

 [image:]

 The Project Gutenberg eBook of Four Months in Libby and the Campaign Against Atlanta

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Four Months in Libby and the Campaign Against Atlanta

Author: I. N. Johnston

Release date: January 28, 2017 [eBook #54065]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by John Campbell and the Online Distributed

 Proofreading Team at http://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK FOUR MONTHS IN LIBBY AND THE CAMPAIGN AGAINST ATLANTA ***

TRANSCRIBER'S NOTE

Obvious typographical errors and punctuation errors have been
corrected after careful comparison with other occurrences within
the text and consultation of external sources.

More detail can be found at the end of the book.

Front cover

FOUR MONTHS IN LIBBY,

AND THE

CAMPAIGN AGAINST ATLANTA.

BY

Capt. I. N. JOHNSTON,

CO. H, SIXTH KENTUCKY VOLUNTEER INFANTRY.

CINCINNATI:

PRINTED AT THE METHODIST BOOK CONCERN,

FOR THE AUTHOR.

E. P. THOMPSON, PRINTER.

1864.

Entered, according to Act of Congress, in the year 1864,

BY I. N. JOHNSTON,

In the Clerk's Office of the District Court for the Southern
District of Ohio.

PREFACE.

I might plead, with truth, "the solicitations
of friends" as my apology for appearing in
print; but as mine is an unpracticed pen, the
public, perhaps, may demand a better reason.
Without any crime I have been an inmate of
the foulest of Southern prisons, and a companion
of the brave men whose condition and
treatment has called forth the sympathy of
the nation, and which will yet call forth the
condemnation of the civilized world. I was
one of the party that planned and executed
one of the most remarkable escapes known
to history—the record of which will be enduring
as that of the war itself. The labors
and perils of which I was a partaker will, I
am well assured, give an interest to these
pages which the charm of style can never impart
to a tale wanting in stirring incident. I
write, then, simply because I have a story to
tell, which many will take pleasure in hearing,
and which, I doubt not, in after years will
employ a more skillful pen than mine.

Those with whom I have sat around the
camp-fire, shared the weariness of the march,
and the dangers of the battle, will like my
story none the less for being plainly told; and
my companions in Libby, and the partners of
my flight, will think of other matters than brilliant
sentences and round periods, as they read
these pages. I claim no leadership in the enterprise
of which I write—the time has not yet
come to give honor to whom honor is due; the
reason of my silence in this respect will appear
in the course of my narrative.

When I began these pages I had no intention
of carrying the reader beyond my escape
from Libby. I have, however, been induced
to add an account of Sherman's great campaign
against Atlanta; and while this will, perhaps,
have less interest for the general reader, it will
possess more for those who were with me in
that memorable march. My friends, I am sure,
will be indulgent; may I express the hope that
all others will have their sympathies too much
aroused for our brave boys, still in prison, to
be critical?

I. N. Johnston.

CONTENTS.

	CHAPTER I.

	ENTERING THE SERVICE.

	Character of the age—My own experiences—Object of my book—Entering the
 service—Elected Captain—The 6th Kentucky—Its deeds	Page 9

	CHAPTER II.

	SHILOH AND STONE RIVER.

	My first battle, and how I felt—Wounded and left on the field—Disasters of first
 day and final triumph	21

	CHAPTER III.

	CHICKAMAUGA.

	The battle—Am taken prisoner—Trip to Richmond—Incidents on the way—Star-Spangled
 Banner sung in Dixie—Kind treatment—Arrival at Richmond	33

	CHAPTER IV.

	FAILURES.

	Richmond—The prison—Treatment of Prisoners—Plans of escape—Sad
 Failures—Prospect of success	46

	
 CHAPTER V.

	THE TUNNEL.

	A new plan adopted—Nature of the task—In the tunnel—Maj. M'Donald's adventure—My own
 disappearance—Given up as escaped—Fislar's story	65

	CHAPTER VI.

	CELLAR LIFE.

	My home and company—Great alarm—Still safe—The work renewed—Success—Last
 night in Libby—Words on leaving	81

	CHAPTER VII.

	THE ESCAPE.

	The last night—Farewell to Libby—Sufferings and dangers—The North Star our guide—The
 faithful negro—A false friend—Almost retaken—The contrast	95

	CHAPTER VIII.

	UNDER THE FLAG AGAIN.

	In the swamp—Meeting our pickets—Warm welcome—Kind treatment—Interview with
 General Butler—Arrival at Washington	113

	CHAPTER IX.

	RETURN TO THE FRONT.

	Return home—How I spent my furlough—Join my regiment—Changes—Forward
 movement—Tunnel Hill—Rocky Face—Resaca	127

	
 CHAPTER X.

	ON TO ATLANTA.

	Confidence in our leader—Tunnel Hill and Rocky Face Mountain—Pursuit of the enemy—Johnston's strategy—In
 command of my regiment—Battle near Dallas—Night on the battle-field—Reflections	142

	CHAPTER XI.

	MARCHING AND FIGHTING.

	Reminder to the reader—Sherman, Howard, and Thomas in council—The attack and repulse—The Sixth
 Kentucky in front again—In the trenches—Guarding train—Forward march	155

	CHAPTER XII.

	SHERMAN STILL FLANKING.

	Pine Mountain and death of Gen. Polk—Georgia scenery—Before Kenesaw—The unreturning
 brave—Marietta ours—Across the Chattahoochee	167

	CHAPTER XIII.

	BEFORE ATLANTA.

	Intrenching all night—Gallant exploit of the First and Third Brigades—Atlanta in view—In the trenches before the
 city—The Sixth Kentucky ordered to Tennessee—Turning over my command—A parting word	180

FOUR MONTHS IN LIBBY.

CHAPTER I.

ENTERING THE SERVICE.

Character of the age—My own experiences—Object of my
book—Entering the service—Elected captain—The 6th Kentucky—Its
deeds.

I am a soldier, a plain, blunt man; hence,
what I have to say will have the directness of
a soldier's tale. The age in which we live is a
heroic one; boys who four years ago were
at school or guiding the plow are now heroes;
we have battle-fields enough for all
time, and names on the page of history
eclipsing those of the great captains of the
past—names that the world will not willingly let
die. Reason as we may, there is a charm about
the story of a great war that few are able to
resist; grave scholars go into ecstasies over
the tale of Troy; and the youth, whose reading
is confined to the old family Bible, devours
with avidity those portions which tell of the
exploits of Samson or the triumphs of David;
and it is the fearful conflicts which they describe
that give such interest to the Paradise
Lost and Bunyan's Holy War. What boy's
blood has not been stirred by the story of
Bunker Hill, the exploits of a Marion, and the
fall of Yorktown? What youth has not wept
as he read the story of Warren's death, or the
sadder story of the execution of Hale, the
proud young martyr of liberty? and in generations
to come the youth of this land, with burning
cheek and tearful eye, will read how Ellsworth
fell, just as he had torn down the emblem
of treason; and how the gallant young
Dahlgren died, almost in sight of the sad captives
whom he desired to deliver. Who has
not been thrilled with horror at the cruelties
inflicted by the minions of the British King
upon the colonists taken in arms for a cause
the most noble, and consigned to the living
grave of the prison-ship? and yet these cruelties
have been repeated, with even increased
malignity, at Belle Isle and Libby Prison.

I have experienced nearly all the fortunes
of a soldier, and can therefore speak from my
own personal observation. I have felt that ardent
love of country which has taken so many
from the peaceful pursuits of life to the tented
field. I know something of the stern joy of
battle, the rapture of victory; I am familiar
with the long, weary march, want of food, and
thirst, which amounts to agony; nay, I have
been stretched almost lifeless on the battle-field,
know something of the long, weary hours
of slow recovery from painful wounds, and,
harder than all, long months of sad, weary,
and almost hopeless captivity, and the joy, too,
of escape from what almost seemed a living
tomb. And though young, wanting the large
experience of some, and the culture of others;
yet my plain, unadorned story, I feel well assured,
will not be told in vain.

I shall make no apology, then, for any literary
defects; the work I propose is not one of
art or imagination, but a record of facts; and
in whatever other respects it may fail, it will,
at least, have the merit of truth. Moreover, I
write mainly for my companions in arms, my
comrades by whose sides I have fought, and
with whom I have suffered; and if, in fighting
over again our battles, rehearsing our common
dangers, privations, toils, and triumphs, I can
minister to their pleasure, my task will not be
a useless one, and my little book will long be
a link to bind together hearts that danger
has only endeared.

Nor am I without hope that I shall be able
to awaken an interest for the soldier in the
minds of those who never have passed through
scenes such as I describe. He who unselfishly
bares his breast to the storm of battle, who
stands between peaceful homes and danger,
who suffers that others may be safe, certainly
deserves well of his country; and never have
any soldiers established a better claim on the
gratitude of their country than the soldiers of
the Union. As a nation, we have honored the
men who achieved our independence: we ought
never to forget those who struck for home and
native land, when all that the heart holds dear
was imperiled, and the very life of the nation
threatened by armed traitors.

If a man's acts are regarded as the exponents
of his patriotism, mine, I feel assured,
will not be questioned, and yet at the same
time I feel at perfect liberty to honor kindness,
truth, and magnanimity in a foe; and wherever
these are found, even in an enemy, I shall
not be slow to acknowledge it. Having now,
as I trust, established a good understanding
between myself and readers, I shall proceed
to cultivate still further their acquaintance
by a free and unreserved statement of whatever
may seem to be of interest prior to my
life in Libby.

Like thousands of my fellow-soldiers, I am
a farmer's son. The only college with which
I have had any acquaintance is the old-fashioned
log school-house; and a few years ago
I as little dreamed of being an author as I
did of being a soldier; my only literary
achievements heretofore have been sundry
epistles to the fairer portion of creation, and
in that department I am not able to declare
positively that the pen is mightier than the
sword, as I rather incline to the opinion that
few things have more influence with that portion
of humanity than soldierly bearing and a
suit of Federal blue. And had I rested my
claims to their favor upon authorship, I fear it
would have proved but a broken reed. My
military career, however, I have not found to
be an impediment, and even an unsightly
wound was not a deformity in the eyes of her
who was dearest to me.

You will be disappointed, kind reader, if
you expect from me a history of the causes of
the war. I am not sufficiently skilled in the
political history of the country for such an undertaking,
and, indeed, there is no necessity
for it, as it has already been done by far abler
hands than mine. Still, in a contest like the
present, every man should have reasons for his
course, especially when that course involves
personal danger and sacrifices the greatest a
man can make—sacrifices which, if need require,
must not stop short of life itself.

My own reasons are those of thousands of
others, but they are not those of the mere politician;
they are the reasons of the man and
the patriot who loves his country with an unselfish
love, and loves that country most, not
in the days of peace and prosperity, but when
the clouds are darkest and perils and trials
beset her round. A milder, freer Government
than ours the world never saw; we knew not
that we had a Government, by any burdens
that it imposed upon us; it was only by the
constant flow of blessings we enjoyed that we
were conscious of its existence. Our history,
though short, was glorious; our future full of
the brightest promise, and the hopes of the
toiling and oppressed millions of Europe were
bound up in our success.

Though not an adept in the theory of government,
I could not be blind to its practical
workings; though no politician, I could not be
insensible of the manifold blessings which it secured.
I remembered the wisdom of those men
who gave shape to our institutions; I remembered
the price at which independence was
purchased; I remembered that it was not without
blood that those blessings were gained;
and now that all that the wisdom of a Franklin,
Hancock, and Adams had devised—all that
for which a Washington had fought, for which
Warren had bled, was in jeopardy, I felt that
in such a cause, and for such a country, it
would be sweet even to die.

No love of war and bloodshed led me to the
field; the charter of our independence was
sealed with blood, the very blessings of civil
and religious liberty which we enjoy I felt to
be purchased by noble lives freely given; and
to preserve them for generations yet to come
I felt to be worth as great a sacrifice. God
grant that the effort may not be in vain! God
grant that the fierce struggle which has filled
our land with weeping may be followed by all
the blessings of a lasting peace!

Under the influence of the sentiments just
expressed, no sooner was the flag of my country
insulted, and an attempt made by bold,
bad men to pull down the fairest fabric ever
devised by human wisdom and cemented by
patriot blood, than I determined to do my utmost
to uphold the starry banner; and seeking
no position save that of one of my country's defenders,
I volunteered for three years. Nearly
one hundred young men, mostly from my own
locality—Henry county, Ky.—enrolled themselves
at the same time, and became soldiers
of the Union. We all had much around us to
render life pleasant, and home dear; but the
call of our country in her hour of need sounded
in our ears, and we could not permit her to
call in vain. After the organization of our
regiment—the Sixth Kentucky Volunteer Infantry—the
young men from my part of the
county selected me as their captain, and I have
had the honor of commanding Company H, of
the Sixth Kentucky Volunteer Infantry, till the
present time. I have been with that company
in several of the bloodiest battles of the war,
and in a number of severe skirmishes; and
having seen its members time and again under
the enemy's fire, I take pleasure in saying that
a better and braver band of men never shouldered
muskets or faced a foe upon the battle-plain.
Indeed, the Sixth Kentucky has a record
of which it may well be proud; its steady
endurance in resisting an attack, and its fiery
valor when hurling its ranks on the foe, has
covered it with well-deserved renown. Shiloh,
Stone River, and Mission Ridge have witnessed
its prowess; its ranks have been thinned in
many a fierce and bloody assault, and of those
who yet follow its flag to victory, and of those
who fill a soldier's grave, it shall be said, they
were heroes, every one.

And yet it checks our exultation, brings
tears to the eyes and sadness to the heart
to think of the sad ravages that war has made
in the ranks of those noble men. Where
are they now? Some have met death on the
field, and fill unmarked graves far, far from
home; others escaped death on the field to
perish by slow, wasting disease in camp and
hospital. Some, with mutilated limbs and
features disfigured with ghastly wounds, have
sought the rest, quiet, and sympathy of home;
while others in rebel prisons drag out a
wretched existence, feeling all the pain and
heart-sickness of hope deferred. On earth many
of them will meet no more; yet, when the
survivors meet in the years which are to come,
when the sounds of strife have ceased, they
will speak in low tones of the cherished dead,
and drop a tear to their memory, and remember
with pride that they themselves were on
many a well-fought field with the Sixth Kentucky.

CHAPTER II.

SHILOH AND STONE RIVER.

My first battle, and how I felt—Wounded and left on the
field—Disasters of first day and final triumph—Return home—In
the field again—Battle of Stone River—Wounded again—Appearance
of the country.

My first battle! What a strange sensation
it was when I knew that I must soon engage
in the deadly strife! The thoughts came thick
and fast—thoughts of home, friends, and loved
ones crowded upon me with a vividness and
distinctness I had never known before. My
past life came up in review, and the anxiety to
know the result of the next few hours was
painful. Should I fall on my first field, or
should I escape? Should I share the joy of
victory, or experience the sadness of defeat? be
a prisoner in the hands of the foe, or, wounded,
lie helpless among the slain and dying? make
myself a name, or fill a nameless grave, were
questions that would force themselves upon
my attention. Fearful I was not, but excited,
as every one doubtless is when about to enter
for the first time the field of carnage and
blood.

I can imagine a young soldier gradually
becoming accustomed to warfare by engaging
at first in slight skirmishes at long range,
then in closer encounters, till he is, in a
measure, prepared for a general engagement;
but my first battle was none of those, but one
of the great conflicts of the war, in which
thousands went in tyros in the art of war,
and came out heroes, ever after confident
and bold—it was the bloody field of Shiloh.

It is difficult, perhaps impossible, to describe
a battle; one pair of eyes can see but little
of a conflict ranging over miles of territory;
but there is something common to all battles
which every brave man sees and hears, such
as the shrieking of the shells, the blaze which
accompanies the explosion, the whistling of
minie balls, the clash and clang of steel, the
roar of the artillery, the rattle of musketry,
comrades falling, riderless steeds dashing hither
and thither, the shout of officers, the hurrah of
the charging line, the ghastly forms of the
dead, the piteous cries of the wounded, the
clouds of smoke pierced by the quick flashes
of flame—with all these every true soldier is
familiar.

Our regiment was not in the battle the first
day, but came up the following night, and
found Gen. Grant, who had been hard pressed
the preceding day, in grim silence awaiting the
coming light to renew the contest. Early in
the morning we were engaged, and the battle
raged with great fury till the middle of the afternoon,
when the enemy, after a stubborn resistance,
were routed, and a shout of triumph
went up from the victors who had changed
threatened disaster into glorious success.

In that shout of joy I took no part—nay, I
heard it as if in a dream; for about twelve or
one o'clock a minie ball, striking me on the
left cheek, passing through and coming out an
inch behind and below the ear, laid me for a
time unconscious on the field amid the dead and
the dying. Reviving after awhile I slowly
made my way to the rear amid a shower of
leaden and iron hail. The loss in my company
was one killed and fifteen or sixteen wounded,
several of them mortally. This battle, as most
readers are aware, began on Sunday, the 6th
of April. Early in the morning the Confederate
forces, in greatly-superior numbers, under
Generals A. S. Johnston and Beauregard, attacked
Gen. Grant with great fury, the divisions
of Sherman, M'Clernand, and Prentiss
were driven back, and their respective camps
fell into the hands of the enemy. They were
stubbornly resisted, however, by Gen. Wallace's
division, already weakened by having sent a
brigade to assist in another portion of the field.
These brave fellows nobly repulsed four different
attacks made upon them, each time inflicting
a heavy loss on the foe; but when night
fell much ground had been lost, and many a
heart was anxious concerning the morrow.
During the night, however, Buell came up, a
heavy burden was removed from many minds;
for those who had hitherto contemplated nothing
more than a stubborn resistance now felt
confident of victory. Nor were they disappointed;
the arrival of new troops infused
fresh vigor into those wearied with the desperate
struggle of the preceding day, and ere
the sun had set the enemy had scattered before
their resistless advance, the lost ground
was all recovered, the lost camps retaken, and
the roads southward thronged with a fleeing
foe. Johnston, the rebel commander-in-chief,
was killed upon the field on the first day; and
though Beauregard claimed a complete victory
on the 6th, and the rebel capital was wild
with joy on the reception of his bulletin, he
was compelled the next day to retire in disorder
and seek safety within his fortifications
at Corinth.

As soon as I was sufficiently recovered to
be removed, I was sent home to Kentucky
for treatment. I reached there faint and
weary, was seized with typhoid fever, which,
together with wounds, came very near terminating
my life. My first battle, however, was
not destined to be my last, and, by skillful
treatment, careful nursing, and the interposition
of a kind Providence, I was finally restored.

As soon as I was able I rejoined my company;
was with it during Buell's march through
Tennessee and Kentucky to Louisville; bore
its privations well; was in hearing of the
battle of Perryville, but our regiment was
not engaged. From Perryville we marched
through Danville, skirmishing with Bragg's
rear-guard; thence to Crab Orchard and Stanford;
harassed him as far as London, Laurel
county—turned back, marched to Glasgow,
thence to Nashville, where we arrived about
the 1st of December, 1862.

My first battle, as I have already stated,
was under Grant and Buell, against Johnston
and Beauregard; my second was against Bragg
at Stone River, under Rosecrans. Here, again,
it was my fate or fortune to be wounded—this
time in three places; but none of my wounds
were severe enough to make me leave the
field. Both my arms were bruised by fragments
of bombshells, another piece struck my
pistol which hung by my side, tearing the stock
to atoms and bending the iron nearly double.
I was knocked down by the violence of the
blow, and received a pretty severe wound
in my side, and I have no doubt but the
pistol saved my life. I had my blanket over
my shoulders during the engagement, and at
its close I found that four or five balls had
passed through it, several bullets also had
pierced my coat, and in looking at them I
seemed to realize how near to death I had
been, and felt devoutly thankful that I had escaped
the dangers of another fierce struggle.
Soldiers look with pride at the flag, pierced by
the bullets of the foe, which they have proudly
borne through the din and smoke of battle, and
in that feeling I have often partaken; but I
shall ever feel grateful to a kind Providence
whenever I look at my bullet-pierced blanket
and coat; and if I fall before the war closes, I
wish no more fitting and honorable shroud than
these will afford; if I survive, they shall be
preserved as relics of that eventful day, as silent
monitors to teach me thankfulness to Him
whose hand protected me in the hour of
danger.

The battle of Stone River began on the 31st
of December, 1862, and continued till the
evening of the 2d of January. On the first
day our left wing was driven back, and we lost
about thirty pieces of artillery; but the attack
of the enemy on our center was repelled with
fearful slaughter, being subjected to a terrible
cross-fire of double-shotted canister from two
batteries, and the day closed with the contest
undecided. The next day the battle was renewed,
our line being restored to the position
it had occupied on the morning of the previous
day, but without any very decisive result, the
spirit of our forces remaining unbroken. On
the third day attempts were made by the enemy
along our whole line, but it was not till about
the middle of the afternoon, however, that the
crisis of the battle came; both sides were using
their artillery with terrible effect; at last the
line of the enemy began to give way; Gen.
Davis was ordered to charge across the stream
from which the battle takes its name; the Colonel
of the 78th Pennsylvania, with his hat on
the point of his sword, led the way with a hurrah,
a charge perfectly irresistible was made,
the enemy's line was broken, the divisions of
Beatty and Negley came up rapidly, our whole
line advanced and the day was won.

My wounds gave me some inconvenience for
a few days; but as I had been much more severely
wounded before, I did not regard them
much, having learned to look upon them as the
necessary accompaniments of a soldier's life;
indeed, they were soon forgotten, and I was
soon again ready for the duties of my position.
It is truly wonderful with what facility man
adapts himself to circumstances; one would
think that such constant exposure to danger
and to death would beget great seriousness in
every mind, and yet the reverse seems to be
the case; after having been under fire a few
times, the soldier goes into battle with an alacrity
and cheerfulness that is astonishing; he
becomes inured to the sight of wounds and
death, and though his comrades fall on either
side, and he has a sigh for them, he thinks not
that he, like them, may fall. On the march,
however, sad thoughts often come.

The country between Murfreesboro and Nashville
is a beautiful one, but the rude hand of
war has despoiled it of much of its loveliness.
Fire is a necessity to the soldier, and no fuel is
so ready to his hand as fence-rails, and wherever
the army marches the fences rapidly disappear;
thousands upon thousands of fertile
acres are thus left without any protection, beautiful
shrubbery and choice fruit trees are ruined,
every green thing is taken from the gardens,
fowls and domestic animals are killed, and the
country which lately bloomed like a garden
becomes as desolate as a barren desert. Little
mounds by the roadside tell that those dear to
some hearts are buried there; dead horses,
broken wagons tell of the waste of war; traces
of fire and solitary chimney-stacks bring up
images of homes once pleasant, and cause the
wish and prayer for the return of peace. Soldiers
are sometimes thought to exaggerate the
scenes through which they pass; but let any
one who has seen Tennessee in the days of its
prosperity travel from Nashville to Chattanooga
now, and he will confess that no pen can describe,
much less exaggerate, the scenes everywhere
presented to the eye. But a truce to
moralizing. After the retreat of the foe the
monotony of camp life began to be oppressive;
a desire for active operations, no matter by
what dangers attended, became general, and in
this feeling I confess I shared. The desired
change came at length, and with it a disaster
greater far than sickness or wounds—the sufferings
of a long and painful captivity, such
captivity as the dwellers in that synonym for
all that is foul and loathsome—Libby Prison—alone
have known.

CHAPTER III.

CHICKAMAUGA.

The battle—Am taken prisoner—Trip to Richmond—Incidents
on the way—Star-Spangled Banner sung in Dixie—Kind
treatment—Arrival at Richmond.

The battle of Chickamauga, one of the most
stoutly contested of the war, may be said to
have commenced on Friday, the 18th of September,
1863; but the heaviest fighting took
place on Saturday and Sunday. We were outnumbered,
as is well known; but, by the persistent
courage of Gen. Thomas and his brave
associates, the enemy were foiled in their purpose—which
was to retake Chattanooga—and
the army saved from the disaster which at
one time during the fight seemed inevitable.
Bragg, it is true, claimed a glorious victory;
but if battles are to be judged by their results,
his victory was a fruitless one, the prize which
was at stake remaining in our hands. True,
we lost many brave men, and much of the
material of war; but Chattanooga, the key
of Georgia, was not wrested from our grasp;
the valor of the troops, too, was never more
nobly illustrated; for the stout men under
Thomas stood unshaken on Mission Ridge as
the wave-washed rock, against which the hitherto
invincible legions of Longstreet, like
fierce billows, madly dashed themselves, to
fall back, like those broken billows, in foam
and spray.

Men fell upon that field whose names never
will perish, and others, who still live, there
gained immortal renown. There fell Lytle, the
poet-hero; sweet was his lyre, and strong
was his sword. There the modest yet brave
Thomas displayed the qualities of a great general,
firm and undismayed amid carnage and
threatened disaster; and there Garfield, the gallant
and the good, won richly-deserved honor.

But to my own story. I had been unwell
for several days, but the excitement of the
conflict aroused and sustained me. Late on
the evening of Saturday our brigade was ordered
to retreat, and, unable to keep up with
the main body, I was overtaken and captured.
I was taken in charge by two lieutenants, and
regret that I did not learn their names or
command, as they treated me with marked
kindness, as brave men ever treat a conquered
foe. They saw, moreover, by my appearance,
that I was quite ill, and this doubtless excited
their sympathy. Soon another lieutenant came
up; he was a Georgian, and drunk; he took
away my sword-belt and haversack. Being
cautioned by the others to take care of my
watch, I slipped it down my back unobserved by
my Georgia friend, and saved it for the time
being. My captors conducted me about a mile
and a half to the rear, and kept me there
all night. We had to pass over the ground
that had been fought over during the day; it
was thickly strewed with the dead and wounded
of both armies; their dead seemed to be in
the proportion of three to our one. I saw
Gen. Bragg for the first time at a distance.
The night was intensely cold for the season,
and I suffered severely, having lost my blanket;
moreover, I was exhausted from hunger, having
eaten nothing for two days. I was fortunate
enough, however, to meet with a prisoner
of the 9th Indiana, who generously gave
me a cup of coffee and a cracker, after which
I felt greatly refreshed. This noble fellow
also shared his scanty covering with me, and
I trust he may ever find a friend as kind as
he proved to me. By morning the number
of prisoners was quite large, most of them
nearly starved; the men guarding us were
very kind, and said they would gladly give
us food, but they were as destitute and as
hungry as ourselves. To prove their sincerity
they marched us to a sweet-potato
patch, and all hands, prisoners and guards,
in army phrase, "pitched in." We then made
fires and roasted the potatoes, and often since
have made a worse meal. We were then
marched across the Chickamauga River to
a white house, where we found another lot
of prisoners collected; our names were taken,
and every man was relieved of his haversack;
they were taken by a Texas captain,
who distributed them to his own men.
This was Sunday, the 20th. About ten o'clock
in the morning the battle commenced again,
and we prisoners were ordered into rank and
marched in the direction of Ringgold. After an
hour's march we were halted till about two in
the afternoon, during which time there was
another squad of prisoners marched to the
rear and added to our number. During all
this time the battle was raging furiously, and
as the sound of the fierce conflict came to our
cars there was the greatest anxiety on the part
of our guard as well as ourselves. I had
heard that Rosecrans had been heavily reënforced,
and believing it to be true, was sanguine
of success.

At two o'clock the captured officers, now numbering
about one hundred and fifty, were ordered
to fall in according to rank, non-commissioned
officers and privates to follow. In
this order we marched, stopping a few minutes
to rest at the end of every hour, stimulated
by the promise that we should draw rations
as soon as we reached Ringgold. On our
way we met one of Longstreet's brigades hurrying
to the front; they were fine, soldierly-looking
men, the very flower of the Confederate
army, better drilled and equipped than any
Southern troops I had seen, either at Shiloh or
Stone River; they were confident, too, from
their successes in Virginia; but they found their
equals, at least, at Mission Ridge in the gallant
men of the West. We reached Ringgold
about nine o'clock at night, but failed to draw
the promised rations, and were told if we would
march four miles further we should come to the
camp of a brigade of Longstreet's men, who
were guarding a railroad station, and be sure
to find the much-desired rations there. Many
of us had been nearly worn out marching previous
to the battle, and had passed through one
day's fight; nevertheless, so hungry were we,
that we were glad to drag our weary limbs
four miles further, and in that distance wade
the Chickamauga three times, in the hope of
finding food, fire, and rest.

When within a short distance of the camp
we were ordered to take rails from a fence to
make fires to dry our clothes and make ourselves
comfortable for the night. We were
eager to avail ourselves of the liberty thus
granted, and soon a column of men, about two
thousand in number, each with from three to
five rails on his shoulder, were marching on.
About two o'clock in the morning, wet, dispirited,
and weary, we reached camp, wincing somewhat
under the burden of our rails, which grew
heavier every step. Again we were doomed
to disappointment; we found nothing there to
relieve our hunger; so we kindled our fires,
stretched ourselves near them, and strove to
forget the pangs of hunger and the bitterness
of captivity in sleep.

On the morning of the 21st we were marched
to Tunnel Hill, a distance of five miles. We
remained there till two P. M., in which interval
the long-desired rations of corn meal and bacon
were issued. We asked for time to bake our
bread and divide the meat, and were assured
that we should have the opportunity we desired.
Men were detailed to bake the bread and cut
up the bacon, and in imagination we saw the
long-expected and welcome meal prepared;
but scarcely were our fires lighted and the
meat divided, before we were again ordered into
ranks, and obliged to leave nearly all our uncooked
rations lying on the ground. To famishing
men this was a severe trial; but orders
were imperative, and with sad hearts we
marched to the depot, where we found a train
of cars awaiting our arrival. We got on board
and reached Kingston, where we remained till
morning. Here we met a brigade of Longstreet's
men, who treated us with great kindness,
many of them dividing their rations with
us.

The same day we moved forward to Atlanta,
which place we reached at five, P. M. We found
an immense crowd awaiting the arrival of the
Yankees, and were stared at and criticised in a
manner far from agreeable. Pity for our condition
dwelt in the hearts of some, but they
were forced to restrain any expression of sympathy;
while those who came to jeer, and
laugh, and to show their mean exultation, gratified
their feelings to the fullest extent. We
were marched to a dirty hill-side a short distance
from the city, and surrounded by a strong
guard. Our camp inclosed a spring in its limits,
but had very little wood for fuel; the absence
of this we felt keenly, as the nights were
cold, and we without tents or blankets, and
many of us having lost our overcoats, and thus
left without any thing to protect us in our dismal
quarters beneath the open sky. Some
time after nightfall we received a small ration
of bread and beef, the first which we had been
permitted to cook and eat for four days, during
which time we had subsisted on raw corn and
elderberries, which we gathered at the different
points at which we had stopped on our way
from the battle-field. The officers in charge of
us said that the reason we were not supplied
with food before, was, that they were
nearly destitute themselves, which was doubtless
true, as our guards fared just as we
did.

We remained at our dirty and disagreeable
camp till the afternoon of the next day, when
we were removed to the barracks, where we
were searched. Many citizens, both male and
female, gratified their curiosity by calling to see
us, doubtless expecting, from the reports they
had heard, to see a race of beings far different
from themselves. The next morning we
were ordered to take the cars for Richmond.
Previous to starting for the depot we had
selected several stirring National songs, which
we sung as we passed through the city. This
demonstration attracted great attention; windows
were thrown up, doorways thronged, and
soon even the streets crowded with citizens,
who came rushing from every direction to
hear those unusual strains. Many scowled
upon us as we went singing by, while some
smiled approvingly, as if delighted to hear
once more the songs of the Union; and for
my own part the Star-Spangled Banner fell
more sweetly upon my ear, though far down
South, a prisoner and among the enemies of
that flag, than ever before. Strange to say,
we were not interrupted; and as the boys
joined in the swelling chorus, with heads
erect and hearts high beating, they seemed
more like victors returning from glorious
fields, than captives on their way to a gloomy
prison, to be exchanged by many of them
for an untimely grave—nay, not untimely;
for those who perished there were no less
heroes and martyrs than those who laid down
their lives on the field of honor—not one of
them has died in vain.

Leaving Atlanta, we reached Augusta about
twelve o'clock at night, and were marched to
a church-yard, in which we camped till next
morning. We were well treated by the citizens;
many of them visited us, and showed
us such kindness during our stay, that we
could not but conclude that many of them,
at heart, were lovers of the Union still.
Nor was this the only occasion, while passing
through the South, that we discovered
strong symptoms of a Union sentiment among
the people; many have secretly cherished
the sacred flame, and will yet welcome the
army of the Union as their deliverers. Leaving
Augusta, we crossed the Savannah River
into South Carolina, passed through Raleigh,
Weldon, and Petersburg, and on the 29th
of September, about seven o'clock in the evening,
we reached the depot at Richmond, and
were marched to our Libby home.

CHAPTER IV.

FAILURES.

Richmond—The prison—Treatment of prisoners—Employment—Plans
of escape—Sad failures—Prospect of success.

During our trip from Chickamauga to Richmond
the weather was clear and beautiful, but
the nights were cold, and many of us, having
lost our blankets, suffered much; for, in addition
to the want of our usual covering, we were
hungry nearly all the time. Many of the cities
and towns through which we passed presented
a pleasing appearance; but the country, for the
most part, had a desolate look; few men were
to be seen, save such as were too old for service,
and the farming operations bore marks of
neither care nor skill.

The officer who had the prisoners in charge
was kind and gentlemanly, and rendered our
situation as agreeable as was possible under
the circumstances; that we suffered for food
was no fault of his, and when we were turned
over to the authorities at Richmond we parted
from him with a feeling akin to regret.

All the private soldiers were sent to Belle
Isle, a place which has become infamous on account
of the cruel treatment to which they
were subjected; but the officers had quarters
assigned them in Libby Prison. Before being
shown to our apartments we were requested to
give up our money and valuables, under the assurance
that they should be returned when we
were exchanged; at the same time we were
given to understand that we should be searched,
and whatever was then found in our possession
would be confiscated. Nearly all gave up what
they had; some secreted a portion, which was
found to be clear gain, as those of us who
escaped had not time to call for our money and
watches before leaving for the Federal lines.

This now world-famous building presents
none of the outward characteristics of a prison,
having been used in peaceful days as a warehouse;
but none of the castles and dungeons
of Europe, century old though they be, have a
stranger or sadder history than this. There
many a heart has been wrung, many a spirit
broken, many a noble soul has there breathed
out its last sigh, and hundreds who yet survive
will shrink in their dreams, or shudder in their
waking moments, when faithful memory brings
back the scenes enacted within its fearful walls.
The building is of brick, with a front of near
one hundred and forty feet, and one hundred
feet deep. It is divided into nine rooms; the
ceilings are low, and ventilation imperfect; the
windows are barred, through which the windings
of James River and the tents of Belle
Isle may be seen. Its immediate surroundings
are far from being agreeable; the sentinels
pacing the streets constantly are unpleasant
reminders that your stay is not a matter of
choice; and were it so, few would choose it
long as a boarding-house.

In this building were crowded about one
thousand officers of nearly every grade, not one
of whom was permitted to go out till exchanged
or released by death. To men accustomed to
an active life this mode of existence soon became
exceedingly irksome, and innumerable
methods were soon devised to make the hours
pass less wearily. A penknife was made to do
the duty of a complete set of tools, and it was
marvelous to see the wonders achieved by that
single instrument. Bone-work of strange device,
and carving most elaborate, chess-men,
spoons, pipes, all manner of articles, useful and
ornamental, were fashioned by its aid alone.
If a man's early education had been neglected,
ample opportunities were now afforded to become
a proficient scholar. The higher branches
of learning had their professor; the languages,
ancient and modern, were taught; mathematics
received much attention; morals and religion
were cared for in Bible classes, while the ornamental
branches, such as dancing, vocal
music, and sword exercise, had had their teachers
and pupils. Indeed, few colleges in the
land could boast of a faculty so large in number
or varied in accomplishments, and none,
certainly, could compare in the number of
pupils.

But truth must be told; the minds of many
of those grown-up, and, in some instances,
gray-headed pupils, were not always with
their books; their minds, when children, wandered
from the page before them to the green
fields, to streams abounding in fish, or pleasant
for bathing; or to orchards, with fruit
most inviting; but now the mind wandered
in one direction—home. Others were deeply engaged
in the mysteries of "poker" and "seven-up,"
and betting ran high; but they were
bets involving neither loss or gain, and the winner
of countless sums would often borrow a teaspoon
full of salt or a pinch of pepper. Games
of chess were played, which, judging from
the wary and deliberate manner of the players,
and the interest displayed by lookers-on,
were as intricate and important as a military
campaign; nor were the sports of children—jack-straws
and mumble-peg—wanting; every
device, serious and silly, was employed to
hasten the slow hours along. But amid all
these various occupations, there was one that
took the precedence and absorbed all others—that
was planning an escape. The exploits
of Jack Sheppard, Baron Trenck, and the hero
of Monte Cristo were seriously considered,
and plans superior to theirs concocted, some
of them characterized by skill and cunning,
others by the energy of despair.

One of these was as follows: After the arrival
of the Chickamauga prisoners, a plot
was made which embraced the escape of all
confined in Libby, and the release of all the
prisoners in and about Richmond. The leader
in this enterprise was a man of cool purpose
and great daring; and success, I doubt not,
would have attended the effort had it not been
that we had traitors in our midst who put
the rebel authorities on the alert only a few
days before the attempt was to have been
made.

Prisoners, it is true, have no right to expect
abundant and delicious fare; but when
the rations served out to rebel prisoners in
our hands are compared with the stinted and
disgusting allowance of Union prisoners in
rebel hands, a truly-generous and chivalrous
people would blush at the contrast. It is
not saying too much to assert that many of
the rebel prisoners, from the poorer portions
of Georgia, South Carolina, and Mississippi,
have, at least, as good fare, and as much of
it, as they ever enjoyed at home, and much
better than the army rations which they were
accustomed to before capture; while it is
equally true that the Union prisoners have
been compelled to subsist on a diet loathsome
in quality, and in a quantity scarcely
sufficient to support life. True, it may be
urged that the scarcity of provisions in Richmond,
and elsewhere, rendered it out of the
question to remedy this to any great extent;
but all candid men will decide that no army
could be kept, in the physical condition of Gen.
Lee's, upon a Libby ration; and if such a
miracle as that were possible, it would not
justify the denial to prisoners of the Union
army the provisions that the United States
were ever ready to furnish their own men
while prisoners in an enemy's hands, much
less the appropriation of the stores sent to
those sufferers by benevolent associations and
sympathizing friends. That vast quantities of
food and clothing sent to our prisoners has
been thus diverted from its object, is susceptible
of the clearest proof. If it be asked, how
can a people, professing to be civilized, act
thus? the answer is simply, that the war, as
far as the South is concerned, is a rebellion.
The Libby ration nominally consisted of about
ten ounces of corn bread—of meal just as it
came from the mill—beef, and rice; but really
less often than this; for it often took two rations
of beef to make a single tolerable meal,
and frequently we would fail to get any beef for
from one to eight days; at such times we
would receive sweet or Irish potatoes; and I
state the case very mildly when I say the food
was at all times insufficient. Of wood for cooking
purposes we had a very small allowance;
and during the Christmas holidays we had to
burn our tables in attempting to make palatable
dishes out of very scanty and unpalatable
materials. One thing, however, we did
not lack; the James River was near at hand,
and we had plenty of water; it was brought by
means of pipes into each room; and had it
possessed any very nutritious properties, we
might have fattened. I must do the officers of
the prison the justice to say, that as long as
we did not violate the rules of the house, they
permitted us to enjoy ourselves in any way that
suited our taste. Prayer meetings and debating
societies were tolerated, laughter and song
in certain hours were not prohibited, and bad
as our condition was, it might have been even
worse.

Our first plan of escape being thwarted, no
time was lost in devising another, which, after
many delays and interruptions of a very discouraging
character, was finally crowned with
success. Captain Hamilton, of the 12th Kentucky
Cavalry, was the author of the plan,
which he confided to Maj. Fitzsimmons, of the
30th Indiana, Capt. Gallagher, of the 2d Ohio,
and a third person, whose name it would not
be prudent to mention, as he was recaptured.
I greatly regret to pass him by with this brief
allusion, as he had a very prominent part in
the work from the beginning, and deserves far
more credit than I have language to express.
As this, however, is one of the most wonderful
escapes on record, when its complete history is
written he will not be forgotten. John Morgan's
escape from the Ohio Penitentiary has
been thought to have suggested our plan, and
to have equaled it in ingenuity and risk. His
difficulties, however, ended when he emerged
from the tunnel by which he escaped, while
ours may be said to have only begun when we
reached the free air, and every step till we
reached the Union lines was fraught with great
danger.

After Capt. Hamilton's plans had been intrusted
to and adopted by the gentlemen above
named, a solemn pledge was taken to reveal
them to none others, and at an early date in
December, 1863, the work was begun.

In order to a perfect understanding of it, a
more minute description of the building is necessary.
It is not far from one hundred and
forty feet by one hundred and ten, three stories
high, and divided into three departments
by heavy brick walls. The divisions were occupied
as follows: The two upper east rooms
by the Potomac officers, the two middle upper
rooms by those captured at Chickamauga, the
two west upper rooms by the officers of Col.
Streight's and Gen. Milroy's command; the
lower room of the east division was used as
a hospital, the lower middle room for a cook
and dining-room, and the lower west is divided
into several apartments which were occupied
by the rebel officers in command. There
is also a cellar under each of these divisions;
the east cellar was used for commissary stores,
such as meal, turnips, fodder, and straw—the
latter article was of vast benefit in effecting
our escape. The rear and darker part of the
middle cellar was cut up into cells, to which
were consigned those of our number who were
guilty of infractions of the rules of prison—dungeons
dark and horrible beyond description.
The portion of it in front was used as a workshop,
and the west cellar was used for cooking
the rations of private soldiers who were
confined in other buildings, and as quarters
for some negro captives who were kept to do
the drudgery of the prison.

As the plan was to dig out, it became necessary
to find a way into the east cellar, from
which to begin our tunnel, which was accomplished
as follows. Near the north end of the
dining-room was a fireplace, around which
three large cooking stoves were arranged. In
this fireplace the work began. The bricks
were skillfully taken out, and through this aperture
a descent to the east cellar was effected.
This part of the work was intrusted to Captains
Hamilton and Gallagher, who were both
house-builders, and in their hands it was a perfect
success. The only tools used were pocket-knives;
consequently their progress was slow,
and fifteen nights elapsed before the place was
reached where the tunnel was to begin. The
stoves mentioned above aided greatly in the
prosecution of the work, screening the operators
from observation. Immediately in front
of them the prisoners had a dancing party
nearly every night, and the light of their tallow
candles made the stoves throw a dark shadow
over the entrance to the newly-opened way to
the cellar, and the mirth of the dancers
drowned any slight noise that might be made
by the working party. Considerable skill was
necessary in order to reach the cellar after
the opening was made; and on one occasion
one of the party stuck fast, and was released
only by great efforts on the part of his associates.
Poor fellow! though fortunate enough
to escape detection in this instance, and afterward
to reach the free air, he was recaptured
and taken back to a confinement more intolerable
than before.

The cellar being reached, a thorough examination
was made in order to decide upon a
route which would be most favorable for our
escape; and it was determined to make an attempt
in the rear of a cook-room which was
in the south-east corner of the cellar. The
plan was to dig down and pass under the
foundation, then change the direction and work
parallel with the wall to a large sewer that
passes down Canal-street, and from thence
make our escape. The attempt was accordingly
made; but it was soon discovered that
the building rested upon ponderous oak timbers,
below which they could not penetrate.
Determined to succeed, they began the seemingly-hopeless
task of cutting through these;
pocket-knives and saws made out of case-knives
were the only available tools; and when
this, after much hard labor, was effected, they
were met by an unforeseen and still more serious
difficulty. Water began to flow into the
tunnel; a depth below the level of the canal
had been reached, and sadly they were compelled
to abandon the undertaking. A second
effort was made; a tunnel was started in the
rear of the cook-room mentioned above, intended
to strike a small sewer which started
from the south-east corner, and passing through
the outer wall to the large sewer in front.
Some sixteen or eighteen feet brought the tunnel
under a brick furnace, in which were built
several large kettles used in making soup for
prisoners. This partially caved in, and fear of
discovery caused this route to be abandoned.

With a determination to succeed, which no
difficulty could weaken or disappointment overcome,
another attempt, far more difficult than
the preceding, was made. A portion of the
stone floor of the cook-room was taken up, and
the place supplied by a neatly-fitting board,
which could be easily removed; and through
this the working party descended every night.
The plan was to escape by the sewer leading
from the kitchen, but it was not large enough
for a man to pass through; but as the route
seemed preferable to any other, it was determined
to remove the plank with which it was
lined; and this out of the way, the tunnel or
aperture would be sufficiently large. The old
knives and saws were called for, and the work
of removing the plank was continued for several
days with flattering success, till it was concluded
that another hour's work would enable
us to enter the large sewer in front, into which
this led, and thus escape. So strong was the
conviction that the work would be completed
in a little time, that all who knew the work was
going on made preparation to escape on the
night of the 26th of January. After working
on the night of the 25th, two men were left
down in the cellar to cover up all traces of
the work during the day, and as soon as it was
dark to complete the work—to go into the
large sewer, explore it, and have every thing
ready by eight or nine o'clock, at which time
the bricks would be removed from the hole
leading into the cellar, which had to be placed
carefully in their original position every night,
from the beginning to the completion of the
work. When the last brick was removed, a
rope-ladder, which had been prepared for the
occasion, was passed down and made fast
to a bar of iron, placed across the front of
the fireplace. Now came long moments of
breathless silence and agonizing suspense, all
waiting for the assurance from one of the
men below that all was ready. He came at
last; but, alas! his first whisper was, "bad
news, bad news;" and bad news, indeed, it
proved. It was found that the remaining portion
of the plank to be removed was oak, two
inches thick, and impossible to be removed by
the tools which had heretofore been used; moreover,
the water was rapidly finding its way
into the tunnel, and all the labor expended had
been in vain. The feelings of that little band
who can describe!—from hopes almost as bright
as reality they were suddenly plunged into the
depths of despair.

Nearly all the work above mentioned was
performed by Captains Hamilton and Gallagher,
Maj. Fitzsimmons, and another officer. As a
natural consequence, they were worn-out by
excessive labor, anxiety, and loss of sleep, that
being the thirty-ninth night of unremitting toil.
They were, however, still unconquered in spirit,
and declared that another attempt must be made
as soon as they were sufficiently recruited to
enter upon it. Noble fellows! hard had they
toiled for liberty, and it came at last.

CHAPTER V.

THE TUNNEL.

A new plan adopted—Nature of the task—In the tunnel—Maj.
M'Donald's adventure—My own disappearance—Given
up as escaped—Fislar's story.

While the party last named were resting,
there were others not inactive. Capt. Clark,
of the Seventy-Third Illinois, Maj. M'Donald,
of the One Hundredth Ohio, Capt. Lucas, of
the Fifth Kentucky, Lieut. Fislar, of the Seventh
Indiana Battery, and myself, proposed to
the originators of the plan of escape, that we
would commence at some other point, and push
on the work till they were sufficiently recruited
to unite with us. This meeting with their approval,
on the following night Maj. M'Donald
and Capt. Clark went down and commenced
operations.

The plan was to begin a new tunnel in the
cellar on the east side, near the north-east
corner of the building. The first thing to be
done was to make a hole through the brick
wall, which they effected in one day and night.
This was done by picking the cement from between
the bricks with a penknife, and then
breaking them out with an old ax. This, of
course, made considerable noise, and was calculated
to arrest the attention of the guards; but
it happened, providentially, as it seemed to us,
that just at that time the authorities of the
prison determined to place iron grates in all the
windows, to render the escape of the Yankees impossible.
This was accompanied by great noise;
and while they were thus engaged our boys
thumped away with a will, and made their way
through the wall without exciting the least suspicion.
The night after the breach was made, Lieut.
Fislar and myself went down to work; but having
nothing but a small penknife, our progress
was, of necessity, very slow. In spite of all
difficulties, however, we made an excavation of
about two feet, and felt that we were that
much nearer freedom. We remained in the
cellar all the next day, and at night were relieved
by two others; and thus the work was
continued from night to night, till its completion.
One of our number remained in the
cellar every day to remove all signs of the previous
night's work, and to replace the bricks
in the cavity made in the wall, to avoid discovery,
as some of the prison officials or laborers
came into the cellar every day, either bringing
in or taking out forage or commissary
stores.

I have been asked a thousand times how
we contrived to hide such a quantity of earth
as the digging of a tunnel of that size would
dislodge. There was a large pile of straw
stored in the cellar for hospital use; in this we
made a wide and deep opening, extending to
the ground; in this the loose dirt was closely
packed, and then nicely covered with straw.

As the work progressed from night to night,
and our hopes increased with the length of our
tunnel, the number of laborers was increased,
till the working party numbered fourteen. This
was the more necessary, as the work of removing
the loose dirt increased with every foot we
advanced. I have often been asked how we
managed to get the dirt out of the tunnel,
which was too narrow to permit a man to turn
round in it. As the whole process was somewhat
novel, one in all probability never attempted
before, I will describe it for the benefit
of the readers.

Our dirt-car was a wooden spittoon, with
holes through each end opposite each other,
through which ropes were passed; one of these
ropes was used by the one engaged in digging,
to draw the empty spittoon from the entrance
to the place where he was at work; and when
he had loosened earth enough to fill it, he gave
a signal to the one at the mouth of the tunnel
by jerking the rope, and he drew the loaded
box out, and the miner recovered it by pulling
the rope attached to the end of the box nearest
him; thus it was kept traveling backward and
forward till wagon-loads of earth were removed.
After penetrating some distance the
task became very painful; it was impossible to
breathe the air of the tunnel for many minutes
together; the miner, however, would dig as
long as his strength would allow, or till his
candle was extinguished by the foul air; he
would then make his way out, and another
would take his place—a place narrow, dark,
and damp, and more like a grave than any
place can be short of a man's last narrow home.
As the work approached completion the difficulty
of breathing in the tunnel was greatly increased,
and four persons were necessary to
keep the work moving; one would go in and
dig awhile, then when he came out nearly exhausted
another would enter and fill the spittoon,
a third would draw it to the mouth of the
tunnel, a fourth would then empty the contents
into a large box provided for the purpose, and
when it was full, take it to the straw pile and
carefully conceal it, as before stated. This
labor, too, it must be remembered, was not
only extremely difficult in itself, and especially
so when the imperfect tools and means of removing
the earth are taken into the account;
but in addition to this was the constant anxiety
lest the attempt we were making should be
discovered. Moreover, the fact that all previous
attempts had failed was calculated at
times to fill our minds with fears lest some unforeseen
obstacle should occur to prevent the
success of our enterprise. On the other hand,
however, the hard fare and confinement of our
prison, the monotony of which had become unendurable,
and the possibility of escape at last
roused us up to exertions almost superhuman.
Under any other circumstances the work would
have been deemed impossible; but there are no
impossibilities to men with liberty as the
result of their labors. Before the work was
completed, those who had been engaged in the
previous attempt had recovered from their exhaustion,
and were able to take part in this,
which, in the end, proved successful. But what
is to be most regretted is, that though all of
them regained the liberty for which they so
patiently toiled, one of them was recaptured—the
one, too, who, of all others, the rest confidently
believed would escape, if escape were in
the power of man. What he has since suffered
we can only conjecture; but the disappointment
must have been most sad to his great
heart—to have gained the free air, and almost
in sight of the flag of the Union—to be recaptured
and borne back to a captivity more hopeless
than before.

I have also been asked frequently since my
escape, how it was possible for a man to be
left down in the cellar every day without being
discovered. Such a thing seems strange; but
the entire work was a marvelous one, and this
was a necessary part of it; and though the officers,
or other persons employed about the
prison, visited the cellar every day, yet for
fifty-one days one or another of our company
was down there without being discovered. The
duty of the one left there was to remove all
traces of the work of the previous night, as
soon as it became light enough to do so; he
would then conceal himself for the day in the
straw, of which there was a large quantity
there, and but for which our undertaking must
have been discovered nearly as soon as begun.
To account for the absence of those persons
required some ingenuity, as two of our number
were sometimes on duty at once in the cellar.
This was managed as follows: the officers were
drawn up in four ranks, and the clerk counted
them from right to left; one, two, or three, as
the case might be, would change their places so
as to be counted twice; the number being all
right, the clerk was deceived.

This, however, was suddenly brought to an
end. Some of the officers had succeeded in
obtaining citizens' clothes, and passed the
guards without suspicion and escaped; one or
two also escaped by disguising themselves in
the Confederate uniform. After this we were
all collected into the two east rooms, and required
to answer to our names.

About the time the change was made Major
M'Donald and Lieut. M'Kee were on duty in
the cellar, and failed to answer to their names;
this caused quite a stir, and for some time it
was thought that they had escaped by a trick
similar to that of the others. The next day
they were reported by some one as being present—perhaps
the clerk, who knew that the
Major, particularly, would bear watching. The
consequence was they were both called down
to the office to render to Maj. Turner the
reasons for their absence on the previous day.
The Lieutenant, with an air of perfect innocence,
stated that, feeling quite unwell, he
had wrapped himself up in his blanket, had
fallen asleep, did not hear the order for roll-call,
and was overlooked. His excuse was
deemed valid, and he was immediately sent back
to his quarters. The Major was not so fortunate;
the fact is, he was regarded as a suspicious
character, and in consequence had a
severer ordeal to pass. The question, "Major,
your reason for non-attendance at roll-call yesterday,"
was put quite laconically. Said he,
"I happened to be in Col. Streight's room,
and failed to get back in time."

"In Col. Streight's room, indeed! How did
you get in there, sir?"

That I may be understood better, it is necessary
to state that some time previous some
of the officers of Col. Streight's command had
given much trouble to the authorities of the
prison, by being in our room at roll-call; and,
in order to prevent a similar occurrence, had
nailed up the door between the rooms occupied
by the Chickamauga officers, and those
captured with Col. Streight. The door had not
been nailed up half an hour before some
quick-witted fellow sawed the door completely
in two below the lock, extracted the nails,
placed some benches near the door so as to
conceal the crack, and we were thus able to
pass in and out at pleasure. The occupants
of the other room took good care that the
traces of the saw should be concealed on their
side, and thus free intercourse was kept between
both rooms without being suspected.

The Major, with great seeming candor, explained
the trick which accounted for his presence
in the forbidden room; and the next
question was, "How did it happen that the officer
of the day and the clerk did not see you
there when they came in to see if that room
was cleared before commencing to call the roll?"
This would have been a poser to many—not so
to the Major, who readily replied, that, being
in the wrong room, not wishing to be found
there, and being compelled to disclose the means
by which he entered, he had climbed up on the
plate or girder that passed through the room;
"and when the search for me began," said he,
"I laid there close to the timber for ten hours,
and would have melted, drop by drop, before I
would discover myself, and subject the officers
in that room to censure, and cause all intercourse
between the two rooms to be cut off."

His questioners seemed rather to doubt his
excuse, ingenious though it was; but as they
were ignorant of the true state of the case, and
he reaffirmed his story so positively, he was
dismissed to his quarters with a reprimand and
an admonition.

The day after this occurred it was my turn
to stand guard in the cellar. At quite an
early hour the roll was called, and there being
no one willing to run the risk of answering for
me, my absence was discovered. There were
several, it is true, who would willingly have
answered for me, but they were so well known,
and somewhat suspected, which would have
rendered it dangerous to them, and of no benefit
to me. The fact of my absence made it necessary
for the calling of the roll several times in
succession; all the officers were kept in rank,
confined in one room, till three o'clock in the
afternoon, and diligent search was made for me
in every room in the building; and it was
finally concluded that I had made my escape.
At night, when the working party came down,
they informed me of what had taken place; and
upon consultation it was thought best that I
should remain down in the cellar till the tunnel
was completed. To remain in this cold, dark, and
loathsome place was most revolting to my feelings;
but the fear of being handcuffed and put
in the dungeon if I returned to my room, and
the hope of gaining my liberty shortly, induced
me to stay. After agreeing to stay down, it
was suggested that I might with safety go up
to my quarters after lights were out, and sleep
till four o'clock in the morning, and go down again
when the working party came up. I did so;
but the first night I was seen, either by some
traitor, or very careless prisoner, not acquainted
with our secret, who stated at roll-call the
next morning, that I was in the house, as
he had seen me go to bed the night before—which
was really the case. The result was
that the roll was called several times, and
another careful search for me was instituted.
Great excitement prevailed through the prison;
those of our own men who knew nothing
of the plan of escape, and the place of my
concealment, thought that I was hiding in
some of the rooms, and thought it very
wrong in me to do so; they even said that
I ought to come out of my hiding-place
and give myself up, as they, though innocent,
were suffering on my account. On the
contrary, those who knew where I was declared
that it was impossible that I could
be in the building, after the strict search
that had been made for me; and as others
were known to have made their escape recently,
it was more than likely that I had
done the same.

This was corroborated by Lieut. Fislar,
who improvised a story to fit the case. He
said that he was my messmate and sleeping-companion—which
was true; but that I had
been missing from my usual place for some
time, and he had no doubt but that I had
escaped. He said, moreover, that two of
my cousins were among our guards—that I
had been courting their favor for some time,
and that they had finally furnished me with a
rebel uniform—that I had made a wooden
sword, a tin scabbard, and a belt out of a
piece of oil-cloth, and that they had eventually
passed me out as a rebel officer.

This story was taken up and so stoutly confirmed
by all who knew where I was, that
the point was yielded by most of the opposite
view, though a few still contended
that I must be in the prison still.

All this was related to me by the working
party when they came down at night,
and I then resolved to make my appearance
at my quarters no more. This resolution
I have kept faithfully. I never saw
my room again, and never desire to do so,
unless it be as the bearer of freedom to those
who are pining there still.

CHAPTER VI.

CELLAR LIFE.

My home and company—Great alarm—Still safe—The work
renewed—Success—The last night in Libby—Words on
leaving.

The cellar was now my home. I was fed by
my companions, who nightly brought me down
a portion of their own scanty fare. Had I
been discovered by the authorities of the prison
it would have gone hard with me; and knowing
this, the greatest sympathy was manifested by
my associates, who felt that this danger was incurred
not less for their advantage than my
own.

Every thing moved on as well as could be
expected. I had plenty of company—little of
it, however, agreeable, as it consisted of rebels,
rats, and other vermin. With the former I had
no communication whatever; whenever they
made their appearance I leaped quickly into a
hole I had prepared in the straw, and pulled
the hole in after me, or nearly so, at least, by
drawing the straw over me so thickly that
I could scarcely breathe. The rats gave me no
annoyance, save when making more noise than
usual, they startled me by making the impression
that my two-legged enemies were near;
the remaining nuisance, which shall be nameless,
was one which all prisoners will ever remember
with loathing, and from which there
was neither respite nor escape.

The night of the seventh of February came,
and it was thought that our tunnel was long
enough to reach the inside of a tobacco-shed
on the opposite side of the street, under which
it passed. We made our calculation in the following
manner: Captain Gallagher had obtained
permission to go to a building across the
street, where the boxes sent from the North to
the prisoners were stored, to obtain some of the
perishable articles; and while crossing the
street he measured the distance, as accurately
as possible, by stepping it both ways, and came
to the conclusion that fifty-two or fifty-three feet
would bring us to the shed. On measuring the
tunnel it was found to be fifty-three feet long,
and we fondly hoped that our labors were
ended, with the exception of a few feet upward
to the light. So confident were we that the
work could be completed in an hour or two,
that we had our rations already prepared in
our haversacks, fully expecting to begin going
out at nine o'clock—nay, we even went so far
as to communicate the success of our plan to
many who had not been partakers in the labor
or the secret of the undertaking, but whom
we invited to become the companions of our
flight. When all were thus expectant, all
thinking that the long-wished-for hour had
come, Capt. Randall, of the Second Ohio, was
appointed to open up the way to light and
liberty.

It was agreed that the mining party, who
had labored so faithfully, should go out first,
and that our friends should follow; and we
stood anxiously awaiting the return of Capt.
Randell, with the news that the way was open.
There are times when minutes seem lengthened
into hours—this was one of them. The suspense
began to be painful; it seemed as if
we could hear the beatings of each other's
hearts, as well as feel the throbbings of our
own, and the unspoken question on every lip
was, Will he succeed? At length he emerged
from the tunnel, and, in answer to the question,
"What success?" in an excited tone and
manner he replied, "All is lost!" We gathered
round him, and when he became somewhat
calmer he spoke as follows: "I have made an
opening, but a large stone which lay on the
surface fell into the tunnel, making considerable
noise; the hole, too, was on the outside of the
shed, and within a few feet of the sentinel who
was on guard; he heard the noise, and called
the attention of the other sentinel to it; the
light from the hospital shone upon the side of
the shed; I could see both the guards walking
toward the spot; I have no doubt they have
discovered the tunnel, and perhaps will soon
be in here to arrest us."

Imagine, if you can, our feelings; our bright
hopes so suddenly crushed, and every one in
expectation that the guard would soon be upon
us. Great excitement prevailed, yet no one
was able to suggest how to act in this sudden
and unexpected emergency.

Amid all the excitement, however, incident
to such an occasion, there was much sympathy
felt in my behalf. I had been missing for some
time, and was supposed to have made my escape;
to be discovered now, as seemed inevitable,
would be proof that I had much to do
with the attempt to escape, and would subject
me, at the very least, to the dungeon and handcuffs.
In a few moments the cellar was nearly
cleared, most of the party returning to their
quarters in the different rooms above; but Maj.
M'Donald and Capt. Hamilton remained with
me, determined, if they could not aid me, at
least to share the same fate. Noble, self-sacrificing
men! their conduct proved that disinterested
friendship and high, chivalrous feeling
have not yet departed.

After all was quiet the Major determined to
go up stairs and make what discoveries he
could. He soon returned, saying he had been
up to the upper east room, from which he
could see the sentinels very distinctly; and,
from all appearances, he concluded that they
had not discovered the hole. I advised him to
go into the tunnel and examine the breach, and
stop it up if possible, as it was not at the
right place to render our escape at all likely,
being outside of the shed instead of inside, as
was intended, and within a few feet of the
guard. If the hole could not be stopped, of
course it exposed us to certain discovery in the
morning; and I proposed to go in and enlarge
it, and, great as was the risk, try to make my
escape at all hazards; for if I should fail, I
would rather be caught in the attempt than
wait to be found in the cellar or my quarters.
When the Major returned he reported favorably,
saying that the breach might be repaired.
An old pair of pantaloons were procured and
stuffed full of earth; some dirt, too, was put
on the outside of them, so that the cloth could
not be seen, and thus excite suspicion. These
were forced into the aperture, and earth pressed
in beneath; and he returned greatly elated
with the hope that all danger was past, and
that in one or two more nights our labors would
be crowned with success.

After a few minutes' consultation it was
agreed that I should remain in the cellar till
the next night. All the next day a close
watch was kept, by some of our number in the
east room, on the guards who were stationed
near the place where our tunnel ended. There
was no token, however, that any discovery had
been made, and the next night the mining
operations were resumed, and between two and
three o'clock in the morning an opening was
made to the free air, this time inside of the
shed, at the very point we desired, at a distance
of fifty-seven feet from the point of starting.
The tunnel was about two feet wide by two feet
and a half deep; it was arched above; and
Lieut. Davy, who is a practical miner, declared
that it was done in a workmanlike manner.
We found a very hard, compact sand all along the
route; the loose earth was disposed of as I
have before stated, till within about ten feet of
the end, when it was strewn along the entire
length, thus reducing very considerably the size
of the passage. Near the terminus it was
rather a close fit for a large man, and when I
was passing through I stuck fast, and had to
call on Maj. Fitzsimmons to pull me out of a
very tight place.

The principal tool used in this work was a
chisel, which was found among some rubbish in
the cellar, a handle for which was made from
a piece of stove-wood.

When the surface was reached there was
too little of the night remaining to effect our
escape; two of our number, however, passed
out and explored the lot, and planned the course
to be taken after emerging from the tunnel.
The shed in which our labors terminated fronted
the canal; between them was a brick building,
through the center of which there was a passage
into the lot, closed by a gate; and the route
fixed upon was through this passage. The
question then arose, who shall go out first?
Some thought that I was entitled to that
honor, as I had been confined so long in the
cellar, and had incurred more risk than the
rest. Others thought that, though to go out
first might be esteemed the post of honor,
it was also the post of danger, as the first would
run more risk than those who should follow.
It was finally agreed that I should be the fifth
to pass out, and that Lieut. Fislar should be my
partner in flight. Then arose the question,
how the aperture through the surface should be
concealed till the next night; for should any
one go into the shed during the day, as was
most probable, our plan might yet be frustrated.
A piece of plank was found, and Capt. Hamilton
dispatched with it to the outer end of the
tunnel, over which he placed it, being careful,
however, to bury it just below the surface, and
to cover it with dry earth. He soon returned,
having successfully accomplished his task; and
all retired to their quarters, leaving me in the
cellar to cover up all traces of their work—cheered
by the thought that with night would
come liberty.

The ninth of February was a long day, and
long to be remembered; never was my anxiety
so great as for the setting of that day's sun;
and more than once during its long, dreary
hours I feared that the cup of happiness, now
so near our lips, would be rudely dashed away.
Business often brought those connected with
the prison into the cellar, as it contained articles
constantly needed; but on that day it
was visited much oftener than usual. One
party brought a dog in with them, and hissed
him after the rats; and in his search after
them he passed over and around me, and every
moment I expected to be drawn from my place
of concealment; but I was too large game for
him, and I escaped. Soon after a rebel sergeant
came in, with some negroes, after some
empty barrels that were stowed in the back part
of the cellar. In one of the barrels they found
a haversack full of provisions, left there by one
of our party the preceding night. This I
thought would certainly awaken suspicion, and
give rise to a strict search; the negroes, however,
took the food and ate it, without the question
being raised how it came there. But the
danger had not yet passed; for, in carrying out
the barrels, one of the negroes stepped over my
feet, almost touching them. Night came at
length, and never was sunlight hailed more
gladly than darkness, for it brought an end to
our fears and captivity.

The path to freedom is now open; but pardon
me, kind reader, if I delay a moment on
the threshold, as it were, of a prison that I
trust soon to leave forever, to look over the
sad hours spent in its walls, and the methods
taken by its inmates to make the hours seem
less weary. Much of my own time, and that
of my fellow-laborers, was so taken up with our
project, that we suffered less than the great
body of prisoners, whose time and thoughts
were not thus occupied. To them the routine
of prison life became intolerably oppressive,
and every device was employed to pass away
the long, long hours. Books and fragments of
books were eagerly devoured; newspapers were
read till they would scarcely hold together.
At times shouts of uproarious laughter would
be heard; and a casual observer would have
thought that a more careless, light-hearted band
could not be found; but, alas! much of the
laughter rang above a sad heart; and to those
who knew the thoughts of those so outwardly
gay, there was something in that laughter sadder
far than tears. Many were anxiously exercised
upon the questions, what shall we eat?
what shall we drink? and wherewithal shall
we be clothed? but their solicitude never led
them to a satisfactory conclusion. Others would
go through the forms of fashionable life, and invitations
to parties, and to dine, were frequent;
but the rich viands and sparkling wines, like
those of the banquet recorded in the Arabian
Nights, existed only in the imagination of the
guests.

Wealth is only a relative term at last. He
was well-off in Libby who had two pewter
spoons, an extra tin cup or plate; rich who
possessed a ham and a box of crackers—a millionaire
if, in addition to these, he had a pound
or two of tobacco. The silver ware in our
wealthiest mansions is never looked after as
carefully as were the extra spoons, forks, or
plates, which a man or mess claimed; and when
they disappeared, as they sometimes would, as
much skill and craft would be employed to recover
them as a corps of detectives would display
when a bank has been robbed, or a palace
plundered. Many pined away with melancholy,
and the history of the hearts which have been
crushed would be a sad one; many left us
during my stay for the hospital—from thence
it was not far to the grave. There were, however,
stout hearts which would not yield to discouragement—men
who never for a moment
yielded to despair; they had faith in their
Government, in the justice of the cause for
which they were suffering, and, best of all,
some of them had faith in God.

CHAPTER VII.

THE ESCAPE.

The last night—Farewell to Libby—Sufferings and dangers—The
north star our guide—The faithful negro—A false
friend—Almost retaken—The contrast.

It came at last—the last night, the night
of release; and the working party was assembled
in the cellar for the last time. There was
a shade of sadness on many a brow; for we
were about to go forth two by two, to separate
to meet again—when? Perhaps never! The
party consisted of

Col. Rose, 77th Pennsylvania Infantry.

Maj. Fitzsimmons, 30th Indiana Infantry.

Capt. Hamilton, 12th Kentucky Cavalry.

Capt. Gallagher, 2d Ohio Volunteer Infantry.

Capt. Clark, 79th Illinois Vol. Infantry.

Capt. Lucas, 5th Kentucky Vol. Infantry.

Maj. M'Donald, 100th Ohio Vol. Infantry.

Capt. Randell, 2d Ohio Vol. Infantry.

Capt. I. N. Johnston, 6th Ky. Vol. Infantry.

Lieut. Fislar, 7th Indiana Battery.

Lieut. Simpson, 10th Indiana Infantry.

Lieut. Mitchell, 79th Illinois Infantry.

Lieut. Davy, 77th Pennsylvania Infantry.

Lieut. Sterling, 29th Indiana Infantry.

Lieut. Foster, 30th Indiana Infantry.

It was agreed that ten minutes should elapse
after the first two passed out, before the second
couple should start. Lieut. Fislar and myself
were the third couple. After emerging from
the tunnel we faced to the right, and passed
across the lot to the passage through the brick
building, already described, into the street; and
in doing so we passed within forty feet of the
sentinels. We were not observed, and you may
be sure we did not linger, and soon we were out
of sight of the hated place.

One hundred and nine persons thus escaped
from eight o'clock at night to three in the morning,
notwithstanding that the night was clear
and beautiful, and all had to pass between two
gas lights; of these, however, only about one
half succeeded in reaching the Federal lines.

As my comrade and myself were passing
through the city, two ladies, who were standing
at the gate of a house which stood back from
the street, observed us; one of them remarked
to the other that we looked like Yankees. We
did not stop to undeceive them, and met with no
further trouble till the city limits were passed.
We then changed our course and traveled north-east,
and soon came to the rebel camps, which
stretched round a great portion of the city.
We were excited, of course, and bewildered for
the first hour, not knowing whether we were in
the path of safety or danger. All at once I
became perfectly composed, and told my comrade
to follow me and I would conduct him safe
through. I then started due north, taking the
north star for my guide, changing my course
only when we came near any of the camps, sufficiently
to avoid them. After traveling three
or four miles we saw another camp ahead, and
thinking that the camps possibly did not connect,
we determined to attempt to pass between
them. As we approached, however, we found
out our mistake—the camps were connected by
a chain of sentinels, and this chain must be
passed before escape became even probable.

We advanced cautiously, and when we
reached a small ravine we could hear the sentinel,
on his beat, on the other side. We saw
his fire, too, which we, of course, avoided; and
at one time only a few small bushes were between
us and the guard; the wind, however,
was blowing briskly, causing quite a rustling
among the dry leaves, and we succeeded in getting
by safely. We moved on rapidly, and soon
came near the cavalry pickets; these we passed
without difficulty. After continuing our course
north for some time, we changed to north-east,
and passed over four lines of the rebel defenses.
It was our intention to strike the Chickahominy
above the railroad bridge; but, to our surprise,
we struck the railroad on the Richmond side.

We then traveled down the road about a
mile, and as day began to dawn we left the
road a short distance to find a hiding-place,
expecting that with the coming of light there
would be a keen search made for us. The
rebel fortifications were near; in front of them
all the timber had been felled, and among this
timber was our hiding-place the first day—all
the safer, too, no doubt, for being within a few
hundred yards of the rebel guns. The weather
was excessively cold; we had walked during
the night over bad roads, through mud and
water, and our pantaloons were frozen stiff up
to our knees. We did not dare to make a fire
so near the rebel camp, for fear of discovery;
but our suffering was greatly lessened by the
thought that we were free.

As soon as it was light enough to see, we
made the rather unpleasant discovery that there
was a picket-guard not more than one hundred
and fifty yards from the place where we had
taken refuge; and soon two working parties
came out from the fortifications, and began to
cut cord-wood. These two parties, with the
picket-guard, formed a triangle—the wood-choppers
on each side, the guards in front; so
that we were obliged, half frozen though we
were, to lay very close to the ground till kind
and merciful Night, who kindly lends her mantle
to escaped prisoners, should come.

This, the first day of our escape, was a long
one, full of anxiety and fears, lest, after all our
toils, we should be retaken and subjected to a
captivity far worse than we had experienced
before. About sundown the working party
withdrew, and soon after nightfall we resumed
our journey, again toward the north star. We
had scarcely got fairly started before our ears
were saluted by the tramp of horses and the
clank of sabers; we immediately left the road
and lay down behind some brushwood. It
proved to be a scouting party, perhaps in pursuit
of us; but we let them pass unchallenged.
We continued our course till we reached the
Chickahominy River; going up the stream a
short distance we found a log across it, passed
over and kept our course for several miles,
then changed our course north-east, and traveled
till nearly daylight. We camped for the
day by the side of a swamp, under a large
pine-tree, near the foot of which was a thick
cedar bush, whose shade we found most welcome,
as it afforded us concealment and shelter
from the bleak wind. The night had been very
cold, and having crossed several swamps in our
journey, our feet were wet, and our clothes
frozen, as, indeed, was the case, day and
night, till we reached the Union lines. During
the night we were able to keep the blood in
circulation by active exercise; but being compelled
to lie still during the day for fear of
discovery, we came very near perishing from
cold. That day I thought our feet certainly
would freeze; and as necessity will often set
the wits to work, I fell upon an expedient
which doubtless saved us from such a disaster.
Before leaving the prison I had taken the precaution
to put on two shirts—one of them a
woolen one; this I pulled off; and having
taken off our shoes and socks, we lay down
close together, and rolled our feet up in it, and
found great relief. About noon some cows
came around us; and as the spot was a sheltered
one, they seemed inclined to remain.
Fearing that some one would soon be in search
of them, we got up and drove them away; and
very soon a woman came, evidently looking
for them. We lay very close to the ground as
long as she was in sight, and breathed more
freely when she disappeared. A celebrated traveler
says that he was invariably well treated by
women in the various countries through which
he traveled; much as we regard the sex, we
fear that it would be a dangerous experiment for
an escaped prisoner to trust even the gentlest
and fairest in rebeldom.

On the night of the eleventh we traveled
east, and crossed the railroad about half-past
eight o'clock; we also crossed the main road
from Richmond to Williamsburg, and two or
three other roads, all leading into the main road
from the Chickahominy, and just before day
went into a hiding-place near one of these
roads. As soon as it was light we saw that our
place of rest was not well chosen; that scouts,
or any one in pursuit of us, could come close
upon us before we could see them; we therefore
sought another place, from which we could see
to a considerable distance in every direction.
We then pulled off our shoes and socks, and
wrapped our feet up in the flannel shirt, as
before, and endeavored to get a little sleep.
It was so cold, however, that we could sleep
but little, and then never both at once; we were
still in such danger that one would watch while
the other rested. Sometimes in our night
marches we would become so tired and sleepy
that we would throw ourselves down on the
ground and sleep a short time, till awakened by
the excessive cold, and then rise and walk
briskly till our chilled blood began to move
faster in its channels.

We were careful to shun every thing in the
shape of a man, whether black or white; but
after traveling through swamps and thickets, on
the fourth night we came to a path along which
a negro man was passing; we stopped him and
asked a number of questions, and were convinced,
from his answers, that he was a friend,
and might be trusted. We then told him our
condition, and asked him if he could give us
something to eat. He said that he was not near
home, or he would do so cheerfully; but pointing
to a house in the distance, to which he said
he was going, assured us that friends lived there,
and if we would go with him our wants should
be supplied. He said the people who lived
there were Union folks, and that we need not
fear; but we had suffered so much that we
did not feel inclined to trust strangers; however,
I asked him to go to the house and see
if any rebel soldiers were there. This he did
readily, and soon returned, telling us to come
on, that the way was clear, and supper, such
as they had, would soon be prepared for us.
I then asked him if he would stand guard while
we went in, as I was still fearful of being
retaken. He agreed to do so. We then
entered the house, found a good fire, and some
friendly faces; and the inmates set about preparing
supper for us with all speed. We happened
to have a little coffee with us, the very
thing of which they seemed most in need. We
added this to their store, and soon we had the
first good meal we had taken for months before
us, and a cheery cup of hot coffee, which made
it seem a feast. After the meal was ended,
being fully satisfied that the people were
friends, and our black friend outside faithful,
we rested awhile, which we certainly needed,
if ever men did, and gave to our kind entertainers
all that we could—our heart-felt thanks.
When we were ready to start, the faithful
negro sentinel, who had stood guard for us,
offered to be our guide, and conducted us
about four miles on our journey; he advised
us to cross to the north side of the road, as we
should meet with fewer swamps, and consequently
make better progress. He added other
directions which we found to be valuable, and
we never shall forget the kindness of the
warm heart which beat in that black man's
breast.

We then traveled on till daylight, and
stopped, as usual, for the day; but our clothes
were so wet and frozen that we were obliged to
travel on to keep from being perfectly benumbed
with cold. We had not traveled any
in the daytime before, and began to think that
we were out of danger; still, we kept a vigilant
watch, but met with no interruption, and
we gradually became bolder. About sundown
we saw before us a negro chopping wood; and
as he was directly in our line of march, and
our adventure of the previous night had given
us confidence in those having black skins,
we walked directly toward him, intending to
inquire about the roads, the position of the
rebel pickets, the movements of scouting parties,
and other matters of interest. Judge
of our surprise, however, when we came within
a few paces of him, to find a white man with
him, seated at the foot of a tree! It was too
late to change our course, as he evidently saw
us; so we went up to him and inquired how
far it was to Barnesville, a small town we had
passed a few miles back. He answered us civilly,
and we asked several other questions,
which he replied to satisfactorily. He gave us
to understand, however, that he recognized us
as Union soldiers. We told him that was not
the case, but that we were Confederate scouts
in disguise, and asked him if he had, during
the past few days, seen any Yankees in that
vicinity. He said that he had not, and insisted
that we were Federal soldiers ourselves. At
length I told him we were, and that we had escaped
from Libby Prison. He protested that
he was glad to see us, had heard of the escape
of the Libby prisoners, but did not credit it—but
must believe it now, as he had the living
witnesses before him. He talked freely with
us, saying, among other things, that he was a
citizen, and had taken no part whatever in the
war, and even expressed the wish that we might
make our escape. I told him that I expected,
as soon as we were gone, that he would go to
the nearest picket-post and inform his rebel
friends what course we had taken. He declared
that he had no such intention, and repeated
the wish that we might have a safe
journey. I then asked him if he knew of any
pickets near. He replied there were none
nearer than Burnt Ordinary, which was some
miles distant, and that he had not seen a Confederate
soldier for three weeks—in fact, that
they seldom came in that direction. The truth
was, as we soon discovered, there was a picket-post
not more than half a mile from the place
where we stood. This he well knew, and did his
utmost to betray us into their hands. He advised
us to follow a certain path, by doing
which he said we should avoid a swamp that
it was difficult and dangerous to cross, and
even went with us a short distance to see
that we did not take the wrong path. I could
not, however, resist the conviction that he was
treacherous, and did all I could to impress him
with a salutary fear, telling him that if he informed
on us, there was a certain Gen. Butler,
of whom he had doubtless heard, who had a
way of finding such things out; and if any
thing happened to us he would doubtless send
out a detachment that would destroy every thing
that he had. If, however, he conducted himself
as a quiet, peaceable citizen, he and his
property would be respected. He assured us
that no harm should come to us through him,
shook hands with us, and wished us again a
safe journey.

We had not gone over a hundred yards,
when happening to look back, I saw our
friend traveling at a pace quite unnecessary
for one so friendly, and the whole matter
flashed on my mind. I turned to my comrade
and said, "We are gone up; that scoundrel,
I feel certain, has gone to report us to
the nearest picket-guard!"

So well assured did I feel of his treachery,
that I proposed that we should change our
course from south to east, which we did immediately—and
then almost too late. We had
not pursued our new course more than half
a mile when we heard voices of men talking
in a low yet earnest tone; we stopped and
listened; it was even as I had suspected—the
professed friend, from whom we had recently
parted, had gone to the nearest pickets, informed
the rebels who we were, and how we
might be intercepted; and the officer was now
placing his men on the road near where we
were expected to cross, and we were now
within fifteen or twenty paces of them—they,
aware of our coming, wary and watchful. It
was a moment of fearful suspense; we were
screened from view, however, by the bushes;
and our only chance was to change our
course; we started, but the rustling of the
dry leaves beneath our feet betrayed us,
and we were sternly ordered to come out of
the brush. We hesitated, and the order was
repeated in fierce, quick tones, which was
accompanied by a volley of musketry. On
this we came out at a double-quick, but in
a direction opposite to that which we were
thus rudely invited—in other words, we broke
away and ran for life. With a shout our
enemies joined in the pursuit, and pressed us
so closely that I was obliged to throw away
my overcoat, and Lieut. Fislar lost his cap.
On came our pursuers, nearer and nearer,
till, at length, in order to save ourselves,
we had to take refuge in a large swamp.
Orders were given to surround it, and we
could hear men on every side calling to each
other, and giving direction how to prevent
our escape—and all this when liberty was
almost in our grasp; for we were then but
three miles from the Federal lines.

While thus lying concealed in the swamp
our reflections were not of the most agreeable
character. We had almost reached the
reward of much toil and suffering; we had
even begun to think and talk of home and
the loved ones there; and now, by the baseness
of one of our fellow-beings, to lose the
prize almost in our grasp, was too painful a
thought to be calmly endured. We contrasted
the duplicity—nay, almost perjury, of the civilized
white man who had betrayed us into the
power of our enemies, with the fidelity of the
African slave who had proved so kind and
true, and felt that under the dark skin beat the
nobler heart. The one, of our own race, in
violation of promises the most solemn, would
have given us back to a fate worse than death;
the other, of another and despised race, did all
in his power to restore us to freedom and home.

CHAPTER VIII.

UNDER THE FLAG AGAIN.

In the swamp—Meeting our pickets—Warm welcome—Aid
to the fugitives—Kind treatment—Interview with Gen. Butler—Arrival
at Washington.

Thus encircled by our enemies, our only
hope of escape lay in crossing the swamp in
front of us, which was a most perilous undertaking,
as all who have any acquaintance with
the swamps of the Chickahominy well know.
The remembrance of the prison we had left,
and the fear of one even worse if retaken,
urged us on; and, after many difficulties, our
efforts were at last successful. We attempted
to cross four or five times before we were able
to do so, and more than once we were ready
to despair. In one of our attempts I stepped
from a log and went down into mud waist-deep;
every motion I made only served to carry
me down still lower; but my true friend Fislar
was at hand, and saved me from a horrible
fate. He came to the end of the log, and I
roused every energy and threw myself toward
him; he was just able to reach my hand,
which was eagerly stretched out to him, and
he drew me exhausted from the mire.

Never can I forget that kind, generous
friend—a truer man to country and friends
does not live; the trials through which we
passed only served to develop his noble nature,
and he will ever seem dear as a brother to me.
He is a noble specimen of a man, physically;
has dark hair, brown eyes, and light complexion—is
six feet high, well-proportioned, and has
an agreeable face—is possessed of fine natural
abilities, is twenty-three years of age, brave,
active, and daring, ready for any emergency—and,
to crown all, has as noble a heart as ever
beat in human breast; and, for friend and companion,
at home or abroad, in prosperity or
adversity, there is no one that I have ever
known that I would prefer to him.

After I was thus rescued we sat down
awhile to rest; and when somewhat refreshed
made another attempt to cross. We found a
place where a number of dead trees stood in
the swamp, from which the branches had fallen;
and by jumping from one to the other of these,
and occasionally slipping into mud knee-deep,
we reached the middle of the swamp; and in
looking both before and behind us, it really
seemed as if we were the first human beings
who had ever penetrated to that dismal and
solitary place. A stream, narrow, dark, and
deep, now lay before us, and checked further
progress; but the kind Providence which had
aided us on so many occasions did not desert
us now; for we found near the spot a slab that
had been washed down from a saw-mill, which
afforded us the means of crossing, and we were
soon safely on the other side. Now that we
were over the stream, a large portion of
swamp had still to be traversed; but we felt
that every step brought us nearer to friends
and safety, so we plodded on cheerfully, and
late at night struck the high ground on the
other side.

Being exhausted by our journey through a
swamp, which would have been deemed impassable
had we not been urged on by hopes before
and fears behind, we stopped for a time to
gather strength for new efforts, hoping before
sunrise to be beyond the reach of successful
pursuit. Again we began our march, and near
midnight we saw the picket-fires near Burnt
Ordinary, but supposed them to be those of
the rebels, as we had been told by the man
who had betrayed us, that the rebels had a
picket-guard at that place, which was true;
but that evening, before we reached there, the
Union cavalry had driven them away, and the
fires we saw were those of our own pickets.
Our narrow escape had rendered us very cautious;
and having every reason to believe that
the fires in sight were those of the enemy, we
passed around them at what we thought a safe
distance, and then struck out for Williamsburg,
then, as we afterward learned, about twelve
miles distant. We had not gone far before we
were halted. Inquiring of the sentinel who he
was, and where we were, he informed us that
he belonged to the Eleventh Pennsylvania Cavalry,
which was under Gen. Butler's command.
As we had tried to play Confederate ourselves,
we were not certain but that this might be one
of them trying to play Yankee. After questioning
him very closely, and being fully satisfied
that he was "all right," we advanced.
When we got up to him he told us that he and
his comrades had been sent out on that advanced
post in order to meet and aid prisoners
who were said to have escaped from Libby
Prison; and, added he, "I guess you are some
of them." We told him we were, and he expressed
great pleasure at meeting with us, and
we felt what words never can express—a joy
which can never be felt save by those who,
after privations and anxieties like ours, feel that
they are safe at last.

The sentinel then conducted us to the reserve-post,
where we were warmly greeted,
every one proffering aid in one way or another.
After warming ourselves at the camp-fire, the
officer in command, seeing our need of food
and rest, proposed to send us on to the camp;
and asked his men if any of them would furnish
us with horses. "You can have mine!
you can have mine!" was heard on every side,
all seeming eager to help us; and soon we were
well mounted, and on our way to the main body.
We were conducted to Capt. Akerly's quarters,
who gave us a hearty welcome; and though it
was now after midnight, he soon had a good
supper, with the luxurious addition of a cup of
hot coffee, prepared for us, and congratulations
on our good fortune poured in on all sides.
After giving him a brief account of our trials,
we informed him that it was reported through
the country that the Federal pickets were advanced
as far as Barnsville, which we now had
learned was not the case; and we feared that
some of our friends who had escaped might, on
hearing this, venture in there and be recaptured.
The Captain told us that he was about sending
a company in that direction just before we got
in—that they were now preparing to start,
and he would have them keep a sharp lookout
for our friends. Just then Lieut. Palmer
reported to the Captain for orders, saying that
the detachment was ready to move. The Captain
put in his possession all that he had
just learned from us; and he was about leaving,
when my comrade, Lieut. Fislar, sprang
up, asked to be furnished with a horse and
saber, and to be permitted to accompany him in
search of our companions, who were still subjected
to the dangers which we had so narrowly
escaped. His request was granted, and
he was soon in the saddle and away.

This act was characteristic of the man;
and when it is remembered that he had been
on the march near thirty hours, had just been
hunted by the rebels like a pack of hounds in
full cry, had just crossed a swamp which most
men would have deemed madness to attempt, it
must be regarded as noble and chivalrous in
the highest degree. Most men, under similar
circumstances, would eagerly have embraced
the opportunity offered and needed for rest;
but with a most unselfish devotion he forgot
past dangers and present weariness, in his great
desire for the safety of those, his former companions,
who, cold, hungry, and half clad, were
struggling still through forests and swamps to
freedom.

The next morning, having been furnished
with horse, sword, and pistol, I moved forward
with the column, which was composed of picked
men from three companies of the Eleventh Pennsylvania
Cavalry. My position was in front
with the Captain—every man with eager eyes
on the look-out for the late inmates of Libby.
We had not advanced more than two miles before
we saw two men emerge from a thicket
and regard us anxiously; they were immediately
recognized as escaped prisoners; but O,
what emotions filled my heart when I saw and
knew the well-known forms and faces of Maj.
Fitzsimmons and Capt. Gallagher, of the old
working party—companions in suffering, and
soon to be partakers of joy such as mine!
Spurring my horse in advance of the rest, and
swinging my hat and cheering as I went, I
hastened to meet my old companions—and
seldom is so much joy pressed into a few brief
moments as was ours when we met; we wept,
we laughed, we shouted aloud in our joy, and
warmer, gladder greetings will never be exchanged
till we meet in the land where there
are no partings. Our men came up and welcomed
the fugitives warmly—not a man in the
band who was not willing to dismount and let
the wearied ones ride; and together we rode in
search of others whom we doubted not were
near; and during the day eleven more were
added to our number—each one of them increasing
our joy. I have known hours in my
captivity when I have almost lost faith in man;
but that day my faith in humanity was restored.
To see those poor, hunted, suffering,
wearied ones treated with all the tenderness
and affection of brothers, by men whom they
had never met till that hour, was sufficient to
convince the most skeptical that earth yet
abounds in warm, unselfish hearts. As we rode
along we talked of our past trials, and the dangers
we had passed since the night we parted
in the cellar of Libby Prison, and speculated
concerning the fate of others, whom we trusted
would be as fortunate as ourselves, and to
whom we would have borne aid, could we but
have found them, at the risk of life itself.

During the day we had several skirmishes
with the rebel scouts, and captured a few
horses and accouterments, and returned the
same evening to Williamsburg, when another
detachment was sent out on a mission similar
to that in which we had been engaged; and I
need not say they bore with them our warmest
wishes for their success.

With regard to the officers and men of the
Eleventh Pennsylvania Cavalry, I can say, with
truth, that they are the most daring, energetic,
and enterprising men that I have met with since
I have been in the service—the bravest of the
brave; and the work which they fail in will be
left undone. But this is not their highest
praise—since I left my mother's care I have
never felt so much like a baby as I have since
I fell into their hands; nothing that could minister
to the comfort of myself and comrades
was left undone; they are as kind and tender
as they are brave and true. God bless them,
every one! The sutler of the regiment is
worthy of special mention. When we reached
our lines we were nearly all destitute of shoes
and socks, and some even of other articles of
clothing. Whatever we needed he readily furnished,
and refused to receive any thing at
our hands in return; but he can not refuse,
I am sure, the heart-felt gratitude which will
spring up in every one of our breasts at the
recollection of the kindness shown by George
M'Alpine.

During our stay at Williamsburg most of
us remained with the Eleventh Pennsylvania—a
few, however, were with the First New
York Mounted Rifles; and they really seemed
to strive to see which could treat us best.
Our party had now increased to twenty-six—every
new arrival was loudly and warmly
greeted; the adventures of many of them
were strange and stirring. May they live to
tell their wondering grandchildren the story
of their sufferings in Libby, and their marvelous
escape!

We were all furnished with transportation
to Yorktown. From thence we went by boat
to Fortress Monroe, and were conducted by
Gen. Wistar to head-quarters, and introduced
to Gen. Butler, who expressed the greatest
pleasure at our escape, and only regretted
that some of our number had again fallen
into the hands of the enemy. We had, of
course, to go over the story of our treatment
while in the hands of the rebels, and
our perils on the way to the Union lines;
and were made to feel the contrast by the attention
bestowed upon us. Every heart seemed
full of sympathy, and every tongue had a
kind word. For ourselves, words were powerless
to express the gratitude we felt for
such constant kindness. The General ordered
dinner to be prepared for our entire party,
and authorized us to draw upon his quartermaster
for any thing we needed; every wish
seemed to be anticipated, every desire gratified—save
one, the earnest longing for home.
Even this was soon granted, by furnishing
us transportation to Washington; from which
place we started to our various homes; and
O, how glad was our welcome! Many had
mourned us as dead, and our return was like
the grave giving up those it had once claimed
as its own; and we were unutterably glad to be
under the old flag and at home once more.

CHAPTER IX.

RETURN TO THE FRONT.

Return home—How I spent my furlough—Join my regiment—Changes—Forward
movement—Tunnel Hill—Rocky
Face—Resaca.

With the preceding chapter it was intended
that my story should end; but in the judgment
of others, whose opinions it would be
improper to disregard, it was thought best that
I should add a short sketch of Sherman's celebrated
campaign, which resulted in the capture
of Atlanta. The part taken by my regiment
in this, one of the most arduous and successful
enterprises of the war, is worthy of remembrance,
and will be of no less interest to my
brave companions in arms than the scenes already
described; and being in actual command
of the remnant of that noble band of men
known as the Sixth Kentucky, whose deeds of
daring in that memorable march should never
be forgotten, my position gave me ample opportunity
to know how uncomplainingly they
bore the fatigue and privations of the march;
how firmly they held the post of honor and
danger; how gallantly they charged the foe,
and how nobly they fell.

It is a sad thought, that many who entered
the service with me in this regiment three
years ago, will never read these lines; for they
are sleeping in quiet, nameless graves, over
which loved ones will never come to weep;
their deeds and generous self-devotion to their
country in her hour of peril shall never be forgotten;
and sorrowing friends will take a melancholy
pleasure, as they read these pages, in
remembering that those whom they shall see on
earth no more were not victims in a useless and
wicked struggle, but martyrs, rather, in a
cause for which it is glorious to die.

To resume, then, the thread of my narrative.
On reaching Washington our party was extremely
anxious to visit their homes before
again entering active service; and in order to
do this furloughs and back pay were necessary.
There was such a pressure of business at the
War Office that we found great difficulty in
having our wishes gratified in the particulars
above named. At length, however, we found
in Mr. Montfort, agent from Indiana to attend
to the interests of the soldiers of that State, a
friend whose sympathies were not bounded by
the Ohio River, but one who was ever ready to
aid all who wore the uniform of our common
country. Our recent escape, and the dangers
we had passed, enlisted his liveliest regard;
and being familiar with the forms of business,
he soon procured for us the desired furloughs,
and the not less necessary pay. Nor did we
confine our gratitude to empty expressions
alone; before leaving for our homes we presented
him with a very handsome testimonial
in the shape of a beautiful cane, with gold head
and appropriate inscription; and we feel greatly
his debtors still, and trust that when declining
years shall render necessary the staff to support
his feeble steps, that his mind may be consoled
by the reflection that his unselfish exertions
on our behalf are gratefully cherished.

Home was now in immediate prospect; yet,
so endeared had we become by association in
Libby, and the perils attending our escape,
that our parting was not without emotion. But
soon there came to us all glad meetings—the
embracings and welcomes of loved ones, and
the cup of our joy was full. I made my
way to Carrollton, Ky., the residence of my
brother, the Rev. J. J. Johnston, and soon forgot
the perils of the past in the joys of the
present.

The days of my short furlough of thirty days
passed rapidly; another of fifteen days was
granted, and they, too, I need not say, passed
sweetly and swiftly away; for in the first weeks
of my home life I gave myself up to the delicious
reveries of Love's young dream, and
changed that dream only for the honeymoon,
by giving my hand to Miss Annie Nash, in
whose keeping my heart had long been.

Furloughs, however, like all things else on
earth, have an end; and leaving friends—a
nearer friend now than all the rest—my wife—behind,
I hurried to the front, and joined my
regiment between Knoxville and Chattanooga,
a few days before the campaign against Atlanta
began. My comrades gave me a hearty
welcome; but there were faces that I missed,
and well-known voices that I heard not—faces
that I shall see and voices that I shall hear on
earth no more. I had been spared amid all
the dangers and sufferings of captivity; but
they, amid the perils of the field and diseases
of the camp, had gone to their rest.

On the third of May, one of the loveliest
days of Spring, Hazen's Brigade, of the Third
Division, Fourth Army Corps, was encamped
near Cleveland, on the railroad leading from
Chattanooga to Knoxville. Early in the day
orders were received for a forward move;
camps were broken up; all surplus baggage
sent to the rear; the troops put in light marching
order, one wagon only being allowed to
each regiment, which was to transport officers'
baggage and ten days' forage for the team.
Thus prepared, at twelve o'clock, M., the assembly
was sounded, which was soon succeeded by
the forward, at which time the First Brigade
moved on, full of glee and cheerfulness, as if on
the way to some high festival, instead of the
field of danger and of death. In a few moments
the Second Brigade, with its distinguished
and gallant leader, Hazen, at its head, moved
on with that elasticity and precision of step
so characteristic of that command, with the
watchword, "On to Atlanta!" upon every lip.
O, it was a grand sight to behold an army of
veterans, whose courage had been proved on
many a well-fought field, under the eye of brave
and vigilant leaders, with banners frayed and torn
in many a deadly struggle, under the cheering
notes of the sounding bugle and the inspiration
of past success, marching on to dangers
greater and fields more glorious than those already
won. The day was warm and the march
long, and when night overtook us we camped
in an open field, wrapped up in our blankets,
our only tent the arch of blue, with its glorious
stars above.

On the morning of the fourth the boys
sprang up at dawn, took their coffee, and were
soon ready for the day's march. At six, A. M.,
the signal to advance rang from the bugles,
and the whole command moved forward, but
with more caution than on the previous day;
our advance-guard had come up with the enemy's
pickets, and slight skirmishing continued
nearly the whole day. We camped that night
near the Catoosa Springs, on the dirt road
leading to Tunnel Hill, advanced our pickets,
and established our lines within a short distance
of the outposts of the enemy.

We remained in camp till the morning of
the seventh, during which time some picket
firing was kept up, with but little damage
to either side. At five o'clock, on the morning
of the seventh, our baggage having been
further reduced and the surplus sent back to
Ringgold, our line moved forward, the Sixth
Kentucky in the rear, having been on picket
the night before. Our advance-guard soon came
in contact with the enemy's skirmishers, who
were driven back as far as Tunnel Hill, when,
being reënforced, they formed in line of battle
and awaited our approach. We did not permit
them to wait long; and as our advance
moved upon them they opened a heavy fire
with artillery and musketry; but finding that
they were being flanked on the right by a
part of the First Division of the Fourth Army
Corps—the Ninth Indiana, I think—they retired
in great confusion from their line of
works on the top of the hill.

We gained the hill about one o'clock, P. M.;
and during the evening a brisk cannonading
was kept up along our lines against some of
the enemy, who could be seen across the valley
at the base of Rocky Face Mountain, and in
the road leading to Buzzard Roost. Our pickets
were stationed at the foot of Tunnel Hill,
while the Fourth Army Corps camped on its
summit—and the rest was all the sweeter for
the toils and dangers of the day.

On the next morning all was calm and beautiful,
and many of us desired that this quiet,
which so well became the Sabbath, would continue
through the day; but war is stern work;
we had only to look before us in order to
see the enemy and their intrenchments upon
the summit of Rocky Face. About nine, A. M.,
our line was formed for a forward movement,
which commenced half an hour later—the
Sixth Kentucky in the front line. In a few
moments the Second Brigade had descended
Tunnel Hill, and were rapidly crossing the valley
toward Rocky Face. Our advance was resisted,
and soon the quiet of the Sabbath was
broken by the sounds of battle. We steadily
drove the foe across the valley, and camped for
the night at the foot of Rocky Face, the enemy
occupying the hights above in rifle range of
our camp. The evening passed with but little
firing, and when night came our boys gathered
around the camp-fires as cheerful as if our
march were but a pleasure excursion, till the
tattoo reminded them of rest needed after the
toils of the day, and necessary to prepare them
for the conflict of the morrow. Pickets were
posted on the mountain-side to watch the movements
of the enemy while the army slept; but
as soon as day began to dawn the sleepers were
aroused by quick, sharp reports from the rifles
of the rebel sharp-shooters; their fire called
forth corresponding activity on the part of our
men, who fired on them with great effect. At
eight o'clock, A. M., the Sixth Kentucky advanced
as skirmishers; and passing up the
mountain-side drove the enemy into the first
line of their works upon its summit; which line
it would have been madness to attempt to
storm, as it was a strong position by nature,
and so well fortified in addition that a single
line would be amply sufficient to keep an army
in check. Our brigade, however, held its advanced
position till late in the evening, when
it retired slowly and in good order to the foot
of the mountain, where we encamped for the
night. We lost several men during the day,
and next morning were so annoyed by sharp-shooters
that we were compelled to move our
camp to a more secure place across the valley,
near the base of Tunnel Hill. Here we remained
till the afternoon of the eleventh, during
which time constant cannonading and active
skirmishing was going on, and matters now
began to assume an exciting appearance; a
heavy rain fell that day, which made the movement
of troops very disagreeable.

In the mean time Sherman, with his flanking
columns, was hard at work; and on the night
of the twelfth the enemy were compelled to
evacuate Rocky Face and Dalton, and pursuit
of the retreating foe began the next morning.
We marched six miles south of Dalton, and
went into camp for the night. Early next
morning our line of battle was formed, and the
enemy were reported to be awaiting us about
three miles from where we stood. Our column
moved forward at nine, A. M., and at eleven
our advance-guard came up with the rebel skirmishers,
who fell back slowly till half-past one,
when a general engagement ensued, which
lasted till night, and resulted in driving the
enemy into his main line of works in front of
Resaca. As usual, the Sixth Kentucky held
the front rank in the line of battle. During
the day our brigade captured a number of prisoners,
among them a rebel colonel, and the
night was spent in throwing up breast-works,
within close rifle range of the enemy's intrenchments.
On the morning of the 15th skirmishing
commenced, and continued during the day;
at times there was considerable artillery firing,
with but little effect, however, on either side.
In the afternoon a charge was made on the
rebel works by the Second Brigade, which was
repelled, with heavy loss on our part. This
charge was considered a blunder; it was led by
the Colonel of the Fifth Kentucky—a brave
man and a good officer. Both men and officers
acted nobly in the affair; yet it was a bloody
and fruitless attempt to break the rebel lines
without assailing their flanks, and should never
have been made by a single brigade. It was
understood that Gen. Hazen did not favor the
movement. Who was in fault may never be
known; yet nearly all felt "that some one had
blundered;" but wherever the fault may be, it
was not with the Second Brigade. That night
was one of great and unusual excitement; the
enemy evidently was in motion, and thought to
be meditating mischief. At one time the impression
was that he was advancing upon our
camp, and our men stood to their arms—and,
to tell the truth, some were fearful; they
could fight in daylight, but were somewhat
nervous with regard to a night attack. Morning
came, and the commotion of the previous
night proved to be caused by the enemy abandoning
his strong position, and seeking, if not
a stronger, at least a safer one further south.
We learned then, but, alas! too late, that all
the advantages which we gained might have
been secured without the loss of the brave men
of the Second Brigade; for if compelled to
abandon his position after repulsing our attack,
he would most certainly have done so had no
assault been made. We pursued as soon as we
learned of the enemy's flight; but were unable
to come up with him, and went into camp six
miles south of Resaca.

The town of Resaca is situated on the south
side of the Oostanaula River, is surrounded by
strong natural defenses, and had been rendered
almost impregnable, perhaps entirely so
to any army but ours, by admirably-constructed
fortifications; but Sherman is such a great
fellow for the flanks, or, as the Georgians say,
"for coming at them endways," that the army
of Johnston was compelled to retire from position
to position, till it was only necessary for us
to advance in order to insure his retreat. He
may be a good general, and unquestionably held
some strong positions; but it is now quite evident
that a better general was in his rear.

CHAPTER X.

ON TO ATLANTA!

Confidence in our leader—Tunnel Hill and Rocky Face
Mountain—Pursuit of the enemy—Johnston's strategy—In
command of my regiment—Battle near Dallas—Night on the
battle-field—Loss of an officer—Reflections.

With some slight reverses our march up to
this time was that of a victorious army, and
the temporary checks we had met with only
served to make us more vigilant for the future.
We had the utmost confidence in our
leader, which was justified by almost daily successes;
while that of the rebels in their chief
was daily becoming weaker, in consequence of
his failing to make good his promises by a successful
stand. And, indeed, when we gained
the works which he time after time abandoned,
we could not but wonder at the policy which
led to the abandonment of works and positions
which we felt we could have held against any
army that could have been brought against us.
In our southward march we were able to understand
how it was that the first Napoleon
was able to lead an army across the hitherto
impassable Alps—it was by infusing into
every soldier his own inflexible purpose; the
same power is possessed in a high degree by
Gen. Sherman; his soldiers think themselves
able to execute whatever he commands.

We began our march with the cry, "On to
Atlanta! Tunnel Hill and Rocky Face Mountain,
deemed impregnable, are already ours!
Resaca has fallen into our hands; and there
are no difficulties to be surmounted greater
than those we have already overcome. Cheer
up, cheer up, boys! Atlanta shall soon be
ours!"

With such feelings as those just expressed,
on the morning of the 17th our army moved
on in its conquering march, the men all in
fine spirits, and confident of victory whenever
the enemy would hazard a general engagement.
We passed through Calhoun at
eleven, A. M.—skirmishing began about three
in the afternoon. We drove the enemy steadily
as far as Adairsville, where they had a strong
line of works. We began to throw up intrenchments
to protect us during the night; the
rebels began to shell us furiously while thus
engaged; but failing to get the proper range,
they did us no harm—our boys laughing gleefully
and working zealously as the missiles
went shrieking over their heads. We expected
hot work in the morning; but when we awoke
all was quiet, and we soon made the discovery
that the enemy had departed during the night.
Our lines were advanced; we entered Adairsville
without opposition, and halted there for
a few hours—moved forward again five or six
miles, and went into camp for the night.

At seven o'clock the next morning we resumed
our march, and reached Kingston at ten,
A. M., where we rested an hour or two—the
enemy still retreating, hotly pursued, however,
by our advance, which had constant skirmishing
with their rear-guard.

About one o'clock the enemy made a stand,
and our artillery opened upon their line of
battle, which was drawn up, apparently in force,
in an open field. Our own lines being completed,
we advanced upon them and took some
prisoners, and drove them till night brought
an end to our operations, having during the
day driven them past Cassville, and compelled
them to take refuge within a strong line of
works, where it was reported that they intended
to make a final stand. This intelligence
was received with great satisfaction by our
boys, who began to think that the enemy's
strategy was to tire them to death by running
after them, and many of them preferred fighting
to marching. The Sixth Kentucky was
thrown forward into the advance line, where
they erected temporary works and spent the
night on picket, expecting a battle with the
coming light. Day came, but no battle; for,
somewhat to our astonishment, after the reports
we had heard, Mr. Johnston, as our boys termed
the rebel chief, had again executed a night
movement, for which he had already become
famous—and will you believe it, reader, many
were greatly disappointed because there was
to be no fighting that day? We remained here
two days to rest and replenish our haversacks,
as rations had been brought up for a further
advance. Our boys enjoyed the rest greatly—especially
as they had begun to regard the
campaign as a race rather than a conflict,
and many were the jests at the expense of
our fleet-footed foe, and a general, whose drummer-boys
could not say, like the Scotch bagpiper,
when asked to play a retreat, "that
he had never learned to play that."

Up to this time my company had been acting
as Provost Guard at head-quarters, in accordance
with the expressed wish of Gen.
Hazen; but in consequence of some changes
in the regiment, I was sent back to it, with
my company, and placed in command; and as
this was by order of my brigade commander,
Gen. Hazen, under whose eye I had been so
long, I could not but esteem it as a great honor;
and if I had any ambition to gain the praise
of the good and the brave, it most certainly
was gratified by an official paper, from which
the following is an extract: "Capt. Johnston
has always performed duty efficiently; has been
in all the battles of the army till captured at
Chickamauga; he was shot through and left
for dead at Shiloh. He was, with one exception,
the most active officer in preparing for,
and effecting the escape of a large number of
officers recently from Libby Prison." These,
and other words still more complimentary, were
signed, "W. B. Hazen, Brig.-Gen.;" and it
would be affectation in me to say that I was
not gratified by the approval of this noble gentleman
and good soldier.

Previous to the commencement of the campaign
Gen. Hazen had consolidated his brigade
into four battalions, each composed of two
regiments—each of which, when on the march
and in battle, was commanded by the senior
officer of the two regiments. The Twenty-Third
Kentucky and the Sixth Kentucky were
together, and commanded by Lieut.-Col. Foy.
Being now in command of the regiment, I
shall not attempt the task of giving a full
history of the operations of the army during
the remainder of the campaign; but content
myself with those matters which came under
my own eye, in which my own command was
concerned.

In obedience to orders, on the 23d of May
we broke up our camp before Cassville, and
resumed our march southward. The day was
very warm, the marching heavy, and we were glad
to go into camp, about nine o'clock at night,
in a most beautiful country, about five miles
south of the Etowah River. Next morning
we moved forward and reached the Allatoona
Mountains at midday. We rested long enough
to make our coffee, then ascended the mountains
and camped on the top. Heavy rains fell during
the night; the Sixth Kentucky went on
picket, and was not relieved till eleven o'clock
the next day, at which time the assembly was
sounded, and the column, on account of the
bad roads, moved slowly forward till about
six o'clock in the evening, when the sound of
cannon was heard, denoting that there was
fighting ahead. Our march during the day,
though slow, was a pleasant one; the rain of
the previous night had cooled the air, the
scenery was varied and romantic, and little
met our eyes that was suggestive of the terrible
ravages of war. But our thoughts were soon
diverted from the quiet beauty of the woods
and the majestic grandeur of the mountains,
by the dread sounds of distant battle. The
sounds came from Hooker's Corps, which was in
the advance of the flanking movement; and
from the cool and tried valor of its veterans,
we were prepared to hear of a desperate struggle
and fearful carnage. It was even so; this
army corps, on its way to Dallas, was met
by the enemy in force, and a heavy battle ensued.
Hooker suffered greatly; but the steady
valor of his men enabled him to hold the field.
Our column had orders to push forward; and,
through rain and mud, on we pressed till
near midnight, meeting on our march sad evidences
of the fight—the ambulance and wagon
trains, filled with wounded, on their way to
the rear, from which, ever and anon, came
cries of pain and agony that could not be repressed.
We were wet and weary when we
received orders to halt, and we lay down in
our wet clothing and slept the remainder of
the night upon the battle-field, amid the dead
and the dying who had fallen in the evening's
conflict; yet the thought, I doubt not, passed
through many a mind ere slumber came—may
I not to-morrow night be like many of those
around me who sleep that sleep which knows
no waking? Soldiers are generally gay and
thoughtless, even in the midst of danger; but
they have also their serious moments, and the
lightest heart feels sad in the solemn night on
the battle-field thickly bestrewn with the dead.

At four in the morning we rose, expecting a
hard day's work; for picket firing was kept up
all night, and increased after daylight. At
seven o'clock we were in line of battle—the
Sixth Kentucky in front. Companies D and F
were thrown forward as skirmishers, while the
rest of the regiment was building breast-works,
and while thus engaged suffered considerably
from the enemy's sharp-shooters. Selecting a
number of the best shots in my command, I assigned
them the task of silencing them, which
was soon accomplished. At one o'clock the
whole regiment advanced, driving the enemy's
skirmishers within their works, and established
our own lines in close rifle range of them, and
during the night, by dint of hard labor, we intrenched
ourselves securely. During the evening,
while on the skirmish line, and occupying
the extreme left, we were threatened by the
rebel cavalry, against which I sent a few men
under the charge of a lieutenant, and dispatched
a messenger to Gen. Hazen, notifying him of
my condition. On his way back the messenger
was wounded by a rebel sharp-shooter, and was
taken to the rear; but the message he was bearing
was brought to me—it was, that Gen. Schofield's
command would soon join me on the
left, and that I must hold my advanced position
till he made his appearance, which I
did till near sundown, when the Twenty-Third
Corps came up, and my weary flankers were
relieved.

Early on the morning of the 27th the regiment
was relieved from duty on the front line,
and moved back a short distance to rest, which
was greatly needed; and while preparing some
coffee, a man belonging to the battery was
wounded. Lieut. William Furr, myself, and
two others, were placing the wounded man
in a litter, and while thus engaged Lieut. Furr
received a wound which in a few days proved
fatal. He was a brave man and good officer,
and his loss was much regretted. Such incidents
are the frequent and sad episodes in a
soldier's life, and make an impression deep and
lasting—the very dangers and toils through
which they pass bind them together with
a power only understood by those who have
been partakers of this fellowship of suffering.
The soldier often seems gay and light-hearted
in immediate prospect of a battle; and I have
seen a regiment express as much joy when
the loud guns announced the approach of a
fierce conflict, as school-boys would at an unexpected
vacation; and yet those same men
will at other times be as tender and tearful
as women. When they look down the
lines, thinned in many a battle; or, by the
nightly camp-fire, talk of comrades gone; or
wrap in his overcoat or blanket the remains of
one who has borne with them the fatigues of
the march or the perils of the fight, and make
his grave in a land of strangers, the bosom
heaves, the tears fall, and every look and tone
proclaims that under the soldier's garb a true
human heart is beating still.

CHAPTER XI.

MARCHING AND FIGHTING.

Reminder to the reader—Sherman, Howard, and Thomas in
council—The attack and repulse—The Sixth Kentucky in
front again—In the trenches—Guarding train—Forward
march.

I must remind the reader that I did not set
out with the intention of giving a history of the
grand campaign in which I took a humble
part—a task of such magnitude and responsibility
must be reserved for the future historian
of one of the greatest and most complicated
struggles that the world has witnessed. Indeed,
the thoughtful reader, a thousand miles from
the scene of strife, may have a better conception
of a great battle than many of those engaged
in it. The former, by the aid of maps,
and the accounts given by various writers who
beheld the different parts of the great struggle,
may get a good general idea of it as a
whole; while he who takes part in it, of necessity,
sees only that portion of the battle
in which he is engaged—and that generally
is but a small part. Moreover, he is prone
to judge of the result by the success, or suffering,
of the regiment or brigade with which he
is connected; while all are aware that a portion
of an army may meet with great disaster,
and yet the general result may be most glorious;
but glorious it certainly does not seem
to that portion of the army which has suffered
most severely, although its suffering may have
been the salvation of the rest. For instance,
the celebrated charge made by Marshal Macdonald
against the Austrian center at Wagram;
although it turned the day in favor of the
French army, yet it was most disastrous to the
charging column, which is said to have lost in
the proportion of ten out of every eleven men
who composed it, not having as many hundreds
in its ranks when the task was achieved as
it had thousands when the word to charge
was given. Thus, in some of the battles of
this campaign, a brigade, and even a division,
at times suffers terribly, and yet the battle was
not lost, and the enterprise, as a whole, was
a splendid success.

This view of affairs is absolutely necessary
with regard to some matters in the present
chapter which it is necessary to mention, as I
am not attempting a general view of the campaign,
but the part played in it by the brigade
to which I was attached, and more particularly
by my own regiment; and while
not writing a history, I am preparing materials
to be used by others in framing a full and
perfect account of this truly-wonderful march.
I write chiefly from what came under my
own notice—those who were in other scenes
than those in which I took part will do the
same; and the truth must be gathered, not
from any one account, taken separately, but
from all the accounts in the aggregate. If,
then, I speak of a success, do not think it
was one achieved by the whole army; if I
mention a disaster, let no one think that I regard
the whole army as involved in it; for seldom
has an expedition of like proportions met
fewer reverses, or more glorious success.

About seven o'clock, on the morning of the
27th of May, a group of officers were assembled
in front of the Sixth Kentucky, engaged in
deep and earnest conversation. Although we
could not hear their words, their looks and
manners indicated that matters of grave import
were occupying their attention. One of
the group, though his garb indicated no great
rank, had the look of one born to command;
his face lighted up with unmistakable tokens
of genius as he spoke, and his words seemed
most convincing. Another had a calm, quiet
face, with a look that showed great goodness
of heart; yet he was evidently a good soldier,
as his empty sleeve showed that he had lost
an arm in defense of his country's flag. A
third was a plain, unpretending-looking personage;
yet the lines of determination upon his
rugged face showed there was, under that
quiet exterior, an invincible will. They were
in the order I have described them—Sherman,
one of the greatest military geniuses of the
age; Howard, the man without fear and without
reproach; and Thomas, who stood up so
stoutly at Chickamauga, and many other well-fought
fields. These, with other general officers,
were planning the operations of the day;
and having decided upon the course to be pursued,
the interview ended, and each one returned
to his respective command.

I was informed by a member of Gen. Howard's
staff that we might look for hot work, as
a general advance would soon be made upon
the rebel works. Our brigade was immediately
moved about a mile to the left, and formed in
two lines of battle—the Sixth Kentucky forming
the extreme left of the rear line. At ten
o'clock the advance was sounded. With the
belief that we should engage the enemy at
once, my orders were to support the regiment
before me in the front line of battle. Our lines
advanced slowly, and we had not gone far before
skirmishing began. But instead of a general
engagement, as was expected, it seemed
more like a brigade drill; for, as we passed
over the broken country which was the scene
of operations, every movement was preceded
and indicated by Willich's brigade bugles,
which must have intimated to the enemy what
we were about. It was soon whispered that
we were searching for the enemy's right flank.
About three o'clock we reached what was
thought to be the desired point; here the column
halted till Johnson's Division moved up
and formed in our rear, making four lines of
battle. When we first came up we found a
picket-post of the enemy established at that
point, which was fired upon by our advance
and driven back, and no enemy was now in
view. The "attention" was sounded, all were
ready in line of battle, and in a moment more
the order "double-quick" rang out. All moved
forward; the front line changed direction to
the right, while the second line moved forward,
which soon brought it into the front line of
battle—the Sixth Kentucky being on the extreme
left, and in the second line of battle, with
orders to support the front line—which orders
had not been countermanded. I had not been
informed that the front line had been changed;
nor could I see, on account of the dense thickets
through which we were moving, that the
change had been made; and the first thing that
apprised me of the change was passing over
the skirmish line amid a perfect storm of rebel
bullets, and finding myself and command in the
front line of battle. On we pressed till we
came to an open field, on the opposite side
of which the rebels were strongly posted.
The right of our brigade was to cross this
field, while part of the Twenty-Third Kentucky,
and the right wing of the Sixth Kentucky
was formed diagonally across it, and the
left wing of the Sixth was formed front to rear
to meet a flanking column of the enemy that
was moving to our rear. This movement on
the part of the enemy would have been successful
had I not at that moment formed my
left wing so as to return the flanking fire he
was already pouring into us. The battle now
raged furiously along our line, and, under a
murderous fire, the rebels were pressed back to
their works, our troops following, in some instances,
to within fifteen or twenty paces of the
intrenchments; but exposed as they were in an
open field to the deadly volleys of a protected
foe, and a fierce fire upon the flanks—shattered,
torn, and bleeding, yet in spirit unconquered,
they fell back to the shelter of the
woods. Taking a position there, the battle was
renewed, and an attempt was made on the part
of the enemy to dislodge them, but the failure
was most signal. Some idea of the dreadful
carnage may be formed from the fact, that in a
space of time nearly as brief as it has taken to
pen these few lines, our division lost nearly fifteen
hundred men. Our division went into the
fight alone, and was not supported by the division
formed in its rear. After reaching the
point of attack the fight was put off two hours;
and when it began the enemy had time to mass
three divisions against one of ours. I am of
the opinion that had the attack been made at
once the day would have been ours.

Great as was our loss, it proved but a barren
victory to the enemy. We were repulsed, it is
true, and many of our brave men sealed their devotion
to their country with their blood. The
enemy also lost heavily, and their success was
due to their greatly-superior numbers; and
whatever advantage they gained that day, it
was not sufficient to check the advance of
our army; for they were soon again on the
retreat, and our army on the march to victory.

But I must return to my own command.
After our repulse I was at the extreme
left with a few men who were still firing,
when Lieut. Clark, Acting Adjutant, came
up and told me that the brigade had been
relieved, and was now assembling at the
place where the charge began. I knew nothing
of its withdrawal, and replied that he
must certainly be mistaken. He said there
was no mistake about it, that all the brigade
colors were at the place he had mentioned—that
we were relieved beyond a doubt.
Still uncertain, I asked, "Where are the
troops to relieve us? I don't see them; but
if relieved I will go down to the left, where
I have some men placed; and after relieving
them will go back." Lieut. Clark, who
is a brave young officer, went with me, and
told them to go back, as our brigade had
gone to the rear; and on our way we passed
the relief, which was lying down, and had
not come to our relief at all—a mere handful
of us had remained on the field, and
the wonder is that we were not captured
to a man.

When we reached the brigade we found
it formed and ready to march to the rear,
with Gen. Hazen at its head; but O, how
changed! In a few hours it was so cut down
as to be not larger than a regiment. We
were moved down to Pumpkin Vine Creek;
but were not suffered to remain there long,
being ordered to the front, and to the right of
where the battle had taken place; and though
we had been engaged in skirmish duty nearly
two days before the battle, we took our place
in the front, and began building works within
rifle range of the enemy's lines.

At this point we remained till the 6th of
June, during which time nothing took place of
interest, save the usual picket duty, of which
our regiment did its full share. Our position,
however, was very unpleasant on account of the
heavy rains which fell, and being compelled to
lay close in our trenches to shelter ourselves
from the rebel sharp-shooters, who were always
on the alert.

On the night of the 5th of June the rebels
evacuated their works in front of us, Gen.
Sherman having executed another flank movement
which rendered it necessary for them to
retreat. By sunrise the next morning we advanced
again over roads rendered very bad by
the recent rains, and on the next day were detailed,
with the Twenty-Third Kentucky, to
Carterville, to guard a train down to the army.
We were absent till the morning of the 10th,
having marched all the previous night in order
to get the supplies through as soon as possible.
When we reached camp we found the army
ready to march; but it was delayed till two,
P. M. We then moved forward about three
miles, and halted for the night.

CHAPTER XII.

SHERMAN STILL FLANKING.

Pine Mountain, and death of Gen. Polk—Georgia scenery—Before
Kenesaw—The unreturning brave—Marietta ours—Across
the Chattahoochee.

On the morning of the eleventh all was quiet.
At an early hour we advanced one mile, and
formed in line of battle in front of the enemy;
and no demonstration having been made against
us, we were withdrawn at night, and went into
camp till the 14th, during which time nothing
of interest took place, save the arrival of the
cars at Big Shanty with rations; and it made
all feel better to know that we were not expected
to march and fight upon empty stomachs.

At noon on the 14th our division struck
camp and marched to the left three miles,
formed our line of battle, and remained there
till the next day. Some skirmishing took
place in front of Pine Mountain, on which the
rebel Gen. Polk was killed on the evening of
the 14th. He was one of the Bishops of the
Episcopal Church before the war, and possessed
great influence in the South. In the army he
had attained the rank of Lieutenant-General,
and was esteemed an able officer. In company
with some other commanders he had taken a
position on the mountain to observe our movements,
when one of our batteries opened upon
them; they withdrew for a time, but curiosity
drew them back; and while engaged in conversation
with his companions, a shell struck
him on the left arm, and passed through his
chest; of course he was killed instantly. These
particulars were obtained from a rebel officer
who fell into our hands a few days after.

On the 17th I ascended the mountain, the
enemy having evacuated it, and visited the
spot where he fell. While there I had a fine
view of Lost and Kenesaw Mountains; and
when I looked at their steep sides from which
their batteries were belching shot and shell, it
really seemed madness to think of attempting
to make them our own. Others might have
looked at them with the eye of a tourist; but
I looked at them with reference to the difficulties
which they presented to our advance.
Viewed as mere scenery, they present a grand
and imposing spectacle; but I thought of Tunnel
Hill and Rocky Face, and the struggle they
had cost us, and then thought of the lives that
must be sacrificed before those embattled hights
which frowned before me could be ours. Mountains
are beautiful, sublime, and all that; to ascend
them with pleasant company and in delightful
weather, and gaze from the summit at
the lovely landscape below, is full of delight;
but we soldiers think of the sheets of flame and
the storm of bullets through which we must press
our way before those summits, standing out so
boldly in the sunlight, can be gained.

On the 17th we advanced over two lines of
rebel works which were evacuated the previous
night; but soon were compelled to form in line
of battle, having come up with the enemy's
pickets in front of their strong fortifications—the
Sixth Kentucky in the front line as usual.
We advanced slowly till night, driving the
skirmishers into their works, and advancing our
own lines within close range of the enemy's
rifle pits, and spent most of the night in throwing
up works to protect ourselves, our position
being quite an exposed one in an open field.
Next morning the rain began to fall, and continued
without intermission during the day;
this, however, did not prevent constant skirmishing
and cannonading. About two o'clock
the enemy opened a battery which enfiladed
our line of works, rendering our position rather
a warm one, notwithstanding the drenching
rain to which we were exposed. We remained
here till sundown, and were relieved only to
take a position still further to the front, where
we had to build another line of works during
the night, in an open field, within close range
of the rebel sharp-shooters. I do not remember
ever having known as much rain to fall in
a single day as on the preceding one; we had
been two days in the front line without being
relieved, and were obliged to cut green corn
and weeds to keep us out of the mud and
water of the trenches, when we lay down for a
few moments' rest. Early next morning our
skirmishers were thrown forward, who soon returned
and reported that the enemy had left
during the night; a number of deserters came
into our lines during the day, and we also captured
a number of prisoners.

The enemy were driven that day to their
works at the foot of Kenesaw Mountain, and
troops were in motion, and cannonading kept
up all night. In the morning the Sixth Kentucky
was relieved from picket, and formed in
the front line, working at the intrenchments
till two o'clock, P. M., having been on picket
duty the twenty-four hours previous; and then,
wearied as we were with labor on the breast-works,
were ordered into the front line of
battle. All this, however, was done cheerfully,
and the rebels were driven into their
rifle pits, and our line of battle established
within six hundred yards of their works. Here
we fortified ourselves and remained till the
second of July, when Kenesaw Mountain was
evacuated.

During all that time we had fighting, more
or less, every day; our picket lines were
within seventy-five yards of the enemy's, and
it was dangerous for a man on either side to
show his head above the works. Our regiment
was on picket every other day, as was every
regiment in our brigade—our lines being weakened
to enable Gen. Sherman to feel the enemy's
flanks.

On the 23d of June Companies H and K
were on picket, when it was ordered to make a
demonstration in our front; the line was to
advance at five. P. M., supported by the Ninety-Third
Ohio Volunteer Infantry. In obedience
to orders the advance was made. Capt. Owen
was in command of the picket; but before they
moved I was ordered to send another officer to
his assistance, and sent Capt. Nierhoff. Our
boys had scarcely got from behind their works
when the enemy opened a galling fire upon
them; they advanced the line, however, to the
rifle pits, but with the loss of fifteen men out
of the thirty-five that were engaged—among
the killed was Capt. Nierhoff. Company H
had four killed and eight wounded; Company
K had two wounded; the Ninety-Third Ohio
lost forty-three in killed and wounded. We
held the position which we had gained at such
a sacrifice till dark, when our lines were withdrawn
to their original position. The bravery
of the men was put to a severe test by this
movement; but it was, beyond doubt, ill-advised,
as every man knew that we were in full
range of the rebels' main line of works.

Several fierce contests took place while we
were in front of Kenesaw Mountain—one of the
bloodiest of which took place on our left, the
sad and sickening traces of which remained till
the enemy retreated. On the night that the
enemy evacuated their stronghold, our brigade
was ordered to relieve some troops on our left,
and my regiment was placed in the front line,
so close to the enemy that each party did picket
duty from the main line of their respective
works, which were not more than one hundred
yards apart. Across this narrow space two
charges had been made—one by the rebels, the
other by our men, in each case with severe loss
to the charging column; and the intervening
space was now, several days after the battle,
thickly strewn with the swollen, disfigured, and
putrefying bodies of the gallant dead upon the
very spot where they fell—blue jackets and
gray all intermingled, all silent and peaceful in
their last sleep, presenting the saddest spectacle
I had witnessed amid all the dreadful scenes of
the war. The carnage must have been terrible;
but the gray uniforms far outnumbered the
blue on that sad field of the slain. The reason
why they were left unburied is said to have
been the refusal of the rebel officer commanding
that part of the line to receive a flag of
truce—such a wretch deserves neither a soldier's
grave nor a soldier's tear.

On the 3d of July the army moved in pursuit
of the retreating foe; and after marching ten
miles went into camp near the railroad south
of Marietta. All was quiet for the first time
for two weeks. The evacuation of Kenesaw
threw Marietta into our hands, which was occupied
immediately as a depot for supplies, and
for the use of our sick and wounded. This is
said to be one of the most beautiful of Southern
cities, the town being well built, and the
suburbs adorned with dwellings eminently suggestive
of comfort within, and they certainly
are outwardly beautiful. The Georgia Military
Institute occupies a beautiful and commanding
situation south of the town, and the inhabitants
are a much superior class of people to any we
had as yet met with in our march through the
State.

The scenery in the vicinity possesses the
great charm of variety—lovely valleys and
mountains sublime—Kenesaw, Altoona, and
Lost Mountains being all in full view. Before
the war this was quite a manufacturing point.
Churches and school-houses are more abundant
than in most portions of the South through
which I have passed, and I am convinced there
are also not a few Union men.

On the morning of the 4th of July our brigade
moved a mile to the left, the enemy being
near at hand. Line of battle was formed, with
the Sixth in the front line; fighting all day,
the foe before us in force and strongly fortified.
We held our position till next morning, when it
was ascertained that Sherman had again succeeded
in his favorite flank movement, and the
enemy was again forced to leave his strong-holds
and fall back, this time over Chattahoochee
River, into the first lines of his strong
works for the defense of Atlanta—only eight
miles distant. The pursuit then began—my
regiment in the advance. During the day we
came up with their rear-guard, had some fighting,
and captured some prisoners, and reached
the river in time to prevent the rebels from destroying
the bridge over which they crossed
near Vining's Station. After a little fighting,
with the river between us, we were ordered to
fall back and pitch our camp. We remained
there till the 10th, our pickets on the north
bank and the rebel pickets on the south. Here
we stopped five days; our batteries were located
at the best points, and the most furious cannonade
that I had yet heard was kept up both day
and night. The sharp-shooters, too, were busy;
nor did the rebels permit us to do all the shooting
with the big guns; but planting their batteries,
they fired with great precision—at one
time obtaining such a good range on the camp
of the Sixth Kentucky as to wound several of
my men. At some points on the river some of
our boys and the "rebs" would get up an armistice,
and gray jackets and blue jackets would
meet and mingle in the greatest harmony, and
in an hour or two would be pouring a deadly fire
into each other's ranks.

Our next move was to the left, and up
the river, to effect a crossing. We marched
seven miles, and went into camp. The next
day we were ordered to cross; but when we
reached the river we found the bridge was
not completed, which delayed us several hours.
We got over at length, marched about a mile
and a half, and went into camp. Next morning
we changed our position, moving forward,
and to the right, upon an elevated point, upon
which we soon erected a strong line of works,
behind which we lay till the 17th, when the
Third Division of the Fourth Army Corps was
ordered to move down the south side of the
Chattahoochee as far as Vining's Station, to
dislodge the enemy, who was then in front of
the Fourteenth Corps, and hold the crossing till
the pontoons were laid and the army across.
This we accomplished without the loss of a man,
and succeeded also in capturing some prisoners;
and having finished our work, returned
the same night to our camp.

CHAPTER XIII.

BEFORE ATLANTA.

Intrenching all night—Gallant exploit of the First and
Third Brigades—Atlanta in view—In the trenches before the
city—The Sixth Kentucky ordered to Tennessee—Turning
over my command—A parting word.

Early on the morning of the 18th marching
orders were received, and at eight o'clock,
A. M., our brigade moved forward over a
rough road, our advance constantly engaged
with the pickets of the enemy, who retired
before them. On reaching the Cross Roads
we effected a junction with Hooker's Corps,
and formed in line of battle, the rebels being
in force in our front. We went to work and
threw up intrenchments; but the position assigned
to the Sixth Kentucky did not suit the
commanding officer, and we were obliged to advance
and erect another line of works, which
occupied us most of the night. This is a kind
of work under which soldiers often become
restive; and, indeed, it is far from agreeable,
after a hard day's marching and fighting, to
find, after some hours of toil in throwing up
works, that the line has been improperly located,
that a new one must be chosen, and the
balance of the night spent in work that might
have been avoided by a little care in the selection
of the position. When the second line
also fails to please, as is sometimes the case,
the remarks of the soldiers are not very complimentary
to the skill and military sagacity
of the officer whose blunder has cost them so
much labor and loss of necessary sleep; and
the wish is often expressed that Gen. —— had
the selection of the position, as his eye never
fails to see the proper place at the first
glance.

On the morning of the 19th our brigade
moved to Peach Tree Creek, in support of
the First and Third Brigades, while they attempted
to cross the stream. This they did
handsomely in the face of a heavy fire, forcing
the enemy to abandon a strong line of works—possessing
them so hastily as to capture a lieutenant-colonel,
several line officers, and nearly
an entire regiment in the trenches. This, in
high military circles, is regarded as one of the
most brilliant achievements of the campaign,
and reflects the highest credit on the noble
men by whom it was accomplished.

While the First and Third Brigades were engaged
in converting the rebel works just gained
by their valor into Federal defenses, our brigade,
under Gen. Hazen, was employed in constructing
two bridges for the artillery and wagons
to cross upon. After dark we passed over
and relieved the troops in the front line, after
a hard and exciting day's work, which was attended,
however, with but little loss. On the
next day our division was relieved from this
portion of the line by Newton's Division, of the
Fourth Army Corps, and moved some ten
miles to the left, on the north side of Peach
Tree Creek, and, for the first time in a long
while, enjoyed the luxury of a quiet night's
rest—there being troops in our front, which relieved
us of any fears of a night attack.

On the 21st we advanced to Peach Tree
Creek, built a bridge and crossed, soon after
which we came up with the enemy strongly intrenched.
Our column halted, formed line of
battle, and began throwing up defenses in front.
This, however, was done under a sharp fire,
and before our works were completed several
men of my now greatly-reduced regiment fell.
We occupied this position till the next day,
when we found the enemy had decamped, Sherman
having rendered such a movement on their
part a necessity. Gen. Wood ordered us to
advance at once, adding that we must throw
out a strong line of skirmishers, move on, and
stop for nothing till we had reached Atlanta;
and had we been able to carry his order out,
we should have been ere nightfall possessors of
the Gate City. There was one difficulty in the
way, however—the enemy was unwilling that
we should do so, and had only left one line
of works to occupy another stronger one, behind
which they thought themselves more secure
from the encroaching Yankees. I was ordered
to move the Sixth forward as skirmishers,
and did so till we came upon the enemy strongly
intrenched, and established our picket line in
close rifle range of the enemy. This position
I held till our battle line advanced, during
which time the rebels gave my line a most terrific
shelling; but this was no novelty to the
brave boys of the Sixth; they swerved not for
a moment, and before the sun went down the
line of our brigade was strongly intrenched, our
batteries in position, and hurling their deadly
volleys upon the lines of the foe, and upon Atlanta
itself.

Now, for the first time since the campaign
began, the Sixth Kentucky was permitted to
rest for a season. Our boys dug pits in the
ground to protect themselves from the shells
and minie balls which the enemy distributed
profusely, waiting anxiously for the fall of the
city which had been the object of so much
labor and suffering, but which seemed to be in
our grasp at last. Here we remained, with
but little change in our position, and that an
advanced one, for over three weeks; and yet,
as the fox-hunters say, we were not in at the
death; for, on the 21st of August, I received
orders to report the regiment to Gen. Rosseau,
at Decherd, Tenn., having been transferred
from the Fourth Army Corps to the
Twentieth.

During the time we were in front of Atlanta,
we were almost constantly under the
enemy's fire, both musketry and artillery. Our
lines were in an open field, while those of the
rebels were in the timber on the opposite side,
the pickets from each side being advanced
into the open field, and at close range, especially
after we had driven them from their
first line of forts and occupied them ourselves.

Though enjoying comparative rest when contrasted
with our toils on the march, we were by
no means idle; we were engaged in picket duty,
in building and strengthening our defenses, skirmishing,
and making demonstrations against
the enemy; and toward the close of our stay,
when our works were completed, we drilled
twice a day in an open field, within range of
rebel sharp-shooters.

In obedience to General Orders of the War
Department, I made application for Companies
A, B, and C to return to the rear preparatory
to being mustered out of service, as the regiment
will have served three years on the 1st
of October—and that, too, in the front, from
Shiloh to the Gate City of the sunny South;
but, for want of being mustered at the proper
time, they will have to serve till the 23d of December,
1864. I requested that the remaining
seven companies should be sent to Eminence,
Ky., where they were partly organized, to watch
after the notorious rebel Jessee, and his gang.
This, however, was not granted; but, as already
stated, we were transferred to the Twentieth
Army Corps, to report at Decherd, Tenn.
On the 23d of August we reached Chattanooga,
and I turned over the command to an officer
who certainly did not owe his place in the regiment
to his faithful discharge of duty; for he
knew little, practically, of the dangers through
which it had passed, not being with it in the
campaign in which it had played so distinguished
a part. The regiment was drawn up
in line, and I returned thanks to officers and
men for the faithful discharge of their duty in
the campaign against Atlanta, and referred to
the imperishable record they had made. Cheers
arose all along the line; scarcely a man in the
regiment was silent; and never shall I forget
this warm expression of their confidence and
regard. To my own company, in particular, I
feel deeply indebted; to them I owe the position
I occupied through the most remarkable
campaign of the war; and with them I shall
remain, if life be spared, till we reach home
again. The day for our return is not far distant;
but O, how few of those who started with
me, nearly three years ago, will return! Many
parents will weep over sons, and wives over
husbands, who will return no more; but they
died in a holy cause, and have left a name
which those who mourn their loss may cherish
with pride. During the campaign against Atlanta
alone the regiment lost, in killed and
wounded, fifty-eight out of one hundred and
forty who were engaged; and when mustered
out the ranks will be thin, the numbers few.
Not many regiments have seen harder service
than ours—none have borne themselves more
nobly; and I cherish the thought that my little
book may be useful to the historian of the war
in Georgia and Tennessee, as the record of the
doings of the noble Sixth Kentucky.

I regret my inability to give a full list of the
losses sustained by the regiment; a few names,
however, which now occur I will mention.
Lieut.-Col. Cotton was killed at the battle of
Stone River, on the 30th of December, 1862.
Adjutant Middleton died in the hospital—an accomplished
Christian gentleman, and soldier
brave and true. Orderly-Sergeant W. H. Harper
was badly wounded at Chickamauga; and
among the killed of my company were Sergeant
G. W. Lindsey, James Downs, and John H.
Hall. On the 24th of December my time, and
that of my company, will expire; and I trust,
ere that day dawns, that bright-winged, dove-eyed
peace, with the olive twig just plucked off,
will return. But if this may not be, I shall not
feel that I am discharged from further duty.
The feeble efforts I have made in my country's
cause have been made freely; I regret not the
wounds I have received, or the cruel imprisonment
I have endured; and if peace, an honorable
peace, be not obtained, I am willing to pass
through yet greater perils that my country may
triumph. That triumph will come at last, I can
not doubt; the justice of our cause and the
spirit of our soldiers assures me of this. We
have met with defeat and disaster on some occasions,
it is true; yet our cause has ever been
advancing. We have had many cases of individual
suffering, and yet those who have suffered
most have never despaired. Amid the
privation and starvation of Libby Prison I never
found any who regretted the part they had
taken in this struggle, or who for a moment
doubted the glorious result. As Paul and
Silas sang praises at midnight in the recesses
of the Philippian jail, so did they
nobly bear all they suffered, sustained by the
firm conviction that the cause in which they had
periled all was a just one, and would prevail at
last.

And now, reader, we must part; and if I
have awakened in your breast a stronger sympathy
for the soldier in the field, and the captive
in prison, we have not met in vain. Should
peace speedily come, you may conclude that I
have turned the sword into the plowshare;
but if the war must go on, you may safely conclude
that I am a soldier for the Union still.

Back cover

TRANSCRIBER'S NOTE

Obvious typographical errors and punctuation errors have been
corrected after careful comparison with other occurrences within
the text and consultation of external sources.

Except for those changes noted below, all misspellings in the text,
and inconsistent or archaic usage, have been retained. For example,
worn out, worn-out; inclosed; reënforced; intrenched; hights; tyros.

Pg 7, 'Across the Chattahooche' replaced by 'Across the Chattahoochee'.

Pg 88, 'all the route' replaced by 'all along the route'.

*** END OF THE PROJECT GUTENBERG EBOOK FOUR MONTHS IN LIBBY AND THE CAMPAIGN AGAINST ATLANTA ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8853369175211508044_cover.jpg
FOUR MONTHS IN LIBBY,

AND TR

naawwxgn ggaimsﬁ gﬁllnmm

Capt. I. N. JOHNSTON,

Co. 1, Sixth Kentucky Voluntecr Infantry.

