until Longstreet, sent in advance with part of his command, had so blocked the Federal pursuit that most of the Confederate army was able to emerge through Chester Gap and move to Culpeper Court House. Ewell marched through Thornton's Gap and by the 4th of August practically the whole Army of Northern Virginia was south of the Rapidan, prepared to dispute the crossing of that river. But Meade, continuing his flank pursuit, halted at

[28]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO

THE COMING OF THE STRANGER GRANT

Hither, to Meade's headquarters at Brandy Station, came Grant on March 10, 1864. The day before, in Washington, President Lincoln handed him his commission, appointing him Lieutenant-General in command of all the Federal forces. His visit to Washington convinced him of the wisdom of remaining in the East to direct affairs, and his first interview with Meade decided him to retain that efficient general in command of the Army of the Potomac. The two men had known each other but slightly from casual meetings during the Mexican War. "I was a stranger to most of the Army of the Potomac," said Grant, "but Meade's modesty and willingness to serve in any capacity impressed me even more than had his victory at Gettysburg." The only prominent officers Grant brought on from the West were Sheridan and Rawlins.

Culpeper Court House, deeming it imprudent to attempt the Rapidan in the face of the strongly entrenched Confederates. In the entire movement there had been no fighting except a few cavalry skirmishes and no serious loss on either side.

On the 9th of September, Lee sent Longstreet and his corps to assist Bragg in the great conflict that was seen to be inevitable around Chattanooga. In spite of reduced strength, Lee proceeded to assume a threatening attitude toward Meade, and in October and early November there were several small but severe engagements as the Confederate leader attempted to turn Meade's flank and force him back to the old line of Bull Run. On the 7th of November, Sedgwick made a brilliant capture of the redoubts on the Rappahannock, and Lee returned once more to his old position on the south side of the Rapidan. This lay between Barnett's Ford, near Orange Court House (Lee's headquarters), and Morton's Ford, twenty miles below. Its right was also protected by entrenchments along the course of Mine Run. Against these, in the last days of November, Meade sent French, Sedgwick, and Warren. It was found impossible to carry the Confederate position, and on December 1st the Federal troops were ordered to recross the Rapidan. In this short campaign the Union lost sixteen hundred men and the Confederacy half that number. With the exception of an unsuccessful cavalry raid against Richmond, in February, nothing disturbed the existence of the two armies until the coming of Grant.

In the early months of 1864, the Army of the Potomac lay between the Rapidan and the Rappahannock, most of it in the vicinity of Culpeper Court House, although some of the troops were guarding the railroad to Washington as far as Bristoe Station, close to Manassas Junction. On the south side of the Rapidan, the Army of Northern Virginia was, as has been seen, securely entrenched. The Confederates' ranks were thin and their supplies were scarce; but the valiant spirit which had characterized the Southern hosts in former battles

[30]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

ON THE WAY TO THE FRONT

The Streets of Culpeper, Virginia, in March, 1864. After Grant's arrival, the Army of the Potomac awoke to the activity of the spring campaign. One of the first essentials was to get the vast transport trains in readiness to cross the Rapidan. Wagons were massed by thousands at Culpeper, near where Meade's troops had spent the winter. The work of the teamsters was most arduous; wearied by long night marches—nodding, reins in hand, for lack of sleep—they might at any moment be suddenly attacked in a bold attempt to capture or destroy their precious freight. When the arrangements were completed, each wagon bore the corps badge, division color, and number of the brigade it was to serve. Its contents were also designated, together with the branch of the service for which it was intended. While loaded, the wagons must keep pace with the army movements whenever possible in order to be parked at night near the brigades to which they belonged.

still burned fiercely within their breasts, presaging many desperate battles before the heel of the invader should tread upon their cherished capital, Richmond, and their loved cause, the Confederacy.

Within the camp religious services had been held for weeks in succession, resulting in the conversion of large numbers of the soldiers. General Lee was a religious man. The influence of the awakening among the men in the army during this revival was manifest after the war was over, when the soldiers had gone back to civil life, under conditions most trying and severe. To this spiritual frame of mind may be credited, perhaps, some of the remarkable feats accomplished in subsequent battles by the Confederate army.

On February 29, 1864, the United States Congress passed a law reviving the grade of lieutenant-general, the title being intended for Grant, who was made general-in-chief of the armies of the United States. Grant had come from his victorious battle-grounds in the West, and all eyes turned to him as the chieftain who should lead the Union army to success. On the 9th of March he received his commission. He now planned the final great double movement of the war. Taking control of the whole campaign against Lee, but leaving the Army of the Potomac under Meade's direct command, he chose the strongest of his corps commanders, W. T. Sherman, for the head of affairs in the West. Grant's immediate objects were to defeat Lee's army and to capture Richmond, the latter to be accomplished by General Butler and the Army of the James; Sherman's object was to crush Johnston, to seize that important railroad center, Atlanta, Georgia, and, with Banks' assistance, to open a way between the Atlantic coast and Mobile, on the Gulf, thus dividing the Confederacy north and south, as the conquest of the Mississippi had parted it east and west. It was believed that if either or both of these campaigns were successful, the downfall of the Confederacy would be assured.

[32]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

BELLE PLAIN, WHERE THE WAGON-TRAINS STARTED

In Grant's advance through the desolate tract guarded by Lee's veterans, extending for ten miles along the south bank of the Rapidan and for fifteen miles to the southward, he was unable to gather a particle of forage. His train of wagons in single file would have stretched from the Rapidan to Richmond. Never was a quartermaster's corps better organized than that of the Army of the Potomac in 1864. General Rufus Ingalls, Chief Quartermaster, managed his department with the precision of clockwork. The wagons, as fast as emptied, were returned to the base to be reloaded. Nevertheless within a week the losses of this well-equipped Army of the Potomac in the Wilderness campaign made dreadful reading. But with grim determination Grant wrote on May 11, 1864: "I am now sending back to Belle Plain all my wagons for a fresh supply of provisions and ammunition, and I propose to fight it out on this line if it takes all summer."

On a recommendation of General Meade's, the Army of the Potomac was reorganized into three corps instead of the previous five. The Second, Fifth, and Sixth corps were retained, absorbing the First and Third.

Hancock was in command of the Second; Warren, the Fifth; and Sedgwick, the Sixth. Sheridan was at the head of the cavalry. The Ninth Corps acted as a separate army under Burnside, and was now protecting the Orange and Alexandria Railroad. As soon as Meade had crossed the Rapidan, Burnside was ordered to move promptly, and he reached the battle-field of the Wilderness on the morning of May 6th. On May 24th his corps was assigned to the Army of the Potomac. The Union forces, including the Ninth Corps, numbered about one hundred and eighteen thousand men.

The Army of Northern Virginia consisted of three corps of infantry, the First under Longstreet, the Second under Ewell, and the Third under A. P. Hill, and a cavalry corps commanded by Stuart. A notable fact in the organization of the Confederate army was the few changes made in commanders. The total forces under Lee were about sixty-two thousand.

After assuming command, Grant established his headquarters at Culpeper Court House, whence he visited Washington once a week to consult with President Lincoln and the Secretary of War. He was given full authority, however, as to men and movements, and worked out a plan of campaign which resulted in a series of battles in Virginia unparalleled in history. The first of these was precipitated in a dense forest, a wilderness, from which the battle takes its name.

Grant decided on a general advance of the Army of the Potomac upon Lee, and early on the morning of May 4th the movement began by crossing the Rapidan at several fords below Lee's entrenched position, and moving by his right flank. The crossing was effected successfully, the line of march taking part of the Federal troops over a scene of defeat in the

[34]

CAMP IS BROKEN—THE ARMY ADVANCES

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

To secure for Grant the fullest possible information about Lee's movements was the task of General Sharp, Chief of the Secret Service of the Army, whose deserted headquarters at Brandy Station, Va., in April, 1864, are shown in this photograph. Here are the stalls built for the horses and the stockade for prisoners. The brick fireplace that had lent its cheer to the general's canvas house is evidence of the comforts of an army settled down for the respite of winter. Regretfully do soldiers exchange all this for forced marches and hard fighting; and to the scouts, who precede an army, active service holds a double hazard. Visitors to Federal camps often wondered at soldiers in Confederate gray chatting or playing cards with the men in blue and being allowed to pass freely. These were Federal spies, always in danger of being captured and summarily shot, not only by the Confederates, but in returning and attempting to regain their own lines.

[c-3].

previous spring. One year before, the magnificent Army of the Potomac, just from a long winter's rest in the encampment at Falmouth on the north bank of the Rappahannock, had met the legions of the South in deadly combat on the battlefield of Chancellorsville. And now Grant was leading the same army, whose ranks had been freshened by new recruits from the North, through the same field of war.

By eight o'clock on the morning of the 4th the various rumors as to the Federal army's crossing the Rapidan received by Lee were fully confirmed, and at once he prepared to set his own army in motion for the Wilderness, and to throw himself across the path of his foe. Two days before he had gathered his corps and division commanders around him at the signal station on Clark's Mountain, a considerable eminence south of the Rapidan, near Robertson's Ford. Here he expressed the opinion that Grant would cross at the lower fords, as he did, but nevertheless Longstreet was kept at Gordonsville in case the Federals should move by the Confederate left.

The day was oppressively hot, and the troops suffered greatly from thirst as they plodded along the forest aisles through the jungle-like region. The Wilderness was a maze of trees, underbrush, and ragged foliage. Low-limbed pines, scrub-oaks, hazels, and chinkapins interlaced their branches on the sides of rough country roads that lead through this labyrinth of desolation. The weary troops looked upon the heavy tangles of fallen timber and dense undergrowth with a sense of isolation. Only the sounds of the birds in the trees, the rustling of the leaves, and the passing of the army relieved the heavy pall of solitude that bore upon the senses of the Federal host.

The forces of the Northern army advanced into the vast no-man's land by the roads leading from the fords. In the afternoon, Hancock was resting at Chancellorsville, while Warren posted his corps near the Wilderness Tavern, in which General Grant established his headquarters. Sedgwick's corps

[36]

Copyright, 1911, PATRIOT PUB. CO.

THE "GRAND CAMPAIGN" UNDER WAY—THE DAY BEFORE THE BATTLE

Pontoon-Bridges at Germanna Ford, on the Rapidan. Here the Sixth Corps under Sedgwick and Warren's Fifth Corps began crossing on the morning of May 4, 1864. The Second Corps, under Hancock, crossed at Ely's Ford, farther to the east. The cavalry, under Sheridan, was in advance. By night the army, with the exception of Burnside's Ninth Corps, was south of the Rapidan, advancing into the Wilderness. The Ninth Corps (a reserve of twenty thousand men) remained temporarily north of the Rappahannock, guarding railway communications. On the wooden pontoon-bridge the rear-guard is crossing while the pontonniers are taking up the canvas bridge beyond. The movement was magnificently managed; Grant believed it to be a complete surprise, as Lee had offered no opposition. That was yet to come. In the baffling fighting of the Wilderness and Spotsylvania Court House, Grant was to lose a third of his superior number, arriving a month later on the James with a dispirited army that had left behind 54,926 comrades in a month.

had followed in the track of Warren's veterans, but was ordered to halt near the river crossing, or a little south of it. The cavalry, as much as was not covering the rear wagon trains, was stationed near Chancellorsville and the Wilderness Tavern. That night the men from the North lay in bivouac with little fear of being attacked in this wilderness of waste, where military maneuvers would be very difficult.

Two roads—the old Orange turnpike and the Orange plank road—enter the Wilderness from the southwest. Along these the Confederates moved from their entrenched position to oppose the advancing hosts of the North. Ewell took the old turnpike and Hill the plank road. Longstreet was hastening from Gordonsville. The troops of Longstreet, on the one side, and of Burnside, on the other, arrived on the field after exhausting forced marches.

The locality in which the Federal army found itself on the 5th of May was not one that any commander would choose for a battle-ground. Lee was more familiar with its terrible features than was his opponent, but this gave him little or no advantage. Grant, having decided to move by the Confederate right flank, could only hope to pass through the desolate region and reach more open country before the inevitable clash would come. But this was not to be. General Humphreys, who was Meade's chief of staff, says in his "Virginia Campaign of 1864 and 1865": "So far as I know, no great battle ever took place before on such ground. But little of the combatants could be seen, and its progress was known to the senses chiefly by the rising and falling sounds of a vast musketry fire that continually swept along the lines of battle, many miles in length, sounds which at times approached to the sublime."

As Ewell, moving along the old turnpike on the morning of May 5th, came near the Germanna Ford road, Warren's corps was marching down the latter on its way to Parker's store, the destination assigned it by the orders of the day. This meeting precipitated the battle of the Wilderness.

[38]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE TANGLED BATTLEFIELD

The Edge of the Wilderness, May 5, 1864. Stretching away to the westward between Grant's army and Lee's lay no-man's-land—the Wilderness. Covered with a second-growth of thicket, thorny underbrush, and twisted vines, it was an almost impassable labyrinth, with here and there small clearings in which stood deserted barns and houses, reached only by unused and overgrown farm roads. The Federal advance into this region was not a surprise to Lee, as Grant supposed. The Confederate commander had caused the region to be carefully surveyed, hoping for the precise opportunity that Grant was about to give him. At the very outset of the campaign he could strike the Federals in a position where superior numbers counted little. If he could drive Grant beyond the Rappahannock—as he had forced Pope, Burnside and Hooker before him—says George Cary Eggleston (in the "History of the Confederate War"), "loud and almost irresistible would have been the cry for an armistice, supported (as it would have been) by Wall Street and all Europe."

Meade learned the position of Ewell's advance division and ordered an attack. The Confederates were driven back a mile or two, but, re-forming and reenforced, the tide of battle was turned the other way. Sedgwick's marching orders were sending him to the Wilderness Tavern on the turnpike. He was on his way when the battle began, and he now turned to the right from the Germanna Ford road and formed several of his divisions on Warren's right. The presence of Hill on the plank road became known to Meade and Grant, about eight in the morning. Hancock, at Chancellorsville, was too far away to check him, so Getty's division of Sedgwick's corps, on its way to the right, was sent over the Brock road to its junction with the plank road for the purpose of driving Hill back, if possible, beyond Parker's store.

Warren and Sedgwick began to entrench themselves when they realized that Ewell had effectively blocked their progress. Getty, at the junction of the Brock and the Orange plank roads, was likewise throwing up breastworks as fast as he could. Hancock, coming down the Brock road from Chancellorsville, reached him at two in the afternoon and found two of A. P. Hill's divisions in front. After waiting to finish his breastworks, Getty, a little after four o'clock, started, with Hancock supporting him, to carry out his orders to drive Hill back. Hancock says: "The fighting became very fierce at once. The lines of battle were exceedingly close, the musketry continuous and deadly along the entire line. . . . The battle raged with great severity and obstinacy until about 8 P.M. without decided advantage to either party." Here, on the Federal left, and in this desperate engagement, General Alexander Hays, one of Hancock's brigade commanders, was shot through the head and killed.

The afternoon had worn away with heavy skirmishing on the right. About five o'clock Meade made another attempt on Ewell's forces. Both lines were well entrenched, but the Confederate artillery enfiladed the Federal positions. It was after

[40]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

WHERE EWELL'S CHARGE SURPRISED GRANT

A photograph of Confederate breastworks raised by Ewell's men a few months before, while they fought in the Wilderness, May 5, 1864. In the picture we see some of the customary breastworks which both contending armies threw up to strengthen their positions. These were in a field near the turnpike in front of Ewell's main line. The impracticable nature of the ground tore the lines on both sides into fragments; as they swept back and forth, squads and companies strove fiercely with one another, hand-to-hand. Grant had confidently expressed the belief to one of his staff officers that there was no more advance left in Lee's army. He was surprised to learn on the 5th that Ewell's Corps was marching rapidly down the Orange turnpike to strike at Sedgwick and Warren, while A. P. Hill, with Longstreet close behind, was pushing forward on the Orange plank-road against Hancock.

dark when General Seymour of Sedgwick's corps finally withdrew his brigade, with heavy loss in killed and wounded.

When the battle roar had ceased, the rank and file of the Confederate soldiers learned with sorrow of the death of one of the most dashing brigade leaders in Ewell's corps, General John M. Jones. This fighting was the preliminary struggle for position in the formation of the battle-lines of the two armies, to secure the final hold for the death grapple. The contestants were without advantage on either side when the sanguinary day's work was finished.

Both armies had constructed breastworks and were entrenched very close to each other, front to front, gathered and poised for a deadly spring. Early on the morning of May 6th Hancock was reinforced by Burnside, and Hill by Longstreet.

Grant issued orders, through Meade, for a general attack by Sedgwick, Warren, and Hancock along the entire line, at five o'clock on the morning of the 6th. Fifteen minutes before five the Confederates opened fire on Sedgwick's right, and soon the battle was raging along the whole five-mile front. It became a hand-to-hand contest. The Federals advanced with great difficulty. The combatants came upon each other but a few paces apart. Soldiers on one side became hopelessly mixed with those of the other.

Artillery played but little part in the battle of the Wilderness. The cavalry of the two armies had one indecisive engagement on the 5th. The next day both Custer and Gregg repulsed Hampton and Fitzhugh Lee in two separate encounters, but Sheridan was unable to follow up the advantage. He had been entrusted with the care of the wagon trains and dared not take his cavalry too far from them. The battle was chiefly one of musketry. Volley upon volley was poured out unceasingly; screaming bullets mingled with terrific yells in the dense woods. The noise became deafening, and the wounded and dying lying on the ground among the trees made a scene of indescribable horror. Living men rushed in to take

[42]

LEE GIVES BLOW FOR BLOW

Another view of Ewell's advanced entrenchments — the bark still fresh where the Confederates had worked with the logs. In the Wilderness, Lee, ever bold and aggressive, executed one of the most brilliant maneuvers of his career. His advance was a sudden surprise for Grant, and the manner in which he gave battle was another. Grant harbored the notion that his adversary would act on the defensive, and that there would be opportunity to attack the Army of Northern Virginia only behind strong entrenchments. But in the Wilderness, Lee's veterans, the backbone of the South's fighting strength, showed again their unquenchable spirit of aggressiveness. They came forth to meet Grant's men on equal terms in the thorny thickets. About noon, May 5th, the stillness was broken by the rattle of musketry and the roar of artillery, which told that Warren had met with resistance on the turnpike and that the battle had begun. Nearly a mile were Ewell's men driven back, and then they came magnificently on again, fighting furiously in the smoke-filled thickets with Warren's now retreating troops. Sedgwick, coming to the support of Warren, renewed the conflict. To the southward on the plank road, Getty's division, of the Sixth Corps, hard pressed by the forces of A. P. Hill, was succored by Hancock with the Second Corps, and together these commanders achieved what seemed success. It was brief; Longstreet was close at hand to save the day for the Confederates.

The Battle in the Wilderness

May
1864

the places of those who had fallen. The missiles cut branches from the trees, and saplings were mowed down as grass in a meadow is cut by a scythe. Bloody remnants of uniforms, blue and gray, hung as weird and uncanny decorations from remaining branches.

The story of the Federal right during the morning is easily told. Persistently and often as he tried, Warren could make no impression on the strongly entrenched Ewell—nor could Sedgwick, who was trying equally hard with Wright's division of his corps. But with Hancock on the left, in his entrenchments on the Brock road, it was different. The gallant and heroic charges here have elicited praise and admiration from friend and foe alike. At first, Hill was forced back in disorder, and driven in confusion a mile and a half from his line. The Confederates seemed on the verge of panic and rout. From the rear of the troops in gray came the beloved leader of the Southern host, General Lee. He was astride his favorite battle-horse, and his face was set in lines of determination. Though the crisis of the battle for the Confederates had arrived, Lee's voice was calm and soft as he commanded, "Follow me," and then urged his charger toward the bristling front of the Federal lines. The Confederate ranks were electrified by the brave example of their commander. A ragged veteran who had followed Lee through many campaigns, leaped forward and caught the bridle-rein of the horse. "We won't go on until you go back," cried the devoted warrior. Instantly the Confederate ranks resounded with the cry, "Lee to the rear! Lee to the rear!" and the great general went back to safety while his soldiers again took up the gage of battle and plunged into the smoke and death-laden storm. But Lee, by his personal presence, and the arrival of Longstreet, had restored order and courage in the ranks, and their original position was soon regained.

The pursuit of the Confederates through the dense forest had caused confusion and disorganization in Hancock's corps.

[44]

TREES IN THE TRACK OF THE IRON STORM

The Wilderness to the north of the Orange turnpike. Over ground like this, where men had seldom trod before, ebbed and flowed the tide of trampling thousands on May 5 and 6, 1864. Artillery, of which Grant had a superabundance, was well-nigh useless, wreaking its impotent fury upon the defenseless trees. Even the efficacy of musketry fire was hampered. Men tripping and falling in the tangled underbrush arose bleeding from the briars to struggle with an adversary whose every movement was impeded also. The cold steel of the bayonet finished the work which rifles had begun. In the terrible turmoil of death the hopes of both Grant and Lee were doomed to disappointment. The result was a victory for neither. Lee, disregarding his own safety, endeavored to rally the disordered ranks of A. P. Hill, and could only be persuaded to retire by the pledge of Longstreet that his advancing force would win the coveted victory. Falling upon Hancock's flank, the fresh troops seemed about to crush the Second Corps, as Jackson's men had crushed the Eleventh the previous year at Chancellorsville. But now, as Jackson, at the critical moment, had fallen by the fire of his own men, so Longstreet and his staff, galloping along the plank road, were mistaken by their own soldiers for Federals and fired upon. A minie-ball struck Longstreet in the shoulder, and he was carried from the field, feebly waving his hat that his men might know that he was not killed. With him departed from the field the life of the attack.

That cohesion and strength in a battle-line of soldiers, where the men can "feel the touch," shoulder to shoulder, was wanting, and the usual form and regular alignment was broken. It was two hours before the lines were re-formed. That short time had been well utilized by the Confederates. Gregg's eight hundred Texans made a desperate charge through the thicket of the pine against Webb's brigade of Hancock's corps, cutting through the growth, and wildly shouting amid the crash and roar of the battle. Half of their number were left on the field, but the blow had effectually checked the Federal advance.

While the battle was raging Grant's general demeanor was imperturbable. He remained with Meade nearly the whole day at headquarters at the Lacy house. He sat upon a stump most of the time, or at the foot of a tree, leaning against its trunk, whittling sticks with his pocket-knife and smoking big black cigars—twenty during the day. He received reports of the progress of the battle and gave orders without the least evidence of excitement or emotion. "His orders," said one of his staff, "were given with a spur," implying instant action. On one occasion, when an officer, in great excitement, brought him the report of Hancock's misfortune and expressed apprehension as to Lee's purpose, Grant exclaimed with some warmth: "Oh, I am heartily tired of hearing what Lee is going to do. Go back to your command and try to think what we are going to do ourselves."

Several brigades of Longstreet's troops, though weary from their forced march, were sent on a flanking movement against Hancock's left, which demoralized Mott's division and caused it to fall back three-quarters of a mile. Longstreet now advanced with the rest of his corps. The dashing leader, while riding with Generals Kershaw and Jenkins at the head of Jenkins' brigade on the right of the Southern battle array, was screened by the tangled thickets from the view of his own troops, flushed with the success of brilliant flank movement.

[46]

THE GRAVEYARD OF THREE CAMPAIGNS

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

As this photograph was taken, May 12, 1864, the dead again were being brought to unhappy Fredericksburg, where slept thousands that had fought under Burnside and Hooker. Now, once more, the sad cavalcade is arriving, freighted still more heavily. The half-ruined homes, to which some of the dwellers had returned, for the third time become temporary hospitals. It was weeks before the wounded left. The Wilderness brought death's woe to 2,246 Northern homes, and Spotsylvania added its 2,725 more. At the South, mourning for lost ones was not less widespread. As a battle, the fighting at close quarters in the Wilderness was indecisive; as a slaughter, it proved that the deadly determination on both sides was equal. Grant, as he turned his face in anguish away from the passing trains of dead and wounded, had learned a bitter lesson—not only as to the fighting blood of his new command but also of that of the foe he had come to crush.

Suddenly the passing column was seen indistinctly through an opening and a volley burst forth and struck the officers. When the smoke lifted Longstreet and Jenkins were down—the former seriously wounded, and the latter killed outright. As at Chancellorsville a year before and on the same battleground, a great captain of the Confederacy was shot down by his own men, and by accident, at the crisis of a battle. Jackson lingered several days after Chancellorsville, while Longstreet recovered and lived to fight for the Confederacy till the surrender at Appomattox. General Wadsworth, of Hancock's corps, was mortally wounded during the day, while making a daring assault on the Confederate works, at the head of his men.

During the afternoon, the Confederate attack upon Hancock's and Burnside's forces, which constituted nearly half the entire army, was so severe that the Federal lines began to give way. The combatants swayed back and forth; the Confederates seized the Federal breastworks repeatedly, only to be repulsed again and again. Once, the Southern colors were placed on the Union battlements. A fire in the forest, which had been burning for hours, and in which, it is estimated, about two hundred of the Federal wounded perished, was communicated to the timber entrenchments, the heat and smoke driving into the faces of the men on the Union side, and compelling them in some places to abandon the works. Hancock made a gallant and heroic effort to re-form his lines and push the attack, and, as he rode along the lines, his inspiring presence elicited cheer upon cheer from the men, but the troops had exhausted their ammunition, the wagons were in the rear, and as night was approaching, further attack was abandoned. The contest ended on the lines where it began.

Later in the evening consternation swept the Federal camp when heavy firing was heard in the direction of Sedgwick's corps, on the right. The report was current that the entire Sixth Corps had been attacked and broken. What had happened was a surprise attack by the Confederates,

[48]

COPYRIGHT, 1911 PATRIOT PUB. CO.

A LOSS IN "EFFECTIVE STRENGTH"—WOUNDED AT FREDERICKSBURG

Federal wounded in the Wilderness campaign, at Fredericksburg. Grant lost 17.3 per cent. of his numbers engaged in the two days' battles of the Wilderness alone. Lee's loss was 18.1 per cent. More than 24,000 of the Army of the Potomac and of the Army of Northern Virginia lay suffering in those uninhabited thickets. There many of them died alone, and some perished in the horror of a forest fire on the night of May 5th. The Federals lost many gallant officers, among them the veteran Wadsworth. The Confederates lost Generals Jenkins and Jones, killed, and suffered a staggering blow in the disabling of Longstreet. The series of battles of the Wilderness and Spotsylvania campaigns were more costly to the Federals than Antietam and Gettysburg combined.

commanded by General John B. Gordon, on Sedgwick's right flank, Generals Seymour and Shaler with six hundred men being captured. When a message was received from Sedgwick that the Sixth Corps was safe in an entirely new line, there was great rejoicing in the Union camp.

Thus ended the two days' fighting of the battle of the Wilderness, one of the greatest struggles in history. It was Grant's first experience in the East, and his trial measure of arms with his great antagonist, General Lee. The latter returned to his entrenchments and the Federals remained in their position. The first clash had been undecisive. While Grant had been defeated in his plan to pass around Lee, yet he had made a new record for the Army of the Potomac, and he was not turned from his purpose of putting himself between the Army of Northern Virginia and the capital of the Confederacy. During the two days' engagement, there were ten hours of actual fighting, with a loss in killed and wounded of about seventeen thousand Union and nearly twelve thousand Confederates, nearly three thousand men sacrificed each hour. It is the belief of some military writers that Lee deliberately chose the Wilderness as a battle-ground, as it would effectually conceal great inferiority of force, but if this be so he seems to have come to share the unanimous opinions of the generals of both sides that its difficulties were unsurmountable, and within his entrenchments he awaited further attack. It did not come.

The next night, May 7th, Grant's march by the Confederate right flank was resumed, but only to be blocked again by the dogged determination of the tenacious antagonist, a few miles beyond, at Spotsylvania. Lee again anticipated Grant's move. It is not strange that the minds of these two men moved along the same lines in military strategy, when we remember they were both military experts of the highest order, and were now working out the same problem. The results obtained by each are told in the story of the battle of Spotsylvania.

[50]

PART I
GRANT VERSUS LEE

SPOTSYLVANIA AND THE
BLOODY ANGLE

QUARLES' MILL, NORTH ANNA RIVER—THE GOAL AFTER
SPOTSYLVANIA

THE BATTLE OF SPOTSYLVANIA COURT HOUSE

But to Spotsylvania history will accord the palm, I am sure, for having furnished an unexampled muzzle-to-muzzle fire; the longest roll of incessant, unbroken musketry; the most splendid exhibition of individual heroism and personal daring by large numbers, who, standing in the freshly spilt blood of their fellows, faced for so long a period and at so short a range the flaming rifles as they heralded the decrees of death. This heroism was confined to neither side. It was exhibited by both armies, and in that hand-to-hand struggle for the possession of the breastworks it seemed almost universal. It would be commonplace truism to say that such examples will not be lost to the Republic.—*General John B. Gordon, C.S.A., in "Reminiscences of the Civil War."*

IMMEDIATELY after the cessation of hostilities on the 6th of May in the Wilderness, Grant determined to move his army to Spotsylvania Court House, and to start the wagon trains on the afternoon of the 7th. Grant's object was, by a flank move, to get between Lee and Richmond. Lee foresaw Grant's purpose and also moved his cavalry, under Stuart, across the opponent's path. As an illustration of the exact science of war we see the two great military leaders racing for position at Spotsylvania Court House. It was revealed later that Lee had already made preparations on this field a year before, in anticipation of its being a possible battleground.

Apprised of the movement of the Federal trains, Lee, with his usual sagacious foresight, surmised their destination. He therefore ordered General R. H. Anderson, now in command of Longstreet's corps, to march to Spotsylvania Court House at three o'clock on the morning of the 8th. But the smoke and flames from the burning forests that surrounded

[52]

COPYRIGHT, 1915, REVIEW OF REVIEWS CO.

SPOTSYLVANIA COURT HOUSE

WHERE GRANT WANTED TO "FIGHT IT OUT"

For miles around this quaint old village-pump surged the lines of two vast contending armies, May 8-12, 1864. In this picture of only a few months later, the inhabitants have returned to their accustomed quiet, although the reverberations of battle have hardly died away. But on May 7th Generals Grant and Meade, with their staffs, had started toward the little courthouse. As they passed along the Brock Road in the rear of Hancock's lines, the men broke into loud hurrahs. They saw that the movement was still to be southward. But chance had caused Lee to choose the same objective. Misinterpreting Grant's movement as a retreat upon Fredericksburg, he sent Longstreet's corps, now commanded by Anderson, to Spotsylvania. Chance again, in the form of a forest fire, drove Anderson to make, on the night of May 7th, the march from the Wilderness that he had been ordered to commence on the morning of the 8th. On that day, while Warren was contending with the forces of Anderson, Lee's whole army was entrenching on a ridge around Spotsylvania Court House. "Accident," says Grant, "often decides the fate of battle." But this "accident" was one of Lee's master moves.

Anderson's camp in the Wilderness made the position untenable, and the march was begun at eleven o'clock on the night of the 7th. This early start proved of inestimable value to the Confederates. Anderson's right, in the Wilderness, rested opposite Hancock's left, and the Confederates secured a more direct line of march to Spotsylvania, several miles shorter than that of the Federals. The same night General Ewell at the extreme Confederate left was ordered to follow Anderson at daylight, if he found no large force in his front. This order was followed out, there being no opposing troops, and the corps took the longest route of any of Lee's troops. General Ewell found the march exhausting and distressing on account of the intense heat and dust and smoke from the burning forests.

The Federal move toward Spotsylvania Court House was begun after dark on the 7th. Warren's corps, in the lead, took the Brock road behind Hancock's position and was followed by Sedgwick, who marched by way of Chancellorsville. Burnside came next, but he was halted to guard the trains. Hancock, covering the move, did not start the head of his command until some time after daylight. When Warren reached Todd's Tavern he found the Union cavalry under Merritt in conflict with Fitzhugh Lee's division of Stuart's cavalry. Warren sent Robinson's division ahead; it drove Fitzhugh Lee back, and, advancing rapidly, met the head of Anderson's troops. The leading brigades came to the assistance of the cavalry; Warren was finally repulsed and began entrenching. The Confederates gained Spotsylvania Court House.

Throughout the day there was continual skirmishing between the troops, as the Northerners attempted to break the line of the Confederates. But the men in gray stood firm. Every advance of the blue was repulsed. Lee again blocked the way of Grant's move. The Federal loss during the day had been about thirteen hundred, while the Confederates lost fewer men than their opponents.

[54]

COPYRIGHT 1911, PATRIOT PUB. CO.

MEADE AND SEDGWICK—BEFORE THE ADVANCE THAT BROUGHT SEDGWICK'S DEATH AT SPOTSYLVANIA

To the right of General Meade, his chief and friend, stands Major-General John Sedgwick, commanding the Sixth Army Corps. He wears his familiar round hat and is smiling. He was a great tease; evidently the performances of the civilian who had brought his new-fangled photographic apparatus into camp suggested a joke. A couple of months later, on the 9th of May, Sedgwick again was jesting—before Spotsylvania Court House. McMahan of his staff had begged him to avoid passing some artillery exposed to the Confederate fire, to which Sedgwick had playfully replied, "McMahan, I would like to know who commands this corps, you or I?" Then he ordered some infantry before him to shift toward the right. Their movement drew the fire of the Confederates. The lines were close together; the situation tense. A sharpshooter's bullet whistled—Sedgwick fell. He was taken to Meade's headquarters. The Army of the Potomac had lost another corps commander, and the Union a brilliant and courageous soldier.

S

The work of both was now the construction of entrenchments, which consisted of earthworks sloping to either side, with logs as a parapet, and between these works and the opposing army were constructed what are known as abatis, felled trees, with the branches cut off, the sharp ends projecting toward the approaching forces.

Lee's entrenchments were of such character as to increase the efficiency of his force. They were formed in the shape of a huge V with the apex flattened, forming a salient angle against the center of the Federal line. The Confederate lines were facing north, northwest, and northeast, the corps commanded by Anderson on the left, Ewell in the center, and Early on the right, the latter temporarily replacing A. P. Hill, who was ill. The Federals confronting them were Burnside on the left, Sedgwick and Warren in the center, and Hancock on the right.

The day of the 9th was spent in placing the lines of troops, with no fighting except skirmishing and some sharpshooting. While placing some field-pieces, General Sedgwick was hit by a sharpshooter's bullet and instantly killed. He was a man of high character, a most competent commander, of fearless courage, loved and lamented by the army. General Horatio G. Wright succeeded to the command of the Sixth Corps.

Early on the morning of the 10th, the Confederates discovered that Hancock had crossed the Po River in front of his position of the day before and was threatening their rear. Grant had suspected that Lee was about to move north toward Fredericksburg, and Hancock had been ordered to make a reconnaissance with a view to attacking and turning the Confederate left. But difficulties stood in the way of Hancock's performance, and before he had accomplished much, Meade directed him to send two of his divisions to assist Warren in making an attack on the Southern lines. The Second Corps started to recross the Po. Before all were over Early made

[56]

COPYRIGHT, 1911 REVIEW OF REVIEWS CO.

THE APEX OF THE BATTLEFIELD

McCool's house, within the "Bloody Angle." The photographs were taken in 1864, shortly after the struggle of Spotsylvania Court House, and show the old dwelling as it was on May 12th, when the fighting was at flood tide all round it; and below, the Confederate entrenchments near that blood-drenched spot. At a point in these Confederate lines in advance of the McCool house, the entrenchments had been thrown forward like the salient of a fort, and the wedge-shaped space within them was destined to become renowned as the "Bloody Angle." The position was defended by the famous "Stonewall Division" of the Confederates under command of General Edward Johnson. It was near the scene of Upton's gallant charge on the 10th. Here at daybreak on May 12th the divisions of the intrepid Bar-

CONFEDERATE ENTRENCHMENTS NEAR
"BLOODY ANGLE"

low and Birney, sent forward by Hancock, stole a march upon the unsuspecting Confederates. Leaping over the breastworks the Federals were upon them and the first of the terrific hand-to-hand conflicts that marked the day began. It ended in victory for Hancock's men, into whose hands fell 20 cannon, 30 standards and 4,000 prisoners, "the best division in the Confederate army."

Flushed with success, the Federals pressed on to Lee's second line of works, where Wilcox's division of the Confederates held them until reinforcements sent by Lee from Hill and Anderson drove them back. On the Federal side the Sixth Corps, with Upton's brigade in the advance, was hurried forward to hold the advantage gained. But Lee himself was on the scene, and the

men of the gallant Gordon's division, pausing long enough to seize and turn his horse, with shouts of "General Lee in the rear," hurtled forward into the conflict. In five separate charges by the Confederates the fighting came to close quarters. With bayonets, clubbed muskets, swords and pistols, men fought within two feet of one another on either side of the entrenchments at "Bloody Angle" till night at last left it in possession of the Fed-

erals. None of the fighting near Spotsylvania Court House was inglorious. On the 10th, after a day of strengthening positions on both sides, young Colonel Emory Upton of the 121st New York, led a storming party of twelve regiments into the strongest of the Confederate entrenchments. For his bravery Grant made him a brigadier-general on the field.

S

Spotsylvania and the Bloody Angle

May
1864

a vigorous assault on the rear division, which did not escape without heavy loss. In this engagement the corps lost the first gun in its most honorable career, a misfortune deeply lamented by every man in the corps, since up to this moment it had long been the only one in the entire army which could make the proud claim of never having lost a gun or a color.

But the great event of the 10th was the direct assault upon the Confederate front. Meade had arranged for Hancock to take charge of this, and the appointed hour was five in the afternoon. But Warren reported earlier that the opportunity was most favorable, and he was ordered to start at once. Wearing his full uniform, the leader of the Fifth Corps advanced at a quarter to four with the greater portion of his troops. The progress of the valiant Northerners was one of the greatest difficulty, owing to the dense wood of low cedar-trees through which they had to make their way. Longstreet's corps behind their entrenchments acknowledged the advance with very heavy artillery and musket fire. But Warren's troops did not falter or pause until some had reached the abatis and others the very crest of the parapet. A few, indeed, were actually killed inside the works. All, however, who survived the terrible ordeal were finally driven back with heavy loss. General James C. Rice was mortally wounded.

To the left of Warren, General Wright had observed what he believed to be a vulnerable spot in the Confederate entrenchments. Behind this particular place was stationed Doles' brigade of Georgia regiments, and Colonel Emory Upton was ordered to charge Doles with a column of twelve regiments in four lines. The ceasing of the Federal artillery at six o'clock was the signal for the charge, and twenty minutes later, as Upton tells us, "at command, the lines rose, moved noiselessly to the edge of the wood, and then, with a wild cheer and faces averted, rushed for the works. Through a terrible front and flank fire the column advanced quickly, gaining the parapet. Here occurred a deadly hand-to-hand

[58]

COPYRIGHT, 1911, PATRIOT PUBL. CO.

UNION ARTILLERY MASSING
FOR THE ADVANCE THAT
EWELL'S ATTACK DELAYED
THAT SAME AFTERNOON

BEVERLY HOUSE, MAY 18, 1864

The artillery massing in the meadow gives to this view the interest of an impending tragedy. In the foreground the officers, servants, and orderlies of the headquarters mess camp are waiting for the command to strike their tents, pack the wagons, and move on. But at the very time this photograph was taken they should have been miles away. Grant had issued orders the day before that should have set these troops in motion. However, the Confederate General Ewell had chosen the 18th to make an attack on the right flank. It not only delayed the departure but forced a change in the intended positions of the division as they had been contemplated by the commander-in-chief. Beverly House is where General Warren pitched his headquarters after Spotsylvania, and the spectator is looking toward the battlefield that lies beyond the distant woods. After Ewell's attack, Warren again found himself on the right flank, and at this very moment the main body of the Federal army is passing in the rear of him. The costly check at Spotsylvania, with its wonderful display of fighting on both sides, had in its apparently fruitless results called for the display of all Grant's gifts as a military leader. It takes but little imagination to supply color to this photograph; it is full of it—full of the movement and detail of war also. It is springtime; blossoms have just left the trees and the whole country is green and smiling, but the earth is scarred by thousands of trampling feet and hoof-prints. Ugly ditches cross the landscape; the débris of an army marks its onswep from one battlefield to another.

conflict. The enemy, sitting in their pits with pieces upright, loaded, and with bayonets fixed ready to impale the first who should leap over, absolutely refused to yield the ground. The first of our men who tried to surmount the works fell, pierced through the head by musket-balls. Others, seeing the fate of their comrades, held their pieces at arm's length and fired downward, while others, poising their pieces vertically, hurled them down upon their enemy, pinning them to the ground. . . . The struggle lasted but a few seconds. Numbers prevailed, and like a resistless wave, the column poured over the works, quickly putting *hors de combat* those who resisted and sending to the rear those who surrendered. Pressing forward and expanding to the right and left, the second line of entrenchments, its line of battle, and a battery fell into our hands. The column of assault had accomplished its task."

The Confederate line had been shattered and an opening made for expected support. This, however, failed to arrive. General Mott, on the left, did not bring his division forward as had been planned and as General Wright had ordered. The Confederates were reenforced, and Upton could do no more than hold the captured entrenchments until ordered to retire. He brought twelve hundred prisoners and several stands of colors back to the Union lines; but over a thousand of his own men were killed or wounded. For gallantry displayed in this charge, Colonel Upton was made brigadier-general.

The losses to the Union army in this engagement at Spotsylvania were over four thousand. The loss to the Confederates was probably two thousand.

During the 11th there was a pause. The two giant antagonists took a breathing spell. It was on the morning of this date that Grant penned the sentence, "I propose to fight it out on this line if it takes all summer," to his chief of staff, General Halleck.

During this time Sheridan, who had brought the cavalry

[60]

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE ONES WHO NEVER CAME BACK

These are some of the men for whom waiting women wept—the ones who never came back. They belonged to Ewell's Corps, who attacked the Federal lines so gallantly on May 18th. There may be some who will turn from this picture with a shudder of horror, but it is no morbid curiosity that will cause them to study it closely. If pictures such as this were familiar everywhere there would soon be an end of war. We can realize money by seeing it expressed in figures; we can realize distances by miles, but some things in their true meaning can only be grasped and impressions formed with the seeing eye. Visualizing only this small item of the awful cost—the cost beside which money cuts no figure—an idea can be gained of what war is. Here is a sermon in the cause of universal peace. The handsome lad lying with outstretched arms and clinched fingers is a mute plea. Death has not disfigured him—he lies in an attitude of relaxation and composure. Perhaps in some Southern home this same face is pictured in the old family album, alert and full of life and hope, and here is the end. Does there not come to the mind the insistent question, "Why?" The Federal soldiers standing in the picture are not thinking of all this, it may be true, but had they meditated in the way that some may, as they gaze at this record of death, it would be worth their while. One of the men is apparently holding a sprig of blossoms in his hand. It is a strange note here.

up to a state of great efficiency, was making an expedition to the vicinity of Richmond. He had said that if he were permitted to operate independently of the army he would draw Stuart after him. Grant at once gave the order, and Sheridan made a detour around Lee's army, engaging and defeating the Confederate cavalry, which he greatly outnumbered, on the 11th of May, at Yellow Tavern, where General Stuart, the brilliant commander of the Confederate cavalry, was mortally wounded.

Grant carefully went over the ground and decided upon another attack on the 12th. About four hundred yards of clear ground lay in front of the sharp angle, or salient, of Lee's lines. After the battle this point was known as the "Bloody Angle," and also as "Hell's Hole." Here Hancock was ordered to make an attack at daybreak on the 12th. Lee had been expecting a move on the part of Grant. On the evening of the 10th he sent to Ewell this message: "It will be necessary for you to reestablish your whole line to-night. . . . Perhaps Grant will make a night attack, as it was a favorite amusement of his at Vicksburg."

Through rain and mud Hancock's force was gotten into position within a few hundred yards of the Confederate breastworks. He was now between Burnside and Wright. At the first approach of dawn the four divisions of the Second Corps, under Birney, Mott, Barlow, and Gibbon (in reserve) moved noiselessly to the designated point of attack. Without a shot being fired they reached the Confederate entrenchments, and struck with fury and impetuosity a mortal blow at the point where least expected, on the salient, held by General Edward Johnson of Ewell's corps. The movement of the Federals was so swift and the surprise so complete, that the Confederates could make practically no resistance, and were forced to surrender.

The artillery had been withdrawn from the earthworks occupied by Johnson's troops on the previous night, but

[62]

COPYRIGHT, 1911, PATRIOT PUB. CO.

DIGGING A LONELY GRAVE—AFTER SPOTSYLVANIA

If we should take out the grim reminder of war's horrors, the dead man on the litter with the stiff upturned arms, we should have a charming picture of a little Virginia farm, a cozy little house with its blossoming peach trees in the garden and the big Chinaberry tree shading the front yard. But within a stone's throw lie scores of huddled heaps distressing to gaze upon. Only a few hours before they had been living, breathing, fighting men; for here occurred Ewell's fierce attack on the 18th of May. The little farm belonged to a widow by the name of Allsop, and the garden and the ground back of the barns and outbuildings became a Confederate cemetery. Soldiers grow callous to the work of putting friends and foemen to rest for the last long sleep. Evidently this little squad of the burying detail have discovered that this man is an officer, and

instead of putting him in the long trench where his comrades rest with elbows touching in soldierly alignment, they are giving him a grave by himself. Down at a fence corner on the Allsop farm they found the dead Confederate of the smaller photograph. He was of the never-surrender type, this man in the ragged gray

uniform, one of the do or die kind that the bullets find most often. Twice wounded before his dauntless spirit left him was this gallant fellow; with a shattered leg that he had tied about hastily with a cotton shirt, he still fought on, firing from where he lay until he could see no longer, and he fell back and slowly bled to death from the ghastly wound in the shoulder. There was no mark on him to tell his name; he was just one of Ewell's men, and became merely a number on the tally sheet that showed the score of the game of war.

JUST "ONE OF EWELL'S MEN"

developments had led to an order to have it returned early in the morning. It was approaching as the attack was made. Before the artillerymen could escape or turn the guns upon the Federals, every cannon had been captured. General Johnson with almost his whole division, numbering about three thousand, and General Steuart, were captured, between twenty and thirty colors, and several thousand stands of arms were taken. Hancock had already distinguished himself as a leader of his soldiers, and from his magnificent appearance, noble bearing, and courage had been called "Hancock the Superb," but this was the most brilliant of his military achievements.

Pressing onward across the first defensive line of the Confederates, Hancock's men advanced against the second series of trenches, nearly half a mile beyond. As the Federals pushed through the muddy fields they lost all formation. They reached close to the Confederate line. The Southerners were prepared for the attack. A volley poured into the throng of blue, and General Gordon with his reserve division rushed forward, fighting desperately to drive the Northerners back. As they did so General Lee rode up, evidently intending to go forward with Gordon. His horse was seized by one of the soldiers, and for the second time in the campaign the cry arose from the ranks, "Lee to the rear!" The beloved commander was led back from the range of fire, while the men, under the inspiration of his example, rushed forward in a charge that drove the Federals back until they had reached the outer line of works. Here they fought stubbornly at deadly range. Neither side was able to force the other back. But Gordon was not able to cope with the entire attack. Wright and Warren both sent some of their divisions to reinforce Hancock, and Lee sent all the assistance possible to the troops struggling so desperately to restore his line at the salient.

Many vivid and picturesque descriptions of this fighting at the angle have been written, some by eye-witnesses, others by able historians, but no printed page, no cold type can

[64]

COPYRIGHT, 1911, PATHE PUB. CO.

IN ONE LONG BURIAL TRENCH

It fell to the duty of the First Massachusetts Heavy Artillery of General Tyler's division to put under ground the men they slew in the sharp battle of May 18th, and here they are near Mrs. Allsop's barn digging the trench to hide the dreadful work of bullet and shot and shell. No feeling of bitterness exists in moments such as these. What soldier in the party knows but what it may be his turn next to lie beside other lumps of clay and join his earth-mother in this same fashion in his turn. But men become used to work of any kind, and these men digging up the warm spring soil, when their labor is concluded, are neither oppressed nor nerve-shattered by what they have seen and done. They have lost the power of experiencing sensation. Senses become numbed in a measure; the value of life itself from close and constant association with death is minimized almost to the vanishing point. In half an hour these very men may be singing and laughing as if war and death were only things to be expected, not reasoned over in the least.

ONE OF THE FEARLESS CONFEDERATES

S

convey to the mind the realities of that terrible conflict. The results were appalling. The whole engagement was practically a hand-to-hand contest. The dead lay beneath the feet of the living, three and four layers deep. This hitherto quiet spot of earth was devastated and covered with the slain, weltering in their own blood, mangled and shattered into scarcely a semblance of human form. Dying men were crushed by horses and many, buried beneath the mire and mud, still lived. Some artillery was posted on high ground not far from the apex of the salient, and an incessant fire was poured into the Confederate works over the Union lines, while other guns kept up an enfilade of canister along the west of the salient.

The contest from the right of the Sixth to the left of the Second Corps was kept up throughout the day along the whole line. Repeatedly the trenches had to be cleared of the dead. An oak tree twenty-two inches in diameter was cut down by musket-balls. Men leaped upon the breastworks, firing until shot down.

The battle of the "angle" is said to have been the most awful in duration and intensity in modern times. Battle-line after battle-line, bravely obeying orders, was annihilated. The entrenchments were shivered and shattered, trunks of trees carved into split brooms. Sometimes the contestants came so close together that their muskets met, muzzle to muzzle, and their flags almost intertwined with each other as they waved in the breeze. As they fought with the desperation of madmen, the living would stand on the bodies of the dead to reach over the breastworks with their weapons of slaughter. Lee hurled his army with unparalleled vigor against his opponent five times during the day, but each time was repulsed. Until three o'clock the next morning the slaughter continued, when the Confederates sank back into their second line of entrenchments, leaving their opponents where they had stood in the morning.

All the fighting on the 12th was not done at the "Bloody Angle." Burnside on the left of Hancock engaged Early's

[66]

COPYRIGHT, 1911, PATRIOT PUB. CO.

BETHEL CHURCH—WAITING FOR ORDERS

The couriers lounging around the church door will soon be galloping away with orders; for it is the 23d of May, and, the afternoon before, Burnside, with his Ninth Corps, arrived and took up his headquarters here, within ten miles of the North Anna. In the "sidling" movement, as the Confederate soldiers called it, begun by Grant on May 19th, the corps of Hancock and Warren were pressing forward to Guiney's Station through a strange country, over roads unknown to them, while the corps of Burnside and Wright were still demonstrating against the Confederates at Spotsylvania. Here was an opportunity for Lee to take the initiative, and with his whole force either attack Wright and Burnside, or, pushing forward by the Telegraph Road, strike Hancock alone, or at most Hancock and Warren. But Lee, fearing perhaps to risk a general contest, remained strictly on the defensive, moving his troops out along the Telegraph Road to make sure of keeping between his adversary and Richmond. Meanwhile, Burnside, followed by Wright, marched on the evening of the 21st, and next day came up with Grant's headquarters at Guiney's Station. Here he found Grant sitting on the porch, reading the despatch that told of Sherman's capture of Kingston, Georgia, and his crossing of the Etowah River. Burnside was ordered forward to Bethel Church and thence to Ox Ford, on the North Anna, there on the 24th to be held in check by Lee's faultless formation.

troops and was defeated, while on the other side of the salient Wright succeeded in driving Anderson back.

The question has naturally arisen why that "salient" was regarded of such vital importance as to induce the two chief commanders to force their armies into such a hand-to-hand contest that must inevitably result in unparalleled and wholesale slaughter. It was manifest, however, that Grant had shown generalship in finding the weak point in Lee's line for attack. It was imperative that he hold the gain made by his troops. Lee could ill afford the loss resistance would entail, but he could not withdraw his army during the day without disaster.

The men on both sides seemed to comprehend the gravity of the situation, that it was a battle to the death for that little point of entrenchment. Without urging by officers, and sometimes without officers, they fell into line and fought and bled and died in myriads as though inspired by some unseen power. Here men rushed to their doom with shouts of courage and eagerness.

The pity of it all was manifested by the shocking scene on that battlefield the next day. Piles of dead lay around the "Bloody Angle," a veritable "Hell's Hole" on both sides of the entrenchments, four layers deep in places, shattered and torn by bullets and hoofs and clubbed muskets, while beneath the layers of dead, it is said, there could be seen quivering limbs of those who still lived.

General Grant was deeply moved at the terrible loss of life. When he expressed his regret for the heavy sacrifice of men to General Meade, the latter replied, "General, we can't do these little tricks without heavy losses." The total loss to the Union army in killed, wounded, and missing at Spotsylvania was nearly eighteen thousand. The Confederate losses have never been positively known, but from the best available sources of information the number has been placed at not less than nine thousand men. Lee's loss in high officers was very

[68]

COPYRIGHT, 1911, PA. RIOT PUB. CO.

THE REDOUBT THAT LEE LET GO

This redoubt covered Taylor's Bridge, but its flanks were swept by artillery and an enfilading fire from rifle-pits across the river. Late in the evening of the 23d, Hancock's corps, arriving before the redoubt, had assaulted it with two brigades and easily carried it. During the night the Confederates from the other side made two attacks upon the bridge and finally succeeded in setting it afire. The flames were extinguished by the Federals, and on the 24th Hancock's troops crossed over without opposition. The easy crossing of the Federals here was but another example of Lee's favorite rule to let his antagonist attack him on the further side of a stream. Taylor's Bridge could easily have been held by Lee for a much longer time, but its ready abandonment was part of the tactics by which Grant was being led into a military dilemma. In the picture the Federal soldiers confidently hold the captured redoubt, convinced that the possession of it meant that they had driven Lee to his last corner.

S

severe, the killed including General Daniel and General Per-
rin, while Generals Walker, Ramseur, R. D. Johnston, and
McGowan were severely wounded. In addition to the loss of
these important commanders, Lee was further crippled in
efficient commanders by the capture of Generals Edward John-
son and Stuart. The Union loss in high officers was light,
excepting General Sedgwick on the 9th. General Webb was
wounded, and Colonel Coon, of the Second Corps, was killed.

Lee's forces had been handled with such consummate skill
as to make them count one almost for two, and there was the
spirit of devotion for Lee among his soldiers which was indeed
practically hero-worship. All in all, he had an army, though
shattered and worn, that was almost unconquerable. Grant
found that ordinary methods of war, even such as he had ex-
perienced in the West, were not applicable to the Army of
Northern Virginia. The only hope for the Union army was
a long-drawn-out process, and with larger numbers, better
kept, and more often relieved, Grant's army would ultimately
make that of Lee's succumb, from sheer exhaustion and dis-
integration.

The battle was not terminated on the 12th. During the
next five days there was a continuous movement of the Union
corps to the east which was met by a corresponding readjust-
ment of the Confederate lines. After various maneuvers,
Hancock was ordered to the point where the battle was fought
on the 12th, and on the 18th and 19th, the last effort was made
to break the lines of the Confederates. Ewell, however, drove
the Federals back and the next day he had a severe engage-
ment with the Union left wing, while endeavoring to find out
something of Grant's plans.

Twelve days of active effort were thus spent in skirmish-
ing, fighting, and countermarching. In the last two engage-
ments the Union losses were nearly two thousand, which are
included in those before stated. It was decided to abandon the
attempt to dislodge Lee from his entrenchments, and to move

[70]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

"WALK YOUR HORSES"

ONE OF THE GRIM JOKES OF WAR

AS PLAYED AT

CHESTERFIELD BRIDGE, NORTH ANNA

The sign posted by the local authorities at Taylor's bridge, where the Telegraph Road crosses the North Anna, was "Walk your horses." The wooden structure was referred to by the military as Chesterfield bridge. Here Hancock's Corps arrived toward evening of May 23d, and the Confederate entrenchments, showing in the foreground, were seized by the old "Berry Brigade." In the heat of the charge the Ninety-third New York carried their colors to the middle of the bridge, driving off the Confederates before they could destroy it. When the Federals began crossing next day they had to run the gantlet of musketry and artillery fire from the opposite bank. Several regiments of New York heavy artillery poured across the structure at the double-quick with the hostile shells bursting about their heads. When Captain Sleeper's Eighteenth Massachusetts battery began crossing, the Confederate cannoners redoubled their efforts to blow up the ammunition by well-aimed shots. Sleeper passed over only one piece at a time in order to diminish the target and enforce the observance of the local law by walking his horses! The Second Corps got no further than the ridge beyond, where Lee's strong V formation held it from further advance.

S

to the North Anna River. On the 20th of May the march was resumed. The men had suffered great hardships from hunger, exposure, and incessant action, and many would fall asleep on the line of march.

On the day after the start, Hancock crossed the Mattaponi River at one point and Warren at another. Hancock was ordered to take position on the right bank and, if practicable, to attack the Confederates wherever found. By the 22d, Wright and Burnside came up and the march proceeded. But the vigilant Lee had again detected the plans of his adversary.

Meade's army had barely started in its purpose to turn the Confederates' flank when the Southern forces were on the way to block the army of the North. As on the march from the Wilderness to Spotsylvania, Lee's troops took the shorter route, along main roads, and reached the North Anna ahead of the Federals. Warren's corps was the first of Meade's army to arrive at the north bank of the river, which it did on the afternoon of May 23d. Lee was already on the south bank, but Warren crossed without opposition. No sooner had he gotten over, however, than he was attacked by the Confederates and a severe but undecisive engagement followed. The next morning (the 24th) Hancock and Wright put their troops across at places some miles apart, and before these two wings of the army could be joined, Lee made a brilliant stroke by marching in between them, forming a wedge whose point rested on the bank, opposite the Union center, under Burnside, which had not yet crossed the river.

The Army of the Potomac was now in three badly separated parts. Burnside could not get over in sufficient strength to reinforce the wings, and all attempts by the latter to aid him in so doing met with considerable disaster. The loss in these engagements approximated two thousand on each side.

On the 25th, Sheridan and his cavalry rejoined the army. They had been gone since the 9th and their raid was most

[72]

COPYRIGHT, 1911, PATRIOT PUB. CO.

WHERE GRANT FOUND OUT HIS MISTAKE

At those white tents above Quarles' Mill dam sits Grant, at his "General Headquarters" on the 24th of May, and he has found out too late that Lee has led him into a trap. The Army of Northern Virginia had beaten him in the race for the North Anna, and it was found strongly entrenched on the south side of the stream. The corps of Warren and Wright had crossed at Jericho Mills a mile above Quarles' Mill, and Hancock's crossing had been effected so easily at the wooden bridge just below Quarles' Mill. Grant had reinforced both wings of his army before he discovered that it was divided. Lee's lines stretched southward in the form of a V, with the apex resting close to the river. The great strategist had folded back his flanks to let in Grant's forces on either side. This and the following pictures form a unique series of illustrations in panorama of the futile crossing of the North Anna by the Federals.

THE UNDISPUTED CROSSING AT NORTH ANNA

These pictures show the pontoon-bridge laid for the crossing of the corps of Warren and Wright at Jericho Ford, about four miles farther upstream than the Chesterfield or Taylor's bridge. The Federals met with no opposition at this crossing, their sharpshooters being able to keep off the Confederates, while the pontonniers were at work. In the two upper pictures the old Jericho Mill stands on the north bank. On the eminence above it is the Gentry house and other dwellings, past which the ammunition-train is winding down the road to the crossing. Warren's Fifth Corps was soon to need its ammunition. The infantry were all across by 4:30 in the afternoon of May 23d and, advancing over the ground seen in the lower picture, formed their lines on the edge of a wood half a mile beyond the south bank. The artillery was posted on the ridge. Before Warren could get into position Lee sent the whole of Hill's Corps against him. A brigade of Cutler's division was forced back, but after some sharp fighting the Confederates were driven back into their trenches, leaving many killed and wounded, and five hundred prisoners.

THE REAR-GUARD

Thus the Federals held the approaches to their pontoon-bridge at Jericho Mill during the sultry days of May (24-26) while Grant was making up his mind that Lee's position could not be successfully attacked. The corps of Warren and Wright have all crossed the bridge, followed by the wagon-trains. Guards have been posted on either bank. The felled timber on the north bank was cut so as to allow the Federal reserve artillery to command the bridge. At either end sit two sentinels ready to challenge perfunctorily any straggler who may pass. The rest of the men have stacked arms and given themselves up to idleness, stretching their improvised shelters to shield them from the broiling sun. One man by the old mill is bathing his feet, weary with the long march.

THE CAPTURED REDAN AND THE BRIDGE

Across this insecure foot-bridge Hancock's troop had to pass in the attack on the Confederate works which commanded Taylor's bridge on the North Anna. A tongue of land formed by the junction of Long Creek with the larger stream was the position chosen for the redan which is seen topping the ridge in the upper picture. Birney's division advanced across the bare and barren plain of the little peninsula, and pressing across the shaky little foot-bridge at the double-quick, swept up the sharp height seen in the picture above, while three sections of Tidball's battery covered the assault of Pierce and Egan. As their line approached, the Confederates abandoned the redan and fled. The Federals, digging footholds in the parapet with their bayonets, clambered up and planted their colors. In taking the lower picture the camera was placed within the Confederate works looking toward the ground over which the Federals approached. The fresh earthworks in the foreground were hastily thrown up to strengthen the redan, which was originally built during the Chancellorsville campaign.

WHERE THE BATTLE-LINE WENT OVER

On the pontoon-bridge in the lower picture crossed Smyth's division of the Second Corps on the morning of May 24th. Forming in line of battle on the south bank, they advanced and carried the Confederate works that commanded Taylor's or the Chesterfield bridge above. The Confederates at once brought up reinforcements and attacked Smyth, who, also reinforced, held his position during a furious rain-storm until dark. Until the pontoons were laid, Grant could not get his army across the North Anna in sufficient force to make the attack he contemplated. The lower picture shows one of the two pontoon-bridges laid below Taylor's bridge so that its defenders could be driven off and the Federal troops enabled to use it. The railroad bridge below Taylor's had been destroyed, but still farther downstream was an old foot-bridge. A short distance above here the pontoons were laid. They can be seen in the upper picture beyond the pontonniers in the foreground, who are at work strengthening the foot-bridge so that it, too, can be used for the passage of the troops that were to retreat from the embarrassing predicament into which Lee had lured them.

successful. Besides the decisive victory over the Confederate cavalry at Yellow Tavern, they had destroyed several depots of supplies, four trains of cars, and many miles of railroad track. Nearly four hundred Federal prisoners on their way to Richmond had been rescued from their captors. The dashing cavalymen had even carried the first line of work around Richmond, and had made a detour down the James to communicate with General Butler. Grant was highly satisfied with Sheridan's performance. It had been of the greatest assistance to him, as it had drawn off the whole of the Confederate cavalry, and made the guarding of the wagon trains an easy matter.

But here, on the banks of the North Anna, Grant had been completely checkmated by Lee. He realized this and decided on a new move, although he still clung to his idea of turning the Confederate right. The Federal wings were withdrawn to the north side of the river during the night of May 26th and the whole set in motion for the Pamunkey River at Hanover town. Two divisions of Sheridan's cavalry and Warren's corps were in advance. Lee lost no time in pursuing his great antagonist, but for the first time the latter was able to hold his lead. Along the Totopotomoy, on the afternoon of May 28th, infantry and cavalry of both armies met in a severe engagement in which the strong position of Lee's troops again foiled Grant's purpose. The Union would have to try at some other point, and on the 31st Sheridan's cavalry took possession of Cold Harbor. This was to be the next battleground.

PART I
GRANT VERSUS LEE

COLD HARBOR

WAITING THE WORD FOR THE COLD HARBOR FLANKING MARCH
—UNION TROOPS REPULSED AT THE NORTH ANNA

TEN MINUTES WITH GENERAL GRANT, JUNE 2, 1864—THE FIRST SCENE

COPYRIGHT, 1911, PATRIOT PUB. CO.

As the General-in-Chief of all the Federal armies sits smoking with his back to the smaller tree, two extraordinary things are happening: Grant is arriving at the tremendous decision to "fight it out" that cost him ten thousand men the next morning; and the enterprising photographer with the Union army has climbed upstairs in the little roadside meet-

ing house (Bethesda Church, on the way to Cold Harbor), and is photographing the scene again and again. The result is a veritable "moving picture" series of Grant in the field—an opportunity without a parallel to witness the acting of history itself. The informal consultation which the pictures reveal was as near a council of war as Grant ever came.

TEN MINUTES WITH GENERAL GRANT—THE SECOND AND THIRD SCENES

COPYRIGHT, 1911, PATRIOT PUB. CO.

It is due to the courtesy of General Horace Porter, himself an actor in these three scenes as a member of Grant's staff, that so many participants in the historic episode can here be identified. In the first picture (on the facing page) General Porter himself sits reading a newspaper on Grant's right, and on his left is General Rawlins, his chief of staff, next to Colonel Ely S. Parker. General Grant impassively listens to the report that Colonel Bowers, his adjutant-general, is reading as he stands inside the circle to the right of the picture. In the second picture (immediately above) the General-in-Chief has arisen and walked to the left, where he leans over General Meade's shoulder and consults his map. In front of them a newly arrived officer bends forward, receiving orders or reporting. Colonel Parker has passed his newspaper to another officer. The rest of the group center their looks upon Grant. Soldiers from the Third Division of the Fifth Army Corps, whose

wagons are passing, stop and gaze at the men in whose hands their lives are held. At last, in the third picture, the General-in-Chief has made up his mind. He is back in his original seat and is writing out his orders. The problem has been a painful one; on the one side his conviction that his "hammering policy" is the right one; on the other the heated protest of Northern press and public against what seemed so extravagant a waste of human life. The question was, as General Porter later wrote: "Whether to attempt to crush Lee's army on the north side of the James, with the prospect, in case of success, of driving him into Richmond, capturing the city, perhaps without a siege, and putting the Confederate Government to flight; or to move the Union army south of the James without giving battle and transfer the field of operations to the vicinity of Petersburg. It was a nice question of judgment." Grant's judgment was to fight; the result, Cold Harbor.

COLD HARBOR

Cold Harbor is, I think, the only battle I ever fought that I would not fight over again under the circumstances. I have always regretted that the last assault at Cold Harbor was ever made.—General U. S. Grant in his "Memoirs."

ACCORDING to Grant's well-made plans of march, the various corps of the Army of the Potomac set out from the banks of the North Anna on the night of May 26, 1864, at the times and by the routes assigned to them. Early on the morning of May 27th Lee set his force in motion by the Telegraph road and such others as were available, across the Little and South Anna rivers toward Ashland and Atlee's Station on the Virginia Central Railroad.

Thus the armies were stretched like two live wires along the swampy bottom-lands of eastern Virginia, and as they came in contact, here and there along the line, there were the inevitable sputterings of flame and considerable destruction wrought. The advance Federal infantry crossed the Pamunkey, after the cavalry, at Hanoverstown, early on May 28th. The Second Corps was close behind the Sixth; the Fifth was over by noon, while the Ninth, now an integral portion of the Army of the Potomac, passed the river by midnight.

On the 31st General Sheridan reached Cold Harbor, which Meade had ordered him to hold at all hazards. This place, probably named after the old home of some English settler, was not a town but the meeting-place of several roads of great strategic importance to the Federal army. They led not only toward Richmond by the way of the upper Chickahominy bridges, but in the direction of White House Landing, on the Pamunkey River.

Both Lee and Meade had received reinforcements—the

[82]

COPYRIGHT, 1911, PATRIOT PUB. CO.

READY FOR THE ADVANCE THAT LEE DROVE BACK

Between these luxuriant banks stretch the pontoons and bridges to facilitate the rapid crossing of the North Anna by Hancock's Corps on May 24th. Thus was completed the passage to the south of the stream of the two wings of the Army of the Potomac. But when the center under Burnside was driven back and severely handled at Ox Ford, Grant immediately detached a brigade each from Hancock and Warren to attack the apex of Lee's wedge on the south bank of the river, but the position was too strong to justify the attempt. Then it dawned upon the Federal general-in-chief that Lee had cleaved the Army of the Potomac into two separated bodies. To reinforce either wing would require two crossings of the river, while Lee could quickly march troops from one side to the other within his impregnable wedge. As Grant put it in his report, "To make a direct attack from either wing would cause a slaughter of our men that even success would not justify."

[c-6]

Attack and Repulse at Cold Harbor

June
1864

former by Breckinridge, and the scattered forces in western Virginia, and by Pickett and Hoke from North Carolina. From Bermuda Hundred where General Butler was "bottled up"—to use a phrase which Grant employed and afterward regretted—General W. F. Smith was ordered to bring the Eighteenth Corps of the Army of the James to the assistance of Meade, since Butler could defend his position perfectly well with a small force, and could make no headway against Beauregard with a large one. Grant had now nearly one hundred and fourteen thousand troops and Lee about eighty thousand.

Sheridan's appearance at Cold Harbor was resented in vain by Fitzhugh Lee, and the next morning, June 1st, the Sixth Corps arrived, followed by General Smith and ten thousand men of the Eighteenth, who had hastened from the landing-place at White House. These took position on the right of the Sixth, and the Federal line was promptly faced by Longstreet's corps, a part of A. P. Hill's, and the divisions of Hoke and Breckinridge. At six o'clock in the afternoon Wright and Smith advanced to the attack, which Hoke and Kershaw received with courage and determination. The Confederate line was broken in several places, but before night checked the struggle the Southerners had in some degree regained their position. The short contest was a severe one for the Federal side. Wright lost about twelve hundred men and Smith one thousand.

The following day the final dispositions were made for the mighty struggle that would decide Grant's last chance to interpose between Lee and Richmond. Hancock and the Second Corps arrived at Cold Harbor and took position on the left of General Wright. Burnside, with the Ninth Corps, was placed near Bethesda Church on the road to Mechanicsville, while Warren, with the Fifth, came to his left and connected with Smith's right. Sheridan was sent to hold the lower Chickahominy bridges and to cover the road to White House,

[84]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

IMPROVISED BREASTWORKS

The End of the Gray Line at Cold Harbor. Here at the extreme left of the Confederate lines at Cold Harbor is an example of the crude protection resorted to by the soldiers on both sides in advance or retreat. A momentary lull in the battle was invariably employed in strengthening each position. Trees were felled under fire, and fence rails gathered quickly were piled up to make possible another stand. The space between the lines at Cold Harbor was so narrow at many points as to resemble a road, encumbered with the dead and wounded. This extraordinary proximity induced a nervous alertness which made

the troops peculiarly sensitive to night alarms; even small parties searching quietly for wounded comrades might begin a panic. A few scattering shots were often enough to start a heavy and continuous musketry fire and a roar of artillery along the entire line. It was a favorite ruse of the Federal soldiers to aim their muskets carefully to clear the top of the Confederate breastworks and then set up a great shout. The Confederates, deceived into the belief that an attack was coming, would spring up and expose themselves to the well-directed volley which thinned their ranks.

Attack and Repulse at Cold Harbor

June
1864

which was now the base of supplies. On the Southern side Ewell's corps, now commanded by General Early, faced Burnside's and Warren's. Longstreet's corps, still under Anderson, was opposite Wright and Smith, while A. P. Hill, on the extreme right, confronted Hancock. There was sharp fighting during the entire day, but Early did not succeed in getting upon the Federal right flank, as he attempted to do.

Both armies lay very close to each other and were well entrenched. Lee was naturally strong on his right, and his left was difficult of access, since it must be approached through wooded swamps. Well-placed batteries made artillery fire from front and both flanks possible, but Grant decided to attack the whole Confederate front, and word was sent to the corps commanders to assault at half-past four the following morning.

The hot sultry weather of the preceding days had brought much suffering. The movement of troops and wagons raised clouds of dust which settled down upon the sweltering men and beasts. But five o'clock on the afternoon of June 2d brought the grateful rain, and this continued during the night, giving great relief to the exhausted troops.

At the hour designated the Federal lines moved promptly from their shallow rifle-pits toward the Confederate works. The main assault was made by the Second, Sixth, and Eighteenth corps. With determined and firm step they started to cross the space between the opposing entrenchments. The silence of the dawning summer morning was broken by the screams of musket-ball and canister and shell. That move of the Federal battle-line opened the fiery furnace across the intervening space, which was, in the next instant, a Vesuvius, pouring tons and tons of steel and lead into the moving human mass. From front, from right and left, artillery crashed and swept the field, musketry and grape hewed and mangled and mowed down the line of blue as it moved on its approach.

[86]

COLD HARBOR

The battle of Cold Harbor on June 3d was the third tremendous engagement of Grant's campaign against Richmond within a month. It was also his costliest onset on Lee's veteran army. Grant had risked much in his change of base to the James in order to bring him nearer to Richmond and to the friendly hand which Butler with the Army of the James was in a position to reach out to him. Lee had again confronted him, entrenching himself but six miles from the outworks of Richmond, while the Chickahominy cut off any further flanking movement. There was nothing to do but fight it out, and Grant ordered an attack all along the line. On June 3d he hurled the Army of the Potomac against the inferior numbers of Lee, and in a brave assault upon the Confederate entrenchments, lost ten thousand men in twenty minutes.

Grant's assault at Cold Harbor was marked by the gallantry of General Hancock's division and of the brigades of Gibbon and Barlow, who

WHERE TEN THOUSAND FELL

FEDERAL CAMP AT COLD HARBOR AFTER THE BATTLE

on the left of the Federal line charged up the ascent in their front upon the concentrated artillery of the Confederates; they took the position and held it for a moment under a galling fire, which finally drove them back, but not until they had captured a flag and three hundred prisoners. The battle was substantially over by half-past seven in the morning, but sullen fighting continued throughout the day. About noon General Grant, who had visited all the corps commanders to see for himself the positions gained and what could be done, concluded that the Confederates were too strongly entrenched to be dislodged and ordered that further offensive action should cease. All the next day the dead and wounded lay on the field uncared for while both armies warily watched each other. The lower picture was taken during this weary wait. Not till the 7th was a satisfactory truce arranged, and then all but two of the wounded Federals had died. No wonder that Grant wrote, "I have always regretted that the last assault at Cold Harbor was ever made."

Attack and Repulse at Cold Harbor

June
1864

The three corps of the Federal army had gotten in some places as near as thirty yards to the main Confederate entrenchments, but to carry them was found impossible. The whole line was ordered to lie down, and shelter from the deadly fire was sought wherever it could be found. The advance had occupied less than ten minutes, and before an hour had passed the greater part of the fighting was over. Meade, at headquarters, was quickly made aware that each corps commander had a serious grievance against his neighbor, and, strange to say, the complaints were all phrased alike. General McMahon in "Battles and Leaders of the Civil War" explains this curious state of affairs:

"Each corps commander reported and complained to General Meade that the other corps commanders, right or left, as the case might be, failed to protect him from enfilading fire by silencing batteries in their respective fronts; Smith, that he could go no farther until Wright advanced upon his left; Hancock, that it was useless for him to attempt a further advance until Wright advanced upon his right; Wright, that it was impossible for him to move until Smith and Hancock advanced to his support on his right and left to shield him from the enemy's enfilade. These despatches necessarily caused mystification at headquarters. . . . The explanation was simple enough, although it was not known until reconnaissance had been made. The three corps had moved upon diverging lines, each directly facing the enemy in its immediate front, and the farther each had advanced the more its flank had become exposed."

Not yet understanding the real state of affairs Meade continued to issue orders to advance. To do so was now beyond human possibility. The men could only renew the fire from the positions they had gained. General Smith received a verbal order from Meade to make another assault, and he flatly refused to obey. It was long past noon, and after Grant was cognizant of the full situation, that

[88]

COPYRIGHT, 1911, PATRICK PUB. CO.

THE FORCES AT LAST JOIN HANDS

Charles City Court House on the James River, June 14, 1864. It was with infinite relief that Grant saw the advance of the Army of the Potomac reach this point on June 14th. His last flanking movement was an extremely hazardous one. More than fifty miles intervened between him and Butler by the roads he would have to travel, and he had to cross both the Chickahominy and the James, which were unbridged. The paramount difficulty was to get the Army of the Potomac out of its position before Lee, who confronted it at Cold Harbor. Lee had the shorter line and better roads to move over and meet Grant at the Chickahominy, or he might, if he chose, descend rapidly on Butler and crush him before Grant could unite with him. "But," says Grant, "the move had to be made, and I relied upon Lee's not seeing my danger as I saw it." Near the old Charles City Court House the crossing of the James was successfully accomplished, and on the 14th Grant took steamer and ran up the river to Bermuda Hundred to see General Butler and direct the movement against Petersburg, that began the final investment of that city.

Attack and Repulse at Cold Harbor

June
1864

Meade issued orders for the suspension of all further offensive operations.

A word remains to be said as to fortunes of Burnside's and Warren's forces, which were on the Federal right. Generals Potter and Willcox of the Ninth Corps made a quick capture of Early's advanced rifle-pits and were waiting for the order to advance on his main entrenchments, when the order of suspension arrived. Early fell upon him later in the day but was repulsed. Warren, on the left of Burnside, drove Rodes' division back and repulsed Gordon's brigade, which had attacked him. The commander of the Fifth Corps reported that his line was too extended for further operations and Birney's division was sent from the Second Corps to his left. But by the time this got into position the battle of Cold Harbor was practically over.

After the day's conflict the field presented a scene that was indescribable. It showed war in all its horror. It is even painful to attempt a record of the actual facts, so appalling was the loss and the suffering. The groans and the moaning of the wounded during the night were heart-breaking. For three days many unfortunate beings were left lying, uncared for, where they fell. It was almost certain death to venture outside of the entrenchments. Where the heaviest assaults occurred the ground was literally covered with the dead and dying, and nearly all of them were Federal soldiers. Volunteers who offered to go to their relief were in peril of being shot, yet many went bravely out in the face of the deadly fire, to bring in their wounded comrades.

On the 5th, the Second Corps was extended to the Chickahominy, and the Fifth Corps was ordered to the rear of Cold Harbor. The Eighteenth Corps was placed along the Mata-dequin. Lee threatened attack on the 6th and 7th, but he soon desisted and retired to his entrenchments.

The losses to the Federal army in this battle and the engagements which preceded it were over seventeen thousand,

[90]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

BACK TO THE OLD BASE

White House Landing, on the Pamunkey River, bustles with life in June, 1864. Once more, just before the battle of Cold Harbor, McClellan's old headquarters at the outset of the Peninsula Campaign of '62 springs into great activity. River steamers and barges discharge their cargoes for the army that is again endeavoring to drive Lee across the Chickahominy and back upon Richmond. Grant's main reliance was upon the inexhaustible supplies which lay at the command of the North. He knew well that the decimated and impoverished South could not long hold out against the "hammering" which the greater abundance of Federal money and men made it possible for him to keep up. Hence, without haste but without rest, he attacked Lee upon every occasion and under all conditions, aware that his own losses, even if the greater, could be made up, while those of his antagonist could not. He believed that this was the surest and speediest way to end the war, and that all told it would involve the least sacrifice of blood and treasure.

while the Confederate loss did not exceed one-fifth of that number. Grant had failed in his plan to destroy Lee north of the James River, and saw that he must now cross it.

Thirty days had passed in the campaign since the Wilderness and the grand total in losses to Grant's army in killed, wounded, and missing was 54,926. The losses in Lee's army were never accurately given, but they were very much less in proportion to the numerical strength of the two armies. If Grant had inflicted punishment upon his foe equal to that suffered by the Federal forces, Lee's army would have been practically annihilated. But, as matters stood, after the battle of Cold Harbor, with reinforcements to the Confederate arms and the comparatively small losses they had sustained, Lee's army stood on the field of this last engagement almost as large as it was at the beginning of the campaign.

For nearly twelve days the two armies lay within their entrenchments on this field, while the Federal cavalry was sent to destroy the railroad communications between Richmond and the Shenandoah valley and Lynchburg. One writer says that during this time sharpshooting was incessant, and "no man upon all that line could stand erect and live an instant." Soldiers whose terms of service had expired and were ordered home, had to crawl on their hands and knees through the trenches to the rear. No advance was attempted during this time by the Confederates, but every night at nine o'clock the whole Confederate line opened fire with musket and cannon. This was done by Lee in apprehension of the possible withdrawal by night of Grant's army.

The Federal general-in-chief had decided to secure Petersburg and confront Lee once more. General Gillmore was sent by Butler, with cavalry and infantry, on June 10th to make the capture, but was unsuccessful. Thereupon General Smith and the Eighteenth Corps were despatched to White House Landing to go forward by water and reach Petersburg before Lee had time to reenforce it.

[92]

PART II THE SIMULTANEOUS MOVEMENTS

DREWRY'S BLUFF IMPREGNABLE

IN BATTERY DANTZLER—CONFEDERATE GUN COMMANDING
THE RIVER AFTER BUTLER'S REPULSE ON LAND

PORT DARLING

Charles Francis Adams, who, as a cavalry officer, served in Butler's campaign, compares Grant's maneuvers of 1864 to Napoleon's of 1815. While Napoleon advanced upon Wellington it was essential that Grouchy should detain Blucher. So Butler was to eliminate Beauregard while Grant struck at Lee. With forty thousand men, he was ordered to land at Bermuda Hundred, seize and hold City Point as a future army base, and advance upon Richmond by way of Petersburg, while Grant meanwhile engaged Lee farther north. Arriving at Broadway Landing, seen in the lower picture, Butler put his army over the Appomattox on pontoons, occupied City Point, May 4th, and advanced within three miles of Petersburg, May 9th. The city might have been easily taken by a vigorous move, but Butler delayed until Beauregard arrived with a hastily gathered army and decisively defeated the Federals at Drewry's Bluff, May 10th. Like Grouchy, Butler failed.

THE MASKED BATTERY

WHERE BUTLER'S TROOPS CROSSED—BROADWAY LANDING ON THE APPOMATTOX

COPYRIGHT, 1911, PATRIOT PUB. CO.

BUTLER'S SIGNAL TOWER

BUTLER "BOTTLED UP"

Butler, after his disastrous repulse at Drewry's Bluff, threw up strong entrenchments across the neck of the bottle-shaped territory which he occupied between the Appomattox and the James. That was exactly what Beauregard wanted, and the Confederate general immediately constructed field works all along Butler's front, effectually closing the neck of this "bottle." Here Butler remained in inactivity till the close of the war. He built the elaborate signal tower seen in the picture so that he could observe all the operations of the Confederates, although he could make no move against any of them. Generals Gilmore and "Baldy" Smith both urged upon Butler the laying of pontoons across the Appomattox in order to advance on Petersburg, the key to Richmond. But Butler curtly replied that he would build no bridges for West Pointers to retreat over.

THE LOOKOUT

THIRTEENTH NEW YORK HEAVY ARTILLERY IDLING IN WINTER QUARTERS AT BERMUDA HUNDRED

COPYRIGHT, 1911, PATRIOT PUB. CO.

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE IMPASSABLE JAMES RIVER

The gun is in Confederate Battery Brooke—another of the defenses on the James constructed after Butler was bottled up. Here in 1865 the gunners were still at their posts guarding the water approach to Richmond. The Federals had not been able to get up the river since their first unsuccessful effort in 1862, when the hastily constructed Fort Darling at Drewry's Bluff baffled the *Monitor* and the *Galena*. Battery Brooke was situated above Dutch Gap, the narrow neck of Farrar's Island, where Butler's was busily digging his famous canal to enable the Federal gunboats to get by the obstructions he himself had caused to be sunk in the river. Even the canal proved a failure, for when the elaborate ditch was finished under fire from the Confederate batteries above, the dam was unskillfully blown up and remained an effective barrier against the passage of vessels.

[96]

COPYRIGHT, 1911, PATRIOT PUB. CO.

AN ADVANCE DEFENSE OF RICHMOND

This Confederate gun at Battery Dantzler swept the James at a point where the river flows due south around Farrar's Island. "Butler's Campaign" consisted merely of an advance by land up the James to Drewry's Bluff and inglorious retreat back again. Far from threatening Richmond, it enabled the Confederates to construct strong river defenses below Fort Darling on the James to hold in check the Federal fleet and assist in keeping the neck of Butler's "bottle" tightly closed. The guns at Battery Dantzler controlled the river at Trent's Reach. In a straight line from Drewry's Bluff to City Point it was but nine miles, but the James flows in a succession of curves and bends at all angles of the compass, around steep bluffs, past swamp and meadow-land, making the route by water a journey of thirty miles. If the Federal gunboats could have passed their own obstructions and the Confederate torpedoes, they would still have been subjected to the fire of Battery Dantzler from their rear in attempting to reach Richmond.

ABOVE DUTCH GAP—A GUN THAT MOCKED THE FEDERALS

This huge Confederate cannon in one of the batteries above Dutch Gap bore on the canal that was being dug by the Federals. Away to the south stretches the flat and swampy country, a complete protection against hostile military operations. The Confederate cannoneers amused themselves by dropping shot and shell upon the Federal colored regiments toiling on Butler's canal. Aside from the activity of the diggers, the Army of the James had nothing to do.

[98]

PART II
THE SIMULTANEOUS MOVEMENTS

TO ATLANTA

SHERMAN'S MEN IN THE ATLANTA TRENCHES

[c-7]

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE MAN WHO DEFINED WAR

William Tecumseh Sherman and his staff. Leaning carelessly on the breech of the gun stands General William Tecumseh Sherman at the close of one of the war's most brilliant and successful campaigns which his military genius had made possible. The old slouch hat

does not indicate that the general is holding a triumphant review of his army, but the uniform is as near full dress as Sherman ever came. "He hated fine clothes," says General Rodenbough, "and endured hardships with as much fortitude as any of his men."

In the upper picture rises the precipitous height of Rocky Face as Sherman saw it on May 7, 1864. His troops under Thomas had moved forward along the line of the railroad, opening the great Atlanta campaign on schedule time. Looking down into the gorge called Buzzard's Roost, through which the railroad passes, Sherman could see swarms of Confederate troops, the road filled with obstructions, and hostile batteries crowning the cliffs on either side. He knew that his antagonist, Joe Johnston, here confronted him in force. But it was to be a campaign of brilliant flanking movements, and Sherman sat quietly down to wait till the trusty McPherson should execute the first one.

BUZZARD'S ROOST, GEORGIA, MAY 7, 1864

In the lower picture, drawn up on dress parade, stands one of the finest fighting organizations in the Atlanta campaign. This regiment won its spurs in the first Union victory in the West at Mill Springs, Kentucky, January 19, 1862. There, according to the muster-out roll, "William Blake, musician, threw away his drum and took a gun." The spirit of this drummer boy of Company F was the spirit of all the troops from Minnesota. A Georgian noticed an unusually fine body of men marching by, and when told that they were a Minnesota regiment, said, "I didn't know they had any troops up there." But the world was to learn the superlative fighting qualities of the men from the Northwest. Sherman was glad to have all he could get of them in this great army of one hundred thousand veterans.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE SECOND MINNESOTA INFANTRY—ENGAGED AT ROCKY FACE RIDGE, MAY 8-11, 1864

A REGIMENT THAT CHARGED UP KENESAW—THE ONE HUNDRED AND TWENTY-FIFTH OHIO

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

These are some of the men who charged upon the slopes of Kenesaw Mountain, Sherman's stumbling-block in his Atlanta campaign. They belonged to Company M of the One Hundred and Twenty-fifth Ohio, in the brigade led by the daring General Harker, Newton's division, Fourth Corps. Johnston had drawn up his forces on the Kenesaw Mountains along a line stronger, both naturally and by fortification, than the Union position at Gettysburg. But for the same reason that Lee attacked Little Round Top, Sherman, on June

27, 1864, ordered an assault on the southern slope of Little Kenesaw. The Federal forces did not pause, in spite of a terrific fire from the breastworks, till they gained the edge of the felled trees. There formations were lost; men struggled over trunks and through interlaced boughs. Before the concentrated fire of artillery and musketry they could only seek shelter behind logs and boulders. General Harker, already famous for his gallantry, cheered on his men, but as he was rushing forward he fell mortally wounded.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

KENESAW MOUNTAIN IN 1864

Sherman's Stumbling Block. Thus the rugged height of Kenesaw Mountain rose in the distance to the sight of Sherman's advancing army in the middle of June, 1864. The men knew the ground, for most of them had marched over it the year before in the Chickamauga campaign. Now to its difficulties were added the strong entrenchments of Johnston's army and the batteries posted on the heights, which must be surmounted before

Atlanta, the coveted goal, could be reached. But the Federals also knew that under "Old Tecumseh's" watchful eye they had flanked Johnston's army out of one strong position after another, and in little over a month had advanced nearly a hundred miles through "as difficult country as was ever fought over by civilized armies." But there was no flinching when the assaulting columns fought their way to the summit on June 27th.

TO ATLANTA

Johnston was an officer who, by the common consent of the military men of both sides, was reckoned second only to Lee, if second, in the qualities which fit an officer for the responsibility of great commands. . . . He practised a lynx-eyed watchfulness of his adversary, tempting him constantly to assault his entrenchments, holding his fortified positions to the last moment, but choosing that last moment so well as to save nearly every gun and wagon in the final withdrawal, and always presenting a front covered by such defenses that one man in the line was, by all sound military rules, equal to three or four in the attack. In this way he constantly neutralized the superiority of force his opponent wielded, and made his campaign from Dalton to the Chattahoochee a model of defensive warfare. It is Sherman's glory that, with a totally different temperament, he accepted his adversary's game, and played it with a skill that was finally successful, as we shall see.—Major-General Jacob D. Cox, U.S.V., in "Atlanta."

THE two leading Federal generals of the war, Grant and Sherman, met at Nashville, Tennessee, on March 17, 1864, and arranged for a great concerted double movement against the two main Southern armies, the Army of Northern Virginia and the Army of Tennessee. Grant, who had been made commander of all the Federal armies, was to take personal charge of the Army of the Potomac and move against Lee, while to Sherman, whom, at Grant's request, President Lincoln had placed at the head of the Military Division of the Mississippi, he turned over the Western army, which was to proceed against Johnston.

It was decided, moreover, that the two movements were to be simultaneous and that they were to begin early in May. Sherman concentrated his forces around Chattanooga on the Tennessee River, where the Army of the Cumberland had

[104]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

IN THE FOREFRONT—GENERAL RICHARD W. JOHNSON AT GRAYSVILLE

On the balcony of this little cottage at Graysville, Georgia, stands General Richard W. Johnson, ready to advance with his cavalry division in the vanguard of the direct movement upon the Confederates strongly posted at Dalton. Sherman's cavalry forces under Stoneman and Garrard were not yet fully equipped and joined the army after the campaign had opened. General Richard W. Johnson's division of Thomas' command, with General Palmer's division, was given the honor of heading the line of march when the Federals got in motion on May 5th. The same troops (Palmer's division) had made the same march in February, sent by Grant to engage Johnston at Dalton during Sherman's Meridian campaign. Johnson was a West Pointer; he had gained his cavalry training in the Mexican War, and had fought the Indians on the Texas border. He distinguished himself at Corinth, and rapidly rose to the command of a division in Buell's army. Fresh from a Confederate prison, he joined the Army of the Cumberland in the summer of 1862 to win new laurels at Stone's River, Chickamauga, and Missionary Ridge. His sabers were conspicuously active in the Atlanta campaign; and at the battle of New Hope Church on May 28th Johnson himself was wounded, but recovered in time to join Schofield after the fall of Atlanta and to assist him in driving Hood and Forrest out of Tennessee. For his bravery at the battle of Nashville he was brevetted brigadier-general, U. S. A., December 16, 1864, and after the war he was retired with the brevet of major-general.

spent the winter, and where a decisive battle had been fought some months before, in the autumn of 1863. His army was composed of three parts, or, more properly, of three armies operating in concert. These were the Army of the Tennessee, led by General James B. McPherson; the Army of Ohio, under General John M. Schofield, and the Army of the Cumberland, commanded by General George H. Thomas. The last named was much larger than the other two combined. The triple army aggregated the grand total of ninety-nine thousand men, six thousand of whom were cavalrymen, while four thousand four hundred and sixty belonged to the artillery. There were two hundred and fifty-four heavy guns.

Soon to be pitted against Sherman's army was that of General Joseph E. Johnston, which had spent the winter at Dalton, in the State of Georgia, some thirty miles southeast of Chattanooga. It was by chance that Dalton became the winter quarters of the Confederate army. In the preceding autumn, when General Bragg had been defeated on Missionary Ridge and driven from the vicinity of Chattanooga, he retreated to Dalton and stopped for a night's rest. Discovering the next morning that he was not pursued, he there remained. Some time later he was superseded by General Johnston.

By telegraph, General Sherman was apprised of the time when Grant was to move upon Lee on the banks of the Rapidan, in Virginia, and he prepared to move his own army at the same time. But he was two days behind Grant, who began his Virginia campaign on May 4th. Sherman broke camp on the 6th and led his legions across hill and valley, forest and stream, toward the Confederate stronghold. Nature was all abloom with the opening of a Southern spring and the soldiers, who had long chafed under their enforced idleness, now rejoiced at the exhilarating journey before them, though their mission was to be one of strife and bloodshed.

Johnston's army numbered about fifty-three thousand,

[106]

BEGINNING THE FIRST FLANK MOVEMENT

In the upper picture, presented through the kindness of General G. P. Thurston, are the headquarters of General Thomas at Ringgold, Georgia, May 5, 1864. On that day, appointed by Grant for the beginning of the "simultaneous movements" he had planned to carry out in 1864, General Sherman rode out the eighteen miles from Chattanooga to Ringgold with his staff, about half a dozen wagons, and a single company of Ohio sharpshooters. A small company of irregular Alabama cavalry acted as couriers. Sherman's mess establishment was less bulky than that of any of his brigade commanders. "I wanted to set the example," he says, "and gradually to convert all parts of that army into a mobile machine willing and able to start at a minute's notice and to subsist on the scantiest food." On May 7th, General Thomas moved in force to Tunnel Hill to begin the turning of Johnston's flank.

TUNNEL HILL, GA., BEYOND WHICH JOHNSTON OCCUPIED A STRONG POSITION IN BUZZARD'S ROOST GAP

and was divided into two corps, under the respective commands of Generals John B. Hood and William J. Hardee. But General Polk was on his way to join them, and in a few days Johnston had in the neighborhood of seventy thousand men. His position at Dalton was too strong to be carried by a front attack, and Sherman was too wise to attempt it. Leaving Thomas and Schofield to make a feint at Johnston's front, Sherman sent McPherson on a flanking movement by the right to occupy Snake Creek Gap, a mountain pass near Resaca, which is about eighteen miles below Dalton.

Sherman, with the main part of the army, soon occupied Tunnel Hill, which faces Rocky Face Ridge, an eastern range of the Cumberland Mountains, north of Dalton, on which a large part of Johnston's army was posted. The Federal leader had little or no hope of dislodging his great antagonist from this impregnable position, fortified by rocks and cliffs which no army could scale while under fire. But he ordered that demonstrations be made at several places, especially at a pass known as Rocky Face Gap. This was done with great spirit and bravery, the men clambering over rocks and across ravines in the face of showers of bullets and even of masses of stone hurled down from the heights above them. On the whole they won but little advantage.

During the 8th and 9th of May, these operations were continued, the Federals making but little impression on the Confederate stronghold. Meanwhile, on the Dalton road there was a sharp cavalry fight, the Federal commander, General E. M. McCook, having encountered General Wheeler. McCook's advance brigade under Colonel La Grange was defeated and La Grange was made prisoner.

Sherman's chief object in these demonstrations, it will be seen, was so to engage Johnston as to prevent his intercepting McPherson in the latter's movement upon Resaca. In this Sherman was successful, and by the 11th he was giving his whole energy to moving the remainder of his forces by the

[108]

RESACA—FIELD OF THE FIRST HEAVY FIGHTING

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

The chips are still bright and the earth fresh turned, in the foreground where are the Confederate earthworks such as General Joseph E. Johnston had caused to be thrown up by the Negro laborers all along his line of possible retreat. McPherson, sent by Sherman to strike the railroad in Johnston's rear, got his head of column through Snake Creek Gap on May 9th, and drove off a Confederate cavalry brigade which retreated toward Dalton, bringing to Johnston the first news that a heavy force of Federals was already in his rear. McPherson, within a mile and a half of Resaca, could have walked into the town with his twenty-three thousand men, but concluded that the Confederate entrenchments were too strongly held to assault. When Sherman arrived he found that Johnston, having the shorter route, was there ahead of him with his entire army strongly posted. On May 15th, "without attempting to assault the fortified works," says Sherman, "we pressed at all points, and the sound of cannon and musketry rose all day to the dignity of a battle." Its havoc is seen in the shattered trees and torn ground in the lower picture.

THE WORK OF THE FIRING AT RESACA

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

right flank, as McPherson had done, to Resaca, leaving a detachment of General O. O. Howard's Fourth Corps to occupy Dalton when evacuated. When Johnston discovered this, he was quick to see that he must abandon his entrenchments and intercept Sherman. Moving by the only two good roads, Johnston beat Sherman in the race to Resaca. The town had been fortified, owing to Johnston's foresight, and McPherson had failed to dislodge the garrison and capture it. The Confederate army was now settled behind its entrenchments, occupying a semicircle of low wooded hills, both flanks of the army resting on the banks of the Oostenaula River.

On the morning of May 14th, the Confederate works were invested by the greater part of Sherman's army and it was evident that a battle was imminent. The attack was begun about noon, chiefly by the Fourteenth Army Corps under Palmer, of Thomas' army, and Judah's division of Schofield's. General Hindman's division of Hood's corps bore the brunt of this attack and there was heavy loss on both sides. Later in the day, a portion of Hood's corps was massed in a heavy column and hurled against the Federal left, driving it back. But at this point the Twentieth Army Corps under Hooker, of Thomas' army, dashed against the advancing Confederates and pushed them back to their former lines.

The forenoon of the next day was spent in heavy skirmishing, which grew to the dignity of a battle. During the day's operations a hard fight for a Confederate lunette on the top of a low hill occurred. At length, General Butterfield, in the face of a galling fire, succeeded in capturing the position. But so deadly was the fire from Hardee's corps that Butterfield was unable to hold it or to remove the four guns the lunette contained.

With the coming of night, General Johnston determined to withdraw his army from Resaca. The battle had cost each army nearly three thousand men. While it was in progress, McPherson, sent by Sherman, had deftly marched around

[110]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

ANOTHER RETROGRADE MOVEMENT OVER THE ETOWAH BRIDGE

The strong works in the pictures, commanding the railroad bridge over the Etowah River, were the fourth fortified position to be abandoned by Johnston within a month. Pursued by Thomas from Resaca, he had made a brief stand at Kingston and then fallen back steadily and in superb order into Cassville. There he issued an address to his army announcing his purpose to retreat no more but to accept battle. His troops were all drawn up in preparation for a struggle, but that night at supper with Generals Hood and Polk he was convinced by them that the ground occupied by their troops was untenable, being enfiladed by the Federal artillery. Johnston, therefore, gave up his purpose of battle, and on the night of May 20th put the Etowah River between himself and Sherman and retreated to Allatoona Pass, shown in the lower picture.

ALLATOONA PASS IN THE DISTANCE

In taking this the camera was planted inside the breastworks seen on the eminence in the upper picture. Sherman's army now rested after its rapid advance and waited a few days for the railroad to be repaired in their rear so that supplies could be brought up. Meanwhile Johnston was being severely criticized at the South for his continual falling back without risking a battle. His friends stoutly maintained that it was all strategic, while some of the Southern newspapers quoted the Federal General Scott's remark, "Beware of Lee advancing, and watch Johnston at a stand; for the devil himself would be defeated in the attempt to whip him retreating." But General Jeff C. Davis, sent by Sherman, took Rome on May 17th and destroyed valuable mills and foundries. Thus began the accomplishment of one of the main objects of Sherman's march.

Johnston's left with the view of cutting off his retreat south by seizing the bridges across the Oostenaula, and at the same time the Federal cavalry was threatening the railroad to Atlanta which ran beyond the river. It was the knowledge of these facts that determined the Confederate commander to abandon Resaca. Withdrawing during the night, he led his army southward to the banks of the Etowah River. Sherman followed but a few miles behind him. At the same time Sherman sent a division of the Army of the Cumberland, under General Jeff. C. Davis, to Rome, at the junction of the Etowah and the Oostenaula, where there were important machine-shops and factories. Davis captured the town and several heavy guns, destroyed the factories, and left a garrison to hold it.

Sherman was eager for a battle in the open with Johnston and on the 17th, near the town of Adairsville, it seemed as if the latter would gratify him. Johnston chose a good position, posted his cavalry, deployed his infantry, and awaited combat. The Union army was at hand. The skirmishing for some hours almost amounted to a battle. But suddenly Johnston decided to defer a conclusive contest to another time.

Again at Cassville, a few days later, Johnston drew up the Confederate legions in battle array, evidently having decided on a general engagement at this point. He issued a spirited address to the army: "By your courage and skill you have repulsed every assault of the enemy. . . . You will now turn and march to meet his advancing columns. . . . I lead you to battle." But, when his right flank had been turned by a Federal attack, and when two of his corps commanders, Hood and Polk, advised against a general battle, Johnston again decided on postponement. He retreated in the night across the Etowah, destroyed the bridges, and took a strong position among the rugged hills about Allatoona Pass, extending south to Kenesaw Mountain.

Johnston's decision to fight and then not to fight was a

[112]

ENTRENCHMENTS HELD BY THE CONFEDERATES AGAINST HOOKER ON MAY 25TH

These views of the battlefield of New Hope Church, in Georgia, show the evidences of the sharp struggle at this point that was brought on by Sherman's next attempt to flank Johnston out of his position at Allatoona Pass. The middle picture gives mute witness to the leaden storm that raged among the trees during that engagement. In the upper and lower pictures are seen the

THE CANNONADED FOREST

entrenchments which the Confederates had hastily thrown up and which resisted Hooker's assaults on May 25th. For two days each side strengthened its position; then on the 28th the Confederates made a brave attack upon General McPherson's forces as they were closing up to this new position. The Confederates were repulsed with a loss of two thousand.

ANOTHER POSITION OF THE CONFEDERATES AT NEW HOPE CHURCH

cause for grumbling both on the part of his army and of the inhabitants of the region through which he was passing. His men were eager to defend their country, and they could not understand this Fabian policy. They would have preferred defeat to these repeated retreats with no opportunity to show what they could do.

Johnston, however, was wiser than his critics. The Union army was larger by far and better equipped than his own, and Sherman was a master-strategist. His hopes rested on two or three contingencies—that he might catch a portion of Sherman's army separated from the rest; that Sherman would be so weakened by the necessity of guarding the long line of railroad to his base of supplies at Chattanooga, Nashville, and even far-away Louisville, as to make it possible to defeat him in open battle, or, finally, that Sherman might fall into the trap of making a direct attack while Johnston was in an impregnable position, and in such a situation he now was.

Not yet, however, was Sherman inclined to fall into such a trap, and when Johnston took his strong position at and beyond Allatoona Pass, the Northern commander decided, after resting his army for a few days, to move toward Atlanta by way of Dallas, southwest of the pass. Rations for a twenty days' absence from direct railroad communication were issued to the Federal army. In fact, Sherman's railroad connection with the North was the one delicate problem of the whole movement. The Confederates had destroyed the iron way as they moved southward; but the Federal engineers, following the army, repaired the line and rebuilt the bridges almost as fast as the army could march.

Sherman's movement toward Dallas drew Johnston from the slopes of the Allatoona Hills. From Kingston, the Federal leader wrote on May 23d, "I am already within fifty miles of Atlanta." But he was not to enter that city for many weeks, not before he had measured swords again and again with his great antagonist. On the 25th of May, the two great

[114]

COPYRIGHT, 1911, PATRIOT PUB. CO.

PINE MOUNTAIN, WHERE POLK, THE FIGHTING BISHOP OF THE CONFEDERACY, WAS KILLED

The blasted pine rears its gaunt height above the mountain slope, covered with trees slashed down to hold the Federals at bay; and here, on June 14, 1864, the Confederacy lost a commander, a bishop, and a hero. Lieut.-General Leonidas Polk, commanding one of Johnston's army corps, with Johnston himself and Hardee, another corps commander, was studying Sherman's position at a tense moment of the latter's advance around Pine Mountain. The three Confederates stood upon the rolling height, where the center of Johnston's army awaited the Federal attack. They could see the columns in blue pushing east of them; the smoke and rattle of musketry as the pickets were driven in; and the bustle with which the Federal advance guard felled trees and constructed trenches at their very feet. On the lonely height the three figures stood conspicuous. A Federal order was given the artillery to open upon any men in gray who looked like officers reconnoitering the new position. So, while Hardee was pointing to his comrade and his chief the danger of one of his divisions which the Federal advance was cutting off, the bishop-general was struck in the chest by a cannon shot. Thus the Confederacy lost a leader of unusual influence. Although

LIEUT.-GEN. LEONIDAS POLK, C.S.A.

a bishop of the Episcopal Church, Polk was educated at West Point. When he threw in his lot with the Confederacy, thousands of his fellow-Louisianians followed him. A few days before the battle of Pine Mountain, as he and General Hood were riding together, the bishop was told by his companion that he had never been received into the communion of a church and was begged that the rite might be performed. Immediately Polk arranged the ceremony. At Hood's headquarters, by the light of a tallow candle, with a tin basin on the mess table for a baptismal font, and with Hood's staff present as witnesses, all was ready. Hood, "with a face like that of an old crusader," stood before the bishop. Crippled by wounds at Gaines' Mill, Gettysburg, and Chickamauga, he could not kneel, but bent forward on his crutches. The bishop, in full uniform of the Confederate army, administered the rite. A few days later, by a strange coincidence, he was approached by General Johnston on the same errand, and the man whom Hood was soon to succeed was baptized in the same simple manner. Polk, as Bishop, had administered his last baptism, and as soldier had fought his last battle; for Pine Mountain was near.

armies were facing each other near New Hope Church, about four miles north of Dallas. Here, for three or four days, there was almost incessant fighting, though there was not what might be called a pitched battle.

Late in the afternoon of the first day, Hooker made a vicious attack on Stewart's division of Hood's corps. For two hours the battle raged without a moment's cessation, Hooker being pressed back with heavy loss. During those two hours he had held his ground against sixteen field-pieces and five thousand infantry at close range. The name "Hell Hole" was applied to this spot by the Union soldiers.

On the next day there was considerable skirmishing in different places along the line that divided the two armies. But the chief labor of the day was throwing up entrenchments, preparatory to a general engagement. The country, however, was ill fitted for such a contest. The continuous succession of hills, covered with primeval forests, presented little opportunity for two great armies, stretched out almost from Dallas to Marietta, a distance of about ten miles, to come together simultaneously at all points.

A severe contest occurred on the 27th, near the center of the battle-lines, between General O. O. Howard on the Federal side and General Patrick Cleburne on the part of the South. Dense and almost impenetrable was the undergrowth through which Howard led his troops to make the attack. The fight was at close range and was fierce and bloody, the Confederates gaining the greater advantage.

The next day Johnston made a terrific attack on the Union right, under McPherson, near Dallas. But McPherson was well entrenched and the Confederates were repulsed with a serious loss. In the three or four days' fighting the Federal loss was probably twenty-four hundred men and the Confederate somewhat greater.

In the early days of June, Sherman took possession of the town of Allatoona and made it a second base of supplies,

[116]

IN THE HARDEST FIGHT OF THE CAMPAIGN—THE ONE-HUNDRED-AND-TWENTY-FIFTH OHIO

During the dark days before Kenesaw it rained continually, and Sherman speaks of the peculiarly depressing effect that the weather had upon his troops in the wooded country. Nevertheless he must either assault Johnston's strong position on the mountain or begin again his flanking tactics. He decided upon the former, and on June 27th, after three days' preparation, the assault was made. At nine in the morning along the Federal lines the furious fire of musketry and artillery was begun, but at all points the Confederates met it with determined courage and in great force. McPherson's attacking column, under General Blair, fought its way up the face of little Kenesaw but could not reach the summit. Then the courageous troops of Thomas charged up the face of the mountain and planted their colors on the very parapet of the Confederate works. Here General Harker, commanding the brigade in which fought the 125th Ohio, fell mortally wounded, as did Brigadier-General Daniel McCook, and also General Wagner.

FEDERAL ENTRENCHMENTS AT THE FOOT OF KENESAW MOUNTAIN

after repairing the railroad bridge across the Etowah River. Johnston swung his left around to Lost Mountain and his right extended beyond the railroad—a line ten miles in length and much too long for its numbers. Johnston's army, however, had been reenforced, and it now numbered about seventy-five thousand men. Sherman, on June 1st, had nearly one hundred and thirteen thousand men and on the 8th he received the addition of a cavalry brigade and two divisions of the Seventeenth Corps, under General Frank P. Blair, which had marched from Alabama.

So multifarious were the movements of the two great armies among the hills and forests of that part of Georgia that it is impossible for us to follow them all. On the 14th of June, Generals Johnston, Hardee, and Polk rode up the slope of Pine Mountain to reconnoiter. As they were standing, making observations, a Federal battery in the distance opened on them and General Polk was struck in the chest with a Parrot shell. He was killed instantly.

General Polk was greatly beloved, and his death caused a shock to the whole Confederate army. He was a graduate of West Point; but after being graduated he took orders in the church and for twenty years before the war was Episcopal Bishop of Louisiana. At the outbreak of the war he entered the field and served with distinction to the moment of his death.

During the next two weeks there was almost incessant fighting, heavy skirmishing, sparring for position. It was a wonderful game of military strategy, played among the hills and mountains and forests by two masters in the art of war. On June 23d, Sherman wrote, "The whole country is one vast fort, and Johnston must have full fifty miles of connected trenches. . . . Our lines are now in close contact, and the fighting incessant. . . . As fast as we gain one position, the enemy has another all ready."

Sherman, conscious of superior strength, was now anxious for a real battle, a fight to the finish with his antagonist.

[118]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THOMAS' HEADQUARTERS NEAR MARIETTA DURING THE FIGHTING OF
THE FOURTH OF JULY

This is a photograph of Independence Day, 1864. As the sentries and staff officers stand outside the sheltered tents, General Thomas, commanding the Army of the Cumberland, is busy; for the fighting is fierce to-day. Johnston has been outflanked from Kenesaw and has fallen back eastward until he is actually farther from Atlanta than Sherman's right flank. Who will reach the Chattahoochee first? There, if anywhere, Johnston must make his stand; he must hold the fords and ferries, and the fortifications that, with the wisdom of a far-seeing commander, he has for a long time been preparing. The rustic work in the photograph, which embowers the tents of the commanding general and his staff, is the sort of thing that Civil War soldiers had learned to throw up within an hour after pitching camp.

But Johnston was too wily to be thus caught. He made no false move on the great chessboard of war. At length, the impatient Sherman decided to make a general front attack, even though Johnston, at that moment, was impregably entrenched on the slopes of Kenesaw Mountain. This was precisely what the Confederate commander was hoping for.

The desperate battle of Kenesaw Mountain occurred on the 27th of June. In the early morning hours, the boom of Federal cannon announced the opening of a bloody day's struggle. It was soon answered by the Confederate batteries in the entrenchments along the mountain side, and the deafening roar of the giant conflict reverberated from the surrounding hills. About nine o'clock the Union infantry advance began. On the left was McPherson, who sent the Fifteenth Army Corps, led by General John A. Logan, directly against the mountain. The artillery from the Confederate trenches in front of Logan cut down his men by hundreds. The Federals charged courageously and captured the lower works, but failed to take the higher ridges.

The chief assault of the day was by the Army of the Cumberland, under Thomas. Most conspicuous in the attack were the divisions of Newton and Davis, advancing against General Loring, successor of the lamented Polk. Far up on a ridge at one point, General Cleburne held a line of breastworks, supported by the flanking fire of artillery. Against this a vain and costly assault was made.

When the word was given to charge, the Federals sprang forward and, in the face of a deadly hail of musket-balls and shells, they dashed up the slope, firing as they went. Stunned and bleeding, they were checked again and again by the withering fire from the mountain slope; but they re-formed and pressed on with dauntless valor. Some of them reached the parapets and were instantly shot down, their bodies rolling into the Confederate trenches among the men who had slain them, or back down the hill whence they had come. General

[120]

THE CHATTAHOOCHEE BRIDGE

"One of the strongest pieces of field fortification I ever saw"—this was Sherman's characterization of the entrenchments that guarded the railroad bridge over the Chattahoochee on July 5th. A glimpse of the bridge and the freshly-turned earth in 1864 is given by the upper picture. At this river Johnston made his final effort to hold back Sherman from a direct attack upon Atlanta. If Sherman could get successfully across that river, the Confederates would be compelled to fall back behind the defenses of the city, which was the objective of the campaign. Sherman perceived at once the futility of trying to carry by assault this strongly garrisoned position. Instead, he made a feint at crossing the river lower down, and simultaneously went to work in earnest eight miles north of the bridge. The lower picture shows the canvas pontoon boats as perfected by Union engineers in 1864. A number of these were stealthily set up and launched by Sherman's Twenty-third Corps near the mouth of Soap Creek, behind a ridge. Byrd's brigade took the defenders of the southern bank completely by surprise. It was short work for the Federals to throw pontoon bridges across and to occupy the coveted spot in force.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

INFANTRY AND ARTILLERY CROSSING ON BOATS MADE OF PONTOONS

Harker, leading a charge against Cleburne, was mortally wounded. His men were swept back by a galling fire, though many fell with their brave leader.

This assault on Kenesaw Mountain cost Sherman three thousand men and won him nothing. Johnston's loss probably exceeded five hundred. The battle continued but two and a half hours. It was one of the most recklessly daring assaults during the whole war period, but did not greatly affect the final result of the campaign.

Under a flag of truce, on the day after the battle, the men of the North and of the South met on the gory field to bury their dead and to minister to the wounded. They met as friends for the moment, and not as foes. It was said that there were instances of father and son, one in blue and the other in gray, and brothers on opposite sides, meeting one another on the bloody slopes of Kenesaw. Tennessee and Kentucky had sent thousands of men to each side in the fratricidal struggle and not infrequently families had been divided.

Three weeks of almost incessant rain fell upon the struggling armies during this time, rendering their operations disagreeable and unsatisfactory. The camp equipage, the men's uniforms and accouterments were thoroughly saturated with rain and mud. Still the warriors of the North and of the South lived and fought on the slopes of the mountain range, intent on destroying each other.

Sherman was convinced by his drastic repulse at Kenesaw Mountain that success lay not in attacking his great antagonist in a strong position, and he resumed his old tactics. He would flank Johnston from Kenesaw as he had flanked him out of Dalton and Allatoona Pass. He thereupon turned upon Johnston's line of communication with Atlanta, whence the latter received his supplies. The movement was successful, and in a few days Kenesaw Mountain was deserted.

Johnston moved to the banks of the Chattahoochee,

[122]

Johnston's parrying of Sherman's mighty strokes was "a model of defensive warfare," declares one of Sherman's own division commanders, Jacob D. Cox. There was not a man in the Federal army from Sherman down that did not rejoice to hear that Johnston had been superseded by Hood on July 18th. Johnston, whose mother was a niece of Patrick Henry, was fifty-seven years old, cold in manner, measured and accurate in speech. His dark firm face, surmounted by a splendidly intellectual forehead, betokened the experienced and cautious soldier. His dismissal was one of the political mistakes which too often hampered capable leaders on both sides. His Fabian policy in Georgia was precisely the same as that which was winning fame against heavy odds for Lee in Virginia.

GENERAL JOSEPH EGGLESTON
JOHNSTON, C. S. A.
BORN 1809; WEST POINT 1829; DIED 1891

LIEUTENANT-GENERAL
JOHN B. HOOD, C. S. A.
BORN 1831; WEST POINT 1853; DIED 1879

The countenance of Hood, on the other hand, indicates an eager, restless energy, an impetuosity that lacked the poise of Sherman, whose every gesture showed the alertness of mind and soundness of judgment that in him were so exactly balanced. Both Schofield and McPherson were classmates of Hood at West Point, and characterized him to Sherman as "bold even to rashness and courageous in the extreme." He struck the first offensive blow at Sherman advancing on Atlanta, and wisely adhered to the plan of the battle as it had been worked out by Johnston just before his removal. But the policy of attacking was certain to be finally disastrous to the Confederates.

Sherman following in the hope of catching him while crossing the river. But the wary Confederate had again, as at Resaca, prepared entrenchments in advance, and these were on the north bank of the river. He hastened to them, then turned on the approaching Federals and defiantly awaited attack. But Sherman remembered Kenesaw and there was no battle.

The feints, the sparring, the flanking movements among the hills and forests continued day after day. The immediate aim in the early days of July was to cross the Chattahoochee. On the 8th, Sherman sent Schofield and McPherson across, ten miles or more above the Confederate position. Johnston crossed the next day. Thomas followed later.

Sherman's position was by no means reassuring. It is true he had, in the space of two months, pressed his antagonist back inch by inch for more than a hundred miles and was now almost within sight of the goal of the campaign—the city of Atlanta. But the single line of railroad that connected him with the North and brought supplies from Louisville, five hundred miles away, for a hundred thousand men and twenty-three thousand animals, might at any moment be destroyed by Confederate raiders.

The necessity of guarding the Western and Atlantic Railroad was an ever-present concern with Sherman. Forrest and his cavalry force were in northern Mississippi waiting for him to get far enough on the way to Atlanta for them to pounce upon the iron way and tear it to ruins. To prevent this General Samuel D. Sturgis, with eight thousand troops, was sent from Memphis against Forrest. He met him on the 10th of June near Guntown, Mississippi, but was sadly beaten and driven back to Memphis, one hundred miles away. The affair, nevertheless, delayed Forrest in his operations against the railroad, and meanwhile General Smith's troops returned to Memphis from the Red River expedition, somewhat late according to the schedule but eager to join Sherman in the advance on Atlanta. Smith, however, was directed to

[124]

PEACH-TREE CREEK, WHERE HOOD HIT HARD

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

Counting these closely clustered Federal graves gives one an idea of the overwhelming onset with Hood become the aggressor on July 20th. Beyond the graves are some of the trenches from which the Federals were at first irresistibly driven. In the background flows Peach-Tree Creek, the little stream that gives its name to the battlefield. Hood, impatient to signalize his new responsibility by a stroke that would at once dispel the gloom at Richmond, had posted his troops behind strongly fortified works on a ridge commanding the valley of Peach-Tree Creek about five miles to the north of Atlanta. Here he awaited the approach of Sherman. As the Federals were disposing their lines and entrenching before this position, Hood's eager eyes detected a gap in their formation and at four o'clock in the afternoon hurled a heavy force against it. Thus he proved his reputation for courage, but the outcome showed the mistake. For a brief interval Sherman's forces were in great peril. But the Federals under Newton and Geary rallied and held their ground, till Ward's division in a brave counter-charge drove the Confederates back. This first effort cost Hood dear. He abandoned his entrenchments that night, leaving on the field five hundred dead, one thousand wounded, and many prisoners. Sherman estimated the total Confederate loss at no less than five thousand. That of the Federals was fifteen hundred.

[125]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

PALISADES AND *CHEVAUX-DE-FRISE* GUARDING ATLANTA

At last Sherman is before Atlanta. The photograph shows one of the keypoints in the Confederate defense, the fort at the head of Marietta Street, toward which the Federal lines were advancing from the northwest. The old Potter house in the background, once a quiet, handsome country seat, is now surrounded by bristling fortifications, palisades, and double lines of *chevaux-de-frise*. Atlanta was engaged in the final grapple with the force that was to overcome her. Sherman has fought his way past Kenesaw and across the Chattahoochee, through a country which he describes as "one vast fort," saying that "Johnston must have at least fifty miles of connected trenches with abatis and finished batteries." Anticipating that Sherman might drive him back upon Atlanta, Johnston had constructed, during the winter, heavily fortified positions all the way from Dalton. During his two months in retreat the fortifications at Atlanta had been strengthened to the utmost. What he might have done behind them was never to be known.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

AFTER THE SHARPSHOOTING IN POTTER'S HOUSE

One gets a closer look at Potter's house in the background opposite. It was occupied by sharpshooters in the skirmishing and engagements by which the investing lines were advanced. So the Federals made it a special target for their artillery. After Atlanta fell, nearly a ton of shot and shell was found in the house. The fort on Marietta Street, to the northwest of the city, was the first of the inner defenses to be encountered as Sherman advanced quickly on July 21st, after finding that Hood had abandoned his outer line at Peach-Tree Creek. The vicinity of the Potter house was the scene of many vigorous assaults and much brave resistance throughout the siege. Many another dwelling in Atlanta suffered as badly as this one in the clash of arms. During Sherman's final bombardment the city was almost laid in ruins. Even this was not the end, for after the occupation Captain Poe and his engineers found it necessary, in laying out the new fortifications, to destroy many more buildings throughout the devastated town.

take the offensive against Forrest, and with fourteen thousand troops, and in a three days' fight, demoralized him badly at Tupelo, Mississippi, July 14th-17th. Smith returned to Memphis and made another start for Sherman, when he was suddenly turned back and sent to Missouri, where the Confederate General Price was extremely active, to help Rosecrans.

To avoid final defeat and to win the ground he had gained had taxed Sherman's powers to the last degree and was made possible only through his superior numbers. Even this degree of success could not be expected to continue if the railroad to the North should be destroyed. But Sherman must do more than he had done; he must capture Atlanta, this Richmond of the far South, with its cannon foundries and its great machine-shops, its military factories, and extensive army supplies. He must divide the Confederacy north and south as Grant's capture of Vicksburg had split it east and west.

Sherman must have Atlanta, for political reasons as well as for military purposes. The country was in the midst of a presidential campaign. The opposition to Lincoln's reelection was strong, and for many weeks it was believed on all sides that his defeat was inevitable. At least, the success of the Union arms in the field was deemed essential to Lincoln's success at the polls. Grant had made little progress in Virginia and his terrible repulse at Cold Harbor, in June, had cast a gloom over every Northern State. Farragut was operating in Mobile Bay; but his success was still in the future.

The eyes of the supporters of the great war-president turned longingly, expectantly, toward General Sherman and his hundred thousand men before Atlanta. "Do something—something spectacular—save the party and save the country thereby from permanent disruption!" This was the cry of the millions, and Sherman understood it. But withal, the capture of the Georgia city may have been doubtful but for the fact that at the critical moment the Confederate President made a decision that resulted, unconsciously, in a decided

[128]

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE ARMY'S FINGER-TIPS—PICKETS BEFORE ATLANTA

A Federal picket post on the lines before Atlanta. This picture was taken shortly before the battle of July 22d. The soldiers are idling about unconcerned at exposing themselves; this is on the "reserve post." Somewhat in advance of this lay the outer line of pickets, and it would be time enough to seek cover if they were driven in. Thus armies feel for each other, stretching out first their sensitive fingers—the pickets. If these recoil, the skirmishers are sent forward while the strong arm, the line of battle, gathers itself to meet the foe. As this was an inner line, it was more strongly fortified than was customary with the pickets. But the men of both sides had become very expert in improvising field-works at this stage of the war. Hard campaigning had taught the veterans the importance to themselves of providing such protection, and no orders had to be given for their construction. As soon as a regiment gained a position desirable to hold, the soldiers would throw up a strong parapet of dirt and logs in a single night. In order to spare the men as much as possible, Sherman ordered his division commanders to organize pioneer detachments out of the Negroes that escaped to the Federals. These could work at night.

service to the Union cause. He dismissed General Johnston and put another in his place, one who was less strategic and more impulsive.

Jefferson Davis did not agree with General Johnston's military judgment, and he seized on the fact that Johnston had so steadily retreated before the Northern army as an excuse for his removal. On the 18th of July, Davis turned the Confederate Army of Tennessee over to General John B. Hood. A graduate of West Point of the class of 1853, a classmate of McPherson, Schofield, and Sheridan, Hood had faithfully served the cause of the South since the opening of the war. He was known as a fighter, and it was believed that he would change the policy of Johnston to one of open battle with Sherman's army. And so it proved.

Johnston had lost, since the opening of the campaign at Dalton, about fifteen thousand men, and the army that he now delivered to Hood consisted of about sixty thousand in all.

While Hood was no match for Sherman as a strategist, he was not a weakling. His policy of aggression, however, was not suited to the circumstances—to the nature of the country—in view of the fact that Sherman's army was far stronger than his own.

Two days after Hood took command of the Confederate army he offered battle. Sherman's forces had crossed Peach Tree Creek, a small stream flowing into the Chattahoochee, but a few miles from Atlanta, and were approaching the city. They had thrown up slight breastworks, as was their custom, but were not expecting an attack. Suddenly, however, about four o'clock in the afternoon of July 20th, an imposing column of Confederates burst from the woods near the position of the Union right center, under Thomas. The Federals were soon at their guns. The battle was short, fierce, and bloody. The Confederates made a gallant assault, but were pressed back to their entrenchments, leaving the ground covered with dead and wounded. The Federal loss in the battle

[180]

THE SCENE OF McPHERSON'S DEATH

and rode off. Reaching the battlefield he sent one orderly after another to bring up troops, and then riding alone through the woods to gain another part of the field, ran directly into a Confederate skirmish line. Upon his refusal to surrender a volley brought him lifeless to the ground. The battle of Atlanta, on July 22d, was Hood's second attempt to repel Sherman's army that was rapidly throwing its cordon around the city to the north and threatening to cut his rail communication with Augusta to the eastward. To prevent this, it was imperative that the hill gained by McPherson should be retaken, and Hood thought he saw his opportunity in the thinly extended Federal line near this position. His abandoned entrenchments near Peach-Tree Creek were but a ruse to lure Sherman on into advancing incautiously. Sherman and McPherson had so decided when Hood began to strike. McPherson's prompt dispositions saved the day at the cost of his life. A skilful soldier, tall and handsome, universally liked and respected by his comrades, he was cut off in his prime at the age of thirty-six.

DÉBRIS FROM THE BATTLE OF ATLANTA

Near the tree seen in the upper picture the brave and wise McPherson, one of Sherman's best generals, was killed, July 22d. On the morning of that day, McPherson, in excellent spirits, rode up with his staff to Sherman's headquarters at the Howard House. The night before his troops had gained a position on Leggett's Hill, from which they could look over the Confederate parapets into Atlanta. McPherson explained to Sherman that he was planting batteries to knock down a large foundry which the position commanded. Sitting down on the steps of the porch, the two generals discussed the chances of battle and agreed that they ought to be unusually cautious. McPherson said that his old classmate Hood, though not deemed much of a scholar at West Point, was none the less brave and determined. Walking down the road the two comrades in arms sat down at the foot of a tree and examined the Federal positions on a map. Suddenly the sound of battle broke upon their ears and rose to the volume of a general engagement. McPherson, anxious about his newly gained position, called for his horse

of Peach Tree Creek was placed at over seventeen hundred, the Confederate loss being much greater. This battle had been planned by Johnston before his removal, but he had been waiting for the strategic moment to fight it.

Two days later, July 22d, occurred the greatest engagement of the entire campaign—the battle of Atlanta. The Federal army was closing in on the entrenchments of Atlanta, and was now within two or three miles of the city. On the night of the 21st, General Blair, of McPherson's army, had gained possession of a high hill on the left, which commanded a view of the heart of the city. Hood thereupon planned to recapture this hill, and make a general attack on the morning of the 22d. He sent General Hardee on a long night march around the extreme flank of McPherson's army, the attack to be made at daybreak. Meantime, General Cheatham, who had succeeded to the command of Hood's former corps, and General A. P. Stewart, who now had Polk's corps, were to engage Thomas and Schofield in front and thus prevent them from sending aid to McPherson.

Hardee was delayed in his fifteen-mile night march, and it was noon before he attacked. At about that hour Generals Sherman and McPherson sat talking near the Howard house, which was the Federal headquarters, when the sudden boom of artillery from beyond the hill that Blair had captured announced the opening of the coming battle. McPherson quickly leaped upon his horse and galloped away toward the sound of the guns. Meeting Logan and Blair near the railroad, he conferred with them for a moment, when they separated, and each hastened to his place in the battle-line. McPherson sent aides and orderlies in various directions with despatches, until but two were still with him. He then rode into a forest and was suddenly confronted by a portion of the Confederate army under General Cheatham. "Surrender," was the call that rang out. But he wheeled his horse as if to flee, when he was instantly shot dead, and the horse galloped back riderless.

[132]

COPYRIGHT, 1911, PATRIOT PUB. CO

THE FINAL BLOW TO THE CONFEDERACY'S SOUTHERN STRONGHOLD

It was Sherman's experienced railroad wreckers that finally drove Hood out of Atlanta. In the picture the rails heating red-hot amid the flaming bonfires of the ties, and the piles of twisted debris show vividly what Sherman meant when he said their "work was done with a will." Sherman saw that in order to take Atlanta without terrific loss he must cut off all its rail communications. This he did by "taking the field with our main force and using it against the communications of Atlanta instead of against its intrenchments." On the night of August 25th he moved with practically his entire army and wagon-trains loaded with fifteen days' rations. By the morning of the 27th the whole front of the city was deserted. The Confederates concluded that Sherman was in retreat. Next day they found out their mistake, for the Federal army lay across the West Point Railroad while the soldiers began wrecking it. Next day they were in motion toward the railroad to Macon, and General Hood began to understand that a colossal raid was in progress. After the occupation, when this picture was taken, Sherman's men completed the work of destruction.

The death of the brilliant, dashing young leader, James B. McPherson, was a great blow to the Union army. But thirty-six years of age, one of the most promising men in the country, and already the commander of a military department, McPherson was the only man in all the Western armies whom Grant, on going to the East, placed in the same military class with Sherman.

Logan succeeded the fallen commander, and the battle raged on. The Confederates were gaining headway. They captured several guns. Cheatham was pressing on, pouring volley after volley into the ranks of the Army of the Tennessee, which seemed about to be cut in twain. A gap was opening. The Confederates were pouring through. General Sherman was present and saw the danger. Calling for Schofield to send several batteries, he placed them and poured a concentrated artillery fire through the gap and mowed down the advancing men in swaths. At the same time, Logan pressed forward and Schofield's infantry was called up. The Confederates were hurled back with great loss. The shadows of night fell—and the battle of Atlanta was over. Hood's losses exceeded eight thousand of his brave men, whom he could ill spare. Sherman lost about thirty-seven hundred.

The Confederate army recuperated within the defenses of Atlanta—behind an almost impregnable barricade. Sherman had no hope of carrying the city by assault, while to surround and invest it was impossible with his numbers. He determined, therefore, to strike Hood's lines of supplies. On July 28th, Hood again sent Hardee out from his entrenchments to attack the Army of the Tennessee, now under the command of General Howard. A fierce battle at Ezra Church on the west side of the city ensued, and again the Confederates were defeated with heavy loss.

A month passed and Sherman had made little progress toward capturing Atlanta. Two cavalry raids which he organized resulted in defeat, but the two railroads from the

[134]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE RUIN OF HOOD'S RETREAT—DEMOLISHED CARS AND ROLLING-MILL

On the night of August 31st, in his headquarters near Jonesboro, Sherman could not sleep. That day he had defeated the force sent against him at Jonesboro and cut them off from returning to Atlanta. This was Hood's last effort to save his communications. About midnight sounds of exploding shells and what seemed like volleys of musketry arose in the direction of Atlanta. The day had been exciting in that city. Supplies and ammunition that Hood could carry with him were being removed; large quantities of provisions were being distributed among the citizens, and as the troops marched out they were allowed to take what they could from the public stores. All that remained was destroyed. The noise that Sherman heard that night was the blowing up of the rolling-mill and of about a hundred cars and six engines loaded with Hood's abandoned ammunition. The picture shows the Georgia Central Railroad east of the town.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

SHERMAN'S MEN IN THE ABANDONED DEFENSES

At last Sherman's soldiers are within the Confederate fortifications which held them at bay for a month and a half. This is Confederate Fort D, to the southwest of the city, and was incorporated in the new line of defenses which Sherman had laid out preparatory

to holding Atlanta as a military post. In the left background rises the new Federal fort, No. 7. The General himself felt no such security as these soldiers at ease seem to feel. His line of communications was long, and the Confederates were threatening it aggressively.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

IN POSSESSION OF THE GOAL

This Confederate fort was to the west of Peach-Tree Street, and between it and the Chattanooga Railroad. Here, four hundred miles from his base, Sherman, having accomplished in four months what he set out to do, rested his army. Had Johnston's skill been opposed to him till the end, the feat would hardly have been so quickly performed. Hood's impetuous bravery had made it difficult and costly enough, but Sherman's splendid army, in the hands of its aggressive leader, had faced the intrepid assaults and won.

south into Atlanta were considerably damaged. But, late in August, the Northern commander made a daring move that proved successful. Leaving his base of supplies, as Grant had done before Vicksburg, and marching toward Jonesboro, Sherman destroyed the Macon and Western Railroad, the only remaining line of supplies to the Confederate army.

Hood attempted to block the march on Jonesboro, and Hardee was sent with his and S. D. Lee's Corps to attack the Federals, while he himself sought an opportunity to move upon Sherman's right flank. Hardee's attack failed, and this necessitated the evacuation of Atlanta. After blowing up his magazines and destroying the supplies which his men could not carry with them, Hood abandoned the city, and the next day, September 2d, General Slocum, having succeeded Hooker, led the Twentieth Corps of the Federal army within its earthen walls. Hood had made his escape, saving his army from capture. His chief desire would have been to march directly north on Marietta and destroy the depots of Federal supplies, but a matter of more importance prevented. Thirty-four thousand Union prisoners were confined at Andersonville, and a small body of cavalry could have released them. So Hood placed himself between Andersonville and Sherman.

In the early days of September the Federal hosts occupied the city toward which they had toiled all the summer long. At East Point, Atlanta, and Decatur, the three armies settled for a brief rest, while the cavalry, stretched for many miles along the Chattahoochee, protected their flanks and rear. Since May their ranks had been depleted by some twenty-eight thousand killed and wounded, while nearly four thousand had fallen prisoners, into the Confederates' hands.

It was a great price, but whatever else the capture of Atlanta did, it ensured the reelection of Abraham Lincoln to the presidency of the United States. The total Confederate losses were in the neighborhood of thirty-five thousand, of which thirteen thousand were prisoners.

[188]

PART II
THE SIMULTANEOUS MOVEMENTS

THE LAST CONFLICTS
IN THE SHENANDOAH

THE CAPITOL IN WAR TIME

WAR'S WRECKAGE IN THE SHENANDOAH VALLEY

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

Ruins of the Virginia Military Institute at Lexington, after Hunter's raid in 1864. The picture shows the blackened walls of the leading Virginia military institution after General Hunter's raid through the valley in the early summer of 1864. The "V. M. I." meant much to the people of Virginia. It was in this well-known school that "Stonewall" Jackson had served for ten years as a professor before the outbreak of the war. The cadets of the "V. M. I." had fought like veterans in a body under Breckinridge in the battle with

Sigel at New Market. Possibly it was because of the school's contributions to the Confederate cause that General Hunter ordered it to be burned. At any rate, he seems to have acted solely on his own responsibility in the matter. General Grant never approved of the unnecessary destruction of schools, churches, and private property. Retaliatory movements had an important part in the operations of General Early during the remainder of the summer. Such scenes undoubtedly spurred his footsore soldiers in their march.

A CONFEDERATE REPRISAL ON PENNSYLVANIA SOIL

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

Chambersburg as McCausland left it. As a reprisal for Hunter's raid in the Shenandoah Valley, the Confederate General McCausland burned the town of Chambersburg, in the Cumberland Valley of Pennsylvania. One high-minded and courageous officer in McCausland's command—Colonel William E. Peters, of Virginia—refused to obey the order to apply the torch. A year before, on the march to Gettysburg, General Lee had issued

in the very town of Chambersburg his famous "General Order No. 73," in which he exhorted his troops to abstain from "any unnecessary or wanton injury to private property," and General Gordon is authority for the statement that the burning of Chambersburg by his subordinate was a great shock to General Lee's sensibilities. It seems inevitable that war should leave in its train such tottering walls and roofless homes.

THE LAST CONFLICTS IN THE SHENANDOAH

Sheridan's operations were characterized not so much, as has been supposed, by any originality of method, as by a just appreciation of the proper manner of combining the two arms of infantry and cavalry. He constantly used his powerful body of horse, which under his disciplined hand attained a high degree of perfection, as an impenetrable mask behind which he screened the execution of maneuvers of infantry columns hurled with a mighty momentum on one of the enemy's flanks.—*William Swinton, in "Campaigns of the Army of the Potomac."*

ON July 12, 1864, in the streets of Washington, there could be distinctly heard the boom of cannon and the sharp firing of musketry. The excitement in the city was intense. The old specter "threaten Washington," that for three years had been a standing menace to the Federal authorities and a "very present help" to the Confederates, now seemed to have come in the flesh. The hopes of the South and the fears of the North were apparently about to be realized.

The occasion of this demonstration before the very gates of the city was the result of General Lee's project to relieve the pressure on his own army, by an invasion of the border States and a threatening attitude toward the Union capital. The plan had worked well before, and Lee believed it again would be effective. Grant was pushing him hard in front of Petersburg. Accordingly, Lee despatched the daring soldier, General Jubal A. Early, to carry the war again to the northward. He was to go by the beautiful and fertile Shenandoah valley, that highway of the Confederates along which the legions of the South had marched and countermarched until it had become almost a beaten track.

With that celerity of movement characteristic of Confed-

[142]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE CAPITOL AT WASHINGTON IN 1863

When the Capitol at Washington was threatened by the Confederate armies, it was still an unfinished structure, betraying its incompleteness to every beholder. This picture shows the derrick on the dome. It is a view of the east front of the building and was taken on July 11, 1863. Washington society had not been wholly free from occasional "war scares" since the withdrawal of most of the troops whose duty it had been to guard the city. Early's approach in July, 1864, found the Nation's capital entirely unprotected. Naturally there was a flutter throughout the peaceable groups of non-combatants that made up the population of Washington at that time, as well as in official circles. There were less than seventy thousand people living in the city in 1864, a large proportion of whom were in some way connected with the Government.

erate marches, General Early prepared to sweep from the valley the fragmentary bodies of Union troops there collected. Less than a week after receiving his commission, he encountered the forces of General Hunter at Lynchburg, Virginia. There was some skirmishing, but Hunter, who did not have enough ammunition to sustain a real battle, returned westward. For three days Early's barefoot, half-clad soldiers followed the retreating columns of Hunter until the latter had safely filed his men through the passes of the Blue Ridge Mountains and into the Kanawha valley.

The Shenandoah valley was now uncovered, but not as Lee had expected. Believing that if Hunter were defeated he would retreat down the Valley, Early had been instructed to follow him into Maryland. But the Federal general had gone in the other direction, and southwestern Virginia had thereby been placed in great danger. The question was, how to draw Hunter from his new position. To pursue him further would have been a difficult task for Early. So it was decided to carry out the plans for a march into Maryland, in the hope of luring Hunter from his lair. So Early turned to the north with his seventeen thousand troops, and marching under the steady glare of a July sun, two weeks later, his approach was the signal for the Union troops at Martinsburg, under Sigel, to fall back across the Potomac to Maryland Heights. The road to Washington was thus blocked at Harper's Ferry, where Early intended to cross. He therefore was compelled to get over at Shepherdstown, while Breckenridge engaged Sigel at Harper's Ferry. Once across the river, Early's scouting parties quickly destroyed miles of the Baltimore and Ohio Railroad, cut the embankments and locks of the Chesapeake and Ohio Canal, levied contributions upon the citizens of Hagerstown and Frederick, and pushed their tattered ranks of gray in the direction of the Federal capital. On the 9th of July, the advance lines of the Confederate force came to the banks of the Monocacy, where they

[144]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

PROTECTING LOCOMOTIVES FROM THE CONFEDERATE RAIDER

The United States railroad photographer, Captain A. J. Russell, labeled this picture of 1864: "Engines stored in Washington to prevent their falling into Rebel hands in case of a raid on Alexandria." Here they are, almost under the shadow of the Capitol dome (which had just been completed). This was one of the precautions taken by the authorities at Washington, of which the general public knew little or nothing at the time. These photographs are only now revealing official secrets recorded fifty years ago.

COPYRIGHT, 1911, PATRIOT PUB. CO.

ONE OF WASHINGTON'S DEFENDERS

Heavy artillery like this was of comparatively little use in repulsing such an attack as Early might be expected to make. Not only were these guns hard to move to points of danger, but in the summer of '64 there were no trained artillerists to man them. Big as they were, they gave Early no occasion for alarm.

found General Lew Wallace posted, with eight thousand men, half of Early's numbers, on the eastern side of that stream, to contest the approach of the Southern troops.

The battle was brief but bloody; the Confederates, crossing the stream and climbing its slippery banks, hurled their lines of gray against the compact ranks of blue. The attack was impetuous; the repulse was stubborn. A wail of musketry rent the air and the Northern soldiers fell back to their second position. Between the opposing forces was a narrow ravine through which flowed a small brook. Across this stream the tide of battle rose and fell. Its limpid current was soon crimsoned by the blood of the dead and wounded. Wallace's columns, as did those of Early, bled, but they stood. The result of the battle for a time hung in the balance. Then the Federal lines began to crumble. The retreat began, some of the troops in order but the greater portion in confusion, and the victorious Confederates found again an open way to Washington.

Now within half a dozen miles of the city, with the dome of the Capitol in full view, the Southern general pushed his lines so close to Fort Stevens that he was ready to train his forty pieces of artillery upon its walls.

General Augur, in command of the capital's defenses, hastily collected what strength in men and guns he could. Heavy artillery, militia, sailors from the navy yard, convalescents, Government employees of all kinds were rushed to the forts around the city. General Wright, with two divisions of the Sixth Corps, arrived from the camp at Petersburg, and Emory's division of the Nineteenth Corps came just in time from New Orleans. This was on July 11th, the very day on which Early appeared in front of Fort Stevens. The Confederate had determined to make an assault, but the knowledge of the arrival of Wright and Emory caused him to change his mind. He realized that, if unsuccessful, his whole force would be lost, and he concluded to return. Nevertheless, he spent the 12th of July in threatening the city. In the middle of

[146]

COPYRIGHT, 1911, PATRIOT PUB. CO.

ENTRANCE TO WASHINGTON FROM THE SOUTH—THE FAMOUS "CHAIN BRIDGE"

The sentry and vedette guarding the approach to Washington suggest one reason why Early did not make his approach to the capital from the Virginia side of the Potomac. A chain of more than twenty forts protected the roads to Long Bridge (shown below), and there was no way of marching troops into the city from the south, excepting over such exposed passages. Most of the troops left for the defense of the city were on the Virginia side. Therefore Early wisely picked out the northern outposts as the more vulnerable. Long Bridge was closely guarded at all times, like Chain Bridge and the other approaches, and at night the planks of its floor were removed.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

LONG BRIDGE AND THE CAPITOL ACROSS THE BROAD POTOMAC

the afternoon General Wright sent out General Wheaton with Bidwell's brigade of Getty's division, and Early's pickets and skirmishers were driven back a mile.

This small engagement had many distinguished spectators. Pond in "The Shenandoah Valley" thus describes the scene: "On the parapet of Fort Stevens stood the tall form of Abraham Lincoln by the side of General Wright, who in vain warned the eager President that his position was swept by the bullets of sharpshooters, until an officer was shot down within three feet of him, when he reluctantly stepped below. Sheltered from the line of fire, Cabinet officers and a group of citizens and ladies, breathless with excitement, watched the fortunes of the fight."

Under cover of night the Confederates began to retrace their steps and made their way to the Shenandoah, with General Wright in pursuit. As the Confederate army was crossing that stream, at Snicker's Ferry, on the 18th, the pursuing Federals came upon them. Early turned, repulsed them, and continued on his way to Winchester, where General Averell, from Hunter's forces, now at Harper's Ferry, attacked them with his cavalry and took several hundred prisoners, two days later. The Union troops under Wright returned to the defenses of Washington.

The Confederate army now became a shuttlecock in the game of war, marching and countermarching up and down, in and across, the valley of the Shenandoah, in military maneuvers, with scarcely a day of rest. This fruitful valley was to be the granary for its supplies. From it, as a base of operations, Early would make his frequent forays—a constant menace to the peace of the authorities at Washington.

General Crook was sent up the Valley after him, but at Kernstown, near Winchester, on July 24th, he met a disastrous defeat and made his way to the north side of the Potomac. Early, now in undisputed possession of the Valley, followed him to Martinsburg and sent his cavalry across the

[148]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

GENERAL JUBAL A. EARLY, THE CONFEDERATE RAIDER WHO THREATENED WASHINGTON

"My bad old man," as General Lee playfully called him, was forty-eight years of age when he made the brilliant Valley campaign of the summer of 1864, which was halted only by the superior forces of Sheridan. A West Point graduate and a veteran of the Mexican War, Early became, after the death of Jackson, one of Lee's most efficient subordinates. He was alert, aggressive, resourceful. His very eccentricities, perhaps, made him all the more successful as a commander of troops in the field. "Old Jube's" caustic wit and austere ways made him a terror to stragglers, and who shall say that his fluent, forcible profanity did not endear him to men who were accustomed to like roughness of speech?

border river. With a bold movement General McCausland swept into Chambersburg and demanded a ransom of war. Compliance was out of the question and the torch was applied to the town, which in a short time was reduced to ashes. General Averell dashed in pursuit of McCausland and forced him to recross the Potomac.

The Federal authorities were looking for a "man of the hour"—one whom they might pit against the able and strategic Early. Such a one was found in General Philip Henry Sheridan, whom some have called the "Marshal Ney of America." He was selected by General Grant, and his instructions were to drive the Confederates out of the Valley and to make it untenable for any future military operations.

It was a magnificent setting for military genius. The men, the armies, and the beautiful valley combined to make it one of the great strategic campaigns of the war. The Union forces comprising the Army of the Shenandoah, as it was afterward called, amounted to about twenty-seven thousand men; the Confederates, to about twenty thousand. There was over a month of preliminary skirmishing and fighting. Cavalry raiders from both armies were darting hither and thither. Sheridan pushed up the Valley and fell back again toward the Potomac. Early followed him, only to retreat in turn toward Winchester, Sheridan now being pursuer. Both generals were watching an opportunity to strike. Both seemed anxious for battle, but both were sparring for the time and place to deliver an effective blow.

The middle of September found the Confederate forces centered about Winchester, and the Union army was ten miles distant, with the Opequon between them. At two o'clock on the morning of September 19th, the Union camp was in motion, preparing for marching orders. At three o'clock the forward movement was begun, and by daylight the Federal advance had driven in the Confederate pickets. Emptying into the Opequon from the west are two converging streams,

[150]

COPYRIGHT, 1911, PATRIOT PUB. CO.

A HOUSE NEAR WASHINGTON STRUCK BY ONE OF EARLY'S SHELLS

The arrival of Grant's trained veterans in July, 1864, restored security to the capital city after a week of fright. The fact that shells had been thrown into the outskirts of the city gave the inhabitants for the first time a realizing sense of immediate danger. This scene is the neighborhood of Fort Stevens, on the Seventh Street road, not far from the Soldiers' Home, where President Lincoln was spending the summer. The campaign for his reelection had begun and the outlook for his success and that of his party seemed at this moment as dubious as that for the conclusion of the war. Grant had weakened his lines about Richmond in order to protect Washington, while Lee had been able to detach Early's Corps for the brilliant Valley Campaign, which saved his Shenandoah supplies.

forming a triangle with the Winchester and Martinsburg pike as a base.

The town of Winchester is situated on this road, and was therefore at the bottom of the triangle. Before the town, the Confederate army stretched its lines between the two streams. The Union army would have to advance from the apex of the triangle, through a narrow ravine, shut in by thickly wooded hills and gradually emerging into an undulating valley. At the end of the gorge was a Confederate outwork, guarding the approach to Winchester. Both generals had the same plan of battle in mind. Sheridan would strike the Confederate center and right. Early was willing he should do this, for he planned to strike the Union right, double it back, get between Sheridan's army and the gorge, and thus cut off its retreat.

It took time for the Union troops to pass through the ravine, and it was late in the forenoon before the line of battle was formed. The attack and defense were alike obstinate. Upon the Sixth Corps and Grover's division of the Nineteenth Corps fell the brunt of the battle, since they were to hold the center while the Army of West Virginia, under General Crook, would sweep around them and turn the position of the opposing forces. The Confederate General Ramseur, with his troops, drove back the Federal center, held his ground for two hours, while the opposing lines were swept by musketry and artillery from the front, and enfiladed by artillery. Many Federal prisoners were taken.

By this time, Russell's division of the Sixth Corps emerged from the ravine. Forming in two lines, it marched quickly to the front. About the same time the Confederates were also being reinforced. General Rodes plunged into the fight, making a gallant attack and losing his life. General Gordon, with his columns of gray, swept across the summit of the hills and through the murky clouds of smoke saw the steady advance of the lines of blue. One of Russell's brigades struck the Confederate flank, and the Federal line was reestablished. As the

[152]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE FIRST CONNECTICUT HEAVY ARTILLERY, ASSIGNED TO THE DEFENSE OF WASHINGTON

When Early approached Washington from the north, in 1864, the crack artillery companies, like that represented in the photograph (the First Connecticut Heavy), had all left the city to its fate. In the spring of 1862, as this picture was taken, just before the beginning of McClellan's Peninsula Campaign, Colonel Tyler was in the act of examining a despatch at the sally-port of Fort Richardson, Arlington Heights, Virginia. During the first two years of the war the Government devoted a great part of its energies to the development of a strong line of fortifications around the capital city, on both sides of the Potomac. Washington's nearness to the Confederate lines made such precautions necessary. The political significance of a possible capture of the national capital by the Confederates was fully appreciated. The retaining of large bodies of troops for the protection of Washington was a fixed policy during 1861 and 1862, as the first commander of the Army of the Potomac knew to his sorrow. As the war wore on, the increasing need of troops for the investment of Richmond, coupled with the apparent security of the capital, led to a reversal of that policy. Washington was practically abandoned, in a military sense, save for the retention of a few regiments of infantry, including a very small proportion of men who had seen actual fighting, and the forts were garrisoned chiefly by raw recruits.

division moved forward to do this General Russell fell, pierced through the heart by a piece of shell.

The Fifth Maine battery, galloping into the field, unlimbered and with an enfilading storm of canister aided in turning the tide. Piece by piece the shattered Union line was picked up and reunited. Early sent the last of his reserves into the conflict to turn the Union right. Now ensued the fiercest fighting of the day. Regiment after regiment advanced to the wood only to be hurled back again. Here it was that the One hundred and fourteenth New York left its dreadful toll of men. Its position after the battle could be told by the long, straight line of one hundred and eighty-five of its dead and wounded.

It was three o'clock in the afternoon; the hour of Early's repulse had struck. To the right of the Union lines could be heard a mighty yell. The Confederates seemed to redouble their fire. The shivering lightning bolts shot through the air and the volleys of musketry increased in intensity. Then, across the shell-plowed field, came the reserves under General Crook. Breasting the Confederate torrent of lead, which cut down nine hundred of the reserves while crossing the open space, they rushed toward the embattled lines of the South.

At the same moment, coming out of the woods in the rear of the Federals, were seen the men of the Nineteenth Corps under General Emory, who had for three hours been lying in the grass awaiting their opportunity. The Confederate bullets had been falling thick in their midst with fatal certainty. They were eager for action. Rushing into the contest like madmen, they stopped at nothing. From two sides of the wood the men of Emory and Crook charged simultaneously. The Union line overlapped the Confederate at every point and doubled around the unprotected flanks. The day for the Southerners was irretrievably lost. They fell back toward Winchester in confusion. As they did so, a great uproar was heard on the pike road. It was the Federal cavalry under

[154]

COPYRIGHT, 1911, PATRIOT PUB. CO.

WHERE LINCOLN WAS UNDER FIRE

This is Fort Stevens (originally known as Fort Massachusetts), north of Washington, near the Soldiers' Home, where President Lincoln had his summer residence. It was to this outpost that Early's troops advanced on July 12, 1864. In the fighting of that day Lincoln himself stood on the ramparts, and a surgeon who stood by his side was wounded. These works were feebly garrisoned, and General Gordon declared in his memoirs that when the Confederate troops reached Fort Stevens they found it untenanted. This photograph was taken after the occupation of the fort by Company F of the Third Massachusetts Artillery.

General Torbert sweeping up the road, driving the Confederate troopers before them. The surprised mass was pressed into its own lines. The infantry was charged and many prisoners and battle-flags captured.

The sun was now sinking upon the horizon, and on the ascending slopes in the direction of the town could be seen the long, dark lines of men following at the heels of the routed army. Along the crest of the embattled summit galloped a force of cavalymen, which, falling upon the disorganized regiments of Early, aided, in the language of Sheridan, "to send them whirling through Winchester." The Union pursuit continued until the twilight had come and the shadows of night screened the scattered forces of Early from the pursuing cavalymen. The battle of Winchester, or the Opequon, had been a bloody one—a loss of five thousand on the Federal side, and about four thousand on the Confederate.

By daylight of the following morning the victorious army was again in pursuit. On the afternoon of that day, it caught up with the Confederates, who now turned at bay at Fisher's Hill to resist the further approach of their pursuers. The position selected by General Early was a strong one, and his antagonist at once recognized it as such. The valley of the Shenandoah at this point is about four miles wide, lying between Fisher's Hill and Little North Mountain. General Early's line extended across the entire valley, and he had greatly increased his already naturally strong position. His army seemed safe from attack. From the summit of Three Top Mountain, his signal corps informed him of every movement of the Union army in the valley below. General Sheridan's actions indicated a purpose to assault the center of the Confederate line. For two days he continued massing his regiments in that direction, at times even skirmishing for position. General Wright pushed his men to within seven hundred yards of the Southern battle-line. While this was going on in full view of the Confederate general and his army, another movement was being executed

[156]

COPYRIGHT, 1911, PATRIOT PUB. CO.

WAR DEPARTMENT OFFICIALS AND CLERKS IN WAR-TIME

Non-combatants of this type formed the main reliance of the authorities against Early's veterans in July, 1864. The forces available, prior to the arrival of the Sixth and Nineteenth Corps from Grant's army, are summarized by General Barnard thus: "The effective forces were 1,819 infantry, 1,834 artillery, and 63 cavalry north of the Potomac, and 4,064 infantry, 1,772 artillery, and 51 cavalry south thereof. There were besides, in Washington and Alexandria, about 3,900 effectives and about 4,400 (six regiments) of Veteran Reserves. The foregoing constitute a total of about 20,400 men. Of that number, however, but 9,600, mostly perfectly raw troops, constituted the garrison of the defenses. Of the other troops, a considerable portion were unavailable, and the whole would form but an inefficient force for service on the lines."

which even the vigilant signal officers on Three Top Mountain had not observed.

On the night of September 20th, the troops of General Crook were moved into the timber on the north bank of Cedar Creek. All during the next day, they lay concealed. That night they crossed the stream and the next morning were again hidden by the woods and ravines. At five o'clock on the morning of the 22d, Crook's men were nearly opposite the Confederate center. Marching his men in perfect silence, by one o'clock he had arrived at the left and front of the unsuspecting Early. By four o'clock he had reached the east face of Little North Mountain, to the left and rear of the Confederates. While the movement was being made, the main body of the Federal army was engaging the attention of the Confederates in front. Just before sundown, Crook's men plunged down the mountain side, from out of the timbered cover. The Confederates were quick to see that they had been trapped. They had been caught in a pocket and there was nothing for them to do except to retreat or surrender. They preferred the former, which was, according to General Gordon, "first stubborn and slow, then rapid, then—a rout."

After the battle of Fisher's Hill the pursuit still continued. The Confederate regiments re-formed, and at times would stop and contest the approach of the advancing cavalymen. By the time the Union infantry would reach the place, the retreating army would have vanished. Torbert had been sent down Luray Valley in pursuit of the Confederate cavalry, with the hope of scattering it and seizing New Market in time to cut off the Confederate retreat from Fisher's Hill. But at Milford, in a narrow gorge, General Wickham held Torbert and prevented the fulfilment of his plan; and General Early's whole force was able to escape. Day after day this continued until Early had taken refuge in the Blue Ridge in front of Brown's Gap. Here he received reinforcements. Sheridan in the mean time had gone into camp at Harrisonburg, and for

[158]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

A MARYLAND VILLAGE ON THE LINE OF EARLY'S RETREAT

This is a winter scene in Poolesville, a typical village in this part of Maryland, overrun for the last time by Confederate armies in the summer of 1864. Early passed through the place on his second day's march from Washington, closely pursued by General Wright's force of Federals. After Early had made good his escape and threatened to levy heavy toll on the defenseless communities of Maryland and Pennsylvania if he were not vigorously opposed, Grant selected Sheridan for the task of clearing the Valley of Confederates and finally destroying its value as a source of supplies for Lee's army. Sheridan waited until Early had been seriously weakened before he assaulted him; but when he struck, the blows were delivered with tremendous energy. The battles of the Opequon, Fisher's Hill, and Cedar Creek (the latter made memorable by Read's famous poem, "Sheridan's Ride"), drove Early back to New Market and wholly broke the Confederate power in that part of Virginia. This photograph (loaned by Mr. George A. Brackett, of Annapolis), was taken when the Eighth Minnesota held it, in the winter of 1862.

some time the two armies lay watching each other. The Federals were having difficulty in holding their lines of supply.

With the Valley practically given up by Early, Sheridan was anxious to stop here. He wrote to Grant, "I think the best policy will be to let the burning of the crops in the Valley be the end of the campaign, and let some of this army go somewhere else." He had the Petersburg line in mind. Grant's consent to this plan reached him on October 5th, and the following day he started on his return march down the Shenandoah. His cavalry extended across the entire valley. With the unsparing severity of war, his men began to make a barren waste of the region. The October sky was overcast with clouds of smoke and sheets of flame from the burning barns and mills.

As the army of Sheridan proceeded down the Valley, the undaunted cavaliers of Early came in pursuit. His horsemen kept close to the rear of the Union columns. On the morning of October 9th, the cavalry leader, Rosser, who had succeeded Wickham, found himself confronted by General Custer's division, at Tom's Brook. At the same time the Federal general, Wesley Merritt, fell upon the cavalry of Lomax and Johnson on an adjacent road. The two Union forces were soon united and a mounted battle ensued. The fight continued for two hours. There were charges and countercharges. The ground being level, the maneuvering of the squadrons was easy. The clink of the sabers rang out in the morning air. Both sides fought with tenacity. The Confederate center held together, but its flanks gave way. The Federals charged along the whole front, with a momentum that forced the Southern cavalymen to flee from the field. They left in the hands of the Federal troopers over three hundred prisoners, all their artillery, except one piece, and nearly every wagon the Confederate cavalry had with them.

The Northern army continued its retrograde movement, and on the 10th crossed to the north side of Cedar Creek. Early's army in the mean time had taken a position at the

[160]

COPYRIGHT 1911, REVIEW OF REVIEWS CO.

ONE OF CHAMBERSBURG'S QUIET STREETS

The invasion of Pennsylvania had only a minor part in the plan of Early's campaign, which in a month's time had accomplished two important results: It had restored to Lee free access to the rich supplies which the Shenandoah Valley could furnish, and it had caused Grant to withdraw from his operations at Petersburg a strong force for the protection of

Washington. The cavalry raid in Pennsylvania was planned as retaliation for Hunter's operations in the Shenandoah. Early succeeded in holding the "Valley of Virginia" (Shenandoah) until the concentration of Sheridan's forces compelled his retirement. Then the "Valley" finally became eliminated as an avenue of danger to Washington.

wooded base of Fisher's Hill, four miles away. The Sixth Corps started for Washington, but the news of Early at Fisher's Hill led to its recall. The Union forces occupied ground that was considered practically unassailable, especially on the left, where the deep gorge of the Shenandoah, along whose front rose the bold Massanutten Mountain, gave it natural protection.

The movements of the Confederate army were screened by the wooded ravines in front of Fisher's Hill, while, from the summit of the neighboring Three Top Mountain, its officers could view, as in a panorama, the entire Union camp. Seemingly secure, the corps of Crook on the left of the Union line was not well protected. The keen-eyed Gordon saw the weak point in the Union position. Ingenious plans to break it down were quickly made.

Meanwhile, Sheridan was summoned to Washington to consult with Secretary Stanton. He did not believe that Early proposed an immediate attack, and started on the 15th, escorted by the cavalry, and leaving General Wright in command. At Front Royal the next day word came from Wright enclosing a message taken for the Confederate signal-flag on Three Top Mountain. It was from Longstreet, advising Early that he would join him and crush Sheridan. The latter sent the cavalry back to Wright, and continued on to Washington, whence he returned at once by special train, reaching Winchester on the evening of the 18th.

Just after dark on October 18th, a part of Early's army under the command of General John B. Gordon, with noiseless steps, moved out from their camp, through the misty, autumn night. The men had been stripped of their canteens, in fear that the striking of them against some object might reveal their movements. Orders were given in low whispers. Their path followed along the base of the mountain—a dim and narrow trail, upon which but one man might pass at a time. For seven miles this sinuous line made its way through the dark

[162]

CHAMBERSBURG—A LANDMARK IN EARLY'S INVASION OF THE NORTH

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

After withdrawing from Washington, in July, 1864, Early sent a cavalry expedition under General McCausland to invade Pennsylvania. Chambersburg, in the Cumberland Valley, which was burned by McCausland's orders, marked the limit of the northward advance in this remarkable campaign. Early's force of ten thousand men had been detached from Lee's army of defense around Richmond on June 12th, had driven Hunter out of the Shen-

andoah, and (after marching the length of that valley) had crossed the Potomac, forced back Lew Wallace with his six thousand Federals at the Monocacy, and camped within sight of the capitol's dome at Washington. Much of this marching had been at the rate of twenty miles a day, and at one time half of the command had been shoeless. The dash and endurance of the troops shone as bright as the leadership displayed by Early.

gorge, crossing the Shenandoah, and at times passing within four hundred yards of the Union pickets.

It arrived at the appointed place, opposite Crook's camp on the Federal right, an hour before the attack was to be made. In the shivering air of the early morning, the men crouched on the river bank, waiting for the coming of the order to move forward. At last, at five o'clock, it came. They plunged into the frosty water of the river, emerged on the other side, marched in "double quick," and were soon sounding a reveille to the sleeping troops of Sheridan. The minie balls whizzed and sang through the tents. In the gray mists of the dawn the legions of the South looked like phantom warriors, as they poured through the unmanned gaps. The Northerners sprang to arms. There was a bloody struggle in the trenches. Their eyes saw the flames from the Southern muskets; the men felt the breath of the hot muzzles in their faces, while the Confederate bayonets were at their breasts. There was a brief struggle, then panic and disorganization. Only a quarter of an hour of this yelling and struggling, and two-thirds of the Union army broke like a mill-dam and poured across the fields, leaving their accouterments of war and the stiffening bodies of their comrades. Rosser, with the cavalry, attacked Custer and assisted Gordon.

Meanwhile, during these same early morning hours, General Early had himself advanced to Cedar Creek by a more direct route. At half-past three o'clock his men had come in sight of the Union camp-fires. They waited under cover for the approach of day. At the first blush of dawn and before the charge of Gordon, Early hurled his men across the stream, swept over the breastworks, captured the batteries and turned them upon the unsuspecting Northerners. The Federal generals tried to stem the impending disaster. From the east of the battlefield the solid lines of Gordon were now driving the fugitives of Crook's corps by the mere force of momentum. Aides were darting hither and thither, trying to reassemble the

[164]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

GENERAL PHILIP H. SHERIDAN IN THE SHENANDOAH CAMPAIGN

Two generations of schoolboys in the Northern States have learned the lines beginning, "Up from the south at break of day." This picture represents Sheridan in 1864, wearing the same hat that he waved to rally his soldiers on that famous ride from "Winchester, twenty miles away." As he reined up his panting horse on the turnpike at Cedar Creek, he received salutes from two future Presidents of the United States. The position on the left of the road was held by Colonel Rutherford B. Hayes, who had succeeded, after the rout of the Eighth Corps in the darkness of the early morning, in rallying some fighting groups of his own brigade; while on the right stood Major William McKinley, gallantly commanding the remnant of his fighting regiment—the Twenty-third Ohio.

crumbling lines. The Nineteenth Corps, under Emory, tried to hold its ground; for a time it fought alone, but after a desperate effort to hold its own, it, too, melted away under the scorching fire. The fields to the rear of the army were covered with wagons, ambulances, stragglers, and fleeing soldiers.

The Sixth Corps now came to the rescue. As it slowly fell to the rear it would, at times, turn to fight. At last it found a place where it again stood at bay. The men hastily gathered rails and constructed rude field-works. At the same time the Confederates paused in their advance. The rattle of musketry ceased. There was scarcely any firing except for the occasional roar of a long-range artillery gun. The Southerners seemed willing to rest on their well-earned laurels of the morning. In the language of the successful commander, it was "glory enough for one day."

But the brilliant morning victory was about to be changed to a singular afternoon defeat. During the morning's fight, when the Union troops were being rapidly overwhelmed with panic, Rienzi, the beautiful jet-black war-charger, was bearing his master, the commander of the Federal army, to the field of disaster. Along the broad valley highway that leads from Winchester, General Sheridan had galloped to where his embattled lines had been reduced to a flying mob. While riding leisurely away from Winchester about nine o'clock he had heard unmistakable thunder-peals of artillery. Realizing that a battle was on in the front, he hastened forward, soon to be met, as he crossed Mill Creek, by the trains and men of his routed army, coming to the rear with appalling rapidity.

News from the field told him of the crushing defeat of his hitherto invincible regiments. The road was blocked by the retreating crowds as they pressed toward the rear. The commander was forced to take to the fields, and as his steed, flecked with foam, bore him onward, the disheartened refugees greeted him with cheers. Taking off his hat as he rode, he cried, "We will go back and recover our camps." The words

[166]

COURTESY, 1911, REVIEW OF REVIEWS

SHERIDAN'S CAVALRY
IN THE SHENANDOAH
GENERAL TORBERT AND HIS STAFF

Sheridan appointed General Alfred T. A. Torbert Chief of Cavalry of the Army of the Shenandoah in August, 1864. General Torbert had been a regular army officer and was now a major-general of volunteers. This photograph was taken in 1864, on the vine-covered veranda of a Virginia mansion occupied as headquarters. In all the operations in the Valley during September and October, Sheridan made such good use of the cavalry that this branch of the service leaped into prominence, and won a goodly share of the praise for eliminating the Valley of Virginia from

MAJOR-GENERAL
WILLIAM WELLS

the field of war. The portrait below is that of Major-General William Wells, of Vermont, the last commander of the Corps. During the fighting in the Valley, his rank was only that of colonel; but he commanded the second brigade in Custer's division with a daring and skill notable even in that magnificent body. Gallantry displayed previously, during Farnsworth's charge at Gettysburg, had earned him the Congressional medal of honor. With such soldiers, and with equipment and discipline steadily bettering, Sheridan's cavalry corps became a mighty arm. It swept from front to flank of his infantry, concealing the latter's movements. Its stubborn charges changed the fate of many a doubtful field.

seemed to inspire the demoralized soldiers. Stragglers fell into line behind him; men turned to follow their magnetic leader back to the fight.

Vaulting his horse over the low barricade of rails, he dashed to the crest of the field. There was a flutter along the battle-line. The men from behind their protecting wall broke into thunderous cheers. From the rear of the soldiers there suddenly arose, as from the earth, a line of the regimental flags, which waved recognition to their leader. Color-bearers reassembled. The straggling lines re-formed. Early made another assault after one o'clock, but was easily repulsed.

It was nearly four o'clock when the order for the Federal advance was given. General Sheridan, hat in hand, rode in front of his infantry line that his men might see him. The Confederate forces now occupied a series of wooded crests. From out of the shadow of one of these timbered coverts, a column of gray was emerging. The Union lines stood waiting for the impending crash. It came in a devouring succession of volleys that reverberated into a deep and sullen roar. The Union infantry rose as one man and passed in among the trees. Not a shot was heard. Then, suddenly, there came a screaming, humming rush of shell, a roar of musketry mingling with the yells of a successful charge. Again the firing ceased, except for occasional outbursts. The Confederates had taken a new position and reopened with a galling fire. General Sheridan dashed along the front of his lines in personal charge of the attack. Again his men moved toward the lines of Early's fast thinning ranks. It was the final charge. The Union cavalry swept in behind the fleeing troops of Early and sent, again, his veteran army "whirling up the Valley."

The battle of Cedar Creek was ended; the tumult died away. The Federal loss had been about fifty-seven hundred; the Confederate over three thousand. Fourteen hundred Union prisoners were sent to Richmond. Never again would the gaunt specter of war hover over Washington.

[168]

PART III
CLOSING IN

CHARLESTON, THE
UNCAPTURED PORT

CONFEDERATE GARRISON COOKING DINNER
IN RUINED SUMTER—1864

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

MAKING SAND-BAGS INSIDE FORT SUMTER IN 1864

traveled thousands of miles and wrote thousands of letters in the search for such photographs. Of the priceless examples and specimens, several are here reproduced. How rare such pictures are may be judged by the fact that some of the men prominent and active in the circles of Confederate veterans, together with families of former Confederate generals and leaders, were unable to lay their hands on any such picture. The natural disappointment in the South at the end of the war was such that photographers were forced to destroy all negatives, just as owners destroyed all the objects that might serve as souvenirs or relics of the terrible struggle, thinking, for the moment at least, that they could not bear longer the strain of brooding over the tragedy. Constant ferreting, following up clues, digging in dusty garrets amid relics buried generations ago, interviews with organizations like the Daughters of the Confederacy (to the Charleston chapter of which acknowledgment must be made for the picture of the Charleston Zouaves)—only after such exertions did it become possible to show on these pages the countenances and bearing and drill of the men who held Charleston against the ever-increasing momentum of the Northern power.

[170]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE TOTTERING WALLS OF THE FORT SHORED UP

The story of how these photographs in unconquered Sumter were secured is a romance in itself. No one, North or South, can escape a thrill at the knowledge that several of them were actually taken in the beleaguered port by George S. Cook, the Confederate photographer. This adventurous spirit was one of the enterprising and daring artists who are now and then found ready when and where great events impend. He had risked his life in 1863, taking photographs of the Federal fleet as it was bombarding Sumter. The next year, while the magnificent organization of the Northern armies was closing in day by day; while the stores and homes and public buildings of Charleston were crumbling into pitiful ruins under the bombardment; while shoes and clothing and food were soaring to unheard-of prices in the depreciated Confederate currency, Cook still ingeniously secured his precious chemicals from the New York firm of Anthony & Co., which, curiously enough, was the same that supplied Brady. Cook's method was to smuggle his chemicals through as quinine! It is only the most fortunate of chances that preserved these photographs of the Confederates defending Charleston through the nearly half century which elapsed between their taking and the publication of the PHOTOGRAPH HISTORY. Editors of the work

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE CONFEDERATE CAMP WASHINGTON. LOCKED IN ON THE SANDY BEACH NEAR SULLIVAN INLET WHERE THE SOUTH CAROLINA WARRIORS MAINTAINED THEIR MILITARY POST FOR FOUR YEARS

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

CHARLESTON'S FAMOUS ZOUAVE CADETS DRILLING AT CASTLE PINCKNEY

COPYRIGHT, 1911, PATRIOT PUBL. CO.

REMAINS OF THE CIRCULAR CHURCH AND "SECESSION HALL," WHERE SOUTH CAROLINA DECIDED TO LEAVE THE UNION

"Prodigies of talent, audacity, intrepidity, and perseverance were exhibited in the attack, as in the defense of the city, which will assign to the siege of Charleston an exceptional place in military annals." Thus spoke the expert of the *French Journal of Military Science* in 1865, only a few months after this attack and defense had passed into history. Charleston was never captured. It was evacuated only after Sherman's advance through the heart of South Carolina had done what over five hundred and fifty-seven days of continuous attack and siege by the Federal army and navy could not do—make it untenable. When, on the night of February 17, 1865, Captain H. Huguenin, lantern in hand, made his last silent rounds of the deserted fort and took the little boat for shore, there ended the four years' defense of Fort Sumter, a feat of war unsurpassed in ancient or modern times—eclipsing (says an English military critic) "such famous passages as Sale's defense of Jellalabad against the Afghans and Havelock's obdurate tenure of the residency at Lucknow." Charleston with its defenses—Forts Sumter, Moultrie, Wagner, and Castle Pinckney from the sea and the many batteries on the land side—was the heart of the Confederacy,

and some of the most vigorous efforts of the Federal forces were made to capture it. Though "closed in" upon more than once, it never surrendered. But beleaguered it certainly was, in the sternest sense of the word. It is a marvel how the photographer, Cook, managed to get his supplies past the Federal army on one side and the Federal blockading fleet on the other. Yet there he remained at his post, catching with his lens the ruins of the uncaptured fort and the untaken city in 1864. How well he made these pictures may be seen on the pages preceding and the lower picture opposite. They furnish a glimpse into American history that most people—least of all the Confederate veterans themselves—never expected to enjoy. Those who actually knew what it was to be besieged in Petersburg, invaded in Georgia, starved in Tennessee, or locked up by a blockading fleet—such veterans have been astonished to find these authenticated photographs of the garrison beleaguered in the most important of Southern ports.

COPYRIGHT, 1911, PATRIOT PUBL. CO.

ON "THE BATTERY," CHARLESTON'S SPACIOUS PROMENADE

INSIDE FORT MOULTRIE—LOOKING EASTWARD

OUTSIDE FORT JOHNSON—SUMTER IN THE DISTANCE

GRIM-VISAGED WAR ALONG THE PALMETTO SHORE—LINE OF CHARLESTON HARBOR

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE DESOLATE INTERIOR OF SUMTER IN SEPTEMBER, 1863, AFTER THE GUNS OF THE FEDERAL FLEET HAD BEEN POUNDING IT FOR MANY WEEKS

COPYRIGHT, 1911, PATRIOT PUB. CO.

IN CHARLESTON AFTER THE BOMBARDMENT

So long as the Confederate flag flew over the ramparts of Sumter, Charleston remained the one stronghold of the South that was firmly held. That flag was never struck. It was lowered for an evacuation, not a surrender. The story of Charleston's determined resistance did not end in triumph for the South, but it did leave behind it a sunset glory, in which the valor and dash of the Federal attack is paralleled by the heroism and self-sacrifice of the Confederate defense, in spite of wreck and ruin.

PART III CLOSING IN

THE INVESTMENT OF PETERSBURG

ON GRANT'S CITY POINT RAILROAD—A NEW KIND
OF SIEGE GUN

WHERE THE PHOTOGRAPHER "DREW FIRE"

June 21, 1864, is the exact date of the photograph that made this picture and those on the three following pages. A story goes with them, told by one of the very men pictured here. As he looked at it forty-six years later, how vividly the whole scene came back to him! This is Battery B, First Pennsylvania Light Artillery, known as Cooper's Battery of the Fifth Corps, under General G. K. Warren. On the forenoon of this bright June day, Brady, the photographer, drove his light wagon out to the entrenchments. The Confederates lay along the sky-line near where rose the ruined chimney of a house belonging to a planter named Taylor. Approaching Captain Cooper, Brady politely asked if he could take a picture of the battery, when just about to fire. At the command, from force of habit, the men jumped to their positions. Hardly a face was turned toward the camera. They might be oblivious of its existence. The cannoner rams home a charge. The gunner "thumbs the vent"—but "our friend the enemy" just over the hill observes the movement,

[176]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE MAN WHO REMEMBERED

and, thinking it means business, opens up. Away goes Brady's horse, scattering chemicals and plates. The gun in the foreground is ready to send a shell across the open ground, but Captain Cooper reserves his fire. Brady, seeing his camera is uninjured, recalls his assistant and takes the other photographs, moving his instrument a little to the rear. And the man who saw it then, sees it all again to-day just as it was. He is even able to pick out many of the men by name. Their faces come back to him. Turning the page, may be seen Captain James H. Cooper, leaning on his sword, and Lieutenant Alcorn, on the extreme right. In the photograph above is Lieutenant Miller, back of the gun. Lieutenant James A. Gardner was the man who saw all this, and in the picture on the preceding page he appears seated on the trail of the gun to the left in the act of sighting the gun. The other officers shown in this picture were no longer living when, in 1911, he described the actors in the drama that the glass plate had preserved forty-six years.

JUST AS THE CAMERA CAUGHT THEM

General Warren's Corps had arrived in front of Petersburg on the 17th of June, 1864, and Battery B of the First Pennsylvania Light Artillery was put into position near the Avery house. Before them the Confederates were entrenched, with Beauregard in command. On the 17th, under cover of darkness, the Confederates fell back to their third line, just visible beyond the woods to the left in the first picture. Early the next morning Battery B was advanced to the line of entrenchments shown above, and a sharp interchange of artillery fire took place in the afternoon. So busy were both sides throwing up entrenchments and building forts and lunettes that there had been very little interchange of compliments in the way of shells or bullets at this point until Photographer Brady's presence and the gathering of men of Battery B at their posts called forth the well-pointed salute. Men soon became accustomed to artillery

1781

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

COOPER'S BATTERY BEFORE PETERSBURG

and shell-fire. It was not long before Battery B was advanced from the position shown above to that held by the Confederates on the 21st of June, and there Fort Morton was erected, and beyond the line of woods the historic Fort Stedman, the scene of some of the bloodiest fighting before Petersburg. On page 23 of volume I, another view of this scene appears; the short man in civilian's clothes, on a mound toward the left of the right-hand section, has been identified as Mr. Brady himself. There are fifteen people in this picture whom Lieutenant Gardner, of this battery, recognized after a lapse of forty-six years and can recall by name. There may be more gallant Pennsylvanians who, on studying this photograph, will see themselves and their comrades, surviving and dead, as once they fought on the firing-line.

[c-12]

"WHERE IS GRANT?"

This heavy Federal battery looks straight across the low-lying country to Petersburg. Its spires show in the distance. The smiling country is now to be a field of blood and suffering. For Grant's army, unperceived, has swung around from Cold Harbor, and "the Confederate cause was lost when Grant crossed the James," declared the Southern General Ewell. It was a mighty and a masterful move, practicable only because of the tremendous advantages the Federals held in the undisputed possession of the waterways, the tremendous fleet of steamers, barges, and river craft that made a change of base and transportation easy. Petersburg became the objective of the great army under Grant. His movements to get there had not been heralded; they worked like well-oiled machinery. "Where is Grant?" frantically asked Beauregard of Lee. The latter, by his despatches, shows that he could not answer with any certainty. In fact, up to the evening of the 13th of June, when the Second Corps, the advance of the Army of the Potomac, reached [180]

HEAVY ARTILLERY JUST ARRIVED BEFORE PETERSBURG—1864

the north bank of the James, Lee could not learn the truth. By midnight of the 15th, bridges were constructed, and following the Second Corps, the Ninth began to cross. But already the Fifth and Sixth Corps and part of the Army of the James were on their way by water from White House to City Point. The Petersburg campaign had begun. Lee's army drew its life from the great fields and stock regions south and southwest of Richmond. With the siege of Petersburg, the railroad center of the state, this source of supply was more and more cut off, until six men were made to live on the allowance first given to each separate Southern soldier. Outnumbered three to one in efficient men, with the cold of winter coming on and its attendant hardships in prospect, no wonder the indomitable Southern bravery was tried to the utmost. Sherman was advancing. The beginning of the end was near.

THE BUSIEST PLACE IN DIXIE

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

City Point, just after its capture by Butler. From June, 1864, until April, 1865, City Point, at the juncture of the Appomattox and the James, was a point of entry and departure for more vessels than any city of the South including even New Orleans in times of peace. Here landed supplies that kept an army numbering, with fighting force and supernumeraries, nearly one hundred and twenty thousand well-supplied, well-fed, well-contented, and well-munitioned men in the field. This was the marvelous base—safe from attack, secure from molestation. It was meals and money that won at Petersburg, the bravery of full stomachs and warm-clothed bodies against the desperation of starved and shivering out-numbered men. A glance at this picture tells the story. There is no need of rehearsing charges, counter-charges, mines, and counter-mines. Here lies the reason—Petersburg had to fall. As we look back with a retrospective eye on this scene of plenty and abundance, well may the American heart be proud that only a few miles away were men of their own blood enduring the hardships that the defenders of Petersburg suffered in the last campaign of starvation against numbers and plenty.

THE TEEMING WHARVES

No signs of warfare, no marching men or bodies lying on the blood-soaked sward, are needed to mark this as a war-time photograph. No laboring boss would have fallen into the position of the man on the top of the embankment. Four years in uniform has marked this fellow; he has caught the eye of the camera and drawn up at "Attention," shoulders back, heels together, and arms hanging at his side. There is no effect of posing, no affectation here; he stands as he has been taught to stand. He is a soldier. No frowning caanon could suggest the military note more clearly. Just beyond the point to the left, above the anchorage and the busy wharves, are General Grant's headquarters at City Point. From here it was but a few minutes' ride on the rough military rail-

SUPPLIES FOR AN ARMY—BELOW, AN ENGINE OF THE U. S. MILITARY RAILROAD

COPYRIGHT, 1911, PATRIOT PUB. CO.

way to where the one hundred and ten thousand fighting men lay entrenched with the sixty-six thousand veterans in gray opposed to them. A warship lying where these vessels lie could drop a 12-inch shell into Petersburg in modern days. From here President Lincoln set out to see a grand review and witnessed a desperate battle. Here General Sherman, fresh from his victorious march from Atlanta to the sea, came up in the little gunboat *Bat* to visit Grant. During the last days, when to the waiting world peace dawned in sight, City Point, to all intents and purposes, was the National Capital, for from here President Lincoln held communication with his Cabinet officers, and replied to Stanton's careful injunctions "to take care of himself" with the smiling assurance that he was in the hands of Grant and the army.

A MOVABLE MENACE

The 17,000-pound mortar, "Dictator," was run on a flat-car from point to point on a curve of the railroad track along the bank of the Appomattox. It was manned and served before Petersburg, July 9-31, 1864, by Company G, First Connecticut Artillery, during its stay. When its charge of fourteen pounds of powder was first fired, the car broke under the shock; but a second car was prepared [184]

THE RAILROAD MORTAR

by the engineers, strengthened by additional beams, tied strongly by iron rods and covered with iron-plating. This enabled the "Dictator" to be used at various points, and during the siege it fired in all forty-five rounds—nineteen of which were fired during the battle of the Crater. It was given at last a permanent emplacement near Battery No. 4—shown on the following pages.

THE DICTATORS OF THE "DICTATOR"

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

Here are the men who did the thinking for the great mortar that rests so stolidly in the midst of the group. They are its cabinet ministers, artillerymen every one, versed in the art of range-finding and danger-angles, of projectory arcs and the timing of shell-fuses. In the front line the two figures from left to right are Colonel H. L. Abbott, First Connecticut Heavy Artillery, and General H. J. Hunt, Chief of Artillery. In the second, or rear line, also from left to right, the first is Captain F. A. Pratt; second (just behind Colonel Abbott), Captain E. C. Dow; fourth (just behind and to General Hunt's left), Major T. S. Trumbull.

A PERMANENT POSITION

THE RAILROAD GUN'S EXECUTIVE COMMITTEE

COPYRIGHT, 1911, PATRIOT PUB. CO.

These nine men are the executive committee that controlled the actions of the great mortar, and a glance at them shows that they were picked men for the job—men in the prime of life, brawny and strong—they were the slaves of their pet monster. Some shots from this gun went much farther than they were ever intended, carrying their fiery trails over the Confederate entrenchments and exploding within the limits of the town itself, over two and a quarter miles. The roar of the explosion carried consternation to all within hearing. In the lower picture is the great mortar resting in the position it occupied longest, near Battery No. 4.

POINTED TOWARD PETERSBURG

THE INVESTMENT OF PETERSBURG

The cause was lost, but the end was not yet. The noble Army of Northern Virginia, once, twice conqueror of empire, must bite the dust before its formidable adversary.—*Lieutenant-General James Longstreet, C.S.A., in "From Manassas to Appomattox."*

THE disastrous failure of the Union army on the sanguinary battlefield of Cold Harbor, in June, 1864, destroyed Grant's last chance to turn the Confederate right flank north of Richmond. He could still try to turn Lee's left and invest Richmond from the north, but this would not have interfered with the lines of supply over the James River and the railroads from the South and West. The city could have resisted for an indefinite time. If Richmond were to fall, it must be besieged from the south.

The movement from Cold Harbor began after dark on June 12th, and Meade's whole army was safely over the James River at Wilcox's Landing by midnight on the 16th of June. The little city of Petersburg is situated twenty-one miles south of Richmond on the southern bank of the Appomattox, a small stream threading its way through the Virginia tidewater belt, almost parallel with the James, into which it flows. In itself the town was of little value to either army. But it was the doorway to Richmond from the south. Three railroads from Southern points converged here. To reach the Confederate capital, Petersburg must first be battered down. At this time the town ought not to have been difficult to capture, for its defenses were but weak entrenchments, and they were not formidably manned. General Smith, who reached Bermuda Hundred by water, with his corps, on the night of the 14th, was ordered by Butler, under instructions from Grant, to move on Petersburg at daylight.

[188]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE DIGGERS AT PETERSBURG—1864

There was not a day during the whole of the nine months' siege of Petersburg that pick and shovel were idle. At first every man had to turn to and become for the nonce a laborer in the ditches. But in an army of one hundred and ten thousand men, in the maintenance of camp discipline, there were always soldier delinquents who for some infringement of military rules or some neglected duty were sentenced to extra work under the watchful eye of an officer and an armed sentry. Generally, these small punishments meant six to eight hours' digging, and here we see a group of Federal soldiers thus employed. They are well within the outer chain of forts, near where the military road joins the Weldon & Petersburg Railroad. The presence of the camera man has given them a moment's relaxation.

The Confederate forces at Petersburg were now commanded by General Beauregard. He had conjectured what Grant's plans might be, and in order to prevent the capture of the town and enable him to hold Butler at Bermuda Hundred, he called on Lee for immediate reinforcement. But the latter, not yet convinced that Grant was not moving on Richmond, sent only Hoke's division. On the day after Meade began to move his army toward the James, Lee left the entrenchments at Cold Harbor. Keeping to the right and rear of the Union lines of march, by the morning of the 16th, he had thrown a part of his force to the south side of the James, and, by the evening of the 18th, the last of the regiments had united with those of Beauregard, and the two great opposing armies were once more confronting each other—this time for a final settlement of the issue at arms. The Union army outnumbered that of the Confederates, approximately, two to one.

The contest for Petersburg had already begun. For two days the rapidly gathering armies had been combating with each other. On June 15th, General Smith pushed his way toward the weakly entrenched lines of the city. General Beauregard moved his men to an advanced line of rifle-pits. Here the initial skirmish occurred. The Confederates were driven to the entrenched works of Petersburg, and not until evening was a determined attack made upon them. At this time Hancock, "The Superb," came on the field. Night was falling but a bright moon was shining, and the Confederate redoubts, manned by a little over two thousand men, might have been carried by the Federals. But Hancock, waiving rank, yielded to Smith in command. No further attacks were made and a golden opportunity for the Federals was lost.

By the next morning the Confederate trenches were beginning to fill with Hoke's troops. The Federal attack was not made until afternoon, when the fighting was severe for three hours, and some brigades of the Ninth Corps assisted the Second and Eighteenth. The Confederates were driven back

[190]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO

MAHONE, "THE HERO OF THE CRATER"

General William Mahone, C. S. A. It was through the promptness and valor of General Mahone that the Southerners, on July 30, 1864, were enabled to turn back upon the Federals the disaster threatened by the hidden mine. On the morning of the explosion there were but eighteen thousand Confederates left to hold the ten miles of lines about Petersburg. Everything seemed to favor Grant's plans for the crushing of this force. Immediately after the mine was sprung, a terrific cannonade was opened from one hundred and fifty guns and mortars to drive back the Confederates from the breach, while fifty thousand Federals stood ready to charge upon the panic-stricken foe. But the foe was not panic-stricken long. Colonel McMaster, of the Seventeenth South Carolina, gathered the remnants of General Elliott's brigade and held back the Federals massing at the Crater until General Mahone arrived at the head of three brigades. At once he prepared to attack the Federals, who at that moment were advancing to the left of the Crater. Mahone ordered a counter-charge. In his inspiring presence it swept with such vigor that the Federals were driven back and dared not risk another assault. At the Crater, Lee had what Grant lacked—a man able to direct the entire engagement.

some distance and made several unsuccessful attempts during the night to recover their lost ground. Before the next noon, June 17th, the battle was begun once more. Soon there were charges and countercharges along the whole battle-front. Neither side yielded. The gray and blue lines surged back and forth through all the afternoon. The dusk of the evening was coming on and there was no prospect of a cessation of the conflict. The Union troops were pressing strongly against the Confederates. There was a terrible onslaught, which neither powder nor lead could resist. A courier, dashing across the field, announced to Beauregard the rout of his army. Soon the panic-stricken Confederate soldiers were swarming in retreat. The day seemed to be irreparably lost. Then, suddenly in the dim twilight, a dark column was seen emerging from the wooded ravines to the rear, and General Gracie, with his brigade of twelve hundred gallant Alabamians, plunged through the smoke, leapt into the works, and drove out the Federals. Now the battle broke out afresh, and with unabated fury continued until after midnight.

Early on the morning of the 18th, a general assault was ordered upon the whole Confederate front. The skirmishers moved forward but found the works, where, on the preceding day, such desperate fighting had occurred, deserted. During the night, Beauregard had successfully made a retrograde movement. He had found the old line too long for the number of his men and had selected a shorter one, from five hundred to one thousand yards to the rear, that was to remain the Confederate wall of the city during the siege. But there were no entrenchments here and the weary battle-worn soldiers at once set to work to dig them, for the probable renewal of the contest. In the darkness and through the early morning hours, the men did with whatever they could find as tools—some with their bayonets, or split canteens, while others used their hands. This was the beginning of those massive works that defied the army of Grant before Petersburg for nearly a year. By noon

[192]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

WHAT EIGHT THOUSAND POUNDS OF POWDER DID

The Crater, torn by the mine within Elliott's Salient. At dawn of July 30, 1864, the fifty thousand Federal troops waiting to make a charge saw a great mass of earth hurled skyward like a water-spout. As it spread out into an immense cloud, scattering guns, carriages, timbers, and what were once human beings, the front ranks broke in panic; it looked as if the mass were descending upon their own heads. The men were quickly rallied; across the narrow plain they charged, through the awful breach, and up the heights beyond to gain Cemetery Ridge. But there were brave fighters on the other side still left, and delay among the Federals enabled the Confederates to rally and re-form in time to drive the Federals back down the steep sides of the Crater. There, as they struggled amidst the horrible débris, one disaster after another fell upon them. Huddled together, the mass of men was cut to pieces by the canister poured upon them from well-planted Confederate batteries. At last, as a forlorn hope, the colored troops were sent forward; and they, too, were hurled back into the Crater and piled upon their white comrades.

of that day they had assumed quite a defensive character. Again the Federals attempted to break the Confederate line. All during the afternoon, regiments were hurled against the newly made works. Artillery bombarded here and there with but little effect. At times the attacking force would come within thirty yards of the entrenchments, only to recoil. Night came, and in front of the trenches the ranks of the Union dead lay thickly strewn.

During these four days, divisions and batteries were being added to both armies, and when the Union assault was successfully repulsed in the twilight hours of June 18, 1864, those two grim adversaries, Grant and Lee, stood in full battle array—this time for the final combat. The siege of Petersburg began the next day.

It was a beautiful June Sabbath. There was only the occasional boom of some great gun as it thundered along the Appomattox, or the fretful fire of picket musketry, to break the stillness. But it was not a day of rest. With might and main the two armies busily plied with pick and spade and axe.

In an incredibly short time—as if by magic, impregnable bastioned works began to loom about Petersburg. More than thirty miles of frowning redoubts, connected with extended breastworks, strengthened by mortar batteries and field-works of every description, lined the fields near the Appomattox. In front were abatis—bushy entanglements and timber slashings. Bomb-proofs and parapets completed these cordons of offense and defense—the one constructed to keep the Federals out; the other to keep the Confederates in. So formidable were the works, that only twice during the siege was there any serious attempt made by either army upon the entrenchments of the other, and both assaults were failures.

It was Grant's purpose to extend his lines to the south and west, until they would finally envelop Lee's right flank, and then strike at the railroads, upon which the Confederate army and Richmond depended for supplies. On June 21st, two corps,

[194]

COLORED TROOPS AFTER THE DISASTER OF THE MINE

COPYRIGHT, 1911, PATRIOT PUB. CO.

On July 30, 1864, at the exploding of the hidden mine under Elliott's salient, the strong Confederate fortification opposite. The plan of the mine was conceived by Colonel Henry Pleasants and approved by Burnside, whose Ninth Corps, in the assaults of June 17th and 18th, had pushed their advance position to within 130 yards of the Confederate works. Pleasants had been a mining engineer and his regiment, the Forty-eighth Pennsylvania, was composed mainly of miners from the coal regions. The work was begun on June 25th and prosecuted under the greatest difficulties. In less than a month Pleasants had the main gallery, 510.8 feet long, the left lateral gallery, 37 feet long, and the right lateral gallery, 38 feet long, all completed. While

FORT MORTON, BEFORE PETERSBURG

finishing the last gallery, the right one, the men could hear the Confederates working in the fortification above them, trying to locate the mine, of which they had got wind. It was General Burnside's plan that General Edward Ferrero's division of colored troops should head the charge when the mine should be sprung. The black men were kept constantly on drill and it was thought, as they had not seen any very active service, that they were in better condition to lead the attack than any of the white troops. In the upper picture are some of the colored troops drilling and idling in camp after the battle of the Crater, in which about three hundred of their comrades were lost. The lower picture shows the entrenchments at Fort Morton, whence they sallied forth.

the Second and Sixth, moved out of their entrenchments to capture the Weldon Railroad, and to extend the line of investment. The region to be traversed was one characteristic of the tidewater belt—dense forests and swampy lowlands, cut by many small creeks. The morning of June 22d found the two army corps in the midst of tangled wilderness. There was some delay in bringing these divisions together—thus leaving a wide gap. While the troops were waiting here, two divisions of A. P. Hill's corps were advancing against them. Hill led Mahone's division through a ravine close by. Screened by the intervening ridge, the Confederates quickly formed in line of battle, dashed through the pine forest, with a fierce, wild yell, and swiftly and suddenly burst through the gap between the two Federal corps, attacking the flank and rear of Barlow's division. A withering volley of musketry, before which the Northerners could not stand, plowed through their ranks. The Federal line was doubled upon itself. The terrific onslaught was continued by the Confederates and resulted in forging to the entrenchments and capturing seventeen hundred prisoners, four guns, and several colors. At dusk Hill returned to his entrenchments. The Second and Sixth corps were joined in a new position.

At the same time the cavalry, under General James H. Wilson, including Kautz's division, started out to destroy the railroads. The Confederate cavalry leader, General W. H. F. Lee, followed closely, and there were several sharp engagements. The Union cavalry leader succeeded, however, in destroying a considerable length of track on both the Weldon and South Side railroads between June 22d and 27th. Then he turned for the works at Petersburg, but found it a difficult task. The woods were alive with Confederates. Infantry swarmed on every hand. Cavalry hung on the Federals' flanks and rear at every step. Artillery and wagon trains were being captured constantly. During the entire night of June 28th, the Union troopers were constantly

[196]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

AN OASIS IN THE DESERT OF WAR

Throughout all the severe fighting south of Petersburg the Aiken house and its inhabitants remained unharmed, their safety respected by the combatants on both sides. The little farmhouse near the Weldon Railroad between the lines of the two hostile armies was remembered for years by many veterans on both sides. When Grant, after the battle of the Crater, began to force his lines closer to the west of Petersburg the Weldon Railroad became an objective and General Warren's command pushed forward on August 18, 1864, and after a sharp fight with the Confederates, established themselves in an advance position near Ream's Station. Three gallant assaults by the Confederates on the three succeeding days failed to dislodge the Federals. In these engagements the tide of battle ebbed and flowed through the woods and through thickets of vine and underbrush more impenetrable even than the "Wilderness."

harassed on every hand. They fell back in every direction. The two divisions became separated and, driven at full speed in front of the Confederate squadrons, became irreparably broken, and when they finally reached the Union lines—the last of them on July 2d—it was in straggling parties in wretched plight.

On June 25th, Sheridan returned from his raid on the Virginia Central Railroad. He had encountered Hampton and Fitzhugh Lee at Trevilian Station on June 11th, and turned back after doing great damage to the Railroad. His supply of ammunition did not warrant another engagement.

Now ensued about five weeks of quiet during which time both generals were strengthening their fortifications. However, the Federals were covertly engaged in an undertaking that was destined to result in a conspicuous failure. While the Northern soldiers were enduring the rays of a blistering July sun behind the entrenchments, one regiment was delving underneath in the cool, moist earth. It was the Forty-eighth Pennsylvania regiment of the Ninth Corps, made up mostly of miners from the upper Schuylkill coal-district of Pennsylvania. From June 25th until July 23d, these men were boring a tunnel from the rear of the Union works to a point underneath the Confederate fortifications. Working under the greatest difficulties, with inadequate tools for digging, and hand-barrows made out of cracker boxes, in which to carry away the earth, there was excavated in this time a passage-way five hundred and ten feet in length, terminating in left and right lateral galleries, thirty-seven and thirty-eight feet respectively. Into these lateral galleries eight thousand pounds of gunpowder were packed and tamped, and a fuse attached. On July 28th, everything was ready for the match to be applied and for the gigantic upheaval, sure to follow.

Grant, in order to get a part of Lee's army away, had sent Hancock's corps and two divisions of cavalry north of the James, as if he might attack Richmond. The ruse was successful. Preparations were then completed to fire the mine,

[198]

COPYRIGHT, 1911 PATRIOT PUBL. CO.

THE SAFE END OF THE MOVING BATTERY

The Federals were not the first to use a gun mounted on railway trucks. In the defense of Richmond during the Seven Days' and at the attack on Savage's Station the Confederates had mounted a field-piece on a flat-car and it did severe damage to the Federal camps. But they possessed no such formidable armored truck as this. Propelled by man-power, no puffing locomotive betrayed its whereabouts; and as it rolled along the tracks, firing a shot from time to time, it must have puzzled the Confederate outposts. This was no clumsy experimental toy, but a land gunboat on wheels, armored with iron-plating, backed by massive beams.

At the Globe Tavern General Warren made his headquarters after the successful advance of

August 18th, and from here he directed the maneuvers by which the Federal lines to the westward of Petersburg were drawn closer and closer to cut off the last of Confederate communications. The country hereabout was the theater of constant activities on both sides during the autumn, and skirmishing between the hostile forces was kept up far into November. The old tavern was the very center of war's alarms. Yet the junior officers of the staff were not wholly deprived of amenities, since the Aiken house near by domiciled no less than seven young ladies, a fact that guaranteed full protection to the family during the siege. A strong safeguard was encamped within the garden railing to protect the house from intrusion by stragglers.

THE GLOBE TAVERN, WELDON RAILROAD

tear a gap in the Confederate works, and rush the Union troops into the opening. A division of colored soldiers, under General Ferrero, was selected and thoroughly drilled to lead the charge. Everything was in readiness for a successful attack, but at the last moment the colored division was replaced by the First Division of the Ninth Corps, under General Ledlie. The explosion was to take place at half-past three on the morning of July 30th. The appointed time had come. Everything required was in its place, ready to perform its part. Less than four hundred feet in front were the Confederate works, and directly beneath them were four tons of powder waiting to perform their deadly work.

Then the Federals applied the match. The fuse sputtered as the consuming flame ate its way to the magazines within the tunnel. The men waited in breathless suspense. In another moment the earth would be rent by the subterranean upheaval. Minute after minute passed. The delay was unbearable. Something must have gone wrong. A gallant sergeant of the Forty-eighth Pennsylvania, Henry Rees by name, volunteered to enter the gallery and find out why the fuse had failed. It had parted within fifty feet of the powder. Rees returned for materials to resplice the fuse, and on the way out met Lieutenant Jacob Douty. The two men made the necessary repairs; the fire was again applied, and then—at twenty minutes to five—the ground underneath trembled as if by an earthquake, a solid mass of earth shot two hundred feet into the air, and a flame of fire burst from the vent as from a new-born volcano. Smoke rose after the ascending column. There in mid-air, earth, cannon, timbers, sand-bags, human beings, smoke, and fire, hung suspended an instant, and bursting asunder, fell back into and around the smoking crater where three hundred Confederates had met their end.

When the cloud of smoke had cleared away, the waiting troops of Ledlie charged, Colonel Marshall at the head of the Second Brigade, leading the way. They came to an immense

[200]

FEDERAL FIGHTERS AT REAMS' STATION

COPYRIGHT, 1911 PATRIOT PUB. CO.

These men of Barlow's First division of the Second Corps, under command of Brigadier-General Nelson A. Miles, gallantly repulsed the second and third attacks by the Confederates upon Reams' Station, where Hancock's men were engaged in destroying the Weldon Railroad on August 24, 1864. In the upper picture is seen Company D of the famous "Clinton Guard," as the Sixty-first New York Infantry called itself. The picture was taken at Falmouth in April, 1863, and the trim appearance of the troops on dress parade indicates nothing of the heavy losses they sustained when at Fredericksburg, led by Colonel Miles, they fought with distinguished bravery against Jackson's men. Not only the regiment but its officers attained renown, for the regiment had the honor to be commanded by able soldiers. First, Francis C. Barlow was its colonel, then Nelson A. Miles, then Oscar A. Broady, and lastly George W. Scott.

COPYRIGHT, 1911 PATRIOT PUB. CO.

opening, one hundred and seventy feet long, sixty feet wide, and thirty feet deep. They climbed the rim, looked down into the pit at the indescribable horrors, and then plunged into the crater. Here, they huddled in inextricable confusion. The two brigades poured in until the yawning pit was crowded with the disorganized mass. All semblance of organization vanished. In the confusion, officers lost power to recognize, much less to control, their own troops. A regiment climbed the slope, but finding that no one was following, went back to the crater.

The stunned and paralyzed Confederates were not long in grasping the situation. Batteries were soon planted where they could sweep the approach to the crater. This cut off the possibility of retreat. Then into the pit itself poured a stream of wasting fire, until it had become a veritable slaughter-house. Into this death-trap, the sun was sending down its shafts until it became as a furnace. Attempts were made to pass around the crater and occupy Cemetery Hill, which had been the objective of the Federals. But the withering fire prevented. The colored troops, who had been originally trained to lead in the charge, now tried to save the day. They passed by the side of the crater and started for the crest of the hill. They had not gone far when the Confederates delivered a countercharge that broke their ranks.

The Confederates were being rapidly reenforced. At eight o'clock Mahone's division of Georgians and Virginians swept onto the field, to the scene of the conflict. They had been hidden from view until they were almost ready for the charge. The Federals, seeing the intended attack, made ready to resist it. Lieutenant-Colonel Bross of the Twenty-ninth Colored regiment sprang upon the edge of the crater with the Union flag in his hand and was quickly struck down. The men began to scramble out after him, but before a line could be formed the Confederates were on them, and the Federals were driven back into the pit, already overflowing with the living and the dead. Huge missiles from Confederate mortars

[202]

FORT MAHONE—"FORT DAMNATION"

COPYRIGHT, 1911, PATRIOT PUB. CO.

RIVES' SALIENT

TRAVERSES AGAINST CROSS-FIRE

GRACIE'S SALIENT, AND OTHER FORTS ALONG THE TEN MILES OF DEFENSES

COPYRIGHT, 1911, PATRIOT PUB. CO.

Dotted with formidable fortifications such as these, Confederate works stretched for ten miles around Petersburg. Fort Mahone was situated opposite the Federal Fort Sedgwick at the point where the hostile lines converged most closely after the battle of the Crater. Owing to the constant cannonade which it kept up, the Federals named it Fort Damnation, while Fort Sedgwick, which was no less active in reply, was known to the Confederates as Fort Hell. Gracie's salient, further north on the Confederate line, is notable as the point in front of which General John B. Gordon's gallant troops moved to the attack on Fort Stedman, the last desperate effort of the Confederates to break through the Federal cordon. The views of Gracie's salient show the French form of *chevaux-de-frise*, a favorite protection against attack much employed by the Confederates.

rained into the awful chasm. The muskets left by the retreating Federals were thrown like pitchforks among the huddled troops. The shouts, the explosions, the screams, and groans added to the horror of the carnage. The clay in the pit was drenched with the blood of the dead and dying. The Southerners pushed in from both sides of the crater, forming a cordon of bayonets about it. The third and final charge was made, about two in the afternoon, and the bloody fight at the crater was ended as the brigade commanders followed Burnside's order to withdraw to the Federal lines. Both of Ledlie's brigade commanders were captured in the crater. The total Federal loss in this disastrous affair was over thirty-nine hundred, of whom all but one hundred were in the Ninth Corps. The Confederates lost about one thousand.

Now came a season of comparative quiet about Petersburg, except for the strategic maneuverings of the Federals who were trying to find weak places in the Confederate walls. On August 18th, however, Grant sent General Warren to capture the Weldon Railroad. Desperate fighting was to be expected, for this was one of the important routes along which supplies came to the Confederate capital. The Federal forces moved out quietly from their camp, but the alert Beauregard was ready for them. By the time Warren had reached the railroad, near the Globe Tavern, four miles from Petersburg, he was met by a force under Heth which at once drove him back. Rallying his troops, Warren entrenched on the railroad.

The fight was renewed on the next day, when, strongly reinforced by Lee, the Confederates burst suddenly upon the Federals. Mahone thrust his gallant division through the Federal skirmish line and then turned and fought from the rear, while another division struck the right wing. The Union force was soon in confusion; more than two thousand were taken prisoners, including General Joseph Hayes, and but for the arrival of the Ninth Corps, the field would have been lost. Two days later, Lee again attacked the position by massing

[204]

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE DEFENDERS' COUNTER-MINE

The sinister burrow opens within the Confederate Fort Mahone, seen more fully at the top of the preceding page. Fort Sedgwick, directly opposite Fort Mahone, had been originally captured from the Confederates and its defenses greatly strengthened. So galling did its fire become, and so important was its position to the Confederates, that early in the siege they planned to lay a mine in order to regain it and perhaps break through the Federal lines and raise the siege. The distance across the intervening plain was but fifteen hundred feet. The Confederates ran their main gallery somewhat more than a third of this distance before finally abandoning it, the difficulties of the undertaking having proved too great. This fort was named after General William Mahone, who was conspicuously engaged in the defense of Petersburg, and whose gallant conduct at the explosion of the Federal mine under Elliott's salient saved the day to the Confederates. Weak as were the defenses of Petersburg in comparison with the strong investing works of the Federals, they withstood all assaults during nine months except when Elliott's salient was captured during the battle of the Crater.

WHERE GORDON'S MEN ATTACKED, FORT STEDMAN

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

At Fort Stedman was directed the gallant onslaught of Gordon's men that resulted so disastrously for the Confederates on the 25th of March. For no troops could stand the heavy artillery and musketry fire directed on them from both flanks and from the rear at daylight. What was left of this brave division, shattered and broken, drifted back to their own line. It was the forlorn hope of Lee's beleaguered army. Fort McGilvery was less than one-half a mile from the Appomattox River, just north of the City

THE POWDER MAGAZINE AT FORT MCGILVERY

Point Railroad, at the extreme right of the Federal line. It was one of the earliest forts completed, being built in July, 1864. Fort Morton, named after Major St. Clair Morton, killed by a sharpshooter's bullet in July, 1864, was renowned as the place from which the mine was dug and from which the disastrous attempt to break through the Confederate lines was made on July 30th. Fort Morton lay almost in the center of the most active portion of the lines, and was about a mile south of Fort Stedman.

FORT MORTON, OPPOSITE THE CRATER

COPYRIGHT, 1911, PATRIOT PUB. CO.

A POSITION OF COMPLETE DEFENSE, FORT MEIKLE

COPYRIGHT, 1911, PATRIOT PUB. CO.

Almost every one of the forts in the long Federal line was named after some gallant officer who had lost his life in action. They might have been termed the memorial forts. The almost circular entrenchment, strengthened by logs and sandbags and defended by the formidable abatis of tree trunks, was named after Lieutenant-Colonel George W. Meikle, of the Twentieth Indiana Volunteers. From the position shown we are looking directly into Petersburg. Military observers have conceded that the fortifications surrounding

THE SWEEPING LINES OF FORT SEDGWICK

Petersburg were the most remarkable of any in the world. Before the end of October, 1864, the Army of the Potomac occupied a formidable cordon of defenses that stretched for more than thirty-two miles, and comprised thirty-six forts and fifty batteries. For years succeeding the war excursions were run from New York and from all parts of the country to this historic ground. It took three days to complete the tour. Then most of the forts were in the condition in which we see them pictured here.

FORT RICE, AS THE CONFEDERATES SAW IT

COPYRIGHT, 1911, PATRIOT PUB. CO.

thirty guns and pouring volley after volley of fierce fire into the ranks of blue. The Union lines stood firm and returned the fire. Finally, the fighting Mahone, with his matchless band, was brought to turn the tide. The attack was made with his usual impetuosity, but the blue-clad riflemen withstood the terrific charge, and the serried ranks of Mahone fell back. The Weldon Railroad was lost to the Confederacy.

Hancock, who had returned from the north side of the James, proceeded to destroy the road, without hindrance, until three days later, August 25th, when General A. P. Hill made his appearance and Hancock retreated to some hastily built breastworks at Ream's Station. The Confederate attack was swift and terrific. The batteries broke the Union lines. The men were panic-stricken and were put to flight. Hancock tried in vain to rally his troops, but for once this splendid soldier, who had often seen his men fall but not fail, was filled with agony at the rout of his soldiers. Their rifle-pits had been lost, their guns captured and turned upon them. Finally, General Nelson A. Miles succeeded in rallying a few men, formed a new line and, with the help of some dismounted cavalry, partly regained their former position. The night came on and, under cover of darkness, Hancock withdrew his shattered columns.

The two great opposing armies had now come to a deadlock. For weeks they lay in their entrenchments, each waiting for the other to move. Each knew that it was an almost hopeless task to assail the other's position. At the end of September, General Ord, with the Eighteenth Corps, and General Birney, with the Tenth, captured Fort Harrison north of the James, securing a vantage-point for threatening Richmond. The Union line had been extended to within three miles of the South Side Railroad, and on October 27th, practically the whole Army of the Potomac was put in motion to secure this other avenue of transportation to Richmond. After severe fighting for one day the attempt was given up, and the Union troops returned to the entrenchments in front of Petersburg.

[208]

PART III
CLOSING IN

SHERMAN'S FINAL CAMPAIGNS

WAITING FOR THE MARCH TO THE SEA

After the capture of Atlanta, says Sherman, "all the army, officers and men, seemed to relax more or less and sink into a condition of idleness." All but the engineers! For it was their task to construct the new lines of fortifications surveyed by General Poe so that the city could be held by a small force while troops were detached in pursuit of Hood. The railroad lines and bridges along the route by which the army had come had to be repaired so that the sick and wounded and prisoners could be sent back to Chattanooga and the army left free of encumbrances before undertaking the march to the sea. In the picture, their work practically done, the men of the First Michigan Engineers are idling about the old salient of the Confederate lines southeast of Atlanta near which their camp

[210]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

CAMP OF THE FIRST MICHIGAN ENGINEERS AT ATLANTA, AUTUMN, 1864

was pitched. The organization was the best known and one of the most efficient of the Michigan regiments. It was composed almost entirely of mechanics and trained engineers and mustered eighteen hundred strong. The work of these men dotted the whole theater of war in the West. The bridges and trestles of their making, if combined, would have to be measured by the mile, and many of them were among the most wonderful feats of military engineering. The First Michigan Engineers could fight, too, for a detachment of them under Colonel Innes at Stone's River successfully defended the army trains from an attack by Wheeler's cavalry. The march to the sea could not have been made without these men.

[c-14]

THE LAST TRAIN WAITING

This series of three photographs, taken a few minutes apart, tells the story of Sherman's order evicting the inhabitants of Atlanta, September, 1864. A train of cars stands empty beside the railroad station. But in the second picture piles of household effects appear on some of the cars. This disordered embarkation takes little time; the wagon train advancing in the first picture has not yet passed the camera. By the time the shutter clicked for the bottom photograph, every car was heaped with household effects—bedding and pitiful packages of a dozen kinds. Unfortunate owners dangle their feet from the cars;

others, white-bonnetted women in the group, cluster around their chairs and other belongings not yet shipped. The last train of refugees was ready to leave Atlanta. Sherman outlined very clearly his reasons for ordering the evacuation of the city by its inhabitants. He wrote on September 17, 1864: "I take the ground that Atlanta is a conquered place, and I propose to use it purely for our own military purposes, which are inconsistent with its habitation by the families of a brave people. I am shipping them *all*, and by next Wednesday the town will be a real military town, with no women boring me every order I give."

CHATELS APPEAR ON TOP OF THE CARS

THE CARS PILED HIGH WITH HOUSEHOLD GOODS—THE LAST TRAIN OF INHABITANTS READY TO LEAVE ATLANTA

COPYRIGHT, 1911, PATRIOT PUB. CO.

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE END OF THE RAILROAD DEPOT

The crumpled wreck is hardly recognizable as the same spacious train-shed that sheltered such human activities as those pictured opposite, yet this is the Atlanta depot. But such destruction was far from the wanton outrage that it naturally seemed to those whose careers it rudely upset. As early as September, Sherman, with Atlanta on his hands, had deemed it essential for the prosecutions of his movements and the end of the war that the city should be turned into a military post. So he determined "to remove the entire civil population, and to deny to all civilians from the rear the expected profits of civil trade. This was to avoid the necessity of a heavy garrison to hold the position, and prevent the crippling of the armies in the fields as heretofore by 'detachments' to guard and protect the interests of a hostile population." The railroad station, as the heart of the modern artery of business, was second in importance only to the buildings and institutions of the Confederate government itself, as a subject for elimination.

SHERMAN'S FINAL CAMPAIGNS

I only regarded the march from Atlanta to Savannah as a "shift of base," as the transfer of a strong army, which had no opponent, and had finished its then work, from the interior to a point on the sea coast, from which it could achieve other important results. I considered this march as a means to an end, and not as an essential act of war. Still, then as now, the march to the sea was generally regarded as something extraordinary, something anomalous, something out of the usual order of events; whereas, in fact, I simply moved from Atlanta to Savannah, as one step in the direction of Richmond, a movement that had to be met and defeated, or the war was necessarily at an end.—General W. T. Sherman, in his "Memoirs."

THE march to the sea, in which General William T. Sherman won undying fame in the Civil War, is one of the greatest pageants in the world's warfare—as fearful in its destruction as it is historic in its import. But this was not Sherman's chief achievement; it was an easy task compared with the great campaign between Chattanooga and Atlanta through which he had just passed. "As a military accomplishment it was little more than a grand picnic," declared one of his division commanders, in speaking of the march through Georgia and the Carolinas.

Almost immediately after the capture of Atlanta, Sherman, deciding to remain there for some time and to make it a Federal military center, ordered all the inhabitants to be removed. General Hood pronounced the act one of ingenious cruelty, transcending any that had ever before come to his notice in the dark history of the war. Sherman insisted that his act was one of kindness, and that Johnston and Hood themselves had done the same—removed families from their homes—in other places. The decision was fully carried out.

[214]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE ATLANTA BANK BEFORE THE MARCH TO THE SEA

As this photograph was taken, the wagons stood in the street of Atlanta ready to accompany the Federals in their impending march to the sea. The most interesting thing is the bank building on the corner, completely destroyed, although around it stand the stores of merchants entirely untouched. Evidently there had been here faithful execution of Sherman's orders to his engineers—to destroy all buildings and property of a public nature, such as factories, foundries, railroad stations, and the like; but to protect as far as possible strictly private dwellings and enterprises. Those of a later generation who witnessed the growth of Atlanta within less than half a century after this photograph was taken, and saw tall office-buildings and streets humming with industry around the location in this photograph, will find in it an added fascination.

Many of the people of Atlanta chose to go southward, others to the north, the latter being transported free, by Sherman's order, as far as Chattanooga.

Shortly after the middle of September, Hood moved his army from Lovejoy's Station, just south of Atlanta, to the vicinity of Macon. Here Jefferson Davis visited the encampment, and on the 22d he made a speech to the homesick Army of Tennessee, which, reported in the Southern newspapers, disclosed to Sherman the new plans of the Confederate leaders. These involved nothing less than a fresh invasion of Tennessee, which, in the opinion of President Davis, would put Sherman in a predicament worse than that in which Napoleon found himself at Moscow. But, forewarned, the Federal leader prepared to thwart his antagonists. The line of the Western and Atlantic Railroad was more closely guarded. Divisions were sent to Rome and to Chattanooga. Thomas was ordered to Nashville, and Schofield to Knoxville. Recruits were hastened from the North to these points, in order that Sherman himself might not be weakened by the return of too many troops to these places.

Hood, in the hope of leading Sherman away from Atlanta, crossed the Chattahoochee on the 1st of October, destroyed the railroad above Marietta and sent General French against Allatoona. It was the brave defense of this place by General John M. Corse that brought forth Sherman's famous message, "Hold out; relief is coming," sent by his signal officers from the heights of Kenesaw Mountain, and which thrilled the North and inspired its poets to eulogize Corse's bravery in verse. Corse had been ordered from Rome to Allatoona by signals from mountain to mountain, over the heads of the Confederate troops, who occupied the valley between. Reaching the mountain pass soon after midnight, on October 5th, Corse added his thousand men to the nine hundred already there, and soon after daylight the battle began. General French, in command of the Confederates, first

[216]

COPYRIGHT, 1911, PATRIOT PUB. CO.

"TUNING UP"—A DAILY DRILL IN THE CAPTURED FORT

Here Sherman's men are seen at daily drill in Atlanta. This photograph has an interest beyond most war pictures, for it gives a clear idea of the soldierly bearing of the men that were to march to the sea. There was an easy carelessness in their appearance copied from their great commander, but they were never allowed to become slouchy. Sherman was the antithesis of a martinet, but he had, in the Atlanta campaign, molded his army into the "mobile machine" that he desired it to be, and he was anxious to keep the men up to this high pitch of efficiency for the performance of still greater deeds. No better disciplined army existed in the world at the time Sherman's "bummers" set out for the sea.

summoned Corse to surrender, and, receiving a defiant answer, opened with his guns. Nearly all the day the fire was terrific from besieged and besiegers, and the losses on both sides were very heavy.

During the battle Sherman was on Kenesaw Mountain, eighteen miles away, from which he could see the cloud of smoke and hear the faint reverberation of the cannons' boom. When he learned by signal that Corse was there and in command, he said, "If Corse is there, he will hold out; I know the man." And he did hold out, and saved the stores at Allatoona, at a loss of seven hundred of his men, he himself being among the wounded, while French lost about eight hundred.

General Hood continued to move northward to Resaca and Dalton, passing over the same ground on which the two great armies had fought during the spring and summer. He destroyed the railroads, burned the ties, and twisted the rails, leaving greater havoc, if possible, in a country that was already a wilderness of desolation. For some weeks Sherman followed Hood in the hope that a general engagement would result. But Hood had no intention to fight. He went on to the banks of the Tennessee opposite Florence, Alabama. His army was lightly equipped, and Sherman, with his heavily burdened troops, was unable to catch him. Sherman halted at Gaylesville and ordered Schofield, with the Twenty-third Corps, and Stanley, with the Fourth Corps, to Thomas at Nashville.

Sherman thereupon determined to return to Atlanta, leaving General Thomas to meet Hood's appearance in Tennessee. It was about this time that Sherman fully decided to march to the sea. Some time before this he had telegraphed to Grant: "Hood . . . can constantly break my roads. I would infinitely prefer to make a wreck of the road . . . send back all my wounded and worthless, and, with my effective army, move through Georgia, smashing things to the sea." Grant thought it best for Sherman to destroy Hood's army

[218]

CUTTING LOOSE FROM THE BASE, NOVEMBER 12TH

COPYRIGHT, 1911, PATRIOT PUB. CO.

"On the 12th of November the railroad and telegraph communications with the rear were broken and the army stood detached from all friends, dependent on its own resources and supplies," writes Sherman. Meanwhile all detachments were marching rapidly to Atlanta with orders to break up the railroad en route and "generally to so damage the country as to make it untenable to the enemy." This was a necessary war measure. Sherman, in a home letter written from Grand Gulf, Mississippi, May 6, 1863, stated clearly his views regarding the destruction of property. Speaking of the wanton havoc wrought on a fine plantation in the path of the army, he added: "It is done, of course, by the accursed stragglers who won't fight but hang behind and disgrace our cause and country. Dr. Bowie had fled, leaving everything on the approach of our troops. Of course, devastation marked the whole path of the army, and I know all the principal officers detest the infamous practice as much as I do. Of course, I expect and do take corn, bacon, ham, mules, and everything to support an army, and don't object much to the using of fences for firewood, but this universal burning and wanton destruction of private property is not justified in war."

S

herman's Final Campaigns

Oct.
1864

first, but Sherman insisted that his plan would put him on the offensive rather than the defensive. He also believed that Hood would be forced to follow him. Grant was finally won to the view that if Hood moved on Tennessee, Thomas would be able to check him. He had, on the 11th of October, given permission for the march. Now, on the 2d of November, he telegraphed Sherman at Rome: "I do not really see that you can withdraw from where you are to follow Hood without giving up all we have gained in territory. I say, then, go on as you propose." It was Sherman, and not Grant or Lincoln, that conceived the great march, and while the march itself was not seriously opposed or difficult to carry out, the conception and purpose were masterly.

Sherman moved his army by slow and easy stages back to Atlanta. He sent the vast army stores that had collected at Atlanta, which he could not take with him, as well as his sick and wounded, to Chattanooga, destroyed the railroad to that place, also the machine-shops at Rome and other places, and on November 12th, after receiving a final despatch from Thomas and answering simply, "Despatch received—all right," the last telegraph line was severed, and Sherman had deliberately cut himself off from all communication with the Northern States. There is no incident like it in the annals of war. A strange event it was, as Sherman observes in his memoirs. "Two hostile armies marching in opposite directions, each in the full belief that it was achieving a final and conclusive result in a great war."

For the next two days all was astir in Atlanta. The great depot, round-house, and machine-shops were destroyed. Walls were battered down; chimneys pulled over; machinery smashed to pieces, and boilers punched full of holes. Heaps of rubbish covered the spots where these fine buildings had stood, and on the night of November 15th the vast débris was set on fire. The torch was also applied to many places in the business part of the city, in defiance of the strict orders of

[220]

THE BUSTLE OF DEPARTURE FROM ATLANTA

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

Sherman's men worked like beavers during their last few days in Atlanta. There was no time to be lost; the army was gotten under way with that precision which marked all Sherman's movements. In the upper picture, finishing touches are being put to the railroad, and in the lower is seen the short work that was made of such public buildings as might be of the slightest use in case the Confederates should recapture the town. As far back as Chattanooga, while plans for the Atlanta campaign were being formed, Sherman had been revolving a subsequent march to the sea in case he was successful. He had not then made up his mind whether it should be in the direction of Mobile or Savannah, but his Meridian campaign, in Mississippi, had convinced him that the march was entirely feasible, and gradually he worked out in his mind its masterly details. At seven in the morning on November 16th, Sherman rode out along the Decatur road, passed his marching troops, and near the spot where his beloved McPherson had fallen, paused for a last look at the city. "Behind us," he says, "lay Atlanta, smouldering and in

ruins, the black smoke rising high in air and hanging like a pall over the ruined city." All about could be seen the glistening gun-barrels and white-topped wagons, "and the men marching steadily and rapidly with a cheery look and swinging pace." Some regimental band struck up "John Brown," and the thousands of voices of the vast army joined with a mighty chorus in

song. A feeling of exhilaration pervaded the troops. This marching into the unknown held for them the allurements of adventure, as none but Sherman knew their destination. But as he worked his way past them on the road, many a group called out, "Uncle Billy, I guess Grant is waiting for us at Richmond." The devil-may-care spirit of the troops brought to Sherman's mind grave thoughts of his own responsibility. He knew that success would be regarded as a matter of course, but should he fail the march would be set down as "the wild adventure of a crazy fool." He had no intention of marching directly to Richmond, but from the first his objective was the seacoast, at Savannah or Port Royal, or even Pensacola, Florida.

RUINS IN ATLANTA

Captain Poe, who had the work of destruction in charge. The court-house and a large part of the dwellings escaped the flames.

Preparations for the great march were made with extreme care. Defective wagons and horses were discarded; the number of heavy guns to be carried along was sixty-five, the remainder having been sent to Chattanooga. The marching army numbered about sixty thousand, five thousand of whom belonged to the cavalry and eighteen hundred to the artillery. The army was divided into two immense wings, the Right, the Army of the Tennessee, commanded by General O. O. Howard, and consisting of the Fifteenth and Seventeenth corps, and the Left, the Army of Georgia, by General Henry W. Slocum, composed the Fourteenth and Twentieth corps. Sherman himself was in supreme command. There were twenty-five hundred wagons, each drawn by six mules; six hundred ambulances, with two horses each, while the heavy guns, caissons, and forges were each drawn by eight horses. A twenty days' supply of bread, forty of coffee, sugar, and salt was carried with the army, and a large herd of cattle was driven on foot.

In Sherman's general instructions it was provided that the army should march by four roads as nearly parallel as possible, except the cavalry, which remained under the direct control of the general commanding. The army was directed "to forage liberally on the country," but, except along the roadside, this was to be done by organized foraging parties appointed by the brigade commanders. Orders were issued forbidding soldiers to enter private dwellings or to commit any trespass. The corps commanders were given the option of destroying mills, cotton-gins, and the like, and where the army was molested in its march by the burning of bridges, obstructing the roads, and so forth, the devastation should be made "more or less relentless, according to the measure of such hostility." The cavalry and artillery and the foraging

[222]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE GUNS THAT SHERMAN TOOK ALONG

In Hood's hasty evacuation of Atlanta many of his guns were left behind. These 12-pounder Napoleon bronze field-pieces have been gathered by the Federals from the abandoned fortifications, which had been equipped entirely with field artillery, such as these. It was an extremely useful capture for Sherman's army, whose supply of artillery had been somewhat limited during the siege, and still further reduced by the necessity to fortify Atlanta. On the march to the sea Sherman took with him only sixty-five field-pieces. The Negro refugees in the lower picture recall an embarrassment of the march to the sea. "Negroes of all sizes" flocked in the army's path and stayed there, a picturesque procession, holding tightly to the skirts of the army which they believed had come for the sole purpose of setting them free. The cavalcade of Negroes soon became so numerous that Sherman became anxious for his army's sustenance, and finding an old gray-haired black at Covington, Sherman explained to him carefully that if the Negroes continued to swarm after the army it would fail in its purpose and they would not get their freedom. Sherman believed that the old man spread this news to the slaves along the line of march, and in part saved the army from being overwhelmed by the contrabands.

COPYRIGHT, 1911, PATRIOT PUB. CO.

NEGROES FLOCKING IN THE ARMY'S PATH

S

herman's Final Campaigns

Nov.
1864

parties were permitted to take horses, mules, and wagons from the inhabitants without limit, except that they were to discriminate in favor of the poor. It was a remarkable military undertaking, in which it was intended to remove restrictions only to a sufficient extent to meet the requirements of the march. The cavalry was commanded by General Judson Kilpatrick, who, after receiving a severe wound at Resaca, in May, had gone to his home on the banks of the Hudson, in New York, to recuperate, and, against the advice of his physician, had joined the army again at Atlanta.

On November 15th, most of the great army was started on its march, Sherman himself riding out from the city next morning. As he rode near the spot where General McPherson had fallen, he paused and looked back at the receding city with its smoking ruins, its blackened walls, and its lonely, tenantless houses. The vision of the desperate battles, of the hope and fear of the past few months, rose before him, as he tells us, "like the memory of a dream." The day was as perfect as Nature ever gives. The men were hilarious. They sang and shouted and waved their banners in the autumn breeze. Most of them supposed they were going directly toward Richmond, nearly a thousand miles away. As Sherman rode past them they would call out, "Uncle Billy, I guess Grant is waiting for us at Richmond." Only the commanders of the wings and Kilpatrick were entrusted with the secret of Sherman's intentions. But even Sherman was not fully decided as to his objective—Savannah, Georgia, or Port Royal, South Carolina—until well on the march.

There was one certainty, however—he was fully decided to keep the Confederates in suspense as to his intentions. To do this the more effectually he divided his army at the start, Howard leading his wing to Gordon by way of McDonough as if to threaten Macon, while Slocum proceeded to Covington and Madison, with Milledgeville as his goal. Both were secretly instructed to halt, seven days after starting, at Gor-

[224]

The task of General Hardee in defending Savannah was one of peculiar difficulty. He had only eighteen thousand men, and he was uncertain where Sherman would strike. Some supposed that Sherman would move at once upon Charleston, but Hardee argued that the Union army would have to establish a new base of supplies on the seacoast before attempting to cross the numerous deep rivers and swamps of South Carolina. Hardee's task therefore was to hold Savannah just as long as possible, and then to withdraw northward to unite with the troops which General Bragg was assembling, and with the detachments scattered at this time over the Carolinas. In protecting his position around Savannah, Fort McAllister was of prime importance, since it commanded the Great Ogeechee River in such a way as to prevent the approach of the Federal fleet,

THE DEFENDER OF SAVANNAH

Sherman's dependence for supplies. It was accordingly manned by a force of two hundred under command of Major G. W. Anderson, provided with fifty days' rations for use in case the work became isolated. This contingency did not arrive. About noon of December 13th, Major Anderson's men saw troops in blue moving about in the woods. The number increased. The artillery on the land side of the fort was turned upon them as they advanced from one position to another, and sharpshooters picked off some of their officers. At half-past four o'clock, however, the long-expected charge was made from three different directions, so that the defenders, too few in number to hold the whole line, were soon overpowered. Hardee now had to consider more narrowly the best time for withdrawing from the lines at Savannah.

FORT McALLISTER—THE LAST BARRIER TO THE SEA

COPYRIGHT, 1911, PATRIOT PUB. CO.

FROM SAVANNAH'S ROOF-TOPS—1865

No detailed maps, no written description, could show better than these clear and beautiful photographs the almost impregnable position of the city. For miles the higher ground on which it was possible to build lay on the south bank of the river. From only one direction, the westward, could Savannah be approached without difficult feats of engineering, and here the city was guarded along the lines of the Georgia Central Railroad by strong entrenchments, held by General Hardee's men. Sherman perceived that a frontal attack would not only be costly but effort thrown away, and determined that after he had taken Fort McAllister he would make a combination with the naval forces and invest the city from all sides. The march to the sea would not be completed until such a combination had been effected. On the evening of the 12th Sherman held consultation with General Howard and with General Hazen

[226]

OVER THE IMPASSABLE MARSHES

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

of the Fiftieth Corps. The latter received orders from Sherman in person to march down the right bank of the Ogeechee and to assault and carry Fort McAllister by storm. He was well informed as to the latter's defenses and knew that its heavier batteries pointed seaward, but that it was weak if attacked from the rear. General Hardee's brave little force of 18,000 were soon to hear the disheartening news that they were outflanked, that McAllister had fallen, and that Sherman and Admiral Dahlgren, in command of the fleet in Ossabaw Sound, were in communication. This was on the 13th of December, 1864, but it was not until nine days later that Sherman was able to send his historic despatch to President Lincoln that began with: "I beg to present you, as a Christmas gift, the City of Savannah."

[c-15]

S

herman's Final Campaigns

Nov.
1864

don and Milledgeville, the latter the capital of Georgia, about a hundred miles to the southeast. These two towns were about fifteen miles apart.

General Hood and General Beauregard, who had come from the East to assist him, were in Tennessee, and it was some days after Sherman had left Atlanta that they heard of his movements. They realized that to follow him would now be futile. He was nearly three hundred miles away, and not only were the railroads destroyed, but a large part of the intervening country was utterly laid waste and incapable of supporting an army. The Confederates thereupon turned their attention to Thomas, who was also in Tennessee, and was the barrier between Hood and the Northern States.

General Sherman accompanied first one corps of his army and then another. The first few days he spent with Davis' corps of Slocum's wing. When they reached Covington, the negroes met the troops in great numbers, shouting and thanking the Lord that "deliverance" had come at last. As Sherman rode along the streets they would gather around his horse and exhibit every evidence of adoration.

The foraging parties consisted of companies of fifty men. Their route for the day in which they obtained supplies was usually parallel to that of the army, five or six miles from it. They would start out before daylight in the morning, many of them on foot; but when they rejoined the column in the evening they were no longer afoot. They were astride mules, horses, in family carriages, farm wagons, and mule carts, which they packed with hams, bacon, vegetables, chickens, ducks, and every imaginable product of a Southern farm that could be useful to an army.

In the general orders, Sherman had forbidden the soldiers to enter private houses; but the order was not strictly adhered to, as many Southern people have since testified. Sherman declares in his memoirs that these acts of pillage and violence were exceptional and incidental. On one occasion Sherman

[228]

WATERFRONT AT SAVANNAH, 1865

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

Savannah was better protected by nature from attack by land or water than any other city near the Atlantic seaboard. Stretching to the north, east, and southward lay swamps and morasses through which ran the river-approach of twelve miles to the town. Innumerable small creeks separated the marshes into islands over which it was out of the question for an army to march without first building roads and bridging miles of waterways. The Federal fleet had for months been on the blockade off the mouth of the river, and Savannah had been closed to blockade runners since the fall of Fort Pulaski in April, 1862. But obstructions and powerful batteries held the river, and Fort McAllister, ten miles to the south, on the Ogeechee, still held the city safe in its guardianship.

FORT McALLISTER, THAT HELD THE FLEET AT BAY

COPYRIGHT, 1911, PATRIOT PUB. CO.

S

herman's Final Campaigns

Nov.
1864

saw a man with a ham on his musket, a jug of molasses under his arm, and a big piece of honey in his hand. As the man saw that he was observed by the commander, he quoted audibly to a comrade, from the general order, "forage liberally on the country." But the general reproved him and explained that foraging must be carried on only by regularly designated parties.

It is a part of military history that Sherman's sole purpose was to weaken the Confederacy by recognized means of honorable warfare; but it cannot be denied that there were a great many instances, unknown to him, undoubtedly, of cowardly hold-ups of the helpless inhabitants, or ransacking of private boxes and drawers in search of jewelry and other family treasure. This is one of the misfortunes of war—one of war's injustices. Such practices always exist even under the most rigid discipline in great armies, and the jubilation of this march was such that human nature asserted itself in the license of warfare more than on most other occasions. General Washington met with similar situations in the American Revolution. The practice is never confined to either army in warfare.

Opposed to Sherman were Wheeler's cavalry, and a large portion of the Georgia State troops which were turned over by General G. W. Smith to General Howell Cobb. Kilpatrick and his horsemen, proceeding toward Macon, were confronted by Wheeler and Cobb, but the Federal troopers drove them back into the town. However, they issued forth again, and on November 21st there was a sharp engagement with Kilpatrick at Griswoldville. The following day the Confederates were definitely checked and retreated.

The night of November 22d, Sherman spent in the home of General Cobb, who had been a member of the United States Congress and of Buchanan's Cabinet. Thousands of soldiers encamped that night on Cobb's plantation, using his fences for camp-fire fuel. By Sherman's order, everything on the

[230]

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE FIFTEEN MINUTES' FIGHT

Across these ditches at Fort McAllister, through entangling abatis, over palisading, the Federals had to fight every inch of their way against the Confederate garrison up to the very doors of their bomb-proofs, before the defenders yielded on December 13th. Sherman had at once perceived that the position could be carried only by a land assault. The fort was strongly protected by ditches, palisades, and plentiful abatis; marshes and streams covered its flanks, but Sherman's troops knew that shoes and clothing and abundant rations were waiting for them just beyond it, and had any of them been asked if they could take the fort their reply would have been in the words of the poem: "Ain't we simply got to take it?" Sherman selected for the honor of the assault General Hazen's second division of the Fifteenth Corps, the same which he himself had commanded at Shiloh and Vicksburg. Gaily the troops crossed the bridge on the morning of the 13th. Sherman was watching anxiously through his glass late in the afternoon when a Federal steamer came up the river and signaled the query: "Is Fort McAllister taken?" To which Sherman sent reply: "Not yet, but it will be in a minute." At that instant Sherman saw Hazen's troops emerge from the woods before the fort, "the lines dressed as on parade, with colors flying." Immediately dense clouds of smoke belching from the fort enveloped the Federals. There was a pause; the smoke cleared away, and, says Sherman, "the parapets were blue with our men." Fort McAllister was taken.

COPYRIGHT, 1911, PATRIOT PUB. CO.

plantation movable or destructible was carried away next day, or destroyed. Such is the price of war.

By the next night both corps of the Left Wing were at Milledgeville, and on the 24th started for Sandersville. Howard's wing was at Gordon, and it left there on the day that Slocum moved from Milledgeville for Irwin's Crossroads. A hundred miles below Milledgeville was a place called Millen, and here were many Federal prisoners which Sherman greatly desired to release. With this in view he sent Kilpatrick toward Augusta to give the impression that the army was marching thither, lest the Confederates should remove the prisoners from Millen. Kilpatrick had reached Waynesboro when he learned that the prisoners had been taken away. Here he again encountered the Confederate cavalry under General Wheeler. A sharp fight ensued and Kilpatrick drove Wheeler through the town toward Augusta. As there was no further need of making a feint on Augusta, Kilpatrick turned back toward the Left Wing. Wheeler quickly followed and at Thomas' Station nearly surrounded him, but Kilpatrick cut his way out. Wheeler still pressed on and Kilpatrick chose a good position at Buck Head Creek, dismounted, and threw up breastworks. Wheeler attacked desperately, but was repulsed, and Kilpatrick, after being reinforced by a brigade from Davis' corps, joined the Left Wing at Louisville.

On the whole, the great march was but little disturbed by the Confederates. The Georgia militia, probably ten thousand in all, did what they could to defend their homes and their firesides; but their endeavors were futile against the vast hosts that were sweeping through the country. In the skirmishes that took place between Atlanta and the sea the militia was soon brushed aside. Even their destroying of bridges and supplies in front of the invading army checked its progress but for a moment, as it was prepared for every such emergency. Wheeler, with his cavalry, caused more trouble, and engaged Kilpatrick's attention a large part of the time. But even he

[232]

COPYRIGHT, 1911, PATRIOT PUB. CO.

A BIG GUN AT FORT McALLISTER

Fort McAllister is at last in complete possession of the Federals, and a group of the men who had charged over these ramparts has arranged itself before the camera as if in the very act of firing the great gun that points seaward across the marshes, toward Ossabaw Sound. There is one very peculiar thing proved by this photograph—the gun itself is almost in a fixed position as regards range and sweep of fire. Instead of the elevating screw to raise or depress the muzzle, there has been substituted a block of wood wedged with a heavy spike, and the narrow pit in which the gun carriage is sunk admits of it being turned but a foot or so to right or left. It evidently controlled one critical point in the river, but could not have been used in lending any aid to the repelling of General Hazen's attack. The officer pointing with outstretched arm is indicating the very spot at which a shell fired from his gun would fall. The men in the trench are artillerymen of General Hazen's division of the Fifteenth Corps; their appearance in their fine uniforms, polished breastplates and buttons, proves that Sherman's men could not have presented the ragged appearance that they are often pictured as doing in the war-time sketches. That Army and Navy have come together is proved also by the figure of a marine from the fleet, who is standing at "Attention" just above the breach of the gun. Next, leaning on his saber, is a cavalryman, in short jacket and chin-strap.

S

Sherman's Final Campaigns

Nov.
1864

did not seriously retard the irresistible progress of the legions of the North.

The great army kept on its way by various routes, covering about fifteen miles a day, and leaving a swath of destruction, from forty to sixty miles wide, in its wake. Among the details attendant upon the march to the sea was that of scientifically destroying the railroads that traversed the region. Battalions of engineers had received special instruction in the art, together with the necessary implements to facilitate rapid work. But the infantry soon entered this service, too, and it was a common sight to see a thousand soldiers in blue standing beside a stretch of railway, and, when commanded, bend as one man and grasp the rail, and at a second command to raise in unison, which brought a thousand railroad ties up on end. Then the men fell upon them, ripping rail and tie apart, the rails to be heated to a white heat and bent in fantastic shapes about some convenient tree or other upright column, the ties being used as the fuel with which to make the fires. All public buildings that might have a military use were burned, together with a great number of private dwellings and barns, some by accident, others wantonly. This fertile and prosperous region, after the army had passed, was a scene of ruin and desolation.

As the army progressed, throngs of escaped slaves followed in its trail, "from the baby in arms to the old negro hobbling painfully along," says General Howard, "negroes of all sizes, in all sorts of patched costumes, with carts and broken-down horses and mules to match." Many of the old negroes found it impossible to keep pace with the army for many days, and having abandoned their homes and masters who could have cared for them, they were left to die of hunger and exposure in that naked land.

After the Ogeechee River was crossed, the character of the country was greatly changed from that of central Georgia. No longer were there fertile farms, laden with their Southern

[234]

THE SPOILS OF VICTORY

much less strongly defensible on that side than at the waterfront. While Sherman's army was approaching Savannah one of his officers had his leg blown off by a torpedo buried in the road and stepped on by his horse. After that Sherman set a line of Confederate prisoners across the road to march ahead of the army, and no more torpedoes were found. After the capture of Fort McAllister the troops set to work gingerly scraping about wherever the ground seemed to have been disturbed, trying to find and remove the dangerous hidden menaces to life. At last the ground was rendered safe and the troops settled down to the occupation of Fort McAllister where the bravely fighting little Confederate garrison had held the key to Savannah. The city was the first to fall of the Confederacy's Atlantic seaports, now almost locked from the outside world by the blockade. By the capture of Fort McAllister, which crowned the march to the sea, Sherman had numbered the days of the war. The fall of the remaining ports was to follow in quick succession, and by Washington's Birthday, 1865, the entire coast-line was to be in possession of the Federals.

SHERMAN'S TROOPS DISMANTLING FORT McALLISTER

THE TROOPS THAT MARCHED TO THE SEA BECOME DAY-LABORERS

Here are the men that marched to the sea doing their turn as day-laborers, gleefully trundling their wheelbarrows, gathering up everything of value in Fort McAllister to swell the size of Sherman's "Christmas present." Brigadier-General W. B. Hazen, after his men had successfully stormed the stubbornly defended fort, reported the capture of twenty-four pieces of ordnance, with their equipment, forty tons of ammunition, a month's supply of food for the garrison, and the small arms of the command. In the upper picture the army engineers are busily at work removing a great 48-pounder 8-inch Columbiad that had so long repelled the Federal fleet. There is always work enough and to spare for the engineers both before and after the capture of a fortified position. In the wheelbarrows is a harvest of shells and torpedoes. These deadly instruments of destruction had been relied upon by the Confederates to protect the land approach to Fort McAllister, which was

S

herman's Final Campaigns ❖ ❖ ❖ ❖

Dec.
1864

harvests of corn and vegetables, but rather rice plantations and great pine forests, the solemn stillness of which was broken by the tread of thousands of troops, the rumbling of wagon-trains, and by the shouts and music of the marching men and of the motley crowd of negroes that followed.

Day by day Sherman issued orders for the progress of the wings, but on December 2d they contained the decisive words, "Savannah." What a tempting prize was this fine Southern city, and how the Northern commander would add to his laurels could he effect its capture! The memories clinging about the historic old town, with its beautiful parks and its magnolia-lined streets, are part of the inheritance of not only the South, but of all America. Here Oglethorpe had bartered with the wild men of the forest, and here, in the days of the Revolution, Count Pulaski and Sergeant Jasper had given up their lives in the cause of liberty.

Sherman had partially invested the city before the middle of December; but it was well fortified and he refrained from assault. General Hardee, sent by Hood from Tennessee, had command of the defenses, with about eighteen thousand men. And there was Fort McAllister on the Ogeechee, protecting the city on the south. But this obstruction to the Federals was soon removed. General Hazen's division of the Fifteenth Corps was sent to capture the fort. At five o'clock in the afternoon of the 13th Hazen's men rushed through a shower of grape, over abatis and hidden torpedoes, scaled the parapet and captured the garrison. That night Sherman boarded the *Dandelion*, a Union vessel, in the river, and sent a message to the outside world, the first since he had left Atlanta.

Henceforth there was communication between the army and the Federal squadron, under the command of Admiral Dahlgren. Among the vessels that came up the river there was one that was received with great enthusiasm by the soldiers. It brought mail, tons of it, for Sherman's army, the accumulation of two months. One can imagine the eagerness

[236]

With much foresight, General Hardee had not waited for Sherman's approach, but before the Federal forces could prevent, had marched out with his force with the intention of joining Johnston. There were in the neighborhood of some twenty thousand inhabitants in the city of Savannah when Sherman took possession, and the man who had made a Christmas present of their city to Lincoln had no easy task before him to preserve order and to meet the many claims made upon his time by the responsibilities of city government. But Sherman regarded the war as practically over and concluded that he would make it optional with the citizens and their families to remain in the city under a combination of military and civil government, or rejoin their friends in Augusta or the still unsundered but beleaguered town of Charleston. After consulting with Dr. Arnold, the Mayor, the City Council was assembled and authorized to take charge generally of the interests of those who remained. About two hundred of the families of men still fighting in the Confederate army were sent by steamer under a flag of truce to Charleston, but the great majority preferred to remain

DESTRUCTION THAT FOLLOWED WAR

RUINS AT SAVANNAH, 1865

in Savannah. During the night before the Federal occupation, fires had broken out and a scene of chaos had resulted. There is no doubt that Sherman had destroyed vast amounts of Confederate stores, that he had torn up railway tracks and burned stations, and that his army had subsisted on what supplies it could gather from the country through which it had passed, but in the bitter feelings of the times, rumors scattered by word of mouth and repeated by newspapers as deliberate accusations had gone to the extreme in stating the behavior of his army. Yet, nevertheless, many Confederate officers still in the field confided their families to Sherman's keeping and left them in their city homes. Cotton was contraband and although the Confederates sought to destroy it, as was just and proper, at Savannah thirty-one thousand bales became a prize to the army. The newspapers were not suppressed entirely and two were allowed to be published, although under the closest censorship. But as we look at the ruins of fine houses and desolated homes we begin to appreciate more fully Sherman's own solemn declaration that "War is Hell."

S**herman's Final Campaigns** ❖ ❖ ❖ ❖Dec.
1864

with which these war-stained veterans opened the longed-for letters and sought the answer to the ever-recurring question, "How are things at home?"

Sherman had set his heart on capturing Savannah; but, on December 15th, he received a letter from Grant which greatly disturbed him. Grant ordered him to leave his artillery and cavalry, with infantry enough to support them, and with the remainder of his army to come by sea to Virginia and join the forces before Richmond. Sherman prepared to obey, but hoped that he would be able to capture the city before the transports would be ready to carry him northward.

He first called on Hardee to surrender the city, with a threat of bombardment. Hardee refused. Sherman hesitated to open with his guns because of the bloodshed it would occasion, and on December 21st he was greatly relieved to discover that Hardee had decided not to defend the city, that he had escaped with his army the night before, by the one road that was still open to him, which led across the Savannah River into the Carolinas. The stream had been spanned by an improvised pontoon bridge, consisting of river-boats, with planks from city wharves for flooring and with old car-wheels for anchors. Sherman immediately took possession of the city, and on December 22d he sent to President Lincoln this message: "I beg to present to you, as a Christmas gift, the city of Savannah, with one hundred and fifty heavy guns and plenty of ammunition, and also about twenty-five thousand bales of cotton." As a matter of fact, over two hundred and fifty guns were captured, and thirty-one thousand bales of cotton. General Hardee retreated to Charleston.

Events in the West now changed Grant's views as to Sherman's joining him immediately in Virginia. On the 16th of December, General Thomas accomplished the defeat and utter rout of Hood's army at Nashville. In addition, it was found that, owing to lack of transports, it would take at least two months to transfer Sherman's whole army by sea. There-

[238]

COPYRIGHT, 1911, PATRIOT PUB. CO.

HOMEWARD BOUND

Wagon-trains leaving Savannah. Here the wagon-trains of the victorious army are ready just outside of Savannah for the march northward. The troops, in high glee and splendid condition, again abundantly supplied with food and clothes, are impatient to be off. But a difficult country confronts them—a land of swollen streams and nearly tropical swamps like that in the lower photograph, picturesque enough, but "bad going" for teams. Near this the Fifteenth Corps passed on its way to Columbia. It is typical of the spongy ground over which the army must pass, building causeways and corduroying roads. Sherman himself rated this homeward march as a greater achievement than his much-sung "Atlanta to the Sea."

COPYRIGHT, 1911, PATRIOT PUB. CO.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE CAPTURED CAPITAL OF SOUTH CAROLINA

This striking photograph of Columbia will stir the memory of many a veteran. One recalls marching through the two small gates in the fence with his comrades. He points out the broken wagon wheels and old iron pipe in the foreground, and explains that they are the remains of dummy cannon which the Confederates had constructed and mounted

there as Sherman's army approached. There were some real cannon in the town, however, and in a window of one of the houses one of these had been mounted and opened on the Federals, who had to bring up one of their own small guns before they could dislodge the men bravely defending Columbia.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

RUINS OF THE UNFINISHED STATEHOUSE AT COLUMBIA

On the 16th of February Sherman was opposite Columbia. A few shells had been thrown into the city, but it was never under bombardment. But on the morning of the 17th the mayor had come out to surrender the city, and before the troops had entered a high wind

was carrying about flakes of cotton that had in some manner become ignited. With the aid of an old fire-engine the soldiers endeavored to put out the conflagration, but much property was destroyed. In the afternoon the wind moderated and the fire was controlled.

THE CONGAREE RIVER BRIDGE

THE EMPTY PRISON

HOME OF STATE SURGEON-GENERAL GIBBS

THE LUTHERAN CHURCH

THE PRESBYTERIAN LECTURE-ROOM

HUNT'S HOUSE

EVANS AND COGGSWELL'S PRINTING SHOP

DESERTED MAIN STREET

FREIGHT DEPOT, SOUTH CAROLINA RAILROAD

THE CATHOLIC CONVENT

THE METHODIST EPISCOPAL CHURCH, WASHINGTON STREET

THE SOUTH CAROLINA RAILROAD OFFICES

AS COLUMBIA LOOKED AFTER SHERMAN'S ARMY PASSED, IN 1865

WHAT WAR BROUGHT TO THE CAPITAL OF SOUTH CAROLINA

fore, it was decided that Sherman should march through the Carolinas, destroying the railroads in both States as he went. A little more than a month Sherman remained in Savannah. Then he began another great march, compared with which, as Sherman himself declared, the march to the sea was as child's play. The size of his army on leaving Savannah was practically the same as when he left Atlanta—sixty thousand. It was divided into two wings, under the same commanders, Howard and Slocum, and was to be governed by the same rules. Kilpatrick still commanded the cavalry. The march from Savannah averaged ten miles a day, which, in view of the conditions, was a very high average. The weather in the early part of the journey was exceedingly wet and the roads were well-nigh impassable. Where they were not actually under water the mud rendered them impassable until corduroyed. Moreover, the troops had to wade streams, to drag themselves through swamps and quagmires, and to remove great trees that had been felled across their pathway.

The city of Savannah was left under the control of General J. G. Foster, and the Left Wing of Sherman's army under Slocum moved up the Savannah River, accompanied by Kilpatrick, and crossed it at Sister's Ferry. The river was overflowing its banks and the crossing, by means of a pontoon bridge, was effected with the greatest difficulty. The Right Wing, under Howard, embarked for Beaufort, South Carolina, and moved thence to Pocotaligo, near the Broad River, whither Sherman had preceded it, and the great march northward was fairly begun by February 1, 1865.

Sherman had given out the word that he expected to go to Charleston or Augusta, his purpose being to deceive the Confederates, since he had made up his mind to march straight to Columbia, the capital of South Carolina.

The two wings of the army were soon united and they continued their great march from one end of the State of South Carolina to the other. The men felt less restraint in devas-

[244]

THE MEN WHO LIVED OFF THE COUNTRY—HEADQUARTERS GUARD ON THE MARCH THROUGH NORTH CAROLINA

These men have not been picked out by the photographer on account of their healthy and well-fed appearance; they are just average samples of what the units of Sherman's army looked like as they pressed on toward Fayetteville and the last battle in the Carolinas, Bentonville, where General Johnston made a brave stand before falling back upon Raleigh. The men of the march to the sea were champions in covering ground. The condition of the roads did not seem to stop them, nor the fact that they had to fight as they pressed on. During the forced march to Bentonville the right wing, under General Howard, marched twenty miles, almost without a halt, skirmishing most of the way.

S**herman's Final Campaigns** ♦ ♦ ♦ ♦Feb.
1865

tating the country and despoiling the people than they had felt in Georgia. The reason for this, given by Sherman and others, was that there was a feeling of bitterness against South Carolina as against no other State. It was this State that had led the procession of seceding States and that had fired on Fort Sumter and brought on the great war. No doubt this feeling, which pervaded the army, will account in part for the reckless dealing with the inhabitants by the Federal soldiery. The superior officers, however, made a sincere effort to restrain lawlessness.

On February 17th, Sherman entered Columbia, the mayor having come out and surrendered the city. The Fifteenth Corps marched through the city and out on the Camden road, the remainder of the army not having come within two miles of the city. On that night Columbia was in flames. The conflagration spread and ere the coming of the morning the best part of the city had been laid in ashes.

Before Sherman left Columbia he destroyed the machine-shops and everything else which might aid the Confederacy. He left with the mayor one hundred stand of arms with which to keep order, and five hundred head of cattle for the destitute.

As Columbia was approached by the Federals, the occupation of Charleston by the Confederates became more and more untenable. In vain had the governor of South Carolina pleaded with President Davis to reenforce General Hardee, who occupied the city. Hardee thereupon evacuated the historic old city—much of which was burned, whether by design or accident is not known—and its defenses, including Fort Sumter, the bombardment of which, nearly four years before, had precipitated the mighty conflict, were occupied by Colonel Bennett, who came over from Morris Island.

On March 11th, Sherman reached Fayetteville, North Carolina, where he destroyed a fine arsenal. Hitherto, Sherman's march, except for the annoyance of Wheeler's cavalry, had been but slightly impeded by the Confederates. But

[246]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

COLOR-GUARD OF THE EIGHTH MINNESOTA—WITH SHERMAN WHEN JOHNSTON SURRENDERED

The Eighth Minnesota Regiment, which had joined Sherman on his second march, was with him when Johnston's surrender wrote "Finis" to the last chapter of the war, April 26, 1865. In Bennett's little farmhouse, near Durham's Station, N. C., were begun the negotiations between Johnston and Sherman which finally led to that event. The two generals met there on April 17th; it was a highly dramatic moment, for Sherman had in his pocket the cipher message just received telling of the assassination of Lincoln.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE END OF THE MARCH—BENNETT'S FARMHOUSE

henceforth this was changed. General Joseph E. Johnston, his old foe of Resaca and Kenesaw Mountain, had been recalled and was now in command of the troops in the Carolinas. No longer would the streams and the swamps furnish the only resistance to the progress of the Union army.

The first engagement came at Averysboro on March 16th. General Hardee, having taken a strong position, made a determined stand; but a division of Slocum's wing, aided by Kilpatrick, soon put him to flight, with the loss of several guns and over two hundred prisoners.

The battle of Bentonville, which took place three days after that of Averysboro, was more serious. Johnston had placed his whole army, probably thirty-five thousand men, in the form of a V, the sides embracing the village of Bentonville. Slocum engaged the Confederates while Howard was hurried to the scene. On two days, the 19th and 20th of March, Sherman's army fought its last battle in the Civil War. But Johnston, after making several attacks, resulting in considerable losses on both sides, withdrew his army during the night, and the Union army moved to Goldsboro. The losses at Bentonville were: Federal, 1,527; Confederate, 2,606.

At Goldsboro the Union army was reenforced by its junction with Schofield, who had come out of the West with over twenty-two thousand men from the army of Thomas in Tennessee. But there was little need of reenforcement. Sherman's third great march was practically over. As to the relative importance of the second and third, Sherman declares in his memoirs, he would place that from Atlanta to the sea at one, and that from Savannah through the Carolinas at ten.

Leaving his army in charge of Schofield, Sherman went to City Point, in Virginia, where he had a conference with General Grant and President Lincoln, and plans for the final campaign were definitely arranged. He returned to Goldsboro late in March, and, pursuing Johnston, received, finally, on April 26th the surrender of his army.

[248]

PART III
CLOSING IN

NASHVILLE—THE END
IN TENNESSEE

GUARDING THE CUMBERLAND—WHERE THOMAS WATCHED
FOR HOOD AT THE NASHVILLE BRIDGE

FORT NEGLEY,
THE IMPOSING DEFENSE
OF NASHVILLE

Perched on a hill overlooking Nashville stood Fort Negley—a large, complex citadel ready for action at any time. Though it was little called upon, its very aspect would have caused an enemy much reflection ere deciding to attack. Within the work were two casemates (one of which is shown in the fine photograph above) covered with railroad iron and made bomb-proof with earth. Fort Negley was designed and built on the German polygonal system early in 1862 and was regarded as satisfying the most exacting of the Old World standards as an up-to-date fortification. By the middle of November, 1864, with Sherman well on his march to the sea, the struggle in middle Tennessee had reached a crisis. Hood had invaded the State and Thomas had confided to Schofield the task of checking the Southern army. Thomas himself sent out his couriers and drew in all the available Federal forces to Nashville. There he meant to give battle to Hood when the Confederate leader, racing Schofield, should reach the State capital. The dramatic running fight between Hood and Schofield from Columbia to Nashville is graphically described in the accompanying text.

THE BATTLES OF FRANKLIN AND NASHVILLE

The Army of Tennessee under General Hood, pursuing its march northward late in November and early in December, came upon the Federal forces under General Schofield at Franklin, and General Thomas at Nashville, Tennessee, where desperate battles were fought, until Hood's army was reduced to skeleton commands and forced to retreat.—*Lieutenant-General James Longstreet, C.S.A., in "From Manassas to Appomattox."*

WHILE Hood was turning back from Atlanta in the great northward movement, which, in the hopes of the Confederacy, would bring the Army of Tennessee to the banks of the Ohio, there was gathering at and around Nashville a force to dispute the progress of Hood. General Thomas was sent by Sherman "to take care of Tennessee," and he was preparing to weld many fragmentary bodies of troops into a fighting army.

After a month of bold maneuvering, the advance of Hood's army appeared, on the 26th of October, at Decatur, on the south side of the Tennessee. It had been a time of perplexity to the Federal authorities and of intense alarm throughout the North. Hood had twice thrown his army between Sherman and the latter's base; had captured four garrisons, and destroyed thirty miles of railroad. His movements had been bold and brilliantly executed.

At Decatur, Hood found himself too far east to join with Forrest, whose cooperation was absolutely necessary to him. So he moved westward to Florence where the first division of his army, with but little opposition from Croxton's cavalry, crossed the Tennessee on the 31st. Forrest had gone down the river to intercept the Federal line of supplies. At John-

[252]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

CHATTANOOGA FORTIFIED IN 1864

When Hood made his audacious movement upon Sherman's communications, by invading Tennessee—without however tempting the Northern commander from his grim course—Chattanooga was the only point in Thomas' Department, south of Nashville, which was heavily garrisoned. This town became the supply center for all the Federal posts maintained in eastern Tennessee. Therefore it had been well fortified, so strongly in fact that Thomas, who had just begun his great concentration movement, was able by December 1st to draw Steedman away to the Elk River and thence to Nashville. It was from a point on the hill a little to the right of the scene shown in the lower photograph on this page that the picture of Chattanooga fortified was taken.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

CHATTANOOGA AND THE MILITARY BRIDGE

sonville he disabled the gunboats to such an extent that they were burned to prevent their falling into his hands. The fire spread to the Federal stores on the levee and \$1,500,000 of Government property thereby was destroyed. The garrison held firm. Forrest withdrew his troops and crossed the river above the town. He had received orders to join Hood as quickly as possible and reached Florence on November 14th. General Hood was now free to invade Tennessee. Sherman had sent the Fourth Corps, under Stanley, and the Twenty-third, under Schofield, the latter in command of both, back to Thomas, and this force was now at Pulaski to oppose Hood.

On the morning of November 19th, the army of Hood was put in motion. The day was disagreeable. It snowed and rained, and there was sleet and ice for the men to face. Over the slippery roads the army trudged, led by the cavalry of the daring Forrest. The wary Hood did not choose to be "checked at Pulaski," but passed adroitly by on the other side, urging his ranks forward toward Columbia on the Duck River.

At midnight of the 23d, General Schofield learned of the movements of Hood. He knew that if the latter reached Columbia he could easily capture the garrison at that place and then be free to cross the river and cut him off from Thomas. The sleeping troops were quickly aroused and in an hour were making their way through the night to Columbia, twenty-one miles distant. Another column, led by General Cox, starting somewhat later, was pushing rapidly over another road to the same point. It was a race between the armies of Hood and Schofield for the crossing at Columbia. The weary, footsore Federals barely won. Cox, by taking a cross-road, came to the rescue only a few miles south of Columbia, as Forrest was driving the Federal cavalry back, and the little army was saved.

The Union army entrenched itself for battle. Works were thrown up while the wagon trains were retreating beyond the river. But it was found impracticable to hold the position. All during the night of the 27th, there was a steady stream of

[254]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE "BUSINESS OF WAR" AT AN ALABAMA RAILROAD STATION—FEDERALS CONCENTRATING AT STEVENSON BEFORE THE NASHVILLE BATTLE

Early in the winter of 1864, this station in the little Alabama town fairly hummed with the movement of men and horses and supplies. Schofield's division of Thomas' army was being concentrated there for the campaign which culminated, in the middle of December, at the bloody battle of Nashville. A business-like crowd is shown in this picture, of soldiers and citizens, with more than one commanding figure in the foreground. The railroad played a part most important and most vulnerable in the Western campaigns.

men, wagons, and artillery, passing over to the north side of Duck River. Not until daylight did the rear guard burn the railroad bridge and scuttle the pontoon boats, behind them.

The 28th of November was a suspiciously quiet day in front of Columbia. Not so, along other parts of the river bank. About noon, at various points, squads of Confederate cavalry appeared, indicating their purpose to cross, which was finally accomplished.

At daybreak the next morning, with Hood himself in the lead, the Confederate army, headed by one of its most courageous divisions, was quickly marching again to intercept the retreat of Schofield. Spring Hill, fifteen miles north of Columbia, was the objective of Hood. This was a brilliant piece of strategy, and the Confederate general hurried his columns along that he might reach the point first. Succeeding in this he could easily turn the Union flank, and nothing could save that army. It all depended on who should win the race.

The Confederates marched lightly. It was a beautiful, crisp morning and the men were in high hopes. There was every prospect of their winning, since the Union army was heavy and it moved sluggishly. To save the Federal wagon train, and its contents of food, clothing, and ammunition, which was slowly moving along the roads to the north, with only the little force of warriors in blue interposing between them and the eager Confederate legions, General Stanley was ordered forward, to make a dash to the rescue. As he neared the town he saw on his right the Confederate columns abreast of him on a parallel road. A little further on, he was informed that Forrest's cavalry was approaching rapidly from the east.

No time was now to be lost. Although his men were weary from their hurried march, they were pushed forward at the double-quick into town. The opposing forces met on the edge of the village; a light skirmish followed, in which the Federals secured the main approaches to the town.

Schofield's army was in a splendid position to invite attack.

[256]

COPYRIGHT, 1911, PATRIOT PUB. CO.

RUSHING A FEDERAL BATTERY OUT OF JOHNSONVILLE

When Thomas began to draw together his forces to meet Hood at Nashville, he ordered the garrison at Johnsonville, on the Tennessee, eighty miles due west of Nashville, to leave that place and hasten north. It was the garrison at this same Johnsonville that, a month earlier, had been frightened into panic and flight when the bold Confederate raider, Forrest, appeared on the west bank of the river and began a noisy cannonade. New troops had been sent to the post. They appear well coated and equipped. The day after the photograph was taken (November 23d) the encampment in the picture was broken.

The forces were widely scattered, and the situation was indeed critical. The afternoon of November 29th records a series of lost opportunities to the Confederates. From noon until seven o'clock in the evening the little force of Stanley was completely isolated from the main army. Hood had sufficient troops literally to crush him, to cut off the retreat of Schofield, and thereby to defeat that wing of the Federal army. During the afternoon and evening there were various attempts made on the Union lines, which were stoutly resisted. The vigor of the repulse, the lack of concentration in the attack and, perhaps, the coming of evening saved the day for the Federals.

The Confederates bivouacked for the night near the pike. Brightly their camp-fires gleamed, as the Federal wagon trains and the columns of Northern soldiers trudged along through a moonless night, within a few rods of the resting Confederates. The Southern troops were plainly visible to the Federals, as they were seen moving about the camp. There was constant apprehension lest the Southern army should fall upon the passing army, but the officer who was ordered to block the Federal march made but a feeble and partial attack. Hood realized that he had lost the best opportunity for crushing Schofield that the campaign had offered, and deplored the failure most bitterly.

Schofield reached Spring Hill about seven in the evening. At the same hour the last company of his troops was leaving Columbia, about eleven miles away. All through the night the procession continued. The intrepid Stanley stood guard at a narrow bridge, as the long train wended its way in the darkness over the hills in the direction of Nashville. At daybreak, as the rear wagons safely passed, and the skirmishers were called in, the advance columns, under Cox, were reaching the outskirts of Franklin.

This village, situated on a bend of the Harpeth River, was admirably located for a great battle. On the north and west, it was protected by the river. Beyond the stream, to the

[258]

COPYRIGHT, 1911, PATRIOT PUB. CO.

FORT NEGLEY, LOOKING TOWARD THE CONFEDERATE CENTER AND LEFT, AS HOOD'S VETERANS THREATENED THE CITY

It was Hood's hope that, when he had advanced his line to the left of the position shown in this photograph, he might catch a weak spot in Thomas' forces. But Thomas had no weak spots. From the casemate, armored with railroad iron, shown here, the hills might be easily seen on which the Confederate center and left were posted at the opening of the great battle of Nashville.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE PRIZE OF THE NASHVILLE CAMPAIGN—THE STATE CAPITOL

north, were three prominent hills, giving excellent elevations for batteries, and commanding a broad plain that lay in front of the town. These were utilized by the Federals. To the south were low ridges on which an attacking party might entrench.

Schofield had not expected to give battle at Franklin. He was hurrying his men to reach the protecting entrenchments of Nashville. But he would not be taken unawares. Though his men had marched and fought by turns for a week, by day and night, until they were on the point of exhaustion, yet the tired and hungry troops, before they had prepared their morning meal, laid down the musket and took up the spade. Soon entrenchments stretched along on two sides of the town. Batteries of artillery were placed at the front and in the rear, guarding the lines of probable attack. To this protecting haven, the weary regiments, one by one, filed, until, by noon, the last one had safely found its way to the entrenched walls of Franklin. The wagon trains passed over the Harpeth and the troops would soon follow after. But this was not to be. Even then, the Confederate vanguard was close at hand.

It was a glorious Indian summer afternoon. For two hours the Federal troops had been looking through the hazy atmosphere to the eastward hills. The day was already beginning to wane, when from the wooded ridge there emerged the stately columns of the army of Hood. On a rise in front of the Union lines stood Wagner's two brigades, in uniforms of blue. They were stationed, unsupported, directly in front of the Confederate approach. It was evident that "some one had blundered." But there they stood, waiting for the impact of the line in gray. A concentrated roar of musketry burst forth and they were engulfed in the on-sweeping torrent.

The Confederate ranks plunged on, carrying the helpless brigades along. With tremendous momentum they rushed toward the works. The guns along the Federal line were silent. They dare not fire on their own routed men. The weight of the oncoming mass of humanity broke through the first line of

[260]

A STATE HOUSE STOCKADED

COPYRIGHT, 1911, PATRIOT PUB. CO.

Shortly after the occupation of Nashville by the Union forces in February, 1862, General Morton, of the U. S. Corps of Engineers, began work on its fortifications. Around the capitol were built earth parapets and stockades, and enough room was provided to mount fifteen guns. The strong, massive structure, plentifully supplied with water, could easily accommodate a regiment of infantry—enough in

THE STOCKADE AND THE PARAPET

such a citadel to hold an entire army at bay. This, however, was but a part of the entire line of defenses he planned. He was intending to fortify Morton and Houston Hills, and a third on which Fort Negley was actually constructed. The pictures show the city which the works were built to defend, but which Morton was prepared to leave to the enemy if forced to retreat within his lines.

THE NASHVILLE CAPITOL FORTIFIED

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

Federal infantry. The center of the Union front had been pierced. Like a wedge the Southern troops thrust themselves through the opening. Two captured batteries began an enfilading fire upon the broken Union lines, and from the right and the left the pitiless fire poured upon their flanks. The shattered regiments were past re-forming for the emergency. The teams from the captured batteries galloped to the rear. The day was nearly lost to the Union army.

Colonel Opdycke of Wagner's division had brought his brigade within the lines and was ready for the emergency. Turning toward his men to give the order to charge, he found they had already fixed their bayonets for the desperate encounter. Behind these men stood the Twelfth and Sixteenth Kentucky regiments in the same attitude. "First Brigade, forward to the works," came the ringing words of the colonel. His men scarcely needed the order. Following their gallant leader, they saw him ride forward, empty his revolver, then use it as a club in a hand-to-hand fight, and finally dismount and grasp a musket. The men fought like demons, in their desperate endeavor to stem the tide of gray.

Stanley, at his headquarters beyond the river, had seen the impending disaster to the troops. Galloping to the scene of battle, he was about to order Opdycke to the attack. He was too late to give the command but not too late to enter the conflict. Cheering his men, he rode into the death-dealing contest in which he was presently severely wounded. The bayonet and the clubbed musket were freely used. The breach was closed, and the day was all but won by the Federals.

The recaptured guns now poured their charges of death into the shattered ranks in gray. But the courageous Southerners were not to be thus outdone. The cloud of smoke had hardly cleared from the field when they again took up the gage of battle. In sheer desperation and with an appalling recklessness of life, they thrust themselves upon the Union lines again and again, only to recoil, battered and bleeding.

[262]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THOMAS—THE "ROCK OF CHICKAMAUGA" WHO BECAME THE "SLEDGE OF NASHVILLE"

Major-General George Henry Thomas, Virginia-born soldier loyal to the Union; commended for gallantry in the Seminole War, and for service in Mexico; won the battle of Mill Spring, January 19, 1862; commanded the right wing of the Army of the Tennessee against Corinth and at Perryville, and the center at Stone's River. Only his stability averted overwhelming defeat for the Federals at Chickamauga. At Lookout Mountain and Missionary Ridge he was a host in himself. After Sherman had taken Atlanta he sent Thomas back to Tennessee to grapple with Hood. How he crushed Hood by his sledge-hammer blows is told in the accompanying text. Thomas, sitting down in Nashville, bearing the brunt of Grant's impatience, and ignoring completely the proddings from Washington to advance before he was ready, while he waited grimly for the psychological moment to strike the oncoming Confederate host under Hood, is one of the really big dramatic figures of the entire war. It has been well said of Thomas that every promotion he received was a reward of merit; and that during his long and varied career as a soldier no crisis ever arose too great for his ability.

Evening fell upon the battling hosts, and long into the night there was heard the sharp volleys of musketry. Thus closed one of the fiercest of the minor struggles of the Civil War. At midnight, Schofield withdrew from the trenches of Franklin and fell back to Thomas at Nashville.

Many gallant Southern leaders fell on the battlefield of Franklin, whose loss to the Confederacy was irreparable. Five generals and a long list of field-officers were among the killed. General Patrick Cleburne, a native of Ireland and a veteran of the British army, and General John Adams, both fell in the desperate charges at the breach in the Federal lines when Wagner's brigades were swept headlong from the front of the battle-line.

Hood appeared before the army of Thomas, on December 2d. Preparations at once began in both camps for the decisive contest. Hood was furnishing his army with supplies and with shoes, and throwing up entrenchments parallel to those of the Union army. Thomas was remounting his cavalry and increasing the strength of his works. The city was well fortified. On the surrounding hills the forts bristled with cannon. But the Federal commander was not ready for battle.

Thomas was not a born military strategist. But he was a remarkable tactician. No battle of the war was better planned and none was so nearly carried out to the letter of the plan as the battle of Nashville. It has been said that this plan of Thomas is the only one of the entire war that is now studied as a model in European military schools.

But Thomas was not acting quickly enough to satisfy Grant and the Washington authorities. Day after day, telegrams and messages poured in on him, giving advice and urging immediate action. Thomas stood firm. Finally an order for his removal was issued but never delivered. In a telegram to Halleck, Thomas stated that if it was desirable to relieve him of his command he would submit without a murmur.

Finally, preparations were completed. But, just then a

[264]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THIRTY-TWO OHIO REGIMENTS FOUGHT AT NASHVILLE—A TYPICAL GROUP OF VETERANS, FROM THE ONE-HUNDRED-AND-TWENTY-FIFTH—"OPDYCKE'S TIGERS"

Ohio's part in 1861-65 was a large one, promptly and bravely played. Thirty-two regiments, besides cavalry companies and artillery batteries from that State, were in service in the operations around Nashville. Colonel Emerson Opdycke, afterwards brevetted major-general, commanded the One-Hundred-and-Twenty-fifth Ohio as part of the rear-guard at Spring Hill. Some of these troops are shown above. The lads in the lower picture made up the band of the One-Hundred-and-Twenty-fifth.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE "TIGER BAND" OF THE ONE-HUNDRED-AND-TWENTY-FIFTH OHIO BEFORE NASHVILLE

severe storm of freezing rain poured down upon the waiting armies and held the country in its frigid grasp. The ground was covered with a glare of ice. Horses and men slid and sprawled on the slippery surface. It was impossible to move an army under such conditions. Still the bombardment of messages from the East continued.

On December 14th, the ice began to melt. That night Thomas called a council of his corps commanders and laid before them his well-matured plans for the morrow's battle. Then he telegraphed to Grant that the ice had melted and the attack would be made in the morning. Had the storm continued, the attack must have been postponed and Thomas probably would not have been the hero of Nashville. Even as it was, Logan was hurrying from the East toward that city to take command of the army. When he reached Louisville, in Kentucky, on the 17th, he heard that the battle was over and he came no farther.

At four on the morning of December 15th, reveille sounded through the Union camp of fifty-five thousand soldiers. Two hours later, the men were standing in array of battle. The air was soft and even balmy. A heavy river-fog hung over the lowlands and across the city. In the dense pall, regiments of soldiers, like phantom warriors, moved across the country.

By nine o'clock the sun had pierced the mist and to the observers on the hilltops it was a brilliant spectacle. The battle-lines were rapidly forming. With the precision of a well-oiled machine, the battalions were moving to their places. Squadrons of cavalry were passing along the lowlands to take their position in the battle-line. Great guns glinted through embrasures ready to vomit forth their missiles of destruction.

The plan of the battle of Nashville as formed by Thomas was simple—a feint attack on the opposing army's right, the striking of a sudden and irresistible blow on his left, followed by successive attacks until the Southern army was battered into

[266]

COPYRIGHT, 1911, PATRIOT PUB. CO.

THOMAS ADVANCING HIS OUTER LINE AT NASHVILLE, DECEMBER 16TH

Camp-fires were still smouldering along the side of the abatis where the lens caught the field of Nashville, while Thomas' concentric forward movement was in progress. Note the abatis to the right of the picture, the wagons moving and ready to move in the background, and the artillery on the left. White tents gleam from the distant hills. A few straggling soldiers remain. The Federals are closing with Hood's army a couple of miles to the right of the scene in the picture.

GUARDING THE LINE DURING THE ADVANCE

disorganization and routed. About forty-five thousand Federals were actually engaged at Nashville. Against them Hood mustered some thirty-eight thousand Confederates.

At eight o'clock, Steedman sent Colonels Morgan and Grosvenor to demonstrate on the Confederate right. This was gallantly done, in the face of a severe fire, and so closely did it resemble a genuine attack that Hood was completely deceived. At once, he drew troops from his center to strengthen the endangered flank. Then on the Union right, infantry and dismounted cavalry moved out against the weakened Confederate left.

The cooperation of these two arms of the service was almost perfect. Soon, the battle was raging along the entire front. The Federal forces were gradually converging. The Confederate lines were being crowded from their first position. Montgomery Hill, the salient point of the Confederate defense, was a strong position commanding a view of the surrounding country. It was here that one of the most daring assaults of the day was made. At one o'clock, Colonel Post's brigade dashed up the hill, direct at the works on the summit. The color-bearers forged rapidly ahead. At the top, without a moment's hesitation, the troops plunged across the works, capturing guns and men.

Still, the flail of war kept pounding at the Confederate center. Hour after hour, the Union lines, compact and unyielding, battered the ranks of the Southern troops. As the sun set on the evening of that day, the army of Hood found itself more than two miles from the place it occupied in the morning.

The new day found the Confederate general still undaunted. During the night he had formed a new line of battle. It was shorter, stronger, and more compact than that of the preceding day. Works had been thrown up in front, while behind rose a range of hills. These were strongly fortified. The second position was stronger than the first.

[268]

COPYRIGHT, 1911, PATRIOT PUBL. CO.

NASHVILLE WATCHING THE FIGHT TO A FINISH BETWEEN HOOD AND THOMAS

When Hood attacked Nashville, early in December, 1864, the Union army, under Thomas, was entrenched in a semi-circle on the wooded hills about the city, both flanks resting on the Cumberland River. Hundreds of spectators watched the fighting from the other hills. The picture at the top of this page was taken on the heights to the east, on December 15th. The view at the bottom was looking northwest. The spectators caught by the alert photographer might not have realized the tremendous significance of the struggle going on before them, but they could all witness the mathematical precision of Thomas' tactics. The checking of Hood at Nashville made Sherman's position secure in the heart of the Confederacy.

THE BATTLEFIELD FROM THE MILITARY COLLEGE

It was past noon before Thomas was ready to repeat the tactics of the preceding day. On the Confederate right was Overton's Hill, a strongly fortified position. Colonel Post was designated to lead the Federal attack. Supported by a brigade of negro troops, the assaulting columns moved up the steep ascent. With precision the lines marched toward the crest of the hill. All was well until the final dash was to be made, when a withering fire drove them back to the foot of the hill.

The extreme Confederate left also rested upon a hill. To Colonel McMillen was given the task of wresting it from the possession of the Southern troops. Forming his regiments,—the One hundred and fourteenth Illinois, the Ninety-third Indiana, the Tenth Minnesota, the Seventy-second Ohio and the Ninety-fifth Ohio—into two lines, he rapidly moved forward. The approaching lines of attack were received with a hail of musketry, and grape and canister from the Confederate artillery. But unwaveringly the cheering ranks carried the position.

The success of this charge on the right inspired the left, and again the attempt to carry Overton's Hill was made, this time successfully. These successes of the Union lines became contagious. A general forward movement was made along the entire front. It was irresistible. No troops could withstand such an impact. Hood's splendid and courageous army was routed. From thirty-eight thousand men who entered the fight it was reduced to a remnant. Flinging aside muskets and everything that would impede progress, the army that was to revivify the hopes of the failing Confederacy was fleeing in utter confusion along the Franklin pike through Brentwood Pass. This Confederate Army of Tennessee had had a glorious history. It had fought with honor from Donelson and Shiloh to Atlanta and Nashville. It had been at Murfreesboro, Chickamauga, Lookout Mountain, and Missionary Ridge. Now, shattered and demoralized, it was relentlessly pursued beyond the Tennessee River, never again to emerge as a fighting army in the Southwest.

[270]

PART IV
FROM WAR TO PEACE

THE SIEGE AND FALL
OF PETERSBURG

UNION PICKET NEAR FORT MAHONE,
THE CONFEDERATE STRONGHOLD

THE FINISHED PRODUCT

It is winter-time before Petersburg. Grant's army, after the assault of October 27th, has settled down to the waiting game that can have but one result. Look at the veterans in this picture of '64—not a haggard or hungry face in all this group of a hundred or more. Warmly clad, well-fed, in the prime of manly vigor, smiling in confidence that the end is almost now in sight, these are the men who hold the thirty-odd miles of Federal trenches that hem in Lee's ragged army. Outdoor life and constant "roughing it" affects men variously. There was many a young clerk from the city, slender of limb, lacking in muscle, a man only in the embryo, who finished his three or five years' term of service with a constitution of iron and sinews like whip-cords. Strange to say, it was the regiments from up-country and the backwoods, lumbermen and farmers, who after a short time in camp began to show most the effect of hardship [272]

UNION VETERANS OF TRENCH AND FIELD BEFORE PETERSBURG—1864

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

and sickness. They had been used to regular hours, meals at certain times, and always the same kind of food—their habits had been formed, their sleep had not been interfered with; their stomachs, by which they could tell the time of day, rebelled at being obliged to go empty, their systems had to learn new tricks. But the city recruit, if possessed of no physical ailment or chronic trouble, seemed to thrive and expand in the open air—he was a healthy exotic that, when transplanted, adapted itself to the new soil with surprising vigor—being cheated of his sleep, and forced to put up with the irregularities of camp life was not such a shock for him as for the "to bed with the chickens and up with the lark" countryman. This is no assuming of facts—it is the result of experience and record. But here are men of city, farm, and backwoods who have become case-hardened to the rugged life.

PETERSBURG THE BESIEGED CITY

COPYRIGHT, 1911, PATRIOT PUB. CO.

Thus we see Petersburg as, with a powerful glass, it might have been seen from the north bank of the Appomattox, looking south over the ruined town in April, 1865. As the railroad center south of Richmond, it was, at the outbreak of the war, one of the largest cities of Virginia. It was Grant who first utilized its importance in leading up to the capture of the capital. Although all missiles apparently evince a

THE RUINED MILL

selective intelligence, at times in any bombardment there are naturally objects which give range to the gunners and become targets for their aim. Chimneys and smokestacks, and, alas! in some cases, steeples, were picked out between the sights before the lanyard was pulled. In Petersburg the churches suffered least, but buildings such as the mill and the gas-house, with its 80-foot stack, were crumbled into ruins.

WHERE THE LIGHT FAILED—GAS WORKS AT PETERSBURG

COPYRIGHT, 1911, PATRIOT PUB. CO.

BOLINGBROKE STREET—HISTORIC HOUSES BOMBARDED

COPYRIGHT, 1911, PATRIOT PUB. CO.

In the houses down this quiet street, liable at any moment to be pierced by shot, as some of these have been, the women of Petersburg, with all the courage the daughters of the South invariably have shown, went bravely about their self-imposed tasks, denying themselves all luxuries and frequently almost the necessities of life, to help feed and take care of the men in the trenches that faced the Federal lines. During the siege, from June, 1864, to April, 1865, led by the wives of some of the officers high in command, the Petersburg citizens, and the women especially, exhibited high heroism in nursing the wounded and aiding the army. This street was named after a distinguished Revolutionary family, whose mansion during the Revolution had been seized and made the headquarters of Benedict Arnold. Arnold, after his defection from the Continental cause, had been sent into Virginia to destroy the property of prominent Revolutionists.

COPYRIGHT, 1911, PATRIOT PUB. CO.

A BATTERED RELIC OF COLONIAL DAYS IN PETERSBURG

This beautiful old mansion on Bolingbroke Street could look back to the days of buckles and small clothes; it wears an aggrieved and surprised look, as if wondering why it should have received such buffetings as its pierced walls, its shattered windows and doorway show. Yet it was more fortunate than some of its near-by neighbors, which were never again after the visitation of the falling shells fit habitations for mankind. Many of these handsome residences were utterly destroyed, their fixtures shattered beyond repair; their wainscoting, built when the Commonwealth of Virginia was

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE SHATTERED DOORWAY

ruled over by the representative of King George, was torn from the walls and, bursting into flames, made a funeral pyre of past comforts and magnificence. The havoc wrought upon the dwellings of the town was heavy; certain localities suffered more than others, and those residents who seemed to dwell in the safest zones had been ever ready to open their houses to the sick and wounded of Lee's army. As Grant's troops marched in, many pale faces gazed out at them from the windows, and at the doorsteps stood men whose wounds exempted them from ever bearing arms again.

THE DEMOLISHED DINING-ROOM
OF A
HANDSOME MANSION

HAVOC OF BOMBARDMENT
IN A
PETERSBURG HOME

COPYRIGHT, 1911, PATRIOT PUB. CO.

In this room, nearly a hundred years before, the red-coated officers of His Britannic Majesty's troops had gathered at the long mahogany table, which, with the glittering sideboards and the old portraits, had furnished the apartment. They were unbidden guests and were invaders. It was with enforced courtesy that the lady of the house, whose husband and two sons were wearing the blue and buff of the Continental Army, received them. And now, in 1865, this lady's descendants, the heirs to the old mansion, have been forced to move by another invasion that brought home to them the stern decrees of war. The two maiden ladies of proud lineage had been forced in the early stages of the siege to move their belongings to a safer place. The house had been stripped of furnishings; against the noble old walls the Federal guns had knocked for admittance, presenting no billet of lodgment with a sweeping bow, but rudely bursting in. After the war was over, its occupants came back; but still, if you should visit them, they could point out to you the traces of the siege.

THE SIEGE AND FALL OF PETERSBURG

It is not improbable that Grant might have made more headway by leaving a sufficient part of his army in the trenches in front of Petersburg and by moving with a heavy force far to the west upon Lee's communications; or, if it were determined to capture the place *à main forte*, by making a massed attack upon some point in the center after suitable mining operations had weakened Lee's defenses and prepared for such an operation. But the end was to come with opening spring. To the far-sighted, this was no longer doubtful. The South must succumb to the greater material resources of the North, despite its courage and its sacrifices.—Colonel T. A. Dodge, U.S.A., in "A Bird's-Eye View of Our Civil War."

DURING the winter of 1864-65, General Lee, fighting Grant without, was fighting famine within. The shivering, half-clad soldiers of the South crouched over feeble fires in their entrenchments. The men were exposed to the rain, snow, and sleet; sickness and disease soon added their horrors to the desolation. The finances of the Government were almost gone. The life of the Confederacy was ebbing fast.

Behind Union breastworks, early in 1865, General Grant was making preparations for the opening of a determined campaign with the coming of spring. Mile after mile had been added to his entrenchments, and they now extended to Hatcher's Run on the left. The Confederate lines had been stretched until they were so thin that there was constant danger of breaking. A. P. Hill was posted on the right; Gordon and Anderson held the center, and Longstreet was on the left. Union troops were mobilizing in front of Petersburg. By February 1st, Sherman was fairly off from Savannah on his northward march to join Grant. He was weak in cavalry and

[278]

APPROACHING THE POST OF DANGER—PETERSBURG, 1865

COPYRIGHT, 1911, PATRIOT PUB. CO.

A FEW STEPS NEARER THE PICKET LINE

COPYRIGHT, 1911, PATRIOT PUB. CO.

IN BEHIND THE SHELTER

COPYRIGHT, 1911, PATRIOT PUB. CO.

For nine months of '64-'65 the musket-balls sang past these Federal picket posts, in advance of Federal Fort Sedgwick, called by the Confederates "Fort Hell." Directly opposite was the Confederate Fort Mahone, which the Federals, returning the compliment, had dubbed "Fort Damnation." Between the two lines, separated by only fifty yards, sallies and counter-sallies were continual occurrences after dark. In stealthy sorties one side or the other frequently captured the opposing pickets before alarm could be given. No night was without its special hazard. During the day the pastime here was sharp-shooting with muskets and rifled cannon.

The Siege and Fall of Petersburg

March
1865

Grant determined to bring Sheridan from the Shenandoah, whence the bulk of Early's forces had been withdrawn, and send him to assist Sherman. Sheridan left Winchester February 27th, wreaking much destruction as he advanced, but circumstances compelled him to seek a new base at White House. On March 27th he formed a junction with the armies of the Potomac and the James. Such were the happenings that prompted Lee to prepare for the evacuation of Petersburg. And he might be able, in his rapid marches, to outdistance Grant, join his forces with those of Johnston, fall on Sherman, destroy one wing of the Union army and arouse the hopes of his soldiers, and prolong the life of his Government.

General Grant knew the condition of Lee's army and, with the unerring instinct of a military leader, surmised what the plan of the Southern general must be. He decided to move on the left, destroy both the Danville and South Side railroads, and put his army in better condition to pursue. The move was ordered for March 29th.

General Lee, in order to get Grant to look another way for a while, decided to attack Grant's line on the right, and gain some of the works. This would compel Grant to draw some of his force from his left and secure a way of escape to the west. This bold plan was left for execution to the gallant Georgian, General John B. Gordon, who had successfully led the reverse attack at Cedar Creek, in the Shenandoah, in October, 1864. Near the crater stood Fort Stedman. Between it and the Confederate front, a distance of about one hundred and fifty yards, was a strip of firm earth, in full view of both picket lines. Across this space some deserters had passed to the Union entrenchments. General Gordon took advantage of this fact and accordingly selected his men, who, at the sound of the signal gun, should disarm the Federal pickets, while fifty more men were to cross the open space quickly with axes and cut away the abatis, and three hundred others were to rush through the opening, and capture the fort and guns.

[280]

SECURITY FROM SURPRISE

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE MOLE-HILL RAMPARTS, NEAR THE CRATER

COPYRIGHT, 1911, PATRIOT PUB. CO.

These well-made protections of sharpened spikes, as formidable as the pointed spears of a Roman legion, are *chevaux-de-frise* of the Confederates before their main works at Petersburg. They were built after European models, the same as employed in the Napoleonic wars, and were used by both besiegers and besieged along the lines south of the Appomattox. Those shown in this picture were in front of the entrenchments near Elliott's salient and show how effectually it was protected from any attempt to storm the works by rushing tactics on the part of the Federal infantry. Not far from here lies the excavation of the Crater.

The Siege and Fall of Petersburg

March
1865

At four o'clock on the morning of March 25, 1865, Gordon had everything in readiness. His chosen band wore white strips of cloth across the breast, that they might distinguish each other in the hand-to-hand fight that would doubtless ensue. Behind these men half of Lee's army was massed to support the attack. In the silence of the early morning, a gunshot rang out from the Confederate works. Not a Federal picket-shot was heard. The axemen rushed across the open and soon the thuds of their axes told of the cutting away of the abatis. The three hundred surged through the entrance, overpowered the gunners, captured batteries to the right and to the left, and were in control of the situation. Gordon's corps of about five thousand was on hand to sustain the attack but the remaining reserves, through failure of the guides, did not come, and the general found himself cut off with a rapidly increasing army surrounding him.

Fort Haskell, on the left, began to throw its shells. Under its cover, heavy columns of Federals sent by General Parke, now commanding the Ninth Corps, pressed forward. The Confederates resisted the charge, and from the captured Fort Stedman and the adjoining batteries poured volley after volley on Willcox's advancing lines of blue. The Northerners fell back, only to re-form and renew the attack. This time they secured a footing, and for twenty minutes the fighting was terrific. Again they were repulsed. Then across the brow of the hill swept the command of Hartranft. The blue masses literally poured onto the field. The furious musketry, and artillery directed by General Tidball, shrivelled up the ranks of Gordon until they fled from the fort and its neighboring batteries in the midst of withering fire, and those who did not were captured. This was the last aggressive effort of the expiring Confederacy in front of Petersburg, and it cost three thousand men. The Federal loss was not half that number.

The affair at Fort Stedman did not turn Grant from his plans against the Confederate right. With the railroads here

[282]

PRAYERS FOR RELIEF AND PRAYERS FOR VICTORY

This church at Petersburg stood near the tobacco warehouses shown in the lower picture, and here the Federal prisoners confined in the old brick building were praying for victory as they listened to the boom of cannon and the rattle of musketry through the terrible winter of '64 and '65. But every Sunday, in this church, prayers to the God of Battles for relief from the invader were raised in fervent zeal of spirit. In all the camps, and in all the cities of the North and South, throughout the war, each side, believing firmly in the justice of its cause, had regularly and earnestly thus appealed to the Almighty for the triumph of its arms.

In the Southern army in particular, religious fervor was high. During the previous winter, while Lee's troops were encamped on the Rapidan, revivals had swept nearly every soldier into the church. General Gordon says that "not only on the Sabbath day, but during the week, night after night, for long periods these services continued, increasing in attendance and interest until they brought under religious influence the

COPYRIGHT, 1911, PATRIOT PUB. CO.

WHERE PRAYER ROSE FOR THE WANING CAUSE

COPYRIGHT, 1911, PATRIOT PUB. CO.

WHERE PRISONERS PRAYED FOR LIBERTY

great body of the army. Along the mountainsides and in the forest, where the Southern camps were pitched, the rocks and woods rang with appeals for holiness and consecration, with praises for past mercies and earnest prayers for future protection and deliverance. Thousands of these brave followers of Southern banners became consistent and devoted soldiers of the Cross." And the same officer recalls that during the siege of Petersburg, especially after the attack on Fort Stedman, religious devotion was uncooled. "From the commander-in-chief to the privates in the ranks, there was a deep and sincere religious feeling in Lee's army. Whenever it was convenient or practicable, these hungry but unyielding men were holding prayer-meetings. Their supplications were fervent and often inspiring."

On the memorable 2d of April, in the Richmond church in which he had been baptized and confirmed scarcely three years before, President Jefferson Davis received the ominous tidings sent by Lee to the capital of the Confederacy that both Petersburg and Richmond would have to be evacuated before the morning of April 4th. There followed a night of terror.

destroyed, Richmond would be completely cut off. On the morning of the 29th, as previously arranged, the movement began. Sheridan swept to the south with his cavalry, as if he were to fall upon the railroads. General Warren, with fifteen thousand men, was working his way through the tangled woods and low swamps in the direction of Lee's right. At the same time, Lee stripped his entrenchments at Petersburg as much as he dared and hurried General Anderson, with infantry, and Fitzhugh Lee, with cavalry, forward to hold the roads over which he hoped to escape. On Friday morning, March 31st, the opposing forces, the Confederates much reenforced, found themselves at Dinwiddie Court House. The woods and swamps prevented the formation of a regular line of battle. Lee made his accustomed flank movement, with heavy loss to the Federals as they tried to move in the swampy forests. The Northerners finally were ready to advance when it was found that Lee had fallen back. During the day and night, reinforcements were coming in from all sides. The Confederates had taken their position at Five Forks.

Early the next afternoon, the 1st of April, Sheridan, reinforced by Warren, was arranging his troops for battle. The day was nearly spent when all was in readiness. The sun was not more than two hours high when the Northern army moved toward that of the South, defended by a breastwork behind a dense undergrowth of pines. Through this mass of timber the Federals crept with bayonets fixed. They charged upon the Confederates, but, at the same time, a galling fire poured into them from the left, spreading dismay and destruction in their midst. The intrepid Sheridan urged his black battle-charger, the famous Rienzi, now known as Winchester, up and down the lines, cheering his men on in the fight. He seemed to be everywhere at once. The Confederate left was streaming down the White Oak Road. But General Crawford had reached a cross-road, by taking a circuitous route, and the Southern army was thus shut off from retreat. The Federal

[284]

[Concluded on page 294]

To this gallant young Georgia officer, just turned thirty-three at the time, Lee entrusted the last desperate effort to break through the tightening Federal lines, March 25, 1865. Lee was confronted by the dilemma of either being starved out of Petersburg and Richmond, or of getting out himself and uniting his army to that of Johnston in North Carolina, to crush Sherman before Grant could reach him. Gordon was to begin this latter, almost impossible, task by an attack on Fort Stedman, which the Confederates believed to be the weakest point in the Federal fortifications. The position had been captured from them in the beginning, and they knew that the nature of the ground and its nearness to their own lines had made it difficult to strengthen it very much. It was planned to surprise the fort before daylight. Below are seen the rabbit-like burrows of Gracie's Salient, past which Gordon led his famished men. When the order came to go forward, they did not flinch, but hurled themselves bravely against fortifications far stronger than their own. Three columns of a hundred picked men each moved down the slope shown on the left and advanced in the darkness against

GENERAL JOHN B. GORDON,
C. S. A.

Stedman. They were to be followed by a division. Through the gap which the storming parties were expected to open in the Federal lines, Gordon's columns would rush in both directions and a cavalry force was to sweep on and destroy the pontoon bridges across the Appomattox and to raid City Point, breaking up the Federal base. It was no light task, for although Fort Stedman itself was weak, it was flanked by Battery No. 10 on the right and by Battery No. 11 on the left. An attacking party on the right would be exposed to an enfilading fire in crossing the plain; while on the left the approach was difficult because of ravines, one of which the Confederate engineers had turned into a pond by damming a creek. All night long General Gordon's wife, with the brave women of Petersburg, sat up tearing strips of white cloth, to be tied on the arms of the men in the storming parties so that they could tell friend from foe in the darkness and confusion of the assault. Before the sleep-dazed

Federals could offer effective resistance, Gordon's men had possession of the fort and the batteries. Only after one of the severest engagements of the siege were the Confederates driven back.

GRACIE'S SALIENT—AFTER GORDON'S FORLORN HOPE HAD CHARGED

PRISONERS TO PHIL SHERIDAN

This group of the five thousand Confederate prisoners captured March 31st is eloquent of the tragedy in progress. Dire was the extremity of the Confederate cause in March, 1865. The words of the gallant leader in the last desperate and forlorn hope that charged Fort Stedman, General Gordon, give a pen-picture of the condition of the Southern fighting men: "Starvation, literal starvation, was doing its deadly work. So depleted and poisoned was the blood of many of Lee's men from insufficient and unsound food that a slight wound, which would probably not have been reported at the beginning of the war, would often cause blood-poison, gangrene and death, yet the spirits of these brave men seemed to rise as their condition grew more desperate." But not only was it physical ailments and consequent inability to fight their best which brought about the downfall, it was numbers, the overwhelming numbers that were opposed against them. In an interview with General Gordon, Lee laid before him his reports, which showed how completely he understood the situation. Of his own fifty thousand men but thirty-five thousand were fit for duty. Lee's estimate [286]

FULL RATIONS AT LAST

of the forces of Grant was between one hundred and forty thousand and one hundred and fifty thousand. Coming up from Knoxville was Schofield with an estimated force of thirty thousand superb troops. From the valley Grant was bringing up nearly twenty thousand more, against whom, as Lee expressed it, he "could oppose scarcely a vidette." Sherman was approaching from North Carolina, and his force when united with Schofield's would reach eighty thousand. It was impossible, and yet it was after this, that Gordon made his charge. South of Hatcher's Run, at the very westernmost part of the Confederate entrenchments, Sheridan fell upon the Confederate flank. It was a complete victory. With General Merritt and General Griffin sweeping in, the cavalry charged the works and five thousand Confederates were taken prisoners, besides those killed and wounded. The Federal loss was less than seven hundred. This was the last day of March. Lined up here we see some of these captured thousands about to receive their first square meal in many months.

APRIL SECOND—WHERE LEE WATCHED

From this mound General Lee watched the final Federal attack begin near Hatcher's Run on the morning of April 2, 1865. It was a serious party of officers that gathered in this battery on the inner line of Confederate fortifications before Petersburg. On the preceding days at Hatcher's Run, and again at Five Forks, Lee had attempted to break through the besiegers, but the efforts were futile, and no sooner had they ceased than the Federal army began to gather itself for the last grapple. All night of April 1st, till four in the morning, the Federal artillery had kept up a terrific bombardment along the whole line, and at daybreak Lee saw the Sixth Corps advancing to the assault. As they broke through the Confederate lines and wheeled to attack Fort Gregg, Lee called his staff about him, telling them to witness a most gallant defense. A moment later they saw the Stars and Stripes unfurled over the parapet. The depleted and worn-out Confederates had spent themselves to the last gasp. Not even Lee's veterans could fight starvation and overwhelming numbers at once. "This is a sad business!" were Lee's words as he turned to his staff. Couriers were bringing in reports of disasters all along his lines, and he gave the orders necessary for the holding of such of the interior defenses as would enable the Army of Northern Virginia to abandon Petersburg and Richmond.

APRIL SECOND—"THIS IS A SAD BUSINESS"

As his general watched, this boy fought to stem the Federal rush—but fell, his breast pierced by a bayonet, in the trenches of Fort Mahone. It is heart-rending to look at a picture such as this; it is sad to think of it and to write about it. Here is a boy of only fourteen years, his face innocent of a razor, his feet unshod and stockingless in the bitter April weather. It is to be hoped that the man who slew him has forgotten it, for this face would haunt him surely. Many who fought in the blue ranks were young, but in the South there were whole companies made up of such boys as this. At the battle of Newmarket the scholars of the Virginia Military Institute, the eldest seventeen and the youngest twelve, marched from the classrooms under arms, joined the forces of General Breckinridge, and aided by their historic charge to gain a brilliant victory over the Federal General Sigel. The never-give-in spirit was implanted in the youth of the Confederacy, as well as in the hearts of the grizzled veterans. Lee had inspired them, but in addition to this inspiration, as General Gordon writes, "every man of them was supported by their extraordinary consecration, resulting from the conviction that he was fighting in the defense of home and the rights of his State. Hence their unflinching faith in the justice of the cause, their fortitude in the extremest privations, their readiness to stand shoeless and shivering in the trenches at night and to face any danger at their leader's call."

COP. RIGHT, 1311, PATRIOT PUB. CO.

AT FORT MAHONE—THE FIRST TO MEET THE ONSLAUGHT

The tall young Southerner stretched here was outside the walls of Fort Mahone, and with scores of comrades met the first shock when the on sweep of the massed lines in blue came roaring down like a torrent upon the outer works. His musket, with the ramrod out, through his body; he will be laid away to rest on the very spot he has so splendidly defended.

When Lee, looking toward Fort Gregg as the Federals attacked on April 24, said, "You will see a brave defense," he spoke from intimate knowledge of his men. But even if they had been twice the number, they could not have done more than they did. If they had had three lives apiece they might have laid them down no more bravely nor uselessly. God was on the side of the bigger army. But in the outflanking trenches filled with mud, in the corners of the abatis, in the angles of the walls, and in the very last ditch, groups of men in gray fought with the desperation almost of wild animals with retreat cut off. The

"YOU WILL SEE
A BRAVE
DEFENSE"

THREE SOLDIERS
WHO BORE OUT
LEE'S PROPHECY

bayonet and clubbed musket did bloody work here; men rolled and grappled with each other in the half darkness of the early dawn, rising to their knees to fight again. It was relentless, terrible, and from the romantic point of view magnificent. Yet as we look at these poor heaps of clay, the magnificence has vanished; horror and sorrow are the sensations that are aroused. Dead "Reb" or fallen "Yank," these men who fell, though their voices are stilled, cry from their gory beds that such things may come to pass no more—their faces and forms, twisted as they fell, speak more eloquently than any words could, for peace.

COPYRIGHT, 1911, PATRIOT PUB. CO.

FRESH AMMUNITION IN THE PATH OF THE CHARGE

A veritable battle-photograph, in the fresh path of the charge within the Confederate works that had so long held the Federals back. This picture was taken very shortly after the rattle of their muskets had rung the knell of Petersburg. Beyond the parapet are the Federal lines and the intervening plain over which the men came at the double-quick that morning. Some regiment has halted here to replenish its ammunition. Boxes of cartridges have been hurried up and impatiently broken open. There was no time for the eager men to fill pouches and belts. Grabbing handfuls of the cartridges, they have thrust them into their pockets or the breasts of their jackets. Then, leaving many of the boxes but half emptied, they pressed on, loading as they ran. The picture is an eloquent bit of still life; even the belts and cartridge-pouches cast away in impatience tell of the hurry and heat of battle.

It was the grand old Sixth Corps that crowned its splendid record on April 2d in the last great charge of the war upon an entrenched position. Silently the troops had been brought out on the night of the 1st and placed in position just in the rear of their own picket line. The darkness hid the intended movement even from the watchful eyes of the Confederate pickets. Orders for the strictest silence had been imposed upon each man. But suddenly the pickets broke out firing, and it was only with great exertions that the officers quieted the Federal outposts. The men in the columns had maintained their positions without a sound—not a shot fired, not a word uttered. At half-past four in the early morning a signal gun from Fort Fisher boomed and flashed through the early light. Rushing forward, breaking the Confederate line of outposts, down streamed the blue masses upon the main line of the defenses. Into their faces the men in gray poured deadly volleys from behind the earthworks and lines of spiked abatis. The latter were rolled aside, carried by main force and tossed into the ditches. General Wright, in command of this

COPYRIGHT, 1911, PATRIOT PUB. CO.

ABATIS AND DEFENDER IN THE DITCH

COPYRIGHT, 1911, PATRIOT PUB. CO.

AFTER THE LAST GREAT CHARGE

body of men, knew from the shouts even before he saw the flag upon the breastworks that the wedge had been driven home. Leaving behind their own dead and wounded lying mingled with the bodies of the brave defenders, without waiting for orders, men from each division of the Sixth Corps pressed ahead, broke up the South Side Railroad and cut the telegraph wires. When the officers had at length calmed the ardor of their troops and re-formed the lines, a large part of the corps wheeled to the left and dashed along the Confederate entrenchments, soon overcame all resistance and swept victoriously forward as far as Hatcher's Run, capturing artillery and a large number of prisoners. There they were again re-formed, marched back to the original point of attack, and thence pushed forward in conjunction with the Twenty-fourth Corps to complete the investment of Petersburg. In this advance some Confederate batteries, very dashing-ly handled, inflicted considerable loss until they were driven behind the inner lines of entrenchment, when the Union troops were halted with their left resting on the Appomattox. Petersburg had fallen. The end was only a week away.

cavalry had dismounted and was doing its full share of work. The Confederates soon found themselves trapped, and the part of their army in action that day was nearly annihilated. About five thousand prisoners were taken.

With night came the news of the crushing blow to Lee. General Grant was seated by his camp-fire surrounded by his staff, when a courier dashed into his presence with the message of victory. Soon from every great gun along the Union line belched forth the sheets of flame. The earth shook with the awful cannonade. Mortar shells made huge parabolas through the air. The Union batteries crept closer and closer to the Confederate lines and the balls crashed into the streets of the doomed city. The bombardment of Petersburg was on.

At dawn of the 2nd of April the grand assault began. The Federal troops sprang forward with a rush. Despite the storms of grape and canister, the Sixth Corps plunged through the battery smoke, and across the walls, pushing the brave defenders to the inner works. The whole corps penetrated the lines and swept everything before it toward Hatcher's Run. Some of the troops even reached the South Side Railroad, where the brave General A. P. Hill fell mortally wounded.

Everywhere, the blue masses poured into the works. General Ord, on the right of the Sixth Corps, helped to shut the Confederate right into the city. General Parke, with the Ninth Corps, carried the main line. The thin gray line could no longer stem the tide that was engulfing it. The Confederate troops south of Hatcher's Run fled to the west, and fought General Miles until General Sheridan and a division from Meade appeared on the scene. By noon the Federals held the line of the outer works from Fort Gregg to the Appomattox. The last stronghold carried was Fort Gregg, at which the men of Gibbon's corps had one of the most desperate struggles of the war. The Confederates now fell back to the inner fortifications and the siege of Petersburg came to an end.

[294]

PART IV
FROM WAR TO PEACE

APPOMATTOX

IN THE WAKE OF LEE'S RETREAT
 THE RUINS OF RAILROAD
 BRIDGE AT PETERSBURG
 APRIL, 1865

The scene that met the eyes of the Union cavalry on April 3d. The ashes of a bridge, locomotive, train and all, as they had fallen the day before on the gravelly shore of the Appotomax. When the lines south-east and west of the city were captured on April 2d, Lee had seen that retreat was the only resource left. His haggard but undaunted veterans began this final movement at eight o'clock in the evening, passing to the north side of the Appomattox by the pontoon, Pocahontas and "railroad" bridges. These were given to the flames immediately after crossing, in order to hinder the pursuit. Though there were in the fields of Mississippi and Alabama supplies enough to feed Lee's army for a whole year, the means of transportation was so poor that all through the winter they had suffered from hunger. Now the only avenue of supply that had remained in their control was seized by the Union armies. The possibility of joining with Johnston's forces, or of making a last stand where the pursuer should put himself at a disadvantage, was the hope which sustained the famished heroes in gray as they left behind them the burning bridge.

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE CAPITAL OF THE CONFEDERACY FALLEN

The ruins of the armory in the foreground, the pillars of the Petersburg and Richmond Railroad bridge across the James, a few houses in Manchester beyond the stream—this picture of desolation revives the scenes of wild commotion in Richmond on the 2d and 3d of April, 1865. On the 2d, a quiet Sunday, Jefferson Davis, at morning service in St. Paul's Church, received a despatch from General Lee, announcing the imminent fall of Petersburg and the necessity of retreating that night. Mr. Davis left his seat calmly; but by half-past eleven a strange agitation began to appear in the streets, and by noon the worst was known. A hubbub of excitement, the rumbling of trains and rattling of wagons filled the afternoon. By sunset bands of ruffians made their appearance on the prin-

[298]

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE DESERT AND THE WASTE PLACES IN RICHMOND, APRIL, 1865

cipal streets. That night was full of the pandemonium of flight. Orders for the burning of the arsenals and all public buildings were issued before the officers of government left the city. To prevent drunkenness the alcoholic liquor was emptied into the gutters. The explosion of the magazines threw high into the air burning fragments which fell upon the adjacent buildings in Richmond and even across the river in Manchester. The hundreds of blazing piles lighted up the river with the brightness of day as it rushed sparkling beneath the high-arched bridges past the flaming cities. At early dawn, amid the roar of the explosions and of the falling buildings, the clatter of Union cavalry was heard in the streets. The capital of the Confederacy had fallen.

APPOMATTOX

I now come to what I have always regarded—shall ever regard—as the most creditable episode in all American history—an episode without a blemish, imposing, dignified, simple, heroic. I refer to Appomattox. Two men met that day, representative of American civilization, the whole world looking on. The two were Grant and Lee—types each. Both rose, and rose unconsciously, to the full height of the occasion—and than that occasion there has been none greater. About it, and them, there was no theatrical display, no self-consciousness, no effort at effect. A great crisis was to be met; and they met that crisis as great countrymen should. Consider the possibilities; think for a moment of what that day might have been; you will then see cause to thank God for much.—*General Charles Francis Adams, U.S.V., in Phi Beta Kappa Address delivered at the University of Chicago, June 17, 1902.*

WE are now to witness the closing scene of one of the greatest tragedies ever enacted on the world's stage. Many and varied had been the scenes during the war; the actors and their parts had been real. The wounds of the South were bleeding; the North was awaiting the decisive blow. Thousands of homes were ruined. Fortunes, great and small, had melted away by the hundreds of millions. In Richmond, the citadel of the waning Confederacy, the people were starving. The Southern army, half clad and without food, was but a shadow of its once proud self. Bravely and long the men in gray had followed their adored leader. Now the limit of endurance had been reached.

It was the second day of April, 1865. Lee realized that after Petersburg his beloved Richmond must fall. The order was given for the movement to begin at eight o'clock that night. The darkness of the early morning of the 3d was suddenly transformed into a lurid light overcasting the heavens

[300]

TWELVE HOURS AFTER, AT THE PETERSBURG COURTHOUSE

The night of April 2d was a tense one for the Federal troops in the trenches. The brigade of Colonel Ralph Ely was to charge at four o'clock in the morning, but at half-past two he learned that only the Confederate picket-lines remained. His command was formed for attack and advanced quickly across the opposing works. It then re-formed and pushed into the town, arriving at the courthouse shortly after four o'clock. At 4.28 A.M. the flag of the First Michigan Sharpshooters was floating from the staff. Major Lounsbury, in command of the detachment, was met in front of the courthouse by three citizens with a flag of truce, who surrendered the town in the name of the mayor and common council. The committee were assured of the safety of private property, and, according to the report of the mayor, so long as the brigade was in the city "the conduct of both officers and men was such as to reflect [honor] on our cause and cast a luster of glory over the profession of arms." This is one of the series of photographs taken April 3d by the enterprising artist with the Federal army; and the clock-face in the courthouse tower shows that the picture was made at ten minutes of four that afternoon.

for miles around the famous city whose name had become a household word over the civilized world. Richmond was in flames! The capital of the Confederacy, the pride of the South, toward which the Army of the Potomac had fought its way, leaving a trail of blood for four weary years, had at last succumbed to the overwhelming power of Grant's indomitable armies.

President Davis had received a despatch while attending services at St. Paul's church, Sunday morning, the 2d, advising him that the city must be evacuated that night, and, leaving the church at once, he hastened the preparations for flight with his personal papers and the archives of the Confederate Government. During that Sabbath day and night Richmond was in a state of riot. There had been an unwarranted feeling of security in the city, and the unwelcome news, spreading like an electric flash, was paralyzing and disastrous in its effect. Prisoners were released from their toils, a lawless mob overran the thoroughfares, and civic government was nullified. One explosion after another, on the morning of the 3d, rent the air with deafening roar, as the magazines took fire. The scene was one of terror and grandeur.

The flames spread to the city from the ships, bridges, and arsenal, which had been set on fire, and hundreds of buildings, including the best residential section of the capital of the Confederacy, were destroyed.

When the Union army entered the city in the morning, thousands of the inhabitants, men, women, and children, were gathered at street corners and in the parks, in wildest confusion. The commissary depot had been broken open by the starving mob, and rifled of its contents, until the place was reached by the spreading flames. The Federal soldiers stacked arms, and heroically battled with the fire, drafting into the work all able-bodied men found in the city. The invaders extinguished the flames, and soon restored the city to a state of order and safety. The invalid wife of General Lee, who was

[302]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

IN PETERSBURG—AFTER NINE MONTHS OF BATTERING

This fine mansion on Bolingbroke Street, the residential section of Petersburg, has now, on the 3d of April, fallen into the hands of straggling Union soldiers. Its windows have long since been shattered by shells from distant Federal mortars; one has even burst through the wall. But it was not till the night of April 2d, when the retreat of the Confederate forces started, that the citizens began to leave their homes. At 9 o'clock in the morning General Grant, surrounded by his staff, rode quietly into the city. The streets were deserted. At length they arrived at a comfortable home standing back in a yard. There he dismounted and sat for a while on the piazza. Soon a group of curious citizens gathered on the sidewalk to gaze at the commander of the Yankee armies. But the Union troops did not remain long in the deserted homes. Sheridan was already in pursuit south of the Appomattox, and Grant, after a short conference with Lincoln, rode to the west in the rear of the hastily marching troops. Bolingbroke Street and Petersburg soon returned to the ordinary occupations of peace in an effort to repair the ravages of the historic nine months' siege.

exposed to danger, was furnished with an ambulance and corporal's guard until the danger was past.

President Lincoln, who had visited Grant at Petersburg, entered Richmond on the 4th of April. He visited President Davis' house, and Libby Prison, then deserted, and held a conference with prominent citizens and army officers of the Confederacy. The President seemed deeply concerned and weighted down with the realization of the great responsibilities that would fall upon him after the war. Only ten days later the nation was shaken from ocean to ocean by the tragic news of his assassination.

General Lee had started on his last march by eight o'clock on the night of the 2d. By midnight the evacuation of both Petersburg and Richmond was completed. For nine months the invincible forces of Lee had kept a foe of more than twice their numerical strength from invading their stronghold, and only after a long and harassing siege were they forced to retreat. They saw the burning city as their line of march was illuminated by the conflagration, and emotions too deep for words overcame them. The woods and fields, in their fresh, bright colors of spring, were in sharp contrast to the travel-worn, weather-beaten, ragged veterans passing over the verdant plain. Lee hastened the march of his troops to Amelia Court House, where he had ordered supplies, but by mistake the train of supplies had been sent on to Richmond. This was a crushing blow to the hungry men, who had been stimulated on their tiresome march by the anticipation of much-needed food. The fatality of war was now hovering over them like a huge black specter.

General Grant did not proceed to Richmond, but leaving General Weitzel to invest the city, he hastened in pursuit of Lee to intercept the retreating army. This pursuit was started early on the 3d. On the evening of that date there was some firing between the pursuing army and Lee's rear guard. It was Lee's design to concentrate his force at Amelia Court

[304]

SUPPORTING THE PURSUIT OF LEE'S ARMY

COPYRIGHT, 1911, PATRIOT PUB. CO.

A Federal wagon-train moves out of Petersburg to feed the troops pursuing Lee, in those early April days of '65. The Army of Northern Virginia has taken no supply trains on its hurried departure from Petersburg and Richmond. It depends on forage. Within the next week Grant's troops are to be brought almost to a like pass. If the surrender had not come when it did, the pursuit would have been brought to a stop for the time being by lack of subsistence. The South Side Railroad, which crossed Indian Town Creek on the trestle shown in the smaller picture, was the only railroad line in the possession of the Confederates at the end of the siege of Petersburg. It was their only avenue of supplies, but Sheridan's victory at Five Forks made it possible to cut the line. Lee was thus compelled to evacuate both Richmond and Petersburg. The bridge is to the west of Petersburg on the main line of the railroad.

THE LAST RAILROAD INTO PETERSBURG

A ppomattox and Lee's Surrender

April
1865

House, but this was not to be accomplished by the night of the 4th. Not until the 5th was the whole army up, and then it was discovered that no adequate supplies were within less than fifty miles. Subsistence could be obtained only by foraging parties. No word of complaint from the suffering men reached their commander, and on the evening of that disappointing day they patiently and silently began the sad march anew. Their course was through unfavorable territory and necessarily slow. The Federals were gaining upon their retreating columns. Sheridan's cavalry had reached their flank, and on the 6th there was heavy skirmishing. In the afternoon the Federals had arrived in force sufficient to bring on an engagement with Ewell's corps in the rear, at Sailor's Creek, a tributary of the Appomattox River. Ewell was surrounded by the Federals and the entire corps captured. General Anderson, commanding the divisions of Pickett and Johnson, was attacked and fought bravely, losing many men. In all about six thousand Confederate soldiers were left in the hands of the pursuing army.

On the night of the 6th, the remainder of the Confederate army continued the retreat and arrived at Farmville, where the men received two days' rations, the first food except raw or parched corn that had been given them for two days. Again the tedious journey was resumed, in the hope of breaking through the rapidly-enmeshing net and forming a junction with Johnston at Danville, or of gaining the protected region of the mountains near Lynchburg. But the progress of the weak and weary marchers was slow and the Federal cavalry had swept around to Lee's front, and a halt was necessary to check the pursuing Federals. On the evening of the 8th, Lee reached Appomattox Court House. Here ended the last march of the Army of Northern Virginia.

General Lee and his officers held a council of war on the night of the 8th and it was decided to make an effort to cut their way through the Union lines on the morning of the next day. On the 7th while at Farmville, on the south side of the

[306]

COPYRIGHT, 1911, PATRIOT PUB. CO.

WAITING TO PRESS THE ADVANTAGE

This is a scene near the railroad station on April 3, 1865. Muskets of the Federal troops are stacked in the foreground. Evidences of the long bombardment appear in the picture. The foot-bridge shown in the smaller picture is at the point where the old river road crossed the run west of Old Town Creek. In the distance can be seen the trestle of the South Side Railroad. This bridge shook under the hurrying feet of Meade's heavy advancing column, as the pursuit of Lee was pressed.

ON THE LINE OF PURSUIT

[c-20]

Appomattox River, Grant sent to Lee a courteous request for the surrender of the Army of Northern Virginia, based on the hopelessness of further resistance on the part of that army. In reply, Lee expressed sympathy with Grant's desire to avoid useless effusion of blood and asked the terms of surrender.

The next morning General Grant replied to Lee, urging that a meeting be designated by Lee, and specifying the terms of surrender, to which Lee replied promptly, rejecting those terms, which were, that the Confederates lay down their arms, and the men and officers be disqualified for taking up arms against the Government of the United States until properly exchanged. When Grant read Lee's letter he shook his head in disappointment and said, "It looks as if Lee still means to fight; I will reply in the morning."

On the 9th Grant addressed another communication to Lee, repeating the terms of surrender, and closed by saying, "The terms upon which peace can be had are well understood. By the South laying down their arms they will hasten that most desirable event, save thousands of human lives, and hundreds of millions of property not yet destroyed. Sincerely hoping that all our difficulties may be settled without the loss of another life, I subscribe myself, etc."

There remained for Lee the bare possibility, by desperate fighting, of breaking through the Federal lines in his rear. To Gordon's corps was assigned the task of advancing on Sheridan's strongly supported front. Since Pickett's charge at Gettysburg there had been no more hopeless movement in the annals of the war. It was not merely that Gordon was overwhelmingly outnumbered by the opposing forces, but his hunger-enfeebled soldiers, even if successful in the first onslaught, could count on no effective support, for Longstreet's corps was in even worse condition than his own. Nevertheless, on the morning of Sunday, the 9th, the attempt was made. Gordon was fighting his corps, as he said, "to a frazzle," when Lee came at last to a realizing sense of the futility of it all and

[308]

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE FRESHET THAT DELAYED GRANT'S PURSUIT

The roads leading west from Petersburg crossed and recrossed the Appomattox and its tributaries. The spring floods impeded, though they did not actually check, Grant's impetuous pursuit of Lee. By the time Lee had reached Amelia Court House (April 5th), Grant's van was at Jetersville. Lee halted to bring up provisions; as he said in his official report, the ensuing delay proved fatal to his plans. The provisions that he expected to find at Amelia Court House were captured by the Federals.

THE FLOODED APPOMATTOX

ordered a truce. A meeting with Grant was soon arranged on the basis of the letters already exchanged. The conference of the two world-famous commanders took place at Appomattox, a small settlement with only one street, but to be made historic by this meeting. Lee was awaiting Grant's arrival at the house of Wilmer McLean. It was here, surrounded by staff-officers, that the terms were written by Grant for the final surrender of the Army of Northern Virginia. The terms, and their acceptance, were embodied in the following letters, written and signed in the famous "brick house" on that memorable Sunday:

APPOMATTOX COURT HOUSE, VIRGINIA,
APRIL 9, 1865.

GENERAL: In accordance with the substance of my letter to you of the 8th instant, I propose to receive the surrender of the Army of Northern Virginia on the following terms, to wit: Rolls of all the officers and men to be made in duplicate, one copy to be given to an officer to be designated by me, the other to be retained by such officer or officers as you may designate. The officers to give their individual paroles not to take up arms against the Government of the United States until properly exchanged; and each company or regimental commander to sign a like parole for the men of their commands. The arms, artillery, and public property to be parked and stacked, and turned over to the officers appointed by me to receive them. This will not embrace the side-arms of the officers, nor their private horses or baggage. This done, each officer and man will be allowed to return to his home, not to be disturbed by the United States authority so long as they observe their paroles and the laws in force where they may reside.

U. S. GRANT, *Lieutenant-General*.

General R. E. Lee.

HEADQUARTERS ARMY OF NORTHERN VIRGINIA,
APRIL 9, 1865.

GENERAL: I have received your letter of this date containing the terms of the surrender of the Army of Northern Virginia as proposed by you. As they are substantially the same as those expressed in your

[310]

THE LANDMARK OF THE CONFEDERATES' LAST STAND

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

The Union army, after the fall of Petersburg, followed the streaming Confederates, retreating westward, and came upon a part of Gordon's troops near High Bridge over the Appomattox, where the South Side Railroad crosses the river on piers 60 feet high. Hancock's (Second) Corps arrived on the south bank just after the Confederates had blown up the redoubt that formed the bridge head, and set fire to the bridge itself. The bridge was saved with the loss of four spans at the north end, by Colonel Livermore, whose party put out the fire while Confederate skirmishers were fighting under their feet. A wagon bridge beside it was saved by the men of Barlow's division. Mahone's division of the Confederate army was drawn up on a hill, north of the river behind redoubts, but when Union troops appeared in force the Confederates again retreated westward along the river.

HIGH BRIDGE

letter of the 8th instant, they are accepted. I will proceed to designate the proper officers to carry the stipulation into effect.

R. E. LEE, *General.*

Lieutenant-General U. S. Grant.

When Federal officers were seen galloping toward the Union lines from Appomattox Court House it was quickly surmised that Lee had surrendered. Cheer after cheer was sent up by the long lines throughout their entire length; caps and tattered colors were waved in the air. Officers and men alike joined in the enthusiastic outburst. It was glad tidings, indeed, to these men, who had fought and hoped and suffered through the long bloody years.

When Grant returned to his headquarters and heard salutes being fired he ordered it stopped at once, saying, "The war is over; the rebels are our countrymen again; and the best sign of rejoicing after the victory will be to abstain from all demonstration in the field."

Details of the surrender were arranged on the next day by staff-officers of the respective armies. The parole officers were instructed by General Grant to permit the Confederate soldiers to retain their own horses—a concession that was most welcome to many of the men, who had with them animals brought from the home farm early in the war.

There were only twenty-eight thousand men to be paroled, and of these fewer than one-third were actually bearing arms on the day of the surrender. The Confederate losses of the last ten days of fighting probably exceeded ten thousand.

The Confederate supplies had been captured by Sheridan, and Lee's army was almost at the point of starvation. An order from Grant caused the rations of the Federal soldiers to be shared with the "Johnnies," and the victorious "Yanks" were only too glad to tender such hospitality as was within their power. These acts of kindness were slight in themselves, but they helped immeasurably to restore good feeling and to

[312]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

APPOMATTOX STATION—LEE'S LAST ATTEMPT TO PROVISION HIS RETREATING ARMY

At this railroad point, three miles from the Court House, a Confederate provision train arrived on the morning of April 8th. The supplies were being loaded into wagons and ambulances by a detail of about four thousand men, many of them unarmed, when suddenly a body of Federal cavalry charged upon them, having reached the spot by a by-road leading from the Red House. After a few shots the Confederates fled in confusion. The cavalry drove them on in the direction of Appomattox Court House, capturing many prisoners, twenty-five pieces of artillery, a hospital train, and a large park of wagons. This was Lee's last effort to obtain food for his army.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

FEDERAL SOLDIERS WHO PERFORMED ONE OF THE LAST DUTIES AT APPOMATTOX

A detail of the Twenty-sixth Michigan handed out paroles to the surrendered Confederates.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

MCLEAN'S RESIDENCE AT THE BEGINNING OF THE WAR—BEAUREGARD'S HEADQUARTERS AT BULL RUN

THE HOMES

OF

WILMER MCLEAN

By an extraordinary coincidence the two historic houses on this and the facing page belonged to the same man. In 1861, Wilmer McLean lived near Manassas Station, and his house was chosen by General Beauregard as headquarters. In the engagement of July 18th, preceding the great battle, a Federal cannonball landed in the fireplace and spoiled the general's dinner. During the famous battle of the following Sunday the household was subject to the constant alarms of a long-fought field. To avoid the scene of active military operations McLean removed to the village of Appomattox and spent nearly four years tranquilly enough. But he found himself once more the center of warlike activity. Only half a mile west of the town Grant's messenger had found Lee resting under an apple-tree. After read-

COPYRIGHT, 1911, PATRIOT PUB. CO.

WHERE THE BATTLES

BEGAN

AND ENDED

ing Grant's letter, he started with his military secretary for Appomattox Court House. In the village they met Wilmer McLean, who, after stopping for a moment at the first house they came to, conducted the party to his own home. It was Sunday, three years and nine months since that Sunday of Bull Run. At half-past one, April 9th, the negotiations took place to the left of the central doorway; during them General Lee sat by a small oval table near the window, half hidden by the pillar at the top of the step. For the table General Sheridan paid Mr. McLean twenty dollars in gold. The rest of the furniture used on that historic occasion was largely seized by others of those present. The house itself remained no longer in obscurity, but became one of the most famous landmarks in American history.

associate for all time with Appomattox the memory of reunion rather than of strife. The things that were done there can never be the cause of shame to any American. The noble and dignified bearing of the commanders was an example to their armies and to the world that quickly had its effect in the genuine reconciliation that followed.

The scene between Lee and his devoted army was profoundly touching. General Long in his "Memoirs of Lee" says: "It is impossible to describe the anguish of the troops when it was known that the surrender of the army was inevitable. Of all their trials, this was the greatest and hardest to endure." As Lee rode along the lines of the tried and faithful men who had been with him at the Wilderness, at Spotsylvania, and at Cold Harbor, it was not strange that those ragged, weather-beaten heroes were moved by deep emotion and that tears streamed down their bronzed and scarred faces. Their general in broken accents admonished them to go to their homes and be as brave citizens as they had been soldiers.

Thus ended the greatest civil war in history, for soon after the fall of the Confederate capital and the surrender of Lee's army, there followed in quick succession the surrender of all the remaining Southern forces.

While these stirring events were taking place in Virginia, Sherman, who had swept up through the Carolinas with the same dramatic brilliancy that marked his march to the sea, accomplishing most effective work against Johnston, was at Goldsboro. When Johnston learned of the fall of Richmond and Lee's surrender he knew the end had come and he soon arranged for the surrender of his army on the terms agreed upon at Appomattox. In the first week of May General "Dick" Taylor surrendered his command near Mobile, and on the 10th of the same month, President Jefferson Davis, who had been for nearly six weeks a fugitive, was overtaken and made a prisoner near Irwinsville, Georgia. The Southern Confederacy was a thing of the past.

[316]

PART V

ENGAGEMENTS OF
THE CIVIL WAR

MAY 1864—MAY 1865

THE END
RUINS OF THE RICHMOND ARSENAL,
APRIL 1865

ENGAGEMENTS OF THE CIVIL WAR

WITH LOSSES ON BOTH SIDES

MAY, 1864—JUNE, 1865

CHRONOLOGICAL summary and record of historical events, and of important engagements between the Union and the Confederate armies, in the Civil War in the United States, showing troops participating, losses and casualties, collated and compiled by George L. Kilmer from the official records of the Union and Confederate armies filed in the United States War Department. Minor engagements are omitted; also some concerning which statistics, especially Confederate, are not available.

MAY, 1864.

1 to 8.—Hudnot's Plantation, and near Alexandria, La. *Union*, Lee's Cav. Division of Gen. Banks' army; *Confed.*, Troops of Gen. Richard Taylor's command. Losses: *Union*, 33 killed, 87 wounded; *Confed.*, 25 killed, 100 wounded.

4 to 21.—Yazoo City expedition, including Benton and Vaughan, Miss. *Union*, 11th, 72d, and 76th Ill., 5th Ill. Cav., 3d U. S. Colored Cav., 7th Ohio Battery; *Confed.*, Troops of Gen. Jos. E. Johnston's command. Losses: *Union*, 5 killed, 20 wounded.

5 to 17.—Kautz's Cavalry Raid from Suffolk to City Point, Va. *Union*, 5th and 11th Pa. Cav., 3d N. Y. Cav., 1st D. C. Cav., 1 section 4th Wis. Battery; *Confed.*, Holcombe Legion, detachment 59th Va. and Home Guards. Losses: *Union*, 14 killed, 60 wounded, 27 missing; *Confed.*, 180 (about) wounded and captured.

5.—Roanoke River, N. C. *Union*, gunboats, *Ceres*, *Commodore Hull*, *Mattabesett*, *Sassacus*, *Seymour*, *Wyalusing*, *Miama*, and *Whitehead*; *Confed.*, iron-clad ram *Albemarle*. Losses: *Union*, 5 killed, 26 wounded; *Confed.*, 57 captured.

—Dunn's Bayou, Red River, La. *Union*, 56th Ohio, gunboats *Signal*, *Covington*, and transport *Warner*; *Confed.*, Gen. Richard Taylor's command on shore.

Losses: *Union*, 35 killed, 65 wounded, 150 missing; *Confed.**

5 to 7.—Wilderness, Va. *Union*, Forces commanded by Gen. U. S. Grant; Army of the Potomac, Maj.-Gen. George G. Meade; Second Corps, Maj.-Gen. Hancock; Fifth Corps, Maj.-Gen. Warren; Sixth Corps, Maj.-Gen. Sedgwick; Cavalry Corps, Maj.-Gen. Sheridan; and Ninth Corps, Maj.-Gen. Burnside. *Confed.*, Army of Northern Virginia, Gen. R. E. Lee; First Corps, Lieut.-Gen. Longstreet; Second Corps, Lieut.-Gen. Ewell; Third Corps, Lieut.-Gen. A. P. Hill; Cavalry Corps, Maj.-Gen. Stuart. Losses: *Union*, 2246 killed, 12,137 wounded, 3383 missing; *Confed.* (estimate) 2000 killed, 6000 wounded, 3400 missing; *Union*, Brig.-Gens. Wadsworth and Hays killed; *Confed.* Gens. Jones and Jenkins killed, and Stafford, Longstreet, and Pegram wounded.

5 to 9.—Rocky Face Ridge, Ga., including Tunnel Hill, Mill Creek Gap, and Buzzard's Roost. *Union*, Military Division of the Mississippi, commanded by Gen. W. T. Sherman; Army of the Cumberland, Maj.-Gen. Thomas; Army of the Tennessee, Maj.-Gen. McPherson; Army of the Ohio, Maj.-Gen. John M. Schofield, Elliott's and Stoneman's Cavalry; *Confed.*, Army of Tennessee, Gen. J. E. Johnston, commanding; Hardee's Corps, Hood's Corps, Wheeler's Cavalry.

* No record found.

[318]

FORT MORGAN FALLEN AFTER A STUBBORN DEFENSE

Among the decisive events of 1864 was the Union victory of Mobile Bay, August 23d. These smoke-blackened walls of the citadel, Fort Morgan, its shattered face, are silent witnesses to the stubborn nature of the defense, and the folds of the American flag in the distance proclaim the success of Farragut's attack. Gradually the Confederacy was being hemmed in and its resources exhausted. The bay fight itself took place on the morning of August 5th. The success of Admiral Farragut at New Orleans in the previous year had made him eager to close the remaining great gulf port to the blockade runners. After several months of effort he secured the necessary cooperation of a land force, and of four monitors to deal with the powerful Confederate ram *Tennessee*. The naval operations were entirely successful, but Fort Morgan had received hardly a scratch, and the commander sturdily refused to surrender. A constant bombardment of two weeks was necessary to reduce it, during which the woodwork caught fire and threatened to set off the great powder magazines. It was only when defense was obviously futile that General Page raised the white flag of surrender.

Engagements of the Civil War

- Losses: *Union*, 200 killed, 637 wounded; *Confed.*, 600 killed and wounded.
- 6.**—James River, near City Point, Va. *Union*, gunboat *Commodore Jones*; *Confed.*, Torpedo operators on shore. Losses: *Union*, 23 killed, 48 wounded and gunboat destroyed.
- 6 and 7.**—Richmond and Petersburg Railroad, near Chester Station, Va. *Union*, Portion of Tenth and Eighteenth Corps; *Confed.*, Hagood's Brigade. Losses: *Union*, 48 killed, 256 wounded; *Confed.*, 50 killed, 200 wounded.
- 7.**—Bayou La Mourie, La. *Union*, Portion of Sixteenth Corps; *Confed.*, Gen. Taylor's command. Losses: *Union*, 10 killed, 31 wounded.
- 8.**—Todd's Tavern, Va. *Union*, Sheridan's Cav.; *Confed.*, Stuart's Cav. Losses: *Union*, 40 killed, 150 wounded; *Confed.*, 30 killed, 150 wounded.
- 8 to 18.**—Spotsylvania, Fredericksburg Road, Laurel Hill, and Ny. River, Va. *Union*, Army of the Potomac, Maj.-Gen. Meade; *Confed.*, Army of Northern Virginia, Gen. R. E. Lee. Losses: *Union*, 2725 killed, 13,416 wounded, 2258 missing; *Confed.*, 1000 killed, 5000 wounded, 3000 missing; *Union*, Maj.-Gen. Sedgwick and Brig.-Gens. Rice and Stevenson killed; *Confed.* Gens. Daniel and Perrin killed; Maj.-Gen. Ed. Johnson and Brig.-Gen. Steuart captured.
- 9.**—Varnell's Station, Ga. *Union*, First Div. McCook's Cav.; *Confed.*, Wheeler's Cav. Losses: *Union*, 4 killed, 25 wounded, 100 captured.
- 9 and 10.**—Swift Creek or Arrowfield Church, Va. *Union*, Tenth and Eighteenth Corps, Army of the James; *Confed.*, Gen. Beauregard's command. Losses: *Union*, 90 killed, 400 wounded; *Confed.*, 500 killed, wounded, and missing.
- Cloyd's Mountain and New River Bridge, Va. *Union*, 12th, 23d, 34th, and 36th Ohio, 9th, 11th, 14th, and 15th W. Va., 3d and 4th Pa. Reserves; *Confed.*, Gen. A. G. Jenkins' command. Losses: *Union*, 108 killed, 508 wounded; *Confed.*, 600 killed and wounded, 300 missing.
- 9 to 25.**—Sheridan's Cavalry Raid in Virginia, including engagements at Beaver Dam Station, South Anna Bridge, Ashland, and Yellow Tavern. *Union*, Sheridan's Cav.; *Confed.*, Stuart's Cav.
- Losses: *Union*, 50 killed, 174 wounded, 200 missing; *Confed.*, killed and wounded not recorded, 100 captured; *Confed.*, Maj.-Gen. J. E. B. Stuart and Brig.-Gen. Jas. B. Gordon killed.
- 12 to 16.**—Fort Darling, Drewry's Bluff, Va. *Union*, Army of the James, Gen. B. F. Butler, commanding; Tenth Corps; Eighteenth Corps; *Confed.*, Gen. Beauregard's command. Losses: *Union*, 390 killed, 2380 wounded, 1390 missing; *Confed.*, 400 killed, 2000 wounded, 100 missing.
- 12 to 17.**—Kautz's Raid on Petersburg and Lynchburg Railroad, Va. *Union*, 6 killed, 28 wounded.
- 13 to 16.**—Resaca, Ga. *Union*, Fourth, Fourteenth, Twentieth, and Cavalry Corps, Army of the Cumberland, Maj.-Gen. Thomas; Fifteenth and Sixteenth Corps, Army of the Tennessee, Maj.-Gen. McPherson, and Twenty-third Corps, Army of the Ohio, Maj.-Gen. Schofield; *Confed.*, Army of Tennessee, Gen. J. E. Johnston, commanding; Army of Mississippi, Lieut.-Gen. Leonidas Polk. Losses: *Union*, 600 killed, 2147 wounded; *Confed.*, 300 killed, 1500 wounded, 1000 missing.
- 15.**—New Market, Va. *Union*, Maj.-Gen. Sigel's command; *Confed.*, Gen. J. C. Breckinridge's command. Losses: *Union*, 93 killed, 482 wounded, 256 missing; *Confed.*, 42 killed, 522 wounded.
- 18.**—Rome and Kingston, Ga. *Union*, Second Division of Fourteenth Corps and Cavalry, Army of the Cumberland. *Confed.*, Gen. Johnston's command. Losses: *Union*, 16 killed, 59 wounded.
- Bayou De Glaize or Calhoun Station, La. *Union*, Portions of Sixteenth, Seventeenth Corps, and Cavalry of Nineteenth Corps; *Confed.*, Gen. Taylor's command. Losses: *Union*, 60 killed, 300 wounded; *Confed.*, 500 killed and wounded.
- 19 to 22.**—Cassville, Ga. *Union*, Twentieth Corps, Maj.-Gen. Hooker; *Confed.*, Gen. Johnston's command. Losses: *Union*, 10 killed, 46 wounded.
- 20.**—Bermuda Hundred, Va. *Union*, Tenth and Eighteenth Corps, Army of the James; *Confed.*, Gen. Beauregard's command. Losses: *Union*, 702 killed and wounded. *Confed.*, (estimate) 700 killed, wounded, and missing.

[320]

While the navy was perfecting the blockade along the coast, General Grant at Petersburg was trying to get across Lee's entrenchments. In the fall a partially successful attempt was made on the lines between Petersburg and Richmond. On the night of September 28th-29th, the Tenth Army Corps under General D. B. Birney, and the Eighteenth Army Corps under General Ord, crossed the James near this place, drove back the Confederate skirmishers, and by half-past seven in the morning advanced three miles north through the dense woods to Fort Harrison. Stannard's division then came upon open ground before a strong line of earthworks mounting

WHERE ORD CROSSED THE JAMES

PALISADES AND PARAPET AT FORT HARRISON

heavy guns, and protected by a battery on the crest of a hill. The troops charged fourteen hundred yards across a deeply plowed field in the face of a galling fire of artillery and musketry. After a pause at the foot of a hill, the head of the column carried the parapet of the fort and planted the flag on one of its massive traverses. In an attempt to drive the Confederates entirely from the position General Ord was severely wounded. On September 30th the Confederate General R. H. Anderson, commanding Longstreet's Corps, attacked the captured fort, making three separate charges, but was repulsed with a loss of some two thousand men.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

Engagements of the Civil War

23 to 28.—North Anna River, Jericho Ford or Taylor's Bridge, and Totopotomoy Creek, Va. *Union*, Second, Fifth, and Ninth Corps, Army of the Potomac, Maj.-Gen. Meade; *Confed.*, Army of Northern Virginia, Gen. R. E. Lee. Losses: *Union*, 186 killed, 942 wounded, 165 missing; *Confed.*, 2000 killed and wounded.

24.—Wilson's Wharf, Va. *Union*, 10th U. S. Colored, 1st D. C. Cav., Battery B U. S. Colored Artil.; *Confed.*, Fitzlugh Lee's Cav. Losses: *Union*, 2 killed, 24 wounded; *Confed.*, 20 killed, 100 wounded.

25 to June 4.—Dallas, Ga., also called New Hope Church and Allatoona Hills. *Union*, Fourth, Fourteenth, Twentieth, and Cavalry Corps, Army of the Cumberland, Maj.-Gen. Thomas; Twenty-third Corps, Maj.-Gen. Schofield; Fifteenth, Sixteenth, and Seventeenth Corps, Army of the Tennessee, Maj.-Gen. McPherson—Division of the Mississippi, Maj.-Gen. Sherman; *Confed.*, Army of Tennessee, Gen. J. E. Johnston, commanding. Losses: *Union*, 2400 killed, wounded, and missing; *Confed.*, 369 killed, 1921 wounded.

26 to 29.—Decatur and Moulton, Ala. *Union*, 1st, 3d, and 4th Ohio Cav., Second Cavalry Division; *Confed.*, Roddey's Cav. Losses: *Union*, 48 killed and wounded; *Confed.*, 60 killed and wounded.

27 and 28.—Hanover town, Hawes' Shop, and Salem Church, Va. First and Second Divisions, Cavalry Corps, Maj.-Gen. Sheridan; *Confed.*, detachments of Lee's Army. Losses: *Union*, 25 killed, 119 wounded, 200 missing; *Confed.*, 475 killed, wounded, and missing.

30.—Hanover and Ashland, Va. *Union*, Wilson's Cavalry; *Confed.*, Young's Cav. Losses: *Union*, 26 killed, 130 wounded. —Old Church, Va. *Union*, Torbert's Cavalry; *Confed.*, Cavalry of the Army of Northern Virginia. Losses: *Union*, 16 killed, 74 wounded.

JUNE, 1864.

1 to 12.—Cold Harbor, Va., including Gaines' Mill, Salem Church, and Hawes' Shop. *Union*, Second, Fifth, Sixth, Ninth, and Eighteenth Corps and Sher-

dan's Cavalry; *Confed.*, Army of Northern Virginia, reinforced by the fresh divisions of Breckinridge, Pickett, and Hoke. Losses: *Union*, 1844 killed, 9077 wounded, 1816 missing; *Confed.*, 1200 killed and wounded, 500 missing.

2.—Bermuda Hundred, Va. *Union*, Tenth Corps; *Confed.*, Gen. Beauregard's command. Losses: *Union*, 25 killed, 100 wounded; *Confed.*, 100 killed and wounded.

4.—Panther Gap, W. Va. *Union*, Hayes's Brigade of Second Division, Army of West Virginia; *Confed.*, Gen. Breckinridge's command. Losses: *Union*, 25 killed and wounded; *Confed.*, 25 killed and wounded.

5.—Piedmont, W. Va. *Union*, portion of Army of West Virginia, commanded by Maj.-Gen. Hunter; *Confed.*, Gen. Vaughn's Cav. Losses: *Union*, 130 killed, 650 wounded; *Confed.*, 460 killed, 1450 wounded, 1060 missing. *Confed.* Gen. W. E. Jones killed.

6.—Old River Lake or Lake Chicot, Ark. *Union*, Sixteenth Corps; *Confed.*, Marmaduke's Cav. Losses: *Union*, 40 killed, 70 wounded; *Confed.*, 100 killed and wounded.

9.—Mt. Sterling, Ky. *Union*, Burbridge's Cav; *Confed.*, Morgan's Cav. Losses: *Union*, 35 killed, 150 wounded; *Confed.*, 50 killed, 200 wounded, 250 captured.

9 to 30.—Kenesaw Mountain, Marietta or Big Shanty, Ga., including general assault on the 27th, Pine Mt., Golgotha, Culp's House, and Powder Springs. *Union*, Fourth, Fourteenth, and Twentieth Corps, Army of the Cumberland, Maj.-Gen. Thomas; Fifteenth, Sixteenth, and Seventeenth Corps, Army of the Tennessee, Maj. Gen. McPherson; Twenty-third Corps, Maj.-Gen. Schofield. Division of the Mississippi, Maj.-Gen. W. T. Sherman; *Confed.*, Army of Tennessee—Gen. J. E. Johnston, commanding. Losses: *Union*, 1370 killed, 6500 wounded, 800 missing; *Confed.*, 468 killed, 3480 wounded, missing not recorded. *Union*, Brig.-Gen. Harker killed and Col. D. McCook mortally wounded; *Confed.*, Lieut.-Gen. Polk killed.

10.—Petersburg, Va. *Union*, portion of Tenth Corps and Kautz's Cav.; *Confed.*, Gen. R. E. Colston's command. Losses: *Union*, 20 killed, 67 wounded.

[322]

THE OPPOSING

LINES

NEAR RICHMOND

This picture represents the main bomb-proof at Fort Brady. After the capture of Fort Harrison the Union authorities strengthened that position by constructing a line of fortifications southward to the James. Fort Brady was at the southern end, commanding the river. The bomb-proof was built of heavy cross timbers, covered with fifteen feet of solid earth, and its entrances were at such an angle as to be safe from any cross-fire. The lower

A WELL-PROTECTED MAGAZINE, FORT BRADY

THE 27-FOOT DITCH AT FORT GILMER, GUARD AGAINST FEDERAL MINES

[c-21]

picture shows similar precautions of the Confederates. Though Fort Harrison was lost, Fort Gilmer, a little farther north, was held, and a line of entrenchments was strengthened from the rear of Harrison to the James. This particular picture shows a ditch twenty-seven feet deep dug to prevent the running of mines from the adjacent Federal lines. The man in shirt sleeves standing in the ditch is General Peter S. Michie, acting Chief Engineer for the Union armies about Petersburg. He had directed the construction of Fort Brady, and is now, in April, 1865, investigating the Confederate engineering operations.

COPYRIGHT, 1911, PATRIOT PUB. CO.

Engagements of the Civil War

- Brice's Cross Roads, near Guntown, Miss. *Union*, 81st, 95th, 108th, 113th, 114th, and 120th Ill., 72d and 95th Ohio, 9th Minn., 93d Ind., 55th and 59th U. S. Colored, Brig.-Gen. Grierson's Cavalry, the 4th Mo., 2d N. J., 19th Pa., 7th and 9th Ill., 7th Ind., 3d and 4th Iowa, and 10th Kan. Cav., 1st Ill. and 6th Ind. Batteries, Battery F 2d U. S. Colored Artil; *Confed.*, Forrest's Cav. Losses: *Union*, 223 killed, 394 wounded, 1623 missing; *Confed.*, 96 killed, 396 wounded.
- Cynthiana and Kellar's Bridge, Ky. *Union*, 168th and 171st Ohio; *Confed.*, Morgan's Cav. Losses: *Union*, 21 killed, 71 wounded, 980 captured; *Confed.**
- 10 and 11.**—Lexington, W. Va. *Union*, Second Division Army of West Virginia; *Confed.*, McCausland's Cav. Losses: *Union*, 6 killed, 18 wounded.
- 11 and 12.**—Cynthiana, Ky. *Union*, Burbridge's Cav.; *Confed.*, Morgan's Cav. Losses: *Union*, 150 killed and wounded; *Confed.*, 300 killed and wounded, 400 captured.
- Trevilian Station, Va. *Union*, Sheridan's Cav.; *Confed.*, Gen. Wade Hampton's Cav. Losses: *Union*, 102 killed, 470 wounded, 435 missing; *Confed.* (incomplete) 59 killed, 258 wounded, 295 missing.
- 13.**—White Oak Swamp Bridge, Va. *Union*, Wilson's and Crawford's Cav.; *Confed.*, detachments of the Army of Northern Virginia. Losses: *Union*, 50 killed, 250 wounded.
- 14.**—Lexington, Mo. *Union*, Detachment 1st Mo. Cav. Losses: *Union*, 8 killed, 1 wounded.
- 15.**—Samaria Church, Malvern Hill, Va. *Union*, Wilson's Cav.; *Confed.*, Hampton's Cav. Losses: *Union*, 25 killed, 3 wounded; *Confed.*, 100 killed and wounded.
- 15 to 19.**—Petersburg, Va., commencement of the siege that continued to its fall (April 2, 1865). *Union*, Tenth and Eighteenth Corps, Army of the James, Maj.-Gen. B. F. Butler; Second, Fifth, Sixth, and Ninth Corps, Army of the Potomac, Maj.-Gen. Geo. G. Meade; *Confed.*, Gen. Beauregard's command, reinforced by two divisions of Lee's army on June 18th. Losses: *Union*, 1688 killed, 8513 wounded, 1185 missing; *Confed.* (estimate), 5000 killed, wounded, and missing.
- 16.**—Otter Creek, near Liberty, Va. *Union*, Hunter's command in advance of the Army of West Virginia; *Confed.*, McCausland's Cav. Losses: *Union*, 3 killed, 15 wounded.
- 17 and 18.**—Lynchburg, Va. *Union*, Sullivan's and Crook's divisions and Averell's and Duffie's Cav., Army of West Virginia; *Confed.*, Gen. Jubal Early's command. Losses: *Union*, 100 killed, 500 wounded, 100 missing; *Confed.*, 200 killed and wounded.
- 19.**—Destruction of the *Confed.* cruiser *Alabama*, off Cherbourg, France, by U. S. cruiser *Kearsarge*. Losses: *Union*, 3 wounded; *Confed.*, 9 killed, 21 wounded, 10 drowned, and 70 captured.
- 21.**—Salem, Va. *Union*, Averell's Cav.; *Confed.*, Gen. McCausland's Cav. Losses: *Union*, 6 killed, 10 wounded; *Confed.*, 10 killed and wounded.
- 22 and 23.**—Weldon Railroad, Williams' Farm or Jerusalem Plank Road, Va. *Union*, Second and Sixth Corps and First Division of Fifth Corps, Army of the Potomac; *Confed.*, Gen. A. P. Hill's Corps. Losses: *Union*, 142 killed, 654 wounded, 2166 missing; *Confed.**
- 22 to 30.**—In front of Petersburg, Va. *Union*, Fifth, Ninth, Tenth, and Eighteenth Corps; *Confed.*, Army of Northern Virginia. Losses: *Union*, 112 killed, 506 wounded, 800 missing.
- Wilson's Raid on the Weldon Railroad, Va. *Union*, Kautz's and Wilson's Cav.; *Confed.*, Gen. W. H. F. Lee's Cav. Losses: *Union*, 71 killed, 262 wounded, 1119 missing; *Confed.*, 365 killed and wounded.
- 23 and 24.**—Jones's Bridge and Samaria Church, Va. *Union*, Torbert's and Gregg's Cavalry Divisions; *Confed.*, Hampton's Cav. Losses: *Union*, 54 killed, 235 wounded, 300 missing; *Confed.*, 250 killed and wounded.
- 25 to 29.**—Clarendon, St. Charles River, Ark. *Union*, 126th Ill. and 11th Mo., 9th Iowa and 3d Mich. Cav., Battery D 2d Mo. Artil; *Confed.*, Gen. Price's command. Losses: *Union*, 1 killed, 16 wounded; *Confed.*, 30 killed and wounded.

* No record found.

[324]

THE LAST PORT CLOSED

COPYRIGHT, 1911, PATRIOT PUB. CO.

Fort Fisher, captured January 15, 1865. With the capture of Fort Fisher, Wilmington, the great importing depot of the South, on which General Lee said the subsistence of his army depended, was finally closed to all blockade runners. The Federal navy concentrated against the fortifications of this port the most powerful naval force ever assembled up to that time—fifty-five ships of war, including five ironclads, altogether carrying six hundred guns. The upper picture shows the nature of the palisade, nine feet high, over which some two thousand marines attempted to pass; the lower shows interior of the works after the destructive bombardment.

INSIDE FORT FISHER—WORK OF THE UNION FLEET

COPYRIGHT, 1911, PATRIOT PUB. CO.

Engagements of the Civil War

JULY, 1864.

- 1 to 31.**—In front of Petersburg, including Deep Bottom, New Market, and Malvern Hill, on the 27th, and Federal mine explosion on the 30th under a Confederate fort. *Union*, Second, Fifth, Ninth, Tenth, and Eighteenth Corps; *Confed.*, Army of Northern Virginia. Losses: *Union*, 853 killed, 3468 wounded, 1558 missing; *Confed.**
- 2 to 5.**—Nickajack Creek or Smyrna, Ga. *Union*, troops under command of Maj.-Gen. Sherman; *Confed.*, Gen. Johnston's command. Losses: *Union*, 60 killed, 310 wounded; *Confed.*, 100 killed and wounded.
- 2 to 10.**—Expedition from Vicksburg to Jackson, Miss. *Union*, First Division, Seventeenth Corps; *Confed.*, Gen. Wirt Adam's command. Losses: *Union*, 220 killed, wounded, and missing; *Confed.**
- 3.**—Fort Johnson, James Island, S. C. *Union*, Troops of Department of the South; *Confed.*, Gen. W. B. Taliaferro's command. Losses: *Union*, 19 killed, 97 wounded, 135 missing; *Confed.**
- 4 to 7.**—Bolivar and Maryland Heights, Va. *Union*, Maj.-Gen. Sigel's Reserve Division; *Confed.*, Gen. Jubal Early's command. Losses: *Union*, 20 killed, 80 wounded.
- 5 to 7.**—John's Island, S. C. *Union*, Maj.-Gen. Foster's troops; *Confed.*, Gen. W. B. Taliaferro's command. Losses: *Union*, 16 killed, 82 wounded; *Confed.*, 33 killed, 92 wounded.
- 5 to 18.**—Smith's Expedition, La Grange, Tenn., to Tupelo, Miss. *Union*, First and Third Divisions Sixteenth Corps, one brigade U. S. Colored Troops and Grierson's Cav.; *Confed.*, Forrest's Cav. Losses: *Union*, 85 killed, 567 wounded; *Confed.*, 210 killed, 1049 wounded, 149 missing.
- 6 to 10.**—Chattahoochee River, Ga. *Union*, Army of the Ohio, Maj.-Gen. Schofield; Army of the Tennessee, Maj.-Gen. McPherson; Army of the Cumberland, Maj.-Gen. Thomas—Division of the Mississippi, Maj.-Gen. W. T. Sherman; *Confed.*, Gen. J. E. Johnston's command. Losses: *Union*, 80 killed, 450 wounded, 200 missing.
- 7.**—Solomon's Gap and Middletown, Md. *Union*, 8th Ill. Cav., Potomac Home Brigade, and Alexander's Baltimore Battery; *Confed.*, Gen. Early's command. Losses: *Union*, 5 killed, 20 wounded.
- 9.**—Monocacy, Md. *Union*, First and Second Brigades of Third Division, Sixth Corps, and detachment of Eighth Corps; *Confed.*, Gordon's, Breckinridge's and Rodes' divisions under Gen. Jubal Early. Losses: *Union*, 98 killed, 594 wounded, 1188 missing; *Confed.**
- 11 to 22.**—Rousseau's raid in Alabama and Georgia, including Ten Islands and Stone's Ferry, Ala., and Auburn and Chewa Station, Ga. *Union*, 8th Ind., 5th Iowa, 9th Ohio, 2d Ky., and 4th Tenn. Cav., Battery E 1st Mich. Artil.; *Confed.*, Troops of Gen. J. E. Johnston's command. Losses: *Union*, 3 killed, 30 wounded; *Confed.*, 95 killed and wounded.
- 12.**—Fort Stevens, Washington, D. C. *Union*, Part of Nineteenth Corps, First and Second Divisions Sixth Corps, Marines, Home Guards, citizens, and convalescents; *Confed.*, Gen. Early's command. Losses: *Union*, 280 killed and 319 wounded; *Confed.**
- 17 and 18.**—Snicker's Gap and Island Ford, Va. *Union*, Army of West Virginia, Maj.-Gen. Crook and portion of Sixth Corps; *Confed.*, Gen. Early's command. Losses: *Union*, 30 killed, 181 wounded, 100 missing.
- 18.**—Ashby's Gap, Va. *Union*, Duffié's Cav.; *Confed.** Losses: *Union*, 124 killed and wounded.
- 19 and 20.**—Darksville, Stevenson's Depot, and Winchester, Va. *Union*, Averell's Cav.; *Confed.*, Cavalry of Gen. Early's command. Losses: *Union*, 38 killed, 175 wounded, 300 captured; *Confed.*, 300 killed and wounded, 300 captured.
- 20.**—Peach Tree Creek, Ga. *Union*, Fourth, Fourteenth, and Twentieth Corps, Maj.-Gen. Geo. H. Thomas; *Confed.*, Gen. J. B. Hood's army. Losses (estimates): *Union*, 300 killed, 1410 wounded; *Confed.*, 1113 killed, 2500 wounded, 1183 missing.
- 22.**—Atlanta, Ga. (Hood's first sortie.) *Union*, Fifteenth, Sixteenth, and Seventeenth Corps, Maj.-Gen. McPherson;

* No record found.

[326]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE REFUGE OF THE DEFENDERS

When the wounded leaders (Lamb and Whiting) in command of Fort Fisher saw it was impossible to hold out much longer, they were removed on stretchers along the sea-coast to Battery Buchanan, pictured at the bottom of the page. The spent musket-balls from the stubborn battle still raging in the fort fell like hailstones around the party. The garrison itself soon retreated to Buchanan, where two miles of level sand separated them from the Federal troops, now in full possession of the fort. But they were defenseless, for the guns in Buchanan had been spiked, and no means of escape was at hand. Consequently, when the Federal General J. C. Abbot arrived in the night with two regiments, Colonel Lamb surrendered to him and his superior, General A. H. Terry, the works, with the force of a thousand men and some sixty officers. Though the Federal army captured Fort Fisher, the cooperation of the fleet was necessary to success. During the two days of almost ceaseless bombardment a thousand tons of shot and shell were poured upon the defenses, wrecking nearly every gun and wounding or killing those of the garrison who dared to man the pieces.

Engagements of the Civil War

- Confed.*, Gen. J. B. Hood's command. Losses: *Union*, 500 killed, 2141 wounded, 1000 missing; *Confed.*, 2482 killed, 4000 wounded, 2017 missing. *Union*, Gen. McPherson killed.
- 23 and 24.**—Kernstown and Winchester, Va. *Union*, Portion of Army of West Virginia; *Confed.*, Gen. Early's command. Losses: *Union*, 1200 killed and wounded; *Confed.*, 600 killed and wounded.
- 26.**—Wallace's Ferry, Ark. *Union*, 15th Ill. Cav., 60th and 56th U. S. Colored Troops, Co. E 2d U. S. Colored Artil.; *Confed.*, Gen. Price's command. Losses: *Union*, 16 killed, 32 wounded; *Confed.*, 150 wounded.
- 26 to 31.**—Stoneman's raid to Macon, Ga. *Union*, Stoneman's and Garrard's Cav.; *Confed.*, Cavalry of Gen. Hood's army, local garrisons and Home Guards. Losses: *Union*, 100 killed and wounded, 900 missing; *Confed.**
—McCook's raid to Lovejoy's Station, Ga. *Union*, 1st Wis., 5th and 8th Iowa, 2d and 8th Ind., 1st and 4th Tenn., and 4th Ky. Cav.; *Confed.*, detachments of Gen. Hood's command. Losses: *Union*, 100 killed and wounded, 500 missing.
- 27.**—Mazzard Prairie, Fort Smith, Ark. *Union*, 6th Kan. Cav.; *Confed.*, Gen. Price's command. Losses: *Union*, 12 killed, 17 wounded, 152 captured; *Confed.*, 12 killed, 20 wounded.
- 28.**—Atlanta, Ga. (Second sortie; at Ezra Church.) *Union*, Fifteenth, Sixteenth, and Seventeenth Corps, Maj.-Gen. Howard; *Confed.*, Gen. Hood's command. Losses: *Union*, 100 killed, 600 wounded; *Confed.*, 642 killed, 3060 wounded, 1000 missing.
- 28 to Sept. 2.**—Siege of Atlanta, Ga. *Union*, Army of the Military Division of the Mississippi, Maj.-Gen. W. T. Sherman; *Confed.*, Army of Tennessee, Gen. J. B. Hood, commanding. Losses: Careful estimates place the casualties at between 30,000 and 35,000 on each side.
- 1 to 31.**—In front of Petersburg, Va. *Union*, Second, Fifth, Ninth, and Eighteenth Corps; *Confed.*, Army of Northern Virginia. Losses: *Union*, 158 killed, 623 wounded, 296 missing; *Confed.**
- 2.**—Green Springs, W. Va. *Union*, 153d Ohio; *Confed.*, troops of Gen. J. H. Morgan's command. Losses: *Union*, 1 killed, 5 wounded, 90 missing; *Confed.*, 5 killed, 22 wounded.
- 5 to 23.**—Forts Gaines and Morgan, Mobile Bay, Ala. *Union*, Thirteenth Corps and Admiral Farragut's fleet of war vessels; *Confed.*, fleet commanded by Admiral Buchanan and land forces under Gen. D. H. Maury. Losses: *Union*, 145 killed, 170 wounded; *Confed.*, 12 killed, 20 wounded, 280 captured.
- 7.**—Moorefield, Va. *Union*, 14th Penna., 8th Ohio, 1st and 3d W. Va., and 1st N. Y. Cav.; *Confed.*, McCausland's and Bradley T. Johnson's Cav. Losses: *Union*, 9 killed, 22 wounded; *Confed.*, 100 killed and wounded, 400 missing.
- 9.**—Explosion of ammunition at City Point, Va. Losses: *Union*, 70 killed, 130 wounded.
- 10 and 11.**—Berryville Pike, Sulphur Springs Bridge and White Post, Va. *Union*, Torbert's Cav.; *Confed.*, Gen. Early's command. Losses: *Union*, 30 killed, 70 wounded, 200 missing.
- 13.**—Near Snicker's Gap, Va. *Union*, 144th and 149th Ohio; *Confed.*, Gen. R. H. Anderson's command. Losses: *Union*, 4 killed, 10 wounded, 200 missing; *Confed.*, 2 killed, 3 wounded.
- 14 to 18.**—Strawberry Plains, Va. *Union*, Second and Tenth Corps and Gregg's Cav.; *Confed.*, detachments from Gen. Lee's army at Petersburg. Losses: *Union*, 327 killed, 1855 wounded, 1400 missing; *Confed.* (estimate), 1000 killed, wounded, and missing.
- 15.**—Fisher's Hill, near Strasburg, Va. *Union*, Sixth and Eighth Corps and 1st Cav. Division Army of the Potomac; *Confed.*, Gen. Early's command. Losses: *Union*, 30 wounded.
- 16.**—Crooked Run, Front Royal, Va. *Union*, Merritt's Cav.; *Confed.*, Kershaw's division and Fitzhugh Lee's Cav. Losses: *Union*, 13 killed, 58 wounded; *Confed.*, 30 killed, 150 wounded, 300 captured.
- 17.**—Gainesville, Fla. *Union*, 75th Ohio Mounted Inf. Losses: *Union*, 16 killed, 30 wounded, 102 missing.

* No record found.

RUINS OF CHARLESTON—EVACUATED FEBRUARY 18, 1865

A center of Southern civilization lies in ashes. The Circular Church has been reduced to bare blackened walls and topless tower. The famous Mills House, to the right, has been swept by the flames. The private mansions in the foreground are completely destroyed, nothing but the steps remaining of the one in front. But the photograph, taken only two months later, shows also a mighty power of recuperation. The scaffolding is already up for the repair of the steeple of the church. The evacuation of Charleston had not been the result of any Federal attack, but of Sherman's advance through the heart of South Carolina. On February 17th the city was reluctantly evacuated.

Engagements of the Civil War

- Winchester, Va. *Union*, New Jersey Brigade of Sixth Corps and Wilson's Cav.; *Confed.*, Gen. Early's command. Losses: *Union*, 50 wounded, 250 missing.
- 18, 19, and 20.**—Six-mile House, Weldon Railroad, Va. *Union*, Fifth and Ninth Corps and Kautz's and Gregg's Cav.; *Confed.*, Gen. A. P. Hill's corps, Bushrod Johnson's division, Dearing's brigade and Hampton's Cav. Losses: *Union*, 251 killed, 1155 wounded, 2879 missing; *Confed.**
- 18 to 22.**—Raid on the Atlanta and West Point Railroad. *Union*, Kilpatrick's Cav.; *Confed.*, W. H. Johnson's Cav. Losses: *Union*, 400 wounded.
- 21.**—Summit Point, Berryville, and Flowing Springs, Va. *Union*, Sixth Corps, and Merritt's and Wilson's Cav.; *Confed.*, Rodes' and Ramseur's divisions. Losses: *Union*, 600 killed and wounded; *Confed.*, 400 killed and wounded.
- Memphis, Tenn. *Union*, detachments of 8th Iowa and 113th Ill., 39th, 40th, and 41st Wis., 61st U. S. Colored, 3d and 4th Iowa Cav., Battery G 1st Mo. Lt. Artil.; *Confed.*, Forrest's Cav. Losses: *Union*, 30 killed, 100 wounded; *Confed.*, 100 killed and wounded.
- 21 and 22.**—Oxford, Miss. *Union*, 4th Iowa, 11th and 21st Mo., 3d Iowa Cav., 12th Mo. Cav.; *Confed.*, Forrest's Cav. Losses: *Confed.**
- 23.**—Abbeville, Miss. *Union*, 10th Mo., 14th Iowa, 5th and 7th Minn., 8th Wis.; *Confed.*, Forrest's Cavalry. Losses: *Union*, 20 wounded; *Confed.*, 34 killed, wounded, and missing.
- 24.**—Jones' Hay Station and Ashley Station, Ark. *Union*, 9th Iowa and 8th and 11th Mo. Cav.; *Confed.*, Troops of Gen. Price's command. Losses: *Union*, 5 killed, 41 wounded; *Confed.*, 60 wounded.
- 24 and 25.**—Bermuda Hundred, Va. *Union*, Tenth Corps; *Confed.*, troops of Gen. Lee's command. Losses: *Union*, 31 wounded; *Confed.*, 61 missing.
- 24 to 27.**—Halltown, Va. *Union*, portion of Eighth Corps; *Confed.*, Gen. Early's command. Losses: *Union*, 30 killed, 141 wounded; *Confed.*, 130 killed and wounded.
- 25.**—Smithfield and Shepherdstown or Kearneysville, Va. *Union*, Merritt's and Wilson's Cav.; *Confed.*, Gen. Early's command. Losses: *Union*, 10 killed, 90 wounded, 100 missing; *Confed.*, 300 killed and wounded.
- Ream's Station, Va. *Union*, Second Corps and Gregg's Cav.; *Confed.*, Gen. A. P. Hill's command. Losses: *Union*, 140 killed, 529 wounded, 2073 missing; *Confed.*, 720 killed and wounded.
- 29.**—Smithfield, Va. *Union*, Third Division Sixth Corps and Torbert's Cav.; *Confed.*, Gen. Early's command. Losses: *Union*, 10 killed, 90 wounded; *Confed.*, 200 killed and wounded.
- 31 and Sept. 1.**—Jonesboro, Ga. *Union*, Fourteenth, Fifteenth, Sixteenth, Seventeenth Corps and Cavalry Corps; *Confed.*, Gen. Hardee's Corps, Gen. S. D. Lee's Corps, Army of Tennessee, Gen. J. B. Hood, commanding. Losses: *Union*, 1149 killed and wounded; *Confed.*, 1400 killed, wounded, and missing.

SEPTEMBER, 1864.

- 1 to 8.**—Rousseau's pursuit of Wheeler in Tenn. *Union*, Rousseau's Cav., 1st and 4th Tenn., 2d Mich., 1st Wis., 8th Iowa, 2d and 8th Ind., and 6th Ky.; *Confed.*, Wheeler's Cav. Losses: *Union*, 10 killed, 30 wounded; *Confed.*, 300 killed, wounded, and captured.
- 1 to Oct. 30.**—In front of Petersburg. *Union*, Army of the Potomac; *Confed.*, Army of Northern Virginia. Losses: *Union*, 170 killed, 822 wounded, 812 missing; *Confed.**
- 2.**—Federal occupation of Atlanta, Ga. (Evacuation by Hood's rear-guard during the night of the 1st.) *Union*, Twentieth Corps. Losses: *Confed.*, 200 captured.
- 3 and 4.**—Berryville, Va. *Union*, Eighth and Nineteenth Corps and Torbert's Cav.; *Confed.*, Anderson's command. Losses: *Union*, 30 killed, 182 wounded, 100 missing; *Confed.*, 25 killed, 100 wounded, 70 missing.
- 4.**—Greenville, Tenn. *Union*, 9th and 13th Tenn., and 10th Mich. Cav.; *Confed.*, Morgan's Cav. Losses: *Union*, 6 wounded; *Confed.*, 10 killed, 60 wounded, 75 missing; *Confed.*, Gen. John H. Morgan killed.

* No record found.

THE FORT
THAT NEVER
SURRENDERED

SUMTER FROM
THE SAND-BAR,

APRIL, 1865

THE UNION PHOTOGRAPHER IN SUMTER AT LAST

COPYRIGHT, 1911, PATRIOT PUB. CO.

The shapeless ruins of Sumter, demolished by eighteen months of almost constant fire from Federal batteries, appear in the top picture, of April 14, 1865, the anniversary of Major Anderson's evacuation in 1861. Next comes the Federal fleet dressed with flags for the celebration; and below, a group at the foot of the pole listening to Henry Ward Beecher. In the foreground stand the soldiers and sailors who had taken part in the ceremonies of raising on the shining white staff the very flag that had been lowered exactly four years earlier.

RAISING THE FLAG, APRIL 14TH

On the night of this gala occasion President Lincoln was shot in Washington. Sumter had in a sense become a symbol of the Confederacy. Repeated efforts had been made to conquer its garrisons. But with a tenacity of purpose typical of the South, its shattered walls were transformed into an earthwork impregnable to assault and lending the aid of its six heavy guns to the defenses of Charleston Harbor. It was evacuated only on the night of February 17th, when South Carolina needed every man that could possibly be summoned to oppose Sherman.

Engagements of the Civil War

- 10.—Capture of Fort Hell, Va. *Union*, 99th Pa., 20th Ind., 2d U. S. Sharpshooters. Losses: *Union*, 20 wounded; *Confed.*, 90 prisoners.
- 13.—Lock's Ford, Va. *Union*, Torbert's Cav.; *Confed.*, Gen. Early's command. Losses: *Union*, 2 killed, 18 wounded; *Confed.*, 181 captured.
- 16.—Sycamore Church, Va. *Union*, 1st D. C. and 13th Pa. Cav. Losses: *Union*, 400 killed, wounded, and captured; *Confed.*, 50 killed and wounded.
- 16 and 18.—Fort Gibson, Ind. Tcr. *Union*, 79th U. S. Colored and 2d Kan. Cav. Losses: *Union*, 38 killed, 48 missing.
- 19 to 22.—Winchester and Fisher's Hill, Va. *Union*, Sixth, Eighth, and 1st and 2d Divisions of the Nineteenth Corps, Averell's and Torbert's Cav., Maj.-Gen. Phil. Sheridan; *Confed.*, Gen. Jubal Early's command. Losses: *Union*, 749 killed, 4440 wounded, 357 missing; *Confed.*, 250 killed, 1777 wounded, 2813 captured; *Union*, Brig.-Gens. Russell and Mulligan killed; *Confed.*, Maj.-Gen. Rodes and Brig.-Gen. Godwin killed.
- 23.—Athens, Ala. *Union*, 106th, 110th, and 114th U. S. Colored, 3d Tenn. Cav., reinforced by 18th Mich. and 102d Ohio; *Confed.*, Forrest's Cav. Losses: *Union*, 950 missing; *Confed.*, 5 killed, 25 wounded.
- 26 and 27.—Pilot Knob or Ironton, Mo. *Union*, 47th and 50th Mo., 14th Iowa, 2d and 3d Mo. Cav., Battery H 2d Mo. Lt. Artil.; *Confed.*, Gen. Sterling Price's command. Losses: *Union*, 28 killed, 56 wounded, 100 missing; *Confed.*, 1500 killed and wounded.
- 27.—Centralia, Mo. *Union*, three cos. 39th Mo.; *Confed.*, Price's forces. Losses: *Union*, 122 killed, 2 wounded.
- Marianna, Fla. *Union*, 7th Vt., 82d U. S. Colored and 2d Maine Cav.; *Confed.*, Troops of Col. A. B. Montgomery's command, including Anderson's militia. Losses: *Union*, 32 wounded; *Confed.*, 81 missing.
- 28 and 30.—New Market Heights or Laurel Hill, Va. *Union*, Tenth and Eighteenth Corps and Kautz's Cav.; *Confed.*, Gen. R. S. Ewell's command, supported by Longstreet's Corps under R. H. Anderson. Losses: *Union*, 400 killed, 2029 wounded; *Confed.*, 2000 killed and wounded.
- 30 and Oct. 1.—Poplar Springs Church, Va. *Union*, First Division Fifth Corps and Second Division Ninth Corps; *Confed.*, Gen. A. P. Hill's Corps. Losses: *Union*, 187 killed, 900 wounded, 1802 missing; *Confed.* (estimate), 800 killed and wounded, 100 missing.
- Arthur's Swamp, Va. *Union*, Gregg's Cav.; *Confed.*, Hampton's Cav. Losses: *Union*, 60 wounded, 100 missing; *Confed.**

OCTOBER, 1864.

- 2.—Waynesboro, Va. *Union*, portion of Custer's and Merritt's Cav.; *Confed.*, Gen. Early's command. Losses: *Union*, 50 killed and wounded.
- Saltville, Va. *Union*, 11th and 13th Ky. Cav., 12th Ohio, 11th Mich., 5th and 6th U. S. Colored Cav., 26th, 30th, 35th, 37th, 39th, 40th, and 45th Ky. Mounted Inf.; *Confed.*, Gen. Breckinridge's Infantry, Col. Giltner's Cav., 13th Va. Reserves (Home Guards). Losses: *Union*, 54 killed, 190 wounded, 104 missing; *Confed.*, 18 killed, 71 wounded, 21 missing.
- 5.—Allatoona Pass, Ga. *Union*, 7th, 12th, 50th, 57th, and 93d Ill., 39th Iowa, 4th Minn., 18th Wis., and 12th Wis. Battery; *Confed.*, Gen. French's command. Losses: *Union*, 142 killed, 352 wounded, 212 missing; *Confed.*, 122 killed, 443 wounded, 234 missing.
- 7 and 13.—Darbytown Road Va. *Union*, Tenth Corps and Kautz's Cav.; *Confed.*, troops of Gen. R. E. Lee's command. Losses: *Union*, 105 killed, 502 wounded, 206 missing; *Confed.**
- 9.—Tom's Brook, Fisher's Hill or Strasburg, Va. *Union*, Merritt's, Custer's and Torbert's Cav.; *Confed.*, Rosser's and Lomax's Cav. Losses: *Union*, 9 killed, 67 wounded; *Confed.*, 100 killed and wounded, 180 missing.
- 13.—Reconnaissance to Strasburg, Va. *Union*, Maj.-Gens. Emory's and Crook's troops; *Confed.*, Gen. Early's command. Losses: *Union*, 30 killed, 144 wounded, 40 missing.
- Dalton, Ga. *Union*, troops under Col. Johnson, 44th U. S. Colored; *Confed.*,

* No record found.

The calm sunlight of April, 1865, is falling on the northern face of the fort which had withstood a severer bombardment than any other fortification attacked during the Civil War. This wall was across the fort from the one upon which the heavy Union batteries on Morris Island concentrated their fire. But many a shot passing over the southern wall struck this rampart from the inside, making breaches that had to be patched with gabions. Patched in this way it continued to the end of the war, frowning across the waters of the bay upon the blockading fleet and the Union batteries. Thus it looked when, on February 18, 1865, Colonel Bennet, in command of the United States forces at Charleston, was rowed across from Cummins Point toward Fort Moultrie. Forty yards east of Sumter he met a boat filled with musicians who had been left behind by the Confederates. He directed one of his subordinates to proceed to Sumter and raise the American flag above the ramparts—for the first time in four years.

SUMTER ONCE MORE IN PEACE

THE DESERTED DEFENSES

Sumter, inside the face of which the outside is shown above. The skill with which gabions were employed to strengthen the ramparts is apparent. A description of the relinquishment of the position follows in the words of Major John Johnson: "On the night of the 17th of February, 1865, the commander, Captain Thomas A. Huguenin, silently and without interruption effected the complete evacuation. He has often told me of the particulars, and I have involuntarily accompanied him in thought and feeling as, for the last time, he went the rounds of the deserted fort. The ordered casements with their massive guns were there, but in the stillness of that hour his own footfall alone gave an echo from the arches overhead. The labyrinthine galleries, as he traversed them, were lighted for a moment by his lantern; he passed out from the shadows to step aboard the little boat awaiting him at the wharf, and the four years' defense of Fort Sumter was at an end."

WITHIN THE DEADLY ZONE AT PETERSBURG

The officers' quarters of Fort Sedgwick, a bomb-proof structure, was a post of honor in the Federal line, as it invariably drew the hottest fire. It stands immediately behind the salient at which the guns were served. On the right is the "Blessed Well" of Fort Damnation. The commands garrisoning this fort were changed more frequently than any other. Regiments were continually moved from one part of the line to the camps near City Point to recuperate, while fresh troops were brought up from that base to take their places. General John Grubb Park commanded the Ninth Corps, and it was this body of Federal troops that advanced from behind Fort Sedgwick and, supported by its guns, seized the Confederate entrenchments opposite in an assault made on April 2, 1865.

A WINTER DUG-OUT

CAVE DWELLERS

COPYRIGHT, 1911, PATRIOT PUBL. CO.

A CONFEDERATE MILL IN '65—WHERE THE SOUND OF THE GRINDING WAS LOW

The wonder is that Lee's starving army was able to hold out as long as it did. This well-built flour-mill was one of many which in times of peace carried on an important industry in the town. But long before the siege closed, all the mills were empty of grain and grist. Could Lee have kept the flour-mills of Petersburg and Richmond running during the last winter of the war, disaster would not have come to his famished forces so early in 1865. At the beginning of the year but one railroad, a canal, and a turnpike remained by which supplies could be gotten into Petersburg from Wilmington, N. C., and Charleston, S. C. These were the last two ports that the blockade-runners still dared venture into with supplies for the Confederacy. Not only was food scarce, but the de-

serters from Lee's army, averaging about a hundred daily, revealed plainly the fact that the Confederate troops with their threadbare, insufficient clothing, were in a most pitiable condition. Not only was food lacking, but ammunition was running low. During 1864 the supply of percussion-caps for the Confederate army had been kept up only by melting the copper stills throughout the South. Now even these were exhausted, and there were no more supplies of copper in sight. Hundreds of heartrending letters were intercepted and sent to Lee's headquarters. "Mothers, wives, and sisters wrote of their inability to respond to the appeals of hungry children for bread or to provide proper care and remedies for the sick, and in the name of all that was dear appealed to the men to come home.

COPYRIGHT, 1911, PATRIOT PUB. CO.

THE FINAL CAPTURE—FORT MAHONE

It is April 3, 1865. On the parapet in the middle of the line of officers stands Lieutenant J. B. Krepps, of the Second Pennsylvania Heavy Artillery. The regiment was attached to the Ninth Corps, of which Potter's division had captured the fort on the previous afternoon. "Fort Damnation," as it was called by the Federal soldiers, was the last to fall in

the general assault. Potter's men gained possession of it only after the most desperate fighting from traverse to traverse. Even then, after a breathing space, the Confederates, in a brave assault, recaptured a portion of the works and held on until driven back by a brilliant charge of Griffin's men.

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

CHEERING THE VICTORS OF PETERSBURG, APRIL 3d

Here, on the gabioned parapet of "Fort Hell" (Sedgwick), the garrison left behind, with shouts and waving of hats and firing of muskets, are signalling their enthusiasm at the success of their comrades, who now hold the works of the old antagonist, "Fort Damnation," across the way. Such scenes were enacted all along the lines on the 3d, when the

victory became assured. The long siege of nearly a year was over and the men knew that its consequences were momentous. If there were to be more fighting it would be against a retreating army, without any of the weary waiting in cramped fortifications. The army was soon to be on the move; Lee was already evacuating Petersburg.

Engagements of the Civil War

- Gen. Hood's advance troops. Losses: *Union*, 400 missing.
- 15.—Glasgow, Mo. *Union*, 43d Mo., and detachments of 17th Ill., 9th Mo. Militia, 13th Mo. Cav., 62d U. S. Colored; *Confed.*, Gen. Sterling Price's command. Losses: *Union*, 400 wounded and missing; *Confed.*, 50 killed and wounded.
- 19.—Cedar Creek, Va. (Sheridan's Ride.) *Union*, Sixth Corps, Eighth Corps, and First and Second Divisions Nineteenth Corps, Merritt's, Custer's, and Torbert's Cav.; *Confed.*, Gen. Jubal Early's army. Losses: *Union*, 644 killed, 3430 wounded, 1591 captured or missing; *Confed.*, 320 killed, 1540 wounded, 1050 missing; *Union*, Brig.-Gen. Bidwell and Col. Thoburn killed; *Confed.*, Maj.-Gen. Ramseur killed.
- 26 to 29.—Decatur, Ala. *Union*, 18th Mich., 102d Ohio, 68th Ind., and 14th U. S. Colored; *Confed.*, Gen. J. B. Hood's army. Losses: *Union*, 10 killed, 45 wounded, 100 missing; *Confed.*, 100 killed, 300 wounded.
- 27.—Hatcher's Run, Va. *Union*, Gregg's Cav., Second and Third Divisions Second Corps, Fifth and Ninth Corps; *Confed.*, Gen. Hill's Corps, Fitzhugh Lee's and M. C. Butler's Cav. Losses: *Union*, 166 killed, 1047 wounded, 699 missing; *Confed.*, 200 killed, 600 wounded, 200 missing (Federal estimate).
—Destruction at Plymouth, N. C., of the *Confed.* ram *Albemarle*, by Lieut. W. B. Cushing, U. S. N., and 14 officers and men. Losses: *Union*, 2 drowned, 11 captured. *Confed.**
- Morristown, Tenn. *Union*, Gen. Gillem's Cav.; *Confed.*, Forrest's Cav. Losses: *Union*, 8 killed, 42 wounded; *Confed.*, 240 missing.
- 27 and 28.—Fair Oaks, Va. *Union*, Tenth and Eighteenth Corps and Kautz's Cav.; *Confed.*, Gen. Longstreet's command. Losses: *Union*, 120 killed, 783 wounded, 400 missing; *Confed.*, 60 killed, 311 wounded, 80 missing.
- 28 and 30.—Newtonia, Mo. *Union*, Col. Blunt's Cav.; *Confed.*, Gen. Price's command. Losses: *Confed.*, 250 killed and wounded.
- 29.—Beverly, W. Va. *Union*, 8th Ohio Cav.; *Confed.*, troops of Gen. Breckinridge's command. Losses: *Union*, 8 killed, 25 wounded, 13 missing; *Confed.*, 17 killed, 27 wounded, 92 missing.

NOVEMBER, 1864.

- 5.—Fort Sedgwick or Fort Hell, Va. *Union*, Second Corps; *Confed.*, troops of Gen. Lee's Army of Northern Virginia. Losses: *Union*, 5 killed, 10 wounded; *Confed.*, 15 killed, 35 wounded.
- 12.—Newtown and Cedar Springs, Va. *Union*, Merritt's, Custer's, and Powell's Cav.; *Confed.*, troops of Gen. Early's army. Losses: *Union*, 84 wounded, 100 missing; *Confed.*, 150 killed, wounded, and missing.
- 13.—Bull's Gap., Tenn. *Union*, 8th, 9th, and 13th Tenn. Cav.; *Confed.*, advance of Gen. Hood's army. Losses: *Union*, 5 killed, 36 wounded, 200 missing; *Confed.**
- 17.—Bermuda Hundred, Va. *Union*, 209th Pa.; *Confed.*, troops of Gen. Lee's army. Losses: *Union*, 10 wounded, 120 missing; *Confed.*, 10 wounded.
- 21.—Griswoldville, Ga. *Union*, Walcutt's Brigade First Division, Fifteenth Corps, and First Brigade Third Division Cav.; *Confed.*, Gen. Gustavus W. Smith's Georgia Militia. Losses: *Union*, 13 killed, 69 wounded; *Confed.*, 5 killed, 472 wounded, 2 missing.
- 22.—Rood's Hill, Va. *Union*, Torbert's Cav.; *Confed.*, Gen. Early's command. Losses: *Union*, 18 killed, 52 wounded; *Confed.**
- 24.—Lawrenceburg, Campbellville, and Lynnville, Tenn. *Union*, Hatch's Cav.; *Confed.*, Cavalry of Hood's army. Losses: *Union*, 75 killed and wounded; *Confed.*, 50 killed and wounded.
- 26.—Sandersville, Ga. *Union*, Third Brigade First Division, Twentieth Corps; *Confed.*, Wheeler's Cav. Losses: *Union*, 100 missing; *Confed.*, 100 missing.
- 26 to 29.—Sylvan Grove, Waynesboro', Browne's Cross Roads, Ga. *Union*, Kilpatrick's Cav.; *Confed.*, Wheeler's Cav. Losses: *Union*, 46 wounded; *Confed.**
- 29 and 30.—Spring Hill and Franklin, Tenn. *Union*, Fourth and Twenty-third Corps and Cav.; *Confed.*, Gen. J. B. Hood's army. Losses: *Union*, 189 killed, 1033 wounded, 1104 missing; *Confed.*, 1750 killed, 3800 wounded, 702 missing.

* No record found.

[338]

COPYRIGHT, 1911, PATRIOT PUBL. CO.

HAVOC UNCONFINED—THE RICHMOND ARSENAL

As the camera clicks in April, 1865, the long-defended citadel of the Confederacy is at last deserted; its munitions of war no longer ready for service against an enemy; its armies at a distance, retreating as rapidly as their exhausted condition permits. These fire-blasted and crumbling walls are a fit symbol of the condition of the South at the close of the war. The scene at this arsenal on the night of April 2d was one of the most brilliant and splendid of the whole conflict. The arsenal was near the Richmond & Petersburg Railroad at the James River. The high-arched bridges ablaze across the stream, the deafening reports of exploding magazines, the columns of white smoke rising high into the sky lurid from thousands of shells bursting in the arsenal, the falling of the broken fragments among the already panic stricken fugitives—all these features created a scene such as the world has seldom witnessed. Early in the morning of April 3d the clatter of Federal cavalry was heard in the streets. The Stars and Stripes waved. Richmond was the capital of the Confederacy no longer.

Engagements of the Civil War

Union, Maj.-Gens. Stanley and Bradley wounded; *Confed.*, Maj.-Gen. Cleburne, Brig.-Gens. Adams, Strahl, Gist, and Granbury killed, Maj.-Gen. Brown and Brig.-Gens. Carter, Manigault, Quarles, Cockrell, and Scott wounded.

- 30.—Honey Hill or Grahamsville, S. C. *Union*, 25th Ohio, 56th and 155th N. Y., 26th, 32d, 35th, and 102d U. S. Colored, 54th and 55th Mass. Colored; *Confed.*, Georgia Militia under Gen. G. W. Smith, S. C. Battery. Losses: *Union*, 91 killed, 631 wounded; *Confed.*, 8 killed, 42 wounded.

DECEMBER, 1864.

- 1.—Stony Creek Station, Weldon Railroad, Va. *Union*, Gregg's Cav.; *Confed.*, Capt. Waldhauer's command and Gen. Fitzhugh Lee's Cav. Losses: *Union*, 40 wounded; *Confed.*, 175 captured.
- 1 to 14.—In front of Nashville, Tenn. *Union*, Fourth, Twenty-third Corps; First and Third divisions of Sixteenth Corps; Wilson's Cav.; *Confed.*, Gen. Hood's army. Losses: *Union*, 16 killed, 100 wounded; *Confed.**
- 1 to 31.—In front of Petersburg. *Union*, Army of the Potomac; *Confed.*, troops of Lee's army. Losses: *Union*, 40 killed, 329 wounded; *Confed.**
- 4.—Block-house No. 7, Tenn. *Union*, Gen. Milroy's troops; *Confed.*, Gen. Bate's division of Hood's army. Losses: *Union*, 100 killed, wounded, and missing; *Confed.*, 87 killed, wounded and missing.
- 5 to 8.—Murfreestown, Tenn. *Union*, Gen. Rousseau's troops; *Confed.*, Gen. Bate's command. Losses: *Union*, 30 killed, 175 wounded; *Confed.*, 197 missing.
- 6 to 9.—Deveaux's Neck, S. C. *Union*, 56th, 127th, 144th, 155th, and 157th N. Y., 25th Ohio, 26th, 32d, 33d, 34th, and 102d U. S. Colored, 54th and 55th Mass. Colored, 3d R. I. Artil., Naval brigade Bat. F, 3d N. Y. Lt. Art., and gunboats; *Confed.*, troops of Gen. Samuel Jones' command. Losses: *Union*, 39 killed, 390 wounded, 200 missing; *Confed.*, 400 killed and wounded.
- 7 to 11.—Weldon Railroad Expedition. *Union*, Fifth Corps, Third Division of

Second Corps, and Second Division Cavalry Corps, Army of the Potomac; *Confed.*, Gen. A. P. Hill's command. Losses: *Union*, 100 killed and wounded; *Confed.**

- 8 and 9.—Hatcher's Run, Va. *Union*, First Division, Second Corps, 3d and 13th Pa. Cav., 6th Ohio Cav.; *Confed.*, Gen. Hill's command. Losses: *Union*, 125 killed and wounded; *Confed.**

8 to 28.—Raid to Gordonsville, Va. *Union*, Merritt's and Custer's Cav.; *Confed.*, Cavalry of Gen. Early's army. Losses: *Union*, 43 killed and wounded. *Confed.**

- 10 to 21.—Siege of Savannah, Ga. *Union*, Fourteenth, Fifteenth, Seventeenth, and Twentieth Corps of Sherman's army; *Confed.*, Gen. W. J. Hardee's command. Losses: *Union*, 200 killed and wounded; *Confed.* (estimate), 800 killed, wounded, and missing.

- 12 to 21.—Federal raid from Bean's Station, Tenn., to Saltville, Va., including Abingdon, Glade Springs, and Marion. *Union*, Stoneman's Cav.; *Confed.*, Gen. J. C. Breckinridge's command. Losses: *Union*, 20 killed, 123 wounded; *Confed.*, 126 wounded, 500 missing.

- 13.—Fort McAllister, Ga. *Union*, Second Division of Fifteenth Corps; *Confed.*, Garrison commanded by Maj. W. G. Anderson. Losses: *Union*, 24 killed, 110 wounded; *Confed.*, 48 killed and wounded, 200 missing.

- 15 and 16.—Nashville, Tenn. *Union*, Fourth Corps; First and Third Divisions Thirteenth Corps; Twenty-third Corps; Wilson's Cav., and detachments colored troops, convalescents; *Confed.*, Gen. J. B. Hood's army. Losses: *Union*, 387 killed, 2558 wounded; *Confed.*, 4462 killed, wounded, and missing.

- 17.—Franklin, Tenn. *Union*, Wilson's Cav.; *Confed.*, Forrest's Cav. Losses: *Confed.*, 1800 wounded and sick captured. (Incident of Hood's retreat from Nashville.)

- 25.—Fort Fisher, N. C. *Union*, Tenth Corps and North Atlantic Squadron, commanded by Rear-Admiral D. D. Porter; Flag-Ship, *Malvern*; Iron-Clads: *Canonicus*, *Mahopac*, *Monadnock*, *New Ironsides*, *Saugus*; Screw-Frigates: *Colorado*, *Minnesota*, *Wabash*; Side-Wheel Steamers (first class): *Pomhatan*, *Susque-*

* No record found.

EMPTY VAULTS—THE EXCHANGE BANK, RICHMOND, 1865

The sad significance of these photographs is all too apparent. Not only the bank buildings were in ruins, but the financial system of the entire South. All available capital had been consumed by the demands of the war, and a system of paper currency had destroyed credit completely. Worse still was the demoralization of all industry. Through large areas of the South all mills and factories were reduced to ashes, and everywhere the industrial system was turned topsy-turvy. Truly the problem that confronted the South was stupendous.

WRECK OF THE GALLEGO FLOUR MILLS

Engagements of the Civil War

hanna; Screw Sloops: *Brooklyn, Juniata, Mohican, Shenandoah, Ticonderoga, Tuscarora*; Screw Gun-Vessels: *Kansas, Maumee, Nyack, Pequot, Yantic*; Screw Gun-Boats: *Chippewa, Huron, Seneca, Unadilla*; Double-Enders: *Iosco, Mackinaw, Maratanza, Osceola, Pawtuxet, Pontoosuc, Sassacus, Tacony*; Miscellaneous Vessels: *Fort Jackson, Monticello, Ne-reus, Quaker City, Rhode Island, Santiago de Cuba, Vanderbilt*; Powder Ves-sel: *Louisiana*; Reserve: *A. D. Vance, Alabama, Britannia, Cherokee, Emma, Gettysburg, Governor Buckingham, How-quah, Keystone State, Lilian, Little Ada, Moccasin, Nansemond, Tristram Shandy, Wilderess*; *Confed.*, North Carolina troops in garrison, commanded by Col. William Lamb, Gen. Hoke's Division outside. Losses: *Union*, 8 killed, 38 wounded; *Confed.*, 3 killed, 55 wounded, 280 prisoners.

28.—Egypt Station, Miss. *Union*, 4th and 11th Ill. Cav., 7th Ind., 4th and 10th Mo., 2d Wis., 2d N. J., 1st Miss. and 3d U. S. Colored Cav.; *Confed.*, troops of Gen. Gardner's army under Gen. Gholson. Losses: *Union*, 23 killed, 88 wounded; *Confed.*, 500 captured; *Confed.*, Brig.-Gen. Gholson killed.

JANUARY, 1865.

11.—Beverly, W. Va. *Union*, 34th Ohio and 8th Ohio Cav.; *Confed.*, Gen. Breckin-ridge's command. Losses: *Union*, 5 killed, 20 wounded, 583 missing; *Confed.**

12 to 15.—Fort Fisher, N. C. *Union*, Por-tions of Twenty-fourth and Twenty-fifth Corps and Admiral Porter's fleet; Same ships as Dec. 25th above, with the exception that the *Nyack, Keystone State*, and *Quaker City* were not present and the *Montgomery, Cuyler, Aries, Eolus, Fort Donelson*, and *Republic* had been added to the fleet; *Confed.*, Same as Dec. 25th above. Losses: *Union*, 184 killed, 749 wounded; *Confed.*, 400 killed and wounded, 2083 captured.

25 to Feb. 9.—Combahee River and River's Bridge, Salkahatchie, S. C. *Union*, Fif-teenth and Seventeenth Corps; *Confed.*, Wade Hampton's Cav. Losses: *Union*, 138 killed and wounded; *Confed.**

* No record found.

[342]

FEBRUARY, 1865.

5 to 7.—Dabney's Mills, Hatcher's Run, Va. *Union*, Fifth Corps and First Di- vision Sixth Corps and Gregg's Cav.; *Confed.*, troops of Gen. A. P. Hill's and Gen. J. B. Gordon's Corps. Losses: *Union*, 171 killed, 1181 wounded, 186 missing; *Confed.*, 1200 killed and wounded; *Confed.*, Gen. Pegram killed.

8 to 14.—Williston, Blackville, and Aiken, S. C. *Union*, Kilpatrick's Cav.; *Confed.*, Wheeler's Cav. Losses: *Union**; *Confed.*, 240 killed and wounded, 100 miss- ing.

10.—James Island, S. C. *Union*, Maj.-Gen. Gillmore's command; *Confed.*, troops of Gen. Hardee's command. Losses: *Union*, 20 killed, 76 wounded; *Confed.*, 20 killed, and 70 wounded.

11.—Sugar Loaf Battery, Federal Point, N. C. *Union*, Portions of Twenty-fourth and Twenty-fifth Corps; *Confed.*, Gen. Hoke's command. Losses: *Union*, 14 killed, 114 wounded. *Confed.**

16 and 17.—Columbia, S. C. *Union*, Fifteenth Corps, Army of the Tennessee, com- manded by Major-General John A. Logan; *Confed.*, troops of Gen. Beaure- gard's command. Losses: *Union*, 20 killed and wounded; *Confed.**

18 to 22.—Fort Anderson, Town Creek, and Wilmington, N. C. *Union*, Twenty- third and Twenty-fourth Corps, and Porter's gunboats; *Confed.*, Gen. Hoke's command. Losses: *Union*, 40 killed, 204 wounded; *Confed.*, 70 killed, 400 wounded, 375 missing.

22.—Douglas Landing, Pine Bluff, Ark. *Union*, 13th Ill. Cav.; *Confed.*, troops of Gen. Kirby Smith's command. Losses: *Union*, 40 killed and wounded; *Confed.*, 26 killed and wounded.

27 to March 25.—Cavalry raid in Virginia. *Union*, First and Third divisions of Sheridan's Cav.; *Confed.*, Gen. Jubal Early's command. Losses: *Union*, 35 killed and wounded; *Confed.*, 1667 pris- oners.

MARCH, 1865.

2.—Waynesboro, Va. *Union*, Sheridan's Cavalry Corps. *Confed.*, Maj.-Gen. Jubal Early's command, Rosser's Cav.

SIGNS OF PEACE—CONFEDERATE ARTILLERY CAPTURED AT RICHMOND AND WAITING SHIPMENT

Never again to be used by brother against brother, these Confederate guns captured in the defenses about Rich- mond are parked near the wharves on the James River ready for shipment to the national arsenal at Washington, once more the capital of a united country. The reflection of these in- struments of destruc- tion on the peaceful sur- face of the canal is not more clear than was the purpose of the South to accept the issues of the war and to restore as far as in them lay the bases for an enduring pros- perity. The same devo- tion which manned these guns so bravely

and prolonged the contest as long as it was possible for human powers to endure, was now directed to the new

problems which the ces- sation of hostilities had provided. The restored Union came with the years to possess for the South a significance to be measured only by the thankfulness that the outcome had been what it was and by the pride in the common tradi- tions and common blood of the whole American people. These captured guns are a memory there- fore, not of regret, but of recognition, gratitude, that the highest earthly tribunal settled all strife in 1865.

COEHORNS, MORTARS, LIGHT AND HEAVY GUNS

Engagements of the Civil War

- Losses: *Union* *; *Confed.*, killed and wounded not recorded, 1603 captured.
- 8 to 10.**—Wilcox's Bridge, N. C. *Union*, Palmer's, Carter's, and Ruger's Divisions, of Gen. Schofield's command; *Confed.*, forces under Gen. Bragg from Hood's Army of Tennessee, and Hoke's North Carolina division. Losses: *Union*, 65 killed, 379 wounded, 953 missing; *Confed.*, 1500 killed, wounded, and missing.
- 16.**—Averysboro', N. C. *Union*, Twentieth Corps and Kilpatrick's Cav.; *Confed.*, Gen. Hardee's command. Losses: *Union*, 98 killed, 531 wounded; *Confed.*, 108 killed, 540 wounded, 217 missing.
- 19 to 21.**—Bentonville, N. C. *Union*, Fourteenth, Fifteenth, Seventeenth, and Twentieth Corps, and Kilpatrick's Cav.; *Confed.*, Gen. J. E. Johnston's army and Wade Hampton's Cav. Losses: *Union*, 194 killed, 1112 wounded, 221 missing; *Confed.*, 239 killed, 1694 wounded, 673 missing.
- 20 to April 6.**—Stoneman's raid into Southwestern Va. and North Carolina. *Union*, Palmer's, Brown's, and Miller's Cavalry Brigades; *Confed.** Losses.*
- 22 to April 24.**—Wilson's Raid, Chickasaw, Ala., to Macon, Ga. *Union*, Gen. James H. Wilson's Cav.; *Confed.*, Forrest's Cav., local garrison and State Militia. Losses: *Union*, 63 killed, 345 wounded, 63 missing; *Confed.*, 22 killed, 38 wounded, 6766 prisoners.
- 25.**—Fort Stedman, in front of Petersburg, Va. *Union*, First and Third Divisions Ninth Corps; *Confed.*, Gen. John B. Gordon's Corps, supported by Lee's artillery in the forts. Losses: *Union*, 70 killed, 424 wounded, 523 captured; *Confed.*, about 3000 killed, wounded and missing (Federal estimate).
—Petersburg Trenches. Second and Sixth Corps; *Confed.*, Gen. R. E. Lee's command. Losses: *Union*, 103 killed, 864 wounded, 209 missing; *Confed.*, killed and wounded not recorded, 834 captured.
- 26 to April 9.**—Siege of Mobile, Ala., including Spanish Fort and Fort Blakely. *Union*, Thirteenth and Sixteenth Corps and Acting Rear-Admiral Thatcher's fleet; *Confed.*, Gen. D. H. Maury's land forces, five gunboats under Commodore
- Farrand. Losses: *Union*, 213 killed, 1211 wounded; *Confed.*, 500 killed and wounded, 3000 to 4000 captured.
- 29.**—Quaker Road, Va. *Union*, Warren's Fifth Corps and Griffin's First Division, Army of the Potomac; *Confed.*, Part of Gen. R. E. Lee's Army. Losses: *Union*, 55 killed, 306 wounded; *Confed.*, 135 killed, 400 wounded, 100 missing.
- 31.**—Boydton and White Oak Roads, Va. *Union*, Second and Fifth Corps; *Confed.*, part of Gen. R. E. Lee's command. Losses: *Union*, 177 killed, 1134 wounded, 556 missing; *Confed.*, 1000 killed, 235 missing.
—Dinwiddie C. H., Va. *Union*, First, Second, and Third Divisions Cavalry of the Army of the Potomac; *Confed.*, Cav. under Gen. Fitzhugh Lee and Gen. W. H. F. Lee. Losses: *Union*, 67 killed, 354 wounded; *Confed.*, 400 killed and wounded.

APRIL, 1865.

- 1.**—Five Forks, Va. *Union*, First, Second, and Third Cav. Divisions and Fifth Corps; *Confed.*, Gen. Geo. E. Pickett's command, Gen. Fitzhugh Lee's Cav., including Rosser's and Munford's Divisions. Losses: *Union*, 124 killed, 706 wounded; *Confed.**
- 2.**—Selma, Ala. *Union*, Second Division Cav., Military Division of the Mississippi; Forrest's Cav. Losses: *Union*, 42 killed, 270 wounded, 7 missing; *Confed.*, killed and wounded,* 2700 captured.
—Fall of Petersburg, Va. *Union*, Second, Sixth, Ninth, and Twenty-fourth Corps; *Confed.*, Part of Gen. A. P. Hill's and Gen. J. B. Gordon's Corps. Losses: *Union*, 296 killed, 2565 wounded, 500 missing; *Confed.*, killed and wounded not recorded, 3000 prisoners (estimate).
- 3.**—Fall of Richmond, Va. *Union*, Gen. Weitzel's command; *Confed.*, Local Brigade and other forces under command of Gen. R. S. Ewell. Losses: *Confed.*, 6000 prisoners, of whom 500 were sick and wounded.
- 5.**—Amelia Springs, Va. *Union*, Crook's Cav.; *Confed.*, Gary's Cav. Losses: *Union*, 20 killed, 96 wounded; *Confed.**

* No record found.

One of the proudest days of the nation—May 24, 1865—here lives again. The true greatness of the American people was not displayed till the close of the war. The citizen from the walks of humble life had during the contest become a veteran soldier, equal in courage and fighting capacity to the best drilled infantry of Marlborough, Frederick the Great, or Napoleon. But it remained to be seen whether he would return peacefully to the occupations of peace. European nations made dark predictions. "Would nearly a million men," they asked, "one of the mightiest military organizations ever trained in war, quietly lay aside this resistless power and disappear into the unnoted walks of civil life?" Europe with its standing armies thought not. Europe was mistaken. The disbanded veterans lent the effectiveness of military order and discipline to the industrial and commercial development of the land they had come to love with an increased devotion. The pictures are of Sherman's troops marching

THE RETURN OF THE SOLDIERS—THE GRAND REVIEW

THE SAME SCENE, A FEW SECONDS LATER

down Pennsylvania Avenue. The horsemen in the lead are General Francis P. Blair and his staff, and the infantry in flashing new uniforms are part of the Seventeenth Corps in the Army of Tennessee. Little over a year before, they had started with Sherman on his series of battles and flanking marches in the struggle for Atlanta. They had taken a conspicuous and important part in the battle of July 22d east of Atlanta, receiving and finally repulsing attacks in both front and rear. They had marched with Sherman to the sea and participated in the capture of Savannah. They had joined in the campaign through the Carolinas, part of the time leading the advance and tearing up many miles of railway track, and operating on the extreme right after the battle of Bentonville. After the negotiations for Johnston's surrender were completed in April, they set out on the march for the last time with flying colors and martial music, to enter the memorable review at Washington in May, here preserved.

Engagements of the Civil War

- 6.—Sailor's Creek, Va. *Union*, Second and Sixth Corps and Sheridan's Cav.; *Confed.*, Gen. R. S. Ewell's command, and part of Gen. R. H. Anderson's. Losses: *Union*, 166 killed, 1014 wounded; *Confed.*, 6000 killed, wounded, and captured. (Federal estimate.)
- 7.—High Bridge and Farmville, Appomattox River, Va. *Union*, Second Corps and portion of Twenty-fourth Corps; *Confed.*, rearguard of Gordon's and Longstreet's Corps and Fitzhugh Lee's Cav. Losses: *Union*, 571 killed, 71 wounded, and missing; *Confed.**
- 8 and 9.—Appomattox C. H., Va. *Union*, Twenty-fourth Corps, one division of the Twenty-fifth Corps and Sheridan's Cav.; *Confed.*, Gen. Fitzhugh Lee's Cav. Losses: *Union*, 200 killed and wounded; *Confed.*, 500 killed and wounded.
- 9.—Gen. R. E. Lee surrendered the Army of Northern Virginia to the Army of the Potomac and the Army of the James; Lieut.-Gen. U. S. Grant. *Confed.*, surrendered and paroled, 27,805.
- 12 and 13.—Montgomery, Ala. *Union*, Second Brigade, First Division Cav.; *Confed.*, Gen. D. W. Adams' command. Losses: not recorded.
- 16.—West Point, Ga. *Union*, 2d and 4th Ind. Cav., 18th Indpt. Bat. Ind. Light Artil.; *Confed.*, Brig.-Gen. R. C. Tyler with 300 men. Losses: *Union*, 7 killed, 29 wounded; *Confed.*, 19 killed, 28 wounded, 218 missing. Brig.-Gen. R. C. Tyler killed. Last organized Confederate resistance East of the Mississippi.—Columbus, Ga. *Union*, Fourth Division Cav.; *Confed.*, Gen. D. W. Adams' command. Losses: *Union*, 6 killed, 24 missing; *Confed.*, killed and wounded not recorded, 1200 captured.
- 26.—Gen. Jos. E. Johnston surrendered the Army of Tennessee and other commands to the Army of the Tennessee, the Army of Georgia and the Army of Ohio; Maj.-Gen. W. T. Sherman. *Confed.*, surrendered and paroled, 31,243.

* No record found.

MAY, 1865.

- 4.—Gen. Richard Taylor surrendered with Army of the Department of Alabama to Maj.-Gen. E. R. S. Canby. *Confed.*, surrendered, 42,293.
- 10.—Capture of Jefferson Davis, President of the Confederate States of America, at Irwinsville, Ga., by the 1st Wis. and 4th Mich. Cav. Losses: *Union*, 2 killed, 4 wounded, caused by the pursuing parties firing into each other.—Tallahassee, Fla. Surrender of Gen. Samuel Jones' command to detachment of Wilson's U. S. Cav. under Maj.-Gen. McCook. *Confed.*, surrendered, 8000.
- 11.—Chalk Bluff, Ark. Surrender of Gen. Jeff. Thompson's command to forces under Gen. M. Grenville Dodge; *Confed.*, surrendered, 7454.
- 12 and 13.—Palmetto Ranch, near Brownsville, Tex. *Union*, 34th Ind., 62d U. S. Colored and 2d Tex. Cav. under command Col. F. H. Barrett; *Confed.*, troops commanded by Brig.-Gen. Jas. H. Slaughter. Losses: *Union*, 115 killed and wounded; *Confed.**
- 23 and 24.—Grand Review of the Federal armies on Pennsylvania Avenue, Washington. Lieut.-Gen. U. S. Grant, Maj.-Gen. George G. Meade and Maj.-Gen. W. T. Sherman occupied the reviewing stand.
- 26.—Surrender of Gen. E. Kirby Smith (Army of the Trans-Mississippi Department) to Maj.-Gen. E. R. S. Canby. *Confed.*, surrendered, 17,686.—In addition to the surrenders noted above, there were paroled at Cumberland, Maryland, and other stations, 9337; in the Department of Washington, 3390; in Virginia, Tennessee, Alabama, Louisiana, and Texas, 13,922; at Nashville and Chattanooga, Tenn., 5029. Miscellaneous paroles in the Department of Virginia amounted to 9072. Total number paroled, according to the statistics of the War Department, was 174,223.

Review of Twentieth Army Corps, May 24, 1865. To the strains of popular airs the Grand Army of the Republic marched from the shadow of the Capitol to the front of the Executive Mansion. But amid the bayonets flashing in the sunlight each soldier was saddened by the thought of companions in arms who were not by his side and who would never return to waiting mother or sweetheart. In the Union armies alone three hundred and fifty-nine thousand men had lain down their lives in the Civil War, and the losses in the Southern armies raised the total to over seven hundred thousand. Most of these were young fellows, their years of vigorous activity yet un-lived. If by a sudden catastrophe Cleveland or Pittsburgh were utterly destroyed, the loss to the nation would not be so great. Behind the glamor of military achievement lies the cruel cost to be compensated for only by the necessity for deciding the questions that had threatened the foundations of the American nation.

"WHEN THIS CRUEL WAR IS OVER"

READY TO TILL THE FIELDS OF PEACE

The record of the Twentieth Corps was distinguished. It was engaged in the constant battling and skirmishing of the Atlanta Campaign. In the final operations these troops were the first to enter the city on the morning of September 2, 1864, and it was to General Slocum, their commander, that the mayor surrendered. For two months they held Atlanta and its approaches from the North while the rest of Sherman's army was engaged in attacking Hood's retreating columns. In the march to the sea the corps was commanded by General A. S. Williams. At Savannah the troops again had the honor of being the first to enter an evacuated city, the second division marching in on the morning of December 21, 1864. In the march through the Carolinas the corps was in the thick of the fight at Bentonville, repulsing successive attacks with the aid of its artillery. Another change in the commanding officer was made on April 2d, when General J. A. Mower succeeded General A. S. Williams.

COPYRIGHT, 1911, PATRIOT PUB. CO.

A NATION'S JOY AND GRIEF—"WELCOME BRAVE SOLDIERS" BELOW CRAPE AND THE FLAG AT HALF-MAST FOR LINCOLN

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE MARCH OF THE GRAND ARMY

This vivid photograph has been identified, by one who witnessed the procession, as a view on F Street, Washington. The jaunty bearing of the men in front is as striking to the reader now as it was to that eye-witness nearly half a century ago. The view on the page facing shows the signs of joy and grief mingled on the same day. The flag at half mast, the windows draped in crape, express silently the grief that filled the heart of both North and South at the news of Lincoln's assassination. The vision of his majestic figure now rose calmly and grandly above the animosities of the stormy conflict as one to whom every section of the land he saved could point with pride, and say, "Here is an American." All sections could join, too, in applauding the banner, "Welcome Brave Soldiers." For in the war all were Americans, and all can join in pride over the courage of the American soldier from North and South. The soldiers who led in the battle line, Blue and Gray alike, led also in reëchoing the words of Webster: "Union now and forever, one and inseparable."

THE FINAL ACT OF THE DRAMA

This is the finale, the last tableau of the Great Drama of the Civil War—a drama that for four years had held the stage of half a continent with all civilization for an audience. In late April of '65 a photographer visited Point Lookout Prison, Maryland, and was present when the last Confederate prisoners took the oath of allegiance to the flag under whose shadow they stand as their hands touch simultaneously the Bibles—one held by each group of four. At the desk, administering the oath, sits the Commander of the Department of St. Mary's, General James Barnes, who since recovering from his wounds at Gettysburg had been in charge of more captured Confederates than there were in Lee's last army. It is a moving

[350]

COPYRIGHT, 1911, REVIEW OF REVIEWS CO.

THE LAST CONFEDERATE PRISONERS TAKE THE OATH AT POINT LOOKOUT

sight; it stirs the emotions, to look at the faces of these men, now returning from exile to their war-ridden country and desolated homes. Theirs is the hardest task in all the world—to conquer defeat and begin anew, under changed surroundings and conditions, the struggle for existence. Bravely the Southerners faced it, as bravely as they had faced the line of blue-clad men who are their enemies no longer. Long before fifty years had passed, when again the war cloud had risen and the country called for men, during the Spanish War, in the great camps at Chickamauga—"the sons of those sires, at the same camp-fires, cheered one flag where their fathers fought."

1865

THE WILDERNESS OF WAR BEFORE PETERSBURG—HOMES GONE, TREES BLASTED, THE EARTH ITSELF RIVEN,
 SPLIT AND SCARRED—YET BY THE EVEN MORE GLORIOUS VICTORIES OF PEACE, SUCH
 WASTES IN A FEW YEARS WERE MADE TO BLOSSOM AGAIN.

From Col. Theodore A. Dodge's "Bird's-Eye View of the Civil War," by permission of Houghton, Mifflin & Co.

