

 [image:]

 The Project Gutenberg eBook of Memoirs of General W. T. Sherman, Volume I., Part 2

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: Memoirs of General W. T. Sherman, Volume I., Part 2

Author: William T. Sherman

Release date: June 1, 2004 [eBook #5851]

 Most recently updated: December 29, 2020

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK MEMOIRS OF GENERAL W. T. SHERMAN, VOLUME I., PART 2 ***

 MEMOIRS OF GENERAL W. T. SHERMAN

 By William T. Sherman

 Volume I.

 Part 2

bookspine.jpg (47K)

 titlepage.jpg (30K)

 Sherman.jpg (73K)

 CONTENTS

	

 IX.

	
FROM THE BATTLE OF BULL RUN TO PADUCAH—1861-1862

	

 X.

	
BATTLE OF SHILOH—MARCH AND APRIL, 1862

	

 XI.

	
SHILOH TO MEMPIIIs-APRIL TO JULY, 1862

	

 XII.

	
MEMPHIS To ARKANSAS POST—JULY, 1862, TO JANUARY,
 1863

	

 XIII.

	
VICKSBURG—JANUARY TO JULY, 1863

	

 XIV.

	
CHATTANOOGA AND KNOXVILLE—JULY TO DECEMBER, 1863

	

 XV.

	
MERIDIAN CAMPAIGN—JANUARY AND FEBRUARY, 1864

	

	
APPENDIX TO VOLUME ONE

 ILLUSTRATIONS AND MAPS

	

 1. Portrait of General Sherman.

 2. Map—Region about Shiloh, Corinth and
 Iuka.

 3. Map—Arkansas Post Captured.

 4. Map—Expedition to Steele's Bayou, Deer
 Creek, etc.

 5. Map—Turning Operation—The
 Vicksburg Campaign 1863

 6. Map—Meridian Campaign

 Volume I.

 Part 2

 MEMOIRS OF

GENERAL WILLIAM T. SHERMAN.

 CHAPTER IX.

 FROM THE BATTLE OF BULL RUN TO PADUCAH KENTUCKY AND MISSOURI

 1861-1862.

 And now that, in these notes, I have fairly reached the period of the
 civil war, which ravaged our country from 1861 to 1865—an event
 involving a conflict of passion, of prejudice, and of arms, that has
 developed results which, for better or worse, have left their mark on the
 world's history—I feel that I tread on delicate ground.

 I have again and again been invited to write a history of the war, or to
 record for publication my personal recollections of it, with large offers
 of money therefor; all of which I have heretofore declined, because the
 truth is not always palatable, and should not always be told. Many of the
 actors in the grand drama still live, and they and their friends are quick
 to controversy, which should be avoided. The great end of peace has been
 attained, with little or no change in our form of government, and the duty
 of all good men is to allow the passions of that period to subside, that
 we may direct our physical and mental labor to repair the waste of war,
 and to engage in the greater task of continuing our hitherto wonderful
 national development.

 What I now propose to do is merely to group some of my personal
 recollections about the historic persons and events of the day, prepared
 not with any view to their publication, but rather for preservation till I
 am gone; and then to be allowed to follow into oblivion the cords of
 similar papers, or to be used by some historian who may need them by way
 of illustration.

 I have heretofore recorded how I again came into the military service of
 the United States as a colonel of the Thirteenth Regular Infantry, a
 regiment that had no existence at the time, and that, instead of being
 allowed to enlist the men and instruct them, as expected, I was assigned
 in Washington City, by an order of Lieutenant-General Winfield Scott, to
 inspection duty near him on the 20th of June, 1861.

 At that time Lieutenant-General Scott commanded the army in chief, with
 Colonel E. D. Townsend as his adjutant-general,

 Major G. W. Cullum, United States Engineers, and Major Schuyler Hamilton,
 as aides.-de-camp. The general had an office up stairs on Seventeenth
 Street, opposite the War Department, and resided in a house close by, on
 Pennsylvania Avenue. All fears for the immediate safety of the capital had
 ceased, and quite a large force of regulars and volunteers had been
 collected in and about Washington. Brigadier-General J. K. Mansfield
 commanded in the city, and Brigadier-General Irvin McDowell on the other
 side of the Potomac, with his headquarters at Arlington House. His troops
 extended in a semicircle from Alexandria to above Georgetown. Several
 forts and redoubts were either built or in progress, and the people were
 already clamorous for a general forward movement. Another considerable
 army had also been collected in Pennsylvania under General Patterson, and,
 at the time I speak of, had moved forward to Hagerstown and Williamsport,
 on the Potomac River. My brother, John Sherman, was a volunteer
 aide-de-camp to General Patterson, and, toward the end of June, I went up
 to Hagerstown to see him. I found that army in the very act of moving, and
 we rode down to Williamsport in a buggy, and were present when the leading
 division crossed the Potomac River by fording it waist-deep. My friend and
 classmate, George H. Thomas, was there, in command of a brigade in the
 leading division. I talked with him a good deal, also with General
 Cadwalader, and with the staff-officers of General Patterson, viz.,
 Fitz-John Porter, Belger, Beckwith, and others, all of whom seemed
 encouraged to think that the war was to be short and decisive, and that,
 as soon as it was demonstrated that the General Government meant in
 earnest to defend its rights and property, some general compromise would
 result.

 Patterson's army crossed the Potomac River on the 1st or 2d of July, and,
 as John Sherman was to take his seat as a Senator in the called session of
 Congress, to meet July 4th, he resigned his place as aide-de-camp,
 presented me his two horses and equipment, and we returned to Washington
 together.

 The Congress assembled punctually on the 4th of July, and the message of
 Mr. Lincoln was strong and good: it recognized the fact that civil war was
 upon us, that compromise of any kind was at an end; and he asked for four
 hundred thousand men, and four hundred million dollars, wherewith to
 vindicate the national authority, and to regain possession of the captured
 forts and other property of the United States.

 It was also immediately demonstrated that the tone and temper of Congress
 had changed since the Southern Senators and members had withdrawn, and
 that we, the military, could now go to work with some definite plans and
 ideas.

 The appearance of the troops about Washington was good, but it was
 manifest they were far from being soldiers. Their uniforms were as various
 as the States and cities from which they came; their arms were also of
 every pattern and calibre; and they were so loaded down with overcoats,
 haversacks, knapsacks, tents, and baggage, that it took from twenty-five
 to fifty wagons to move the camp of a regiment from one place to another,
 and some of the camps had bakeries and cooking establishments that would
 have done credit to Delmonico.

 While I was on duty with General Scott, viz., from June 20th to about June
 30th, the general frequently communicated to those about him his opinions
 and proposed plans. He seemed vexed with the clamors of the press for
 immediate action, and the continued interference in details by the
 President, Secretary of War, and Congress. He spoke of organizing a grand
 army of invasion, of which the regulars were to constitute the "iron
 column," and seemed to intimate that he himself would take the field in
 person, though he was at the time very old, very heavy, and very unwieldy.
 His age must have been about seventy-five years.

 At that date, July 4, 1861, the rebels had two armies in front of
 Washington; the one at Manassas Junction, commanded by General Beauregard,
 with his advance guard at Fairfax Court House, and indeed almost in sight
 of Washington. The other, commanded by General Joe Johnston, was at
 Winchester, with its advance at Martinsburg and Harper's Ferry; but the
 advance had fallen back before Patterson, who then occupied Martinsburg
 and the line of the Baltimore & Ohio Railroad.

 The temper of Congress and the people would not permit the slow and
 methodical preparation desired by General Scott; and the cry of "On to
 Richmond!" which was shared by the volunteers, most of whom had only
 engaged for ninety days, forced General Scott to hasten his preparations,
 and to order a general advance about the middle of July. McDowell was to
 move from the defenses of Washington, and Patterson from Martinsburg. In
 the organization of McDowell's army into divisions and brigades, Colonel
 David Hunter was assigned to command the Second Division, and I was
 ordered to take command of his former brigade, which was composed of five
 regiments in position in and about Fort Corcoran, and on the ground
 opposite Georgetown. I assumed command on the 30th of June, and proceeded
 at once to prepare it for the general advance. My command constituted the
 Third Brigade of the First Division, which division was commanded by
 Brigadier-General Daniel Tyler, a graduate of West Point, but who had seen
 little or no actual service. I applied to General McDowell for home
 staff-officers, and he gave me, as adjutant-general, Lieutenant Piper, of
 the Third Artillery, and, as aide-de-camp, Lieutenant McQuesten, a fine
 young cavalry-officer, fresh from West Point.

 I selected for the field the Thirteenth New York, Colonel Quinby; the
 Sixty-ninth New York, Colonel Corcoran; the Seventy-ninth New York,
 Colonel Cameron; and the Second Wisconsin, Lieutenant—Colonel Peck.
 These were all good, strong, volunteer regiments, pretty well commanded;
 and I had reason to believe that I had one of the best brigades in the
 whole army. Captain Ayres's battery of the Third Regular Artillery was
 also attached to my brigade. The other regiment, the Twenty-ninth New
 York, Colonel Bennett, was destined to be left behind in charge of the
 forts and camps during our absence, which was expected to be short. Soon
 after I had assumed the command, a difficulty arose in the Sixty-ninth, an
 Irish regiment. This regiment had volunteered in New York, early in April,
 for ninety days; but, by reason of the difficulty of passing through
 Baltimore, they had come via Annapolis, had been held for duty on the
 railroad as a guard for nearly a month before they actually reached
 Washington, and were then mustered in about a month after enrollment. Some
 of the men claimed that they were entitled to their discharge in ninety
 days from the time of enrollment, whereas the muster-roll read ninety days
 from the date of muster-in. One day, Colonel Corcoran explained this
 matter to me. I advised him to reduce the facts to writing, and that I
 would submit it to the War Department for an authoritative decision. He
 did so, and the War Department decided that the muster-roll was the only
 contract of service, that it would be construed literally; and that the
 regiment would be held till the expiration of three months from the date
 of muster-in, viz., to about August 1, 1861. General Scott at the same
 time wrote one of his characteristic letters to Corcoran, telling him that
 we were about to engage in battle, and he knew his Irish friends would not
 leave him in such a crisis. Corcoran and the officers generally wanted to
 go to the expected battle, but a good many of the men were not so anxious.
 In the Second Wisconsin, also, was developed a personal difficulty. The
 actual colonel was S. P. Coon, a good-hearted gentleman, who knew no more
 of the military art than a child; whereas his lieutenant-colonel, Peck,
 had been to West Point, and knew the drill. Preferring that the latter
 should remain in command of the regiment, I put Colonel Coon on my
 personal staff, which reconciled the difficulty.

 In due season, about July 15th, our division moved forward leaving our
 camps standing; Keyes's brigade in the lead, then Schenck's, then mine,
 and Richardson's last. We marched via Vienna, Germantown, and Centreville,
 where all the army, composed of five divisions, seemed to converge. The
 march demonstrated little save the general laxity of discipline; for with
 all my personal efforts I could not prevent the men from straggling for
 water, blackberries, or any thing on the way they fancied.

 At Centreville, on the 18th, Richardson's brigade was sent by General
 Tyler to reconnoitre Blackburn's Ford across Bull Run, and he found it
 strongly guarded. From our camp, at Centreville, we heard the cannonading,
 and then a sharp musketry-fire. I received orders from General Tyler to
 send forward Ayres's battery, and very soon after another order came for
 me to advance with my whole brigade. We marched the three miles at the
 double-quick, arrived in time to relieve Richardson's brigade, which was
 just drawing back from the ford, worsted, and stood for half an hour or so
 under a fire of artillery, which killed four or five of my men. General
 Tyler was there in person, giving directions, and soon after he ordered us
 all back to our camp in Centreville. This reconnoissance had developed a
 strong force, and had been made without the orders of General McDowell;
 however, it satisfied us that the enemy was in force on the other side of
 Bull Run, and had no intention to leave without a serious battle. We lay
 in camp at Centreville all of the 19th and 20th, and during that night
 began the movement which resulted in the battle of Bull Run, on July 21st.
 Of this so much has been written that more would be superfluous; and the
 reports of the opposing commanders, McDowell and Johnston, are fair and
 correct. It is now generally admitted that it was one of the best-planned
 battles of the war, but one of the worst-fought. Our men had been told so
 often at home that all they had to do was to make a bold appearance, and
 the rebels would run; and nearly all of us for the first time then heard
 the sound of cannon and muskets in anger, and saw the bloody scenes common
 to all battles, with which we were soon to be familiar. We had good
 organization, good men, but no cohesion, no real discipline, no respect
 for authority, no real knowledge of war. Both armies were fairly defeated,
 and, whichever had stood fast, the other would have run. Though the North
 was overwhelmed with mortification and shame, the South really had not
 much to boast of, for in the three or four hours of fighting their
 organization was so broken up that they did not and could not follow our
 army, when it was known to be in a state of disgraceful and causeless
 flight. It is easy to criticise a battle after it is over, but all now
 admit that none others, equally raw in war, could have done better than we
 did at Bull Run; and the lesson of that battle should not be lost on a
 people like ours.

 I insert my official report, as a condensed statement of my share in the
 battle:

 HEADQUARTERS THIRD BRIGADE, FIRST DIVISION

FORT
 CORCORAN, July 25, 1861

To Captain A. BAIRD, Assistant
 Adjutant-General, First Division (General Tyler's).

Sir: I
 have the honor to submit this my report of the operations of my
 brigade during the action of the 21st instant. The brigade is composed
 of the Thirteenth New York Volunteers, Colonel Quinby's Sixty-ninth
 New York, Colonel Corcoran; Seventy-ninth New York, Colonel Cameron;
 Second Wisconsin, Lieutenant-Colonel Peck; and Company E, Third
 Artillery, under command of Captain R. B. Ayres, Fifth Artillery.

We left our camp near Centreville, pursuant to orders, at
 half-past 2 A. M., taking place in your column, next to the brigade of
 General Schenck, and proceeded as far as the halt, before the enemy's
 position, near the stone bridge across Bull Run. Here the brigade was
 deployed in line along the skirt of timber to the right of the
 Warrenton road, and remained quietly in position till after 10 a.m.
 The enemy remained very quiet, but about that time we saw a rebel
 regiment leave its cover in our front, and proceed in double-quick
 time on the road toward Sudley Springs, by which we knew the columns
 of Colonels Hunter and Heintzelman were approaching. About the same
 time we observed in motion a large mass of the enemy, below and on the
 other side of the stone bridge. I directed Captain Ayres to take
 position with his battery near our right, and to open fire on this
 mass; but you had previously detached the two rifle-guns belonging to
 this battery, and, finding that the smooth-bore guns did not reach the
 enemy's position, we ceased firing, and I sent a request that you
 would send to me the thirty-pounder rifle-gun attached to Captain
 Carlisle's battery. At the same time I shifted the New York
 Sixty-ninth to the extreme right of the brigade. Thus we remained till
 we heard the musketry-fire across Bull Run, showing that the head of
 Colonel Hunter's column was engaged. This firing was brisk, and showed
 that Hunter was driving before him the enemy, till about noon, when it
 became certain the enemy had come to a stand, and that our forces on
 the other side of Bull Run were all engaged, artillery and infantry.

Here you sent me the order to cross over with the whole
 brigade, to the assistance of Colonel Hunter. Early in the day, when
 reconnoitring the ground, I had seen a horseman descend from a bluff
 in our front, cross the stream, and show himself in the open field on
 this aide; and, inferring that we could cross over at the same point,
 I sent forward a company as skirmishers, and followed with the whole
 brigade, the New York Sixty-ninth leading.

We found no
 difficulty in crossing over, and met with no opposition in ascending
 the steep bluff opposite with our infantry, but it was impassable to
 the artillery, and I sent word back to Captain Ayres to follow if
 possible, otherwise to use his discretion. Captain Ayres did not cross
 Bull Run, but remained on that side, with the rest of your division.
 His report herewith describes his operations during the remainder of
 the day. Advancing slowly and cautiously with the head of the column,
 to give time for the regiments in succession to close up their ranks,
 we first encountered a party of the enemy retreating along a cluster
 of pines; Lieutenant-Colonel Haggerty, of the Sixty-ninth, without
 orders, rode out alone, and endeavored to intercept their retreat. One
 of the enemy, in full view, at short range, shot Haggerty, and he fell
 dead from his horse. The Sixty-ninth opened fire on this party, which
 was returned; but, determined to effect our junction with Hunter's
 division, I ordered this fire to cease, and we proceeded with caution
 toward the field where we then plainly saw our forces engaged.
 Displaying our colors conspicuously at the head of our column, we
 succeeded in attracting the attention of our friends, and soon formed
 the brigade in rear of Colonel Porter's. Here I learned that Colonel
 Hunter was disabled by a severe wound, and that General McDowell was
 on the field. I sought him out, and received his orders to join in
 pursuit of the enemy, who was falling back to the left of the road by
 which the army had approached from Sudley Springs. Placing Colonel
 Quinby's regiment of rifles in front, in column, by division, I
 directed the other regiments to follow in line of battle, in the order
 of the Wisconsin Second, New York Seventy-ninth, and New York
 Sixty-ninth. Quinby's regiment advanced steadily down the hill and up
 the ridge, from which he opened fire upon the enemy, who had made
 another stand on ground very favorable to him, and the regiment
 continued advancing as the enemy gave way, till the head of the column
 reached the point near which Rickett's battery was so severely cut up.
 The other regiments descended the hill in line of battle, under a
 severe cannonade; and, the ground affording comparative shelter from
 the enemy's artillery, they changed direction, by the right flank, and
 followed the road before mentioned. At the point where this road
 crosses the ridge to our left front, the ground was swept by a most
 severe fire of artillery, rifles, and musketry, and we saw, in
 succession, several regiments driven from it; among them the Zouaves
 and battalion of marines. Before reaching the crest of this hill, the
 roadway was worn deep enough to afford shelter, and I kept the several
 regiments in it as long as possible; but when the Wisconsin Second was
 abreast of the enemy, by order of Major Wadsworth, of General
 McDowell's staff, I ordered it to leave the roadway, by the left
 flank, and to attack the enemy.

This regiment ascended to
 the brow of the hill steadily, received the severe fire of the enemy,
 returned it with spirit, and advanced, delivering its fire. This
 regiment is uniformed in gray cloth, almost identical with that of the
 great bulk of the secession army; and, when the regiment fell into
 confusion and retreated toward the road, there was a universal cry
 that they were being fired on by our own men. The regiment rallied
 again, passed the brow of the hill a second time, but was again
 repulsed in disorder. By this time the New York Seventy-ninth had
 closed up, and in like manner it was ordered to cross the brow of, the
 hill, and drive the enemy from cover. It was impossible to get a good
 view of this ground. In it there was one battery of artillery, which
 poured an incessant fire upon our advancing column, and the ground was
 very irregular with small clusters of pines, affording shelter, of
 which the enemy took good advantage. The fire of rifles and musketry
 was very severe. The Seventy-ninth, headed by its colonel, Cameron,
 charged across the hill, and for a short time the contest was severe;
 they rallied several times under fire, but finally broke, and gained
 the cover of the hill.

This left the field open to the New
 York Sixty-ninth, Colonel Corcoran, who, in his turn, led his regiment
 over the crest; and had in full, open view the ground so severely
 contested; the fire was very severe, and the roar of cannon, musketry,
 and rifles, incessant; it was manifest the enemy was here in great
 force, far superior to us at that point. The Sixty-ninth held the
 ground for some time, but finally fell back in disorder.

All
 this time Quinby's regiment occupied another ridge, to our left,
 overlooking the same field of action, and similarly engaged. Here,
 about half-past 3 p.m., began the scene of confusion and disorder that
 characterized the remainder of the day. Up to that time, all had kept
 their places, and seemed perfectly cool, and used to the shell and
 shot that fell, comparatively harmless, all around us; but the short
 exposure to an intense fire of small-arms, at close range, had killed
 many, wounded more, and had produced disorder in all of the battalions
 that had attempted to encounter it. Men fell away from their ranks,
 talking, and in great confusion. Colonel Cameron had been mortally
 wounded, was carried to an ambulance, and reported dying. Many other
 officers were reported dead or missing, and many of the wounded were
 making their way, with more or less assistance, to the buildings used
 as hospitals, on the ridge to the west. We succeeded in partially
 reforming the regiments, but it was manifest that they would not
 stand, and I directed Colonel Corcoran to move along the ridge to the
 rear, near the position where we had first formed the brigade. General
 McDowell was there in person, and need all possible efforts to
 reassure the men. By the active exertions of Colonel Corcoran, we
 formed an irregular square against the cavalry which were then seen to
 issue from the position from which we had been driven, and we began
 our retreat toward the same ford of Bull Run by which we had
 approached the field of battle. There was no positive order to
 retreat, although for an hour it had been going on by the operation of
 the men themselves. The ranks were thin and irregular, and we found a
 stream of people strung from the hospital across Bull Run, and far
 toward Centreville. After putting in motion the irregular square in
 person, I pushed forward to find Captain Ayres's battery at the
 crossing of Bull Run. I sought it at its last position, before the
 brigade had crossed over, but it was not there; then passing through
 the woods, where, in the morning, we had first formed line, we
 approached the blacksmith's shop, but there found a detachment of the
 secession cavalry and thence made a circuit, avoiding Cub Run Bridge,
 into Centreville, where I found General McDowell, and from him
 understood that it was his purpose to rally the forces, and make a
 stand at Centreville.

But, about nine o'clock at night, I
 received from General Tyler, in person, the order to continue the
 retreat to the Potomac. This retreat was by night, and disorderly in
 the extreme. The men of different regiments mingled together, and some
 reached the river at Arlington, some at Long Bridge, and the greater
 part returned to their former camp, at or near Fort Corcoran. I
 reached this point at noon the next day, and found a miscellaneous
 crowd crossing over the aqueduct and ferries.. Conceiving this to be
 demoralizing, I at once commanded the guard to be increased, and all
 persons attempting to pass over to be stopped. This soon produced its
 effect; men sought their proper companies and regiments. Comparative
 order was restored, and all were posted to the best advantage.

I
 herewith inclose the official report of Captain Belly, commanding
 officer of the New York Sixty-ninth; also, fall lists of the killed,
 wounded, and missing.

Our loss was heavy, and occurred
 chiefly at the point near where Rickett's battery was destroyed.
 Lieutenant-Colonel Haggerty was killed about noon, before we had
 effected a junction with Colonel Hunter's division. Colonel Cameron
 was mortally wounded leading his regiment in the charge, and Colonel
 Corcoran has been missing since the cavalry-charge near the building
 used as a hospital.

For names, rank, etc., of the above, I
 refer to the lists herewith.

Lieutenants Piper and
 McQuesten, of my personal staff, were under fire all day, and carried
 orders to and fro with as much coolness as on parade. Lieutenant
 Bagley, of the New York Sixty-ninth, a volunteer aide, asked leave to
 serve with his company, during the action, and is among those reported
 missing. I have intelligence that he is a prisoner, and slightly
 wounded.

Colonel Coon, of Wisconsin, a volunteer aide, also
 rendered good service during the day.

W. T. SHERMAN, Colonel
 commanding Brigade.

 This report, which I had not read probably since its date till now,
 recalls to me vividly the whole scene of the affair at Blackburn's Ford,
 when for the first time in my life I saw cannonballs strike men and crash
 through the trees and saplings above and around us, and realized the
 always sickening confusion as one approaches a fight from the rear; then
 the night-march from Centreville, on the Warrenton road, standing for
 hours wondering what was meant; the deployment along the edge of the field
 that sloped down to Bull-Run, and waiting for Hunter's approach on the
 other aide from the direction of Sudley Springs, away off to our right;
 the terrible scare of a poor negro who was caught between our lines; the
 crossing of Bull Run, and the fear lest we should be fired on by our own
 men; the killing of Lieutenant-Colonel Haggerty, which occurred in plain
 sight; and the first scenes of a field strewed with dead men and horses.
 Yet, at that period of the battle, we were the victors and felt jubilant.
 At that moment, also, my brigade passed Hunter's division; but
 Heintzelman's was still ahead of us, and we followed its lead along the
 road toward Manassas Junction, crossing a small stream and ascending a
 long hill, at the summit of which the battle was going on. Here my
 regiments came into action well, but successively, and were driven back,
 each in its turn. For two hours we continued to dash at the woods on our
 left front, which were full of rebels; but I was convinced their
 organization was broken, and that they had simply halted there and taken
 advantage of these woods as a cover, to reach which we had to pass over
 the intervening fields about the Henry House, which were clear, open, and
 gave them a decided advantage. After I had put in each of my regiments,
 and had them driven back to the cover of the road, I had no idea that we
 were beaten, but reformed the regiments in line in their proper order, and
 only wanted a little rest, when I found that my brigade was almost alone,
 except Syke's regulars, who had formed square against cavalry and were
 coming back. I then realized that the whole army was "in retreat," and
 that my own men were individually making back for the stone bridge.
 Corcoran and I formed the brigade into an irregular square, but it fell to
 pieces; and, along with a crowd, disorganized but not much scared, the
 brigade got back to Centreville to our former camps. Corcoran was
 captured, and held a prisoner for some time; but I got safe to
 Centreville. I saw General McDowell in Centreville, and understood that
 several of his divisions had not been engaged at all, that he would
 reorganize them at Centreville, and there await the enemy. I got my four
 regiments in parallel lines in a field, the same in which we had camped
 before the battle, and had lain down to sleep under a tree, when I heard
 some one asking for me. I called out where I was, when General Tyler in
 person gave me orders to march back to our camps at Fort Corcoran. I
 aroused my aides, gave them orders to call up the sleeping men, have each
 regiment to leave the field by a flank and to take the same road back by
 which we had come. It was near midnight, and the road was full of troops,
 wagons, and batteries. We tried to keep our regiments separate, but all
 became inextricably mixed. Toward morning we reached Vienna, where I slept
 some hours, and the next day, about noon, we reached Fort Corcoran.

 A slow, mizzling rain had set in, and probably a more gloomy day never
 presented itself. All organization seemed to be at an end; but I and my
 staff labored hard to collect our men into their proper companies and into
 their former camps, and, on the 23d of July, I moved the Second Wisconsin
 and Seventy-ninth New York closer in to Fort Corcoran, and got things in
 better order than I had expected. Of course, we took it for granted that
 the rebels would be on our heels, and we accordingly prepared to defend
 our posts. By the 25th I had collected all the materials, made my report,
 and had my brigade about as well governed as any in that army; although
 most of the ninety-day men, especially the Sixty-ninth, had become
 extremely tired of the war, and wanted to go home. Some of them were so
 mutinous, at one time, that I had the battery to unlimber, threatening, if
 they dared to leave camp without orders, I would open fire on them. Drills
 and the daily exercises were resumed, and I ordered that at the three
 principal roll-calls the men should form ranks with belts and muskets, and
 that they should keep their ranks until I in person had received the
 reports and had dismissed them. The Sixty-ninth still occupied Fort
 Corcoran, and one morning, after reveille, when I had just received the
 report, had dismissed the regiment, and was leaving, I found myself in a
 crowd of men crossing the drawbridge on their way to a barn close by,
 where they had their sinks; among them was an officer, who said: "Colonel,
 I am going to New York today. What can I do for you?" I answered: "How can
 you go to New York? I do not remember to have signed a leave for you." He
 said, "No; he did not want a leave. He had engaged to serve three months,
 and had already served more than that time. If the Government did not
 intend to pay him, he could afford to lose the money; that he was a
 lawyer, and had neglected his business long enough, and was then going
 home." I noticed that a good many of the soldiers had paused about us to
 listen, and knew that, if this officer could defy me, they also would. So
 I turned on him sharp, and said: "Captain, this question of your term of
 service has been submitted to the rightful authority, and the decision has
 been published in orders. You are a soldier, and must submit to orders
 till you are properly discharged. If you attempt to leave without orders,
 it will be mutiny, and I will shoot you like a dog! Go back into the fort
 now, instantly, and don't dare to leave without my consent." I had on an
 overcoat, and may have had my hand about the breast, for he looked at me
 hard, paused a moment, and then turned back into the fort. The men
 scattered, and I returned to the house where I was quartered, close by.

 That same day, which must have been about July 26th, I was near the
 river-bank, looking at a block-house which had been built for the defense
 of the aqueduct, when I saw a carriage coming by the road that crossed the
 Potomac River at Georgetown by a ferry. I thought I recognized in the
 carriage the person of President Lincoln. I hurried across a bend, so as
 to stand by the road-side as the carriage passed. I was in uniform, with a
 sword on, and was recognized by Mr. Lincoln and Mr. Seward, who rode side
 by side in an open hack. I inquired if they were going to my camps, and
 Mr. Lincoln said: "Yes; we heard that you had got over the big scare, and
 we thought we would come over and see the 'boys.'" The roads had been much
 changed and were rough. I asked if I might give directions to his
 coachman, he promptly invited me to jump in and to tell the coachman which
 way to drive. Intending to begin on the right and follow round to the
 left, I turned the driver into a side-road which led up a very steep hill,
 and, seeing a soldier, called to him and sent him up hurriedly to announce
 to the colonel (Bennett, I think) that the President was coming: As we
 slowly ascended the hill, I discovered that Mr. Lincoln was full of
 feeling, and wanted to encourage our men. I asked if he intended to speak
 to them, and he said he would like to. I asked him then to please
 discourage all cheering, noise, or any sort of confusion; that we had had
 enough of it before Bull Run to ruin any set of men, and that what we
 needed were cool, thoughtful, hard-fighting soldiers—no more
 hurrahing, no more humbug. He took my remarks in the most perfect
 good-nature. Before we had reached the first camp, I heard the drum
 beating the "assembly," saw the men running for their tents, and in a few
 minutes the regiment was in line, arms presented, and then brought to an
 order and "parade rest!"

 Mr. Lincoln stood up in the carriage, and made one of the neatest, best,
 and most feeling addresses I ever listened to, referring to our late
 disaster at Bull Run, the high duties that still devolved on us, and the
 brighter days yet to come. At one or two points the soldiers began to
 cheer, but he promptly checked them, saying: "Don't cheer, boys. I confess
 I rather like it myself, but Colonel Sherman here says it is not military;
 and I guess we had better defer to his opinion." In winding up, he
 explained that, as President, he was commander-in-chief; that he was
 resolved that the soldiers should have every thing that the law allowed;
 and he called on one and all to appeal to him personally in case they were
 wronged. The effect of this speech was excellent.

 We passed along in the same manner to all the camps of my brigade; and Mr.
 Lincoln complimented me highly for the order, cleanliness, and discipline,
 that he observed. Indeed, he and Mr. Seward both assured me that it was
 the first bright moment they had experienced since the battle.

 At last we reached Fort Corcoran. The carriage could not enter, so I
 ordered the regiment, without arms, to come outside, and gather about Mr.
 Lincoln, who would speak to them. He made to them the same feeling
 address, with more personal allusions, because of their special gallantry
 in the battle under Corcoran, who was still a prisoner in the hands of the
 enemy; and he concluded with the same general offer of redress in case of
 grievances. In the crowd I saw the officer with whom I had had the passage
 at reveille that morning. His face was pale, and lips compressed. I
 foresaw a scene, but sat on the front seat of the carriage as quiet as a
 lamb. This officer forced his way through the crowd to the carriage, and
 said: "Mr. President, I have a cause of grievance. This morning I went to
 speak to Colonel Sherman, and he threatened to shoot me." Mr. Lincoln, who
 was still standing, said, "Threatened to shoot you?" "Yes, sir, he
 threatened to shoot me." Mr. Lincoln looked at him, then at me, and
 stooping his tall, spare form toward the officer, said to him in a loud
 stage-whisper, easily heard for some yards around: "Well, if I were you,
 and he threatened to shoot, I would not trust him, for I believe he would
 do it." The officer turned about and disappeared, and the men laughed at
 him. Soon the carriage drove on, and, as we descended the hill, I
 explained the facts to the President, who answered, "Of course I didn't
 know any thing about it, but I thought you knew your own business best." I
 thanked him for his confidence, and assured him that what he had done
 would go far to enable me to maintain good discipline, and it did.

 By this time the day was well spent. I asked to take my leave, and the
 President and Mr. Seward drove back to Washington. This spirit of mutiny
 was common to the whole army, and was not subdued till several regiments
 or parts of regiments had been ordered to Fort Jefferson, Florida, as
 punishment.

 General McDowell had resumed his headquarters at the Arlington House, and
 was busily engaged in restoring order to his army, sending off the
 ninety-days men, and replacing them by regiments which had come under the
 three-years call. We were all trembling lest we should be held personally
 accountable for the disastrous result of the battle. General McClellan had
 been summoned from the West to Washington, and changes in the subordinate
 commands were announced almost daily. I remember, as a group of officers
 were talking in the large room of the Arlington House, used as the
 adjutant-general's office, one evening, some young officer came in with a
 list of the new brigadiers just announced at the War Department,
 which-embraced the names of Heintzehvan, Keyes, Franklin, Andrew Porter,
 W. T. Sherman, and others, who had been colonels in the battle, and all of
 whom had shared the common stampede. Of course, we discredited the truth
 of the list; and Heintzehvan broke out in his nasal voice, "Boys, it's all
 a lie! every mother's son of you will be cashiered." We all felt he was
 right, but, nevertheless, it was true; and we were all announced in
 general orders as brigadier-generals of volunteers.

 General McClellan arrived, and, on assuming command, confirmed McDowell's
 organization. Instead of coming over the river, as we expected, he took a
 house in Washington, and only came over from time to time to have a review
 or inspection.

 I had received several new regiments, and had begun two new forts on the
 hill or plateau, above and farther out than Fort Corcoran; and I organized
 a system of drills, embracing the evolutions of the line, all of which was
 new to me, and I had to learn the tactics from books; but I was convinced
 that we had a long, hard war before us, and made up my mind to begin at
 the very beginning to prepare for it.

 August was passing, and troops were pouring in from all quarters; General
 McClellan told me he intended to organize an army of a hundred thousand
 men, with one hundred field-batteries, and I still hoped he would come on
 our side of the Potomac, pitch his tent, and prepare for real hard work,
 but his headquarters still remained in a house in Washington City. I then
 thought, and still think, that was a fatal mistake. His choice as
 general-in-chief at the time was fully justified by his high reputation in
 the army and country, and, if he then had any political views or ambition,
 I surely did not suspect it.

 About the middle of August I got a note from Brigadier-General Robert
 Anderson, asking me to come and see him at his room at Willard's Hotel. I
 rode over and found him in conversation with several gentlemen, and he
 explained to me that events in Kentucky were approaching a crisis; that
 the Legislature was in session, and ready, as soon as properly backed by
 the General Government, to take open sides for the Union cause; that he
 was offered the command of the Department of the Cumberland, to embrace
 Kentucky, Tennessee, etc., and that he wanted help, and that the President
 had offered to allow him to select out of the new brigadiers four of his
 own choice. I had been a lieutenant in Captain Anderson's company, at Fort
 Moultrie, from 1843 to 1846, and he explained that he wanted me as his
 right hand. He also indicated George H. Thomas, D. C. Buell, and Burnside,
 as the other three. Of course, I always wanted to go West, and was
 perfectly willing to go with Anderson, especially in a subordinate
 capacity: We agreed to call on the President on a subsequent day, to talk
 with him about it, and we did. It hardly seems probable that Mr. Lincoln
 should have come to Willard's Hotel to meet us, but my impression is that
 he did, and that General Anderson had some difficulty in prevailing on him
 to appoint George H. Thomas, a native of Virginia, to be
 brigadier-general, because so many Southern officers, had already played
 false; but I was still more emphatic in my indorsement of him by reason of
 my talk with him at the time he crossed the Potomac with Patterson's army,
 when Mr. Lincoln promised to appoint him and to assign him to duty with
 General Anderson. In this interview with Mr. Lincoln, I also explained to
 him my extreme desire to serve in a subordinate capacity, and in no event
 to be left in a superior command. He promised me this with promptness,
 making the jocular remark that his chief trouble was to find places for
 the too many generals who wanted to be at the head of affairs, to command
 armies, etc.

 The official order is dated:

[Special Order No. 114.]

HEADQUARTERS OF THE ARMY

Washington,
 August 24, 1881.

The following assignment is made of the
 general officers of the volunteer service, whose appointment was
 announced in General Orders No. 82, from the War Department

To
 the Department of the Cumberland, Brigadier-General Robert Anderson
 commanding:

Brigadier-General W. T. Sherman,

Brigadier-General
 George H. Thomas.

By command of Lieutenant-General Scott:

E. D. TOWNSEND, Assistant adjutant-General.

 After some days, I was relieved in command of my brigade and post by
 Brigadier General Fitz-John Porter, and at once took my departure for
 Cincinnati, Ohio, via Cresson, Pennsylvania, where General Anderson was
 with his family; and he, Thomas, and I, met by appointment at the house of
 his brother, Larz Anderson, Esq., in Cincinnati. We were there on the 1st
 and 2d of September, when several prominent gentlemen of Kentucky met us,
 to discuss the situation, among whom were Jackson, Harlan, Speed, and
 others. At that time, William Nelson, an officer of the navy, had been
 commissioned a brigadier-general of volunteers, and had his camp at Dick
 Robinson, a few miles beyond the Kentucky River, south of Nicholasville;
 and Brigadier-General L. H. Rousseau had another camp at Jeffersonville,
 opposite Louisville. The State Legislature was in session at Frankfort,
 and was ready to take definite action as soon as General Anderson was
 prepared, for the State was threatened with invasion from Tennessee, by
 two forces: one from the direction of Nashville, commanded by Generals
 Albert Sidney Johnston and Buckner; and the other from the direction of
 Cumberland Gap, commanded by Generals Crittenden and Zollicoffer. General
 Anderson saw that he had not force enough to resist these two columns, and
 concluded to send me in person for help to Indianapolis and Springfield,
 to confer with the Governors of Indiana, and Illinois, and to General
 Fremont, who commanded in St. Louis.

 McClellan and Fremont were the two men toward whom the country looked as
 the great Union leaders, and toward them were streaming the newly-raised
 regiments of infantry and cavalry, and batteries of artillery; nobody
 seeming to think of the intervening link covered by Kentucky. While I was
 to make this tour, Generals Anderson and Thomas were to go to Louisville
 and initiate the department. None of us had a staff, or any of the
 machinery for organizing an army, and, indeed, we had no army to organize.
 Anderson was empowered to raise regiments in Kentucky, and to commission a
 few brigadier-generals.

 At Indianapolis I found Governor Morton and all the State officials busy
 in equipping and providing for the new regiments, and my object was to
 divert some of them toward Kentucky; but they were called for as fast as
 they were mustered in, either for the army of McClellan or Fremont. At
 Springfield also I found the same general activity and zeal, Governor
 Yates busy in providing for his men; but these men also had been promised
 to Fremont. I then went on to St. Louis, where all was seeming activity,
 bustle, and preparation. Meeting R. M. Renick at the Planters' House
 (where I stopped), I inquired where I could find General Fremont. Renick
 said, "What do you want with General Fremont?" I said I had come to see
 him on business; and he added, "You don't suppose that he will see such as
 you?" and went on to retail all the scandal of the day: that Fremont was a
 great potentate, surrounded by sentries and guards; that he had a more
 showy court than any real king; that he kept senators, governors, and the
 first citizens, dancing attendance for days and weeks before granting an
 audience, etc.; that if I expected to see him on business, I would have to
 make my application in writing, and submit to a close scrutiny by his
 chief of staff and by his civil surroundings. Of course I laughed at all
 this, and renewed my simple inquiry as to where was his office, and was
 informed that he resided and had his office at Major Brant's new house on
 Chouteau Avenue. It was then late in the afternoon, and I concluded to
 wait till the next morning; but that night I received a dispatch from
 General Anderson in Louisville to hurry back, as events were pressing, and
 he needed me.

 Accordingly, I rose early next morning before daybreak, got breakfast with
 the early railroad-passengers, and about sunrise was at the gate of
 General Fremont's headquarters. A sentinel with drawn sabre paraded up and
 down in front of the house. I had on my undress uniform indicating my
 rank, and inquired of the sentinel, "Is General Fremont up?" He answered,
 "I don't know." Seeing that he was a soldier by his bearing, I spoke in a
 sharp, emphatic voice, "Then find out." He called for the corporal of the
 guard, and soon a fine-looking German sergeant came, to whom I addressed
 the same inquiry. He in turn did not know, and I bade him find out, as I
 had immediate and important business with the general. The sergeant
 entered the house by the front-basement door, and after ten or fifteen
 minutes the main front-door above was slowly opened from the inside, and
 who should appear but my old San Francisco acquaintance Isaiah C. Woods,
 whom I had not seen or heard of since his flight to Australia, at the time
 of the failure of Adams & Co. in 1851! He ushered me in hastily,
 closed the door, and conducted me into the office on the right of the
 hall. We were glad to meet, after so long and eventful an interval, and
 mutually inquired after our respective families and special acquaintances.
 I found that he was a commissioned officer, a major on duty with Fremont,
 and Major Eaton, now of the paymaster's Department, was in the same office
 with him. I explained to them that I had come from General Anderson, and
 wanted to confer with General Fremont in person. Woods left me, but soon
 returned, said the general would see me in a very few minutes, and within
 ten minutes I was shown across the hall into the large parlor, where
 General Fremont received me very politely. We had met before, as early as
 1847, in California, and I had also seen him several times when he was
 senator. I then in a rapid manner ran over all the points of interest in
 General Anderson's new sphere of action, hoped he would spare us from the
 new levies what troops he could, and generally act in concert with us. He
 told me that his first business would be to drive the rebel General Price
 and his army out of Missouri, when he would turn his attention down the
 Mississippi. He asked my opinion about the various kinds of
 field-artillery which manufacturers were thrusting on him, especially the
 then newly-invented James gun, and afterward our conversation took a wide
 turn about the character of the principal citizens of St. Louis, with whom
 I was well acquainted.

 Telling General Fremont that I had been summoned to Louisville and that I
 should leave in the first train, viz., at 3 p.m., I took my leave of him.
 Returning to Wood's office, I found there two more Californians, viz.,
 Messrs. Palmer and Haskell, so I felt that, while Fremont might be
 suspicious of others, he allowed free ingress to his old California
 acquaintances.

 Returning to the Planters' House, I heard of Beard, another Californian, a
 Mormon, who had the contract for the line of redoubts which Fremont had
 ordered to be constructed around the city, before he would take his
 departure for the interior of the State; and while I stood near the
 office-counter, I saw old Baron Steinberger, a prince among our early
 California adventurers, come in and look over the register. I avoided him
 on purpose, but his presence in St. Louis recalled the maxim, "Where the
 vultures are, there is a carcass close by;" and I suspected that the
 profitable contracts of the quartermaster, McKinstry, had drawn to St.
 Louis some of the most enterprising men of California. I suspect they can
 account for the fact that, in a very short time, Fremont fell from his
 high estate in Missouri, by reason of frauds, or supposed frauds, in the
 administration of the affairs of his command.

 I left St. Louis that afternoon and reached Louisville the next morning. I
 found General Anderson quartered at the Louisville Hotel, and he had taken
 a dwelling homes on ______ Street as an office. Captain O. D. Greens was
 his adjutant-general, Lieutenant Throckmorton his aide, and Captain Prime,
 of the Engineer Corps, was on duty with him. General George H. Thomas had
 been dispatched to camp Dick Robinson, to relieve Nelson.

 The city was full of all sorts of rumors. The Legislature, moved by
 considerations purely of a political nature, had taken the step, whatever
 it was, that amounted to an adherence to the Union, instead of joining the
 already-seceded States. This was universally known to be the signal for
 action. For it we were utterly unprepared, whereas the rebels were fully
 prepared. General Sidney Johnston immediately crossed into Kentucky, and
 advanced as far as Bowling Green, which he began to fortify, and thence
 dispatched General Buckner with a division forward toward Louisville;
 General Zollicoffer, in like manner, entered the State and advanced as far
 as Somerset. On the day I reached Louisville the excitement ran high. It
 was known that Columbus, Kentucky, had been occupied, September 7th, by a
 strong rebel force, under Generals Pillow and Polk, and that General Grant
 had moved from Cairo and occupied Paducah in force on the 6th. Many of the
 rebel families expected Buckner to reach Louisville at any moment. That
 night, General Anderson sent for me, and I found with him Mr. Guthrie,
 president of the Louisville & Nashville Railroad, who had in his hands
 a dispatch to the effect that the bridge across the Rolling Fork of Salt
 Creek, less than thirty miles out, had been burned, and that Buckner's
 force, en route for Louisville, had been detained beyond Green River by a
 train thrown from the track. We learned afterward that a man named Bird
 had displaced a rail on purpose to throw the train off the track, and
 thereby give us time.

 Mr. Guthrie explained that in the ravine just beyond Salt Creek were
 several high and important trestles which, if destroyed, would take months
 to replace, and General Anderson thought it well. worth the effort to save
 them. Also, on Muldraugh's Hill beyond, was a strong position, which had
 in former years been used as the site for the State "Camp of Instruction,"
 and we all supposed that General Buckner, who was familiar with the
 ground, was aiming for a position there, from which to operate on
 Louisville.

 All the troops we had to counteract Buckner were Rousseau's Legion, and a
 few Home Guards in Louisville. The former were still encamped across the
 river at Jeffersonville; so General Anderson ordered me to go over, and
 with them, and such Home Guards as we could collect, make the effort to
 secure possession of Muldraugh's Hill before Buckner could reach it. I
 took Captain Prime with me; and crossed over to Rousseau's camp. The
 long-roll was beaten, and within an hour the men, to the number of about
 one thousand, were marching for the ferry-boat and for the Nashville
 depot. Meantime General Anderson had sent to collect some Home Guards, and
 Mr. Guthrie to get the trains ready. It was after midnight before we began
 to move. The trains proceeded slowly, and it was daybreak when we reached
 Lebanon Junction, twenty-six miles out, where we disembarked, and marched
 to the bridge over Salt River, which we found had been burnt; whether to
 prevent Buckner coming into Louisville, or us from going out, was not
 clear. Rousseau's Legion forded the stream and marched up to the State
 Camp of Instruction, finding the high trestles all secure. The railroad
 hands went to work at once to rebuild the bridge. I remained a couple of
 days at Lebanon Junction, during which General Anderson forwarded two
 regiments of volunteers that had come to him. Before the bridge was done
 we advanced the whole camp to the summit of Muldraugh's Hill, just back of
 Elizabethtown. There I learned definitely that General Buckner had not
 crossed Green River at all, that General Sidney Johnston was fortifying
 Bowling Green, and preparing for a systematic advance into Kentucky, of
 which he was a native, and with whose people and geography he must have
 been familiar. As fast as fresh troops reached Louisville, they were sent
 out to me at Muldraugh's Hill, where I was endeavoring to put them into
 shape for service, and by the 1st of October I had the equivalent of a
 division of two brigades preparing to move forward toward Green River. The
 daily correspondence between General Anderson and myself satisfied me that
 the worry and harassment at Louisville were exhausting his strength and
 health, and that he would soon leave. On a telegraphic summons from him,
 about the 5th of October, I went down to Louisville, when General Anderson
 said he could not stand the mental torture of his command any longer, and
 that he must go away, or it would kill him. On the 8th of October he
 actually published an order relinquishing the command, and, by reason of
 my seniority, I had no alternative but to assume command, though much
 against the grain, and in direct violation of Mr. Lincoln's promise to me.
 I am certain that, in my earliest communication to the War Department, I
 renewed the expression of my wish to remain in a subordinate position, and
 that I received the assurance that Brigadier-General Buell would soon
 arrive from California, and would be sent to relieve me. By that time I
 had become pretty familiar with the geography and the general resources of
 Kentucky. We had parties all over the State raising regiments and
 companies; but it was manifest that the young men were generally inclined
 to the cause of the South, while the older men of property wanted to be
 let alone—i.e., to remain neutral. As to a forward movement that
 fall, it was simply impracticable; for we were forced to use divergent
 lines, leading our columns farther and farther apart; and all I could
 attempt was to go on and collect force and material at the two points
 already chosen, viz., Dick Robinson and Elizabethtown. General George H.
 Thomas still continued to command the former, and on the 12th of October I
 dispatched Brigadier-General A. McD. McCook to command the latter, which
 had been moved forward to Nolin Creek, fifty-two miles out of Louisville,
 toward Bowling Green. Staff-officers began to arrive to relieve us of the
 constant drudgery which, up to that time, had been forced on General
 Anderson and myself; and these were all good men. Colonel Thomas Swords,
 quartermaster, arrived on the 13th; Paymaster Larned on the 14th; and
 Lieutenant Smyzer, Fifth Artillery, acting ordnance-officer, on the 20th;
 Captain Symonds was already on duty as the commissary of subsistence;
 Captain O. D. Greene was the adjutant-general, and completed a good
 working staff.

 The everlasting worry of citizens complaining of every petty delinquency
 of a soldier, and forcing themselves forward to discuss politics, made the
 position of a commanding general no sinecure. I continued to strengthen
 the two corps forward and their routes of supply; all the time expecting
 that Sidney Johnston, who was a real general, and who had as correct
 information of our situation as I had, would unite his force with
 Zollicoffer, and fall on Thomas at Dick Robinson, or McCook at Nolin: Had
 he done so in October, 1861, he could have walked into Louisville, and the
 vital part of the population would have hailed him as a deliverer. Why he
 did not, was to me a mystery then and is now; for I know that he saw the
 move; and had his wagons loaded up at one time for a start toward
 Frankfort, passing between our two camps. Conscious of our weakness, I was
 unnecessarily unhappy, and doubtless exhibited it too much to those near
 me; but it did seem to me that the Government at Washington, intent on the
 larger preparations of Fremont in Missouri and McClellan in Washington,
 actually ignored us in Kentucky.

 About this time, say the middle of October, I received notice, by
 telegraph, that the Secretary of War, Mr. Cameron (then in St. Louis),
 would visit me at Louisville, on his way back to Washington. I was
 delighted to have an opportunity to properly represent the actual state of
 affairs, and got Mr. Guthrie to go with me across to Jeffersonville, to
 meet the Secretary of War and escort him to Louisville. The train was
 behind time, but Mr. Guthrie and I waited till it actually arrived. Mr.
 Cameron was attended by Adjutant-General Lorenzo Thomas, and six or seven
 gentlemen who turned out to be newspaper reporters. Mr. Cameron's first
 inquiry was, when he could start for Cincinnati, saying that, as he had
 been detained at St. Louis so long, it was important he should hurry on to
 Washington. I explained that the regular mail-boat would leave very soon—viz.,
 at 12 M.—but I begged him to come over to Louisville; that I wanted
 to see him on business as important as any in Washington, and hoped he
 would come and spend at least a day with us. He asked if every thing was
 not well with us, and I told him far from it; that things were actually
 bad, as bad as bad could be. This seemed to surprise him, and Mr. Guthrie
 added his persuasion to mine; when Mr. Cameron, learning that he could
 leave Louisville by rail via Frankfort next morning early, and make the
 same connections at Cincinnati, consented to go with us to Louisville,
 with the distinct understanding that he must leave early the next morning
 for Washington.

 We accordingly all took hacks, crossed the river by the ferry, and drove
 to the Galt House, where I was then staying. Brigadier-General T. J. Wood
 had come down from Indianapolis by the same train, and was one of the
 party. We all proceeded to my room on the first floor of the Galt House,
 where our excellent landlord, Silas Miller, Esq., sent us a good lunch and
 something to drink. Mr. Cameron was not well, and lay on my bed, but
 joined in the general conversation. He and his party seemed to be full of
 the particulars of the developments in St. Louis of some of Fremont's
 extravagant contracts and expenses, which were the occasion of Cameron's
 trip to St. Louis, and which finally resulted in Fremont's being relieved,
 first by General Hunter, and after by General H. W. Halleck.

 After some general conversation, Mr. Cameron called to me, "Now, General
 Sherman, tell us of your troubles." I said I preferred not to discuss
 business with so many strangers present. He said, "They are all friends,
 all members of my family, and you may speak your mind freely and without
 restraint." I am sure I stepped to the door, locked it to prevent
 intrusion, and then fully and fairly represented the state of affairs in
 Kentucky, especially the situation and numbers of my troops. I complained
 that the new levies of Ohio and Indiana were diverted East and West, and
 we got scarcely any thing; that our forces at Nolin and Dick Robinson were
 powerless for invasion, and only tempting to a general such as we believed
 Sidney Johnston to be; that, if Johnston chose, he could march to
 Louisville any day. Cameron exclaimed: "You astonish me! Our informants,
 the Kentucky Senators and members of Congress, claim that they have in
 Kentucky plenty of men, and all they want are arms and money." I then said
 it was not true; for the young men were arming and going out openly in
 broad daylight to the rebel camps, provided with good horses and guns by
 their fathers, who were at best "neutral;" and as to arms, he had, in
 Washington, promised General Anderson forty thousand of the best
 Springfield muskets, instead of which we had received only about twelve
 thousand Belgian muskets, which the Governor of Pennsylvania had refused,
 as had also the Governor of Ohio, but which had been adjudged good enough
 for Kentucky. I asserted that volunteer colonels raising regiments in
 various parts of the State had come to Louisville for arms, and when they
 saw what I had to offer had scorned to receive them—to confirm the
 truth of which I appealed to Mr. Guthrie, who said that every word I had
 spoken was true, and he repeated what I had often heard him say, that no
 man who owned a slave or a mule in Kentucky could be trusted.

 Mr. Cameron appeared alarmed at what was said, and turned to
 Adjutant-General L. Thomas, to inquire if he knew of any troops available,
 that had not been already assigned. He mentioned Negley's Pennsylvania
 Brigade, at Pittsburg, and a couple of other regiments that were then en
 route for St. Louis. Mr. Cameron ordered him to divert these to
 Louisville, and Thomas made the telegraphic orders on the spot. He further
 promised, on reaching Washington, to give us more of his time and
 assistance.

 In the general conversation which followed, I remember taking a large map
 of the United States, and assuming the people of the whole South to be in
 rebellion, that our task was to subdue them, showed that McClellan was on
 the left, having a frontage of less than a hundred miles, and Fremont the
 right, about the same; whereas I, the centre, had from the Big Sandy to
 Paducah, over three hundred miles of frontier; that McClellan had a
 hundred thousand men, Fremont sixty thousand, whereas to me had only been
 allotted about eighteen thousand. I argued that, for the purpose of
 defense we should have sixty thousand men at once, and for offense, would
 need two hundred thousand, before we were done. Mr. Cameron, who still lay
 on the bed, threw up his hands and exclaimed, "Great God! where are they
 to come from?" I asserted that there were plenty of men at the North,
 ready and willing to come, if he would only accept their services; for it
 was notorious that regiments had been formed in all the Northwestern
 States, whose services had been refused by the War Department, on the
 ground that they would not be needed. We discussed all these matters
 fully, in the most friendly spirit, and I thought I had aroused Mr.
 Cameron to a realization of the great war that was before us, and was in
 fact upon us. I heard him tell General Thomas to make a note of our
 conversation, that he might attend to my requests on reaching Washington.
 We all spent the evening together agreeably in conversation, many Union
 citizens calling to pay their respects, and the next morning early we took
 the train for Frankfort; Mr. Cameron and party going on to Cincinnati and
 Washington, and I to Camp Dick Robinson to see General Thomas and the
 troops there.

 I found General Thomas in a tavern, with most of his regiments camped
 about him. He had sent a small force some miles in advance toward
 Cumberland Gap, under Brigadier-General Schoepf. Remaining there a couple
 of days, I returned to Louisville; on the 22d of October, General Negley's
 brigade arrived in boats from Pittsburg, was sent out to Camp Nolin; and
 the Thirty-seventh Indiana., Colonel Hazzard, and Second Minnesota,
 Colonel Van Cleve, also reached Louisville by rail, and were posted at
 Elizabethtown and Lebanon Junction. These were the same troops which had
 been ordered by Mr. Cameron when at Louisville, and they were all that I
 received thereafter, prior to my leaving Kentucky. On reaching Washington,
 Mr. Cameron called on General Thomas, as he himself afterward told me, to
 submit his memorandum of events during his absence, and in that memorandum
 was mentioned my insane request for two hundred thousand men. By some
 newspaper man this was seen and published, and, before I had the least
 conception of it, I was universally published throughout the country as
 "insane, crazy," etc. Without any knowledge, however, of this fact, I had
 previously addressed to the Adjutant-General of the army at Washington
 this letter:

 HEADQUARTERS DEPARTMENT OP THE CUMBERLAND, LOUISVILLE,
 KENTUCKY,

October 22, 1881.

To General L. THOMAS,
 Adjutant-General, Washington, D. C.

Sir: On my arrival at
 Camp Dick Robinson, I found General Thomas had stationed a Kentucky
 regiment at Rock Castle Hill, beyond a river of the same name, and had
 sent an Ohio and an Indiana regiment forward in support. He was
 embarrassed for transportation, and I authorized him to hire teams,
 and to move his whole force nearer to his advance-guard, so as to
 support it, as he had information of the approach of Zollicoffer
 toward London. I have just heard from him, that he had sent forward
 General Schoepf with Colonel Wolford's cavalry, Colonel Steadman's
 Ohio regiment, and a battery of artillery, followed on a succeeding
 day by a Tennessee brigade. He had still two Kentucky regiments, the
 Thirty-eighth Ohio and another battery of artillery, with which he was
 to follow yesterday. This force, if concentrated, should be strong
 enough for the purpose; at all events, it is all he had or I could
 give him.

I explained to you fully, when here, the supposed
 position of our adversaries, among which was a force in the valley of
 Big Sandy, supposed to be advancing on Paris, Kentucky. General Nelson
 at Maysville was instructed to collect all the men he could, and
 Colonel Gill's regiment of Ohio Volunteers. Colonel Harris was already
 in position at Olympian Springs, and a regiment lay at Lexington,
 which I ordered to his support. This leaves the line of Thomas's
 operations exposed, but I cannot help it. I explained so fully to
 yourself and the Secretary of War the condition of things, that I can
 add nothing new until further developments, You know my views that
 this great centre of our field is too weak, far too weak, and I have
 begged and implored till I dare not say more.

Buckner still
 is beyond Green River. He sent a detachment of his men, variously
 estimated at from two to four thousand toward Greensburg. General
 Ward, with about one thousand men, retreated to Campbellsburg, where
 he called to his assistance some partially-formed regiments to the
 number of about two thousand. The enemy did not advance, and General
 Ward was at last dates at Campbellsburg. The officers charged with
 raising regiments must of necessity be near their homes to collect
 men, and for this reason are out of position; but at or near
 Greensburg and Lebanon, I desire to assemble as large a force of the
 Kentucky Volunteers as possible. This organization is necessarily
 irregular, but the necessity is so great that I must have them, and
 therefore have issued to them arms and clothing during the process of
 formation. This has facilitated their enlistment; but inasmuch as the
 Legislature has provided money for organizing the Kentucky Volunteers,
 and intrusted its disbursement to a board of loyal gentlemen, I have
 endeavored to cooperate with them to hasten the formation of these
 corps.

The great difficulty is, and has been, that as
 volunteers offer, we have not arms and clothing to give them. The arms
 sent us are, as you already know, European muskets of uncouth pattern,
 which the volunteers will not touch.

General McCook has now
 three brigades—Johnson's, Wood's, and Rousseau's. Negley's
 brigade arrived to-day, and will be sent out at once. The Minnesota
 regiment has also arrived, and will be sent forward. Hazzard's
 regiment of Indiana troops I have ordered to the month of Salt Creek,
 an important point on the turnpike-road leading to Elizabethtown.

I again repeat that our force here is out of all proportion
 to the importance of the position. Our defeat would be disastrous to
 the nation; and to expect of new men, who never bore arms, to do
 miracles, is not right.

I am, with much respect, yours
 truly,

W. T. SHERMAN, Brigadier-General commanding.

 About this time my attention was drawn to the publication in all the
 Eastern papers, which of course was copied at the West, of the report that
 I was "crazy, insane, and mad," that "I had demanded two hundred thousand
 men for the defense of Kentucky;" and the authority given for this report
 was stated to be the Secretary of War himself, Mr. Cameron, who never, to
 my knowledge, took pains to affirm or deny it. My position was therefore
 simply unbearable, and it is probable I resented the cruel insult with
 language of intense feeling. Still I received no orders, no
 reenforcements, not a word of encouragement or relief. About November 1st,
 General McClellan was appointed commander-in-chief of all the armies in
 the field, and by telegraph called for a report from me. It is herewith
 given:

 HEADQUARTERS THE DEPARTMENT OF THE CUMBERLAND, Louisville,
 Kentucky, November 4, 1861

General L. THOMAS,
 Adjutant-General, Washington, D. C.

Sir: In compliance with
 the telegraphic orders of General McClellan, received late last night,
 I submit this report of the forces in Kentucky, and of their
 condition.

The tabular statement shows the position of the
 several regiments. The camp at Nolin is at the present extremity of
 the Nashville Railroad. This force was thrown forward to meet the
 advance of Buckner's army, which then fell back to Green River,
 twenty-three miles beyond. These regiments were substantially without
 means of transportation, other than the railroad, which is guarded at
 all dangerous points, yet is liable to interruption at any moment, by
 the tearing up of a rail by the disaffected inhabitants or a hired
 enemy. These regiments are composed of good materials, but devoid of
 company officers of experience, and have been put under thorough drill
 since being in camp. They are generally well clad, and provided for.
 Beyond Green River, the enemy has masked his forces, and it is very
 difficult to ascertain even the approximate numbers. No pains have
 been spared to ascertain them, but without success, and it is well
 known that they far outnumber us. Depending, however, on the railroads
 to their rear for transportation, they have not thus far advanced this
 side of Green River, except in marauding parties. This is the proper
 line of advance, but will require a very large force, certainly fifty
 thousand men, as their railroad facilities south enable them to
 concentrate at Munfordsville the entire strength of the South. General
 McCook's command is divided into four brigades, under Generals Wood,
 R. W. Johnson, Rousseau, and Negley.

General Thomas's line
 of operations is from Lexington, toward Cumberland Gap and Ford, which
 are occupied by a force of rebel Tennesseeans, under the command of
 Zollicoffer. Thomas occupies the position at London, in front of two
 roads which lead to the fertile part of Kentucky, the one by Richmond,
 and the other by Crab Orchard, with his reserve at Camp Dick Robinson,
 eight miles south of the Kentucky River. His provisions and stores go
 by railroad from Cincinnati to Nicholasville, and thence in wagons to
 his several regiments. He is forced to hire transportation.

Brigadier-General
 Nelson is operating by the line from Olympian Springs, east of Paris,
 on the Covington & Lexington Railroad, toward Prestonburg, in the
 valley of the Big Sandy where is assembled a force of from twenty-five
 to thirty-five hundred rebel Kentuckians waiting reenforcements from
 Virginia. My last report from him was to October 28th, at which time
 he had Colonel Harris's Ohio Second, nine hundred strong; Colonel
 Norton's Twenty-first Ohio, one thousand; and Colonel Sill's
 Thirty-third Ohio, seven hundred and fifty strong; with two irregular
 Kentucky regiments, Colonels Marshall and Metcalf. These troops were
 on the road near Hazel Green and West Liberty, advancing toward
 Prestonburg.

Upon an inspection of the map, you will observe
 these are all divergent lines, but rendered necessary, from the fact
 that our enemies choose them as places of refuge from pursuit, where
 they can receive assistance from neighboring States. Our lines are all
 too weak, probably with the exception of that to Prestonburg. To
 strengthen these, I am thrown on the raw levies of Ohio and Indiana,
 who arrive in detachments, perfectly fresh from the country, and
 loaded down with baggage, also upon the Kentuckians, who are slowly
 forming regiments all over the State, at points remote from danger,
 and whom it will be almost impossible to assemble together. The
 organization of this latter force is, by the laws of Kentucky, under
 the control of a military board of citizens, at the capital,
 Frankfort, and they think they will be enabled to have fifteen
 regiments toward the middle of this month, but I doubt it, and deem it
 unsafe to rely on them: There are four regiments forming in the
 neighborhood of Owensboro, near the mouth of Green River, who are
 doing good service, also in the neighborhood of Campbellsville, but it
 is unsafe to rely on troops so suddenly armed and equipped. They are
 not yet clothed or uniformed. I know well you will think our force too
 widely distributed, but we are forced to it by the attitude of our
 enemies, whose force and numbers the country never has and probably
 never will comprehend.

I am told that my estimate of troops
 needed for this line, viz., two hundred thousand, has been construed
 to my prejudice, and therefore leave it for the future. This is the
 great centre on which our enemies can concentrate whatever force is
 not employed elsewhere. Detailed statement of present force inclosed
 with this.

With great respect, your obedient servant,

W.
 T. SHERMAN, Brigadier-General commanding.

 BRIGADIER-GENERAL McCOOK'S CAMP, AT NOLIN, FIFTY-TWO MILES FROM
 LOUISVILLE, KENTUCKY, NOVEMBER 4, 1861.

First Brigade
 (General ROUSSEAU).-Third Kentucky, Colonel Bulkley; Fourth Kentucky,
 Colonel Whittaker; First Cavalry, Colonel Board; Stone's battery; two
 companies Nineteenth United States Infantry, and two companies
 Fifteenth United States Infantry, Captain Gilman.

Second
 Brigade (General T. J. WOOD).-Thirty-eighth Indiana, Colonel Scribner;
 Thirty-ninth Indiana, Colonel Harrison; Thirtieth Indiana, Colonel
 Bass; Twenty-ninth Indiana, Colonel Miller.

Third Brigade
 (General JOHNSON).-Forty-ninth Ohio, Colonel Gibson; Fifteenth Ohio,
 Colonel Dickey; Thirty-fourth Illinois, Colonel King; Thirty-second
 Indiana, Colonel Willach.

Fourth Brigade (General
 NEGLEY).-Seventy-seventh Pennsylvania, Colonel Hambright;
 Seventy-eighth Pennsylvania, Colonel Sinnell; Seventy-ninth
 Pennsylvania, Colonel Stambaugh; Battery, Captain Mueller.

Camp
 Dick Robinson (General G. H. THOMAS).—-Kentucky, Colonel
 Bramlette;—Kentucky, Colonel Fry;—Kentucky Cavalry,
 Colonel Woolford; Fourteenth Ohio, Colonel Steadman; First Artillery,
 Colonel Barnett; Third Ohio, Colonel Carter;—East Tennessee,
 Colonel Byrd.

Bardstown, Kentucky.-Tenth Indiana, Colonel
 Manson.

Crab Orchard.-Thirty-third Indiana, Colonel Coburn.

Jeffersonville, Indiana.-Thirty-fourth Indiana, Colonel
 Steele; Thirty-sixth Indiana, Colonel Gross; First Wisconsin, Colonel
 Starkweather.

Mouth of Salt River.-Ninth Michigan, Colonel
 Duffield; Thirty-seventh Indiana, Colonel Hazzard.

Lebanon
 Junction..-Second Minnesota, Colonel Van Cleve.

Olympian
 Springs.-Second Ohio, Colonel Harris.

Cynthiana,
 Kentucky.-Thirty-fifth Ohio, Colonel Vandever.

Nicholasville,
 Kentucky.-Twenty-first Ohio, Colonel Norton; Thirty-eighth Ohio,
 Colonel Bradley.

Big Hill.-Seventeenth Ohio, Colonel
 Connell.

Colesburg.-Twenty-fourth Illinois, Colonel Hecker.

Elizabethtown, Kentucky.-Nineteenth Illinois, Colonel
 Turchin.

Owensboro' or Henderson.-Thirty-first Indiana,
 Colonel Cruft; Colonel Edwards, forming Rock Castle; Colonel Boyle,
 Harrodsburg; Colonel Barney, Irvine; Colonel Hazzard, Burksville;
 Colonel Haskins, Somerset.

 And, in order to conclude this subject, I also add copies of two
 telegraphic dispatches, sent for General McClellan's use about the same
 time, which are all the official letters received at his headquarters, as
 certified by the Adjutant-General, L. Thomas, in a letter of February 1,
 1862; in answer to an application of my brother, Senator John Sherman, and
 on which I was adjudged insane:

Louisville, November 3, 10 p.m.

To General McLELLAN,
 Washington, D. C.:

Dispatch just received. We are forced to
 operate on three lines, all dependent on railroads of doubtful safety,
 requiring strong guards. From Paris to Prestonbnrg, three Ohio
 regiments and some militia—enemy variously reported from
 thirty-five hundred to seven thousand. From Lexington toward
 Cumberland Gap, Brigadier-General Thomas, one Indiana and five Ohio
 regiments, two Kentucky and two Tennessee; hired wagons and badly
 clad. Zollicoffer, at Cumberland Ford, about seven thousand. Lee
 reported on the way with Virginia reenforcements. In front of
 Louisville, fifty-two miles, McCook, with four brigades of about
 thirteen thousand, with four regiments to guard the railroad, at all
 times in danger. Enemy along the railroad from Green River to Bowling
 Green, Nashville, and Clarksville. Buckner, Hardee, Sidney Johnston,
 Folk, and Pillow, the two former in immediate command, the force as
 large as they want or can subsist, from twenty-five to thirty
 thousand. Bowling Green strongly fortified. Our forces too small to do
 good, and too large to sacrifice.

W. T. SHERMAN,
 Brigadier-General.

HEADQUARTERS THE
 DEPARTMENT OF THE CUMBERLAND, Louisville,

Kentucky, November 6,
 1861

General L. THOMAS, Adjutant-General.

Sir:
 General McClellan telegraphs me to report to him daily the situation
 of affairs here. The country is so large that it is impossible to give
 clear and definite views. Our enemies have a terrible advantage in the
 fact that in our midst, in our camps, and along our avenues of travel,
 they have active partisans, farmers and business-men, who seemingly
 pursue their usual calling, but are in fact spies. They report all our
 movements and strength, while we can procure information only by
 circuitous and unreliable means. I inclose you the copy of an
 intercepted letter, which is but the type of others. Many men from
 every part of the State are now enrolled under Buckner—have gone
 to him—while ours have to be raised in neighborhoods, and cannot
 be called together except at long notice. These volunteers are being
 organized under the laws of the State, and the 10th of November is
 fixed for the time of consolidating them into companies and regiments.
 Many of them are armed by the United States as home guards, and many
 by General Anderson and myself, because of the necessity of being
 armed to guard their camps against internal enemies. Should we be
 overwhelmed, they would scatter, and their arms and clothing will go
 to the enemy, furnishing the very material they so much need. We
 should have here a very large force, sufficient to give confidence to
 the Union men of the ability to do what should be done—possess
 ourselves of all the State. But all see and feel we are brought to a
 stand-still, and this produces doubt and alarm. With our present force
 it would be simple madness to cross Green River, and yet hesitation
 may be as fatal. In like manner the other columns are in peril, not so
 much in front as rear, the railroads over which our stores must pass
 being much exposed. I have the Nashville Railroad guarded by three
 regiments, yet it is far from being safe; and, the moment actual
 hostilities commence, these roads will be interrupted, and we will be
 in a dilemma. To meet this in part I have put a cargo of provisions at
 the mouth of Salt River, guarded by two regiments. All these
 detachments weaken the main force, and endanger the whole. Do not
 conclude, as before, that I exaggerate the facts. They are as stated,
 and the future looks as dark as possible. It would be better if some
 man of sanguine mind were here, for I am forced to order according to
 my convictions.

Yours truly,

W. T. SHERMAN,
 Brigadier-General commanding.

 After the war was over, General Thomas J. Wood, then in command of the
 district of Vicksburg, prepared a statement addressed to the public,
 describing the interview with the Secretary of War, which he calls a
 "Council of War." I did not then deem it necessary to renew a matter which
 had been swept into oblivion by the war itself; but, as it is evidence by
 an eyewitness, it is worthy of insertion here.

 STATEMENT.

On the 11th of October, 1861, the
 writer, who had been personally on mustering duty in Indiana, was
 appointed a brigadier-general of volunteers, and ordered to report to
 General Sherman, then in command of the Department of the Cumberland,
 with his headquarters at Louisville, having succeeded General Robert
 Anderson. When the writer was about leaving Indianapolis to proceed to
 Louisville, Mr. Cameron, returning from his famous visit of inspection
 to General Fremont's department, at St. Louis, Missouri, arrived at
 Indianapolis, and announced his intention to visit General Sherman.

The writer was invited to accompany the party to Louisville.
 Taking the early morning train from Indianapolis to Louisville on the
 16th of October, 1861, the party arrived in Jeffersonville shortly
 after mid-day. General Sherman met the party in Jeffersonville, and
 accompanied it to the Galt House, in Louisville, the hotel at which he
 was stopping.

During the afternoon General Sherman informed
 the writer that a council of war was to be held immediately in his
 private room in the hotel, and desired him to be present at the
 council. General Sherman and the writer proceeded directly to the
 room. The writer entered the room first, and observed in it Mr.
 Cameron, Adjutant-General L. Thomas, and some other persons, all of
 whose names he did not know, but whom he recognized as being of Mr.
 Cameron's party. The name of one of the party the writer had learned,
 which he remembers as Wilkinson, or Wilkerson, and who he understood
 was a writer for the New York Tribune newspaper. The Hon. James
 Guthrie was also in the room, having been invited, on account of his
 eminent position as a citizen of Kentucky, his high civic reputation,
 and his well-known devotion to the Union, to meet the Secretary of War
 in the council. When General Sherman entered the room he closed the
 door, and turned the key in the lock.

Before entering on the
 business of the meeting, General Sherman remarked substantially: "Mr.
 Cameron, we have met here to discuss matters and interchange views
 which should be known only by persons high in the confidence of the
 Government. There are persons present whom I do not know, and I desire
 to know, before opening the business of the council, whether they are
 persons who may be properly allowed to hear the views which I have to
 submit to you." Mr. Cameron replied, with some little testiness of
 manner, that the persons referred to belonged to his party, and there
 was no objection to their knowing whatever might be communicated to
 him.

Certainly the legitimate and natural conclusion from
 this remark of Mr. Cameron's was that whatever views might be
 submitted by General Sherman would be considered under the protection
 of the seal of secrecy, and would not be divulged to the public till
 all apprehension of injurious consequences from such disclosure had
 passed. And it may be remarked, further, that justice to General
 Sherman required that if, at any future time, his conclusions as to
 the amount of force necessary to conduct the operations committed to
 his charge should be made public, the grounds on which his conclusions
 were based should be made public at the same time.

Mr.
 Cameron then asked General Sherman what his plans were. To this
 General Sherman replied that he had no plans; that no sufficient force
 had been placed at his disposition with which to devise any plan of
 operations; that, before a commanding general could project a plan of
 campaign, he must know what amount of force he would have to operate
 with.

The general added that he had views which he would be
 happy to submit for the consideration of the Secretary. Mr. Cameron
 desired to hear General Sherman's views.

General Sherman
 began by giving his opinion of the people of Kentucky, and the then
 condition of the State. He remarked that he believed a very large
 majority of the people of Kentucky were thoroughly devoted to the
 Union, and loyal to the Government, and that the Unionists embraced
 almost all the older and more substantial men in the State; but,
 unfortunately, there was no organization nor arms among the Union men;
 that the rebel minority, thoroughly vindictive in its sentiments, was
 organized and armed (this having been done in advance by their
 leaders), and, beyond the reach of the Federal forces, overawed and
 prevented the Union men from organizing; that, in his opinion, if
 Federal protection were extended throughout the State to the Union
 men, a large force could be raised for the service of the Government.

General Sherman next presented a resume of the information
 in his possession as to the number of the rebel troops in Kentucky.
 Commencing with the force at Columbus, Kentucky, the reports varied,
 giving the strength from ten to twenty thousand. It was commanded by
 Lieutenant-General Polk. General Sherman fixed it at the lowest
 estimate; say, ten thousand. The force at Bowling Green, commanded by
 General. A. S. Johnston, supported by Hardee, Buckner, and others, was
 variously estimated at from eighteen to thirty thousand. General
 Sherman estimated this force at the lowest figures given to it by his
 information—eighteen thousand.

He explained that, for
 purposes of defense, these two forces ought, owing to the facility
 with which troops might be transported from one to the other, by the
 net-work of railroads in Middle and West Tennessee, to be considered
 almost as one. General Sherman remarked, also, on the facility with
 which reinforcements could be transported by railroad to Bowling
 Green, from the other rebellions States.

The third organized
 body of rebel troops was in Eastern Kentucky, under General
 Zollicoffer, estimated, according to the most reliable information, at
 six thousand men. This force threatened a descent, if unrestrained, on
 the blue-grass region of Kentucky, including the cities of Lexington,
 and Frankfort, the capital of the State; and if successful in its
 primary movements, as it would gather head as it advanced, might
 endanger the safety of Cincinnati.

General Sherman said that
 the information in his possession indicated an intention, on the part
 of the rebels, of a general and grand advance toward the Ohio River.
 He further expressed the opinion that, if such advance should be made,
 and not checked, the rebel force would be swollen by at least twenty
 thousand recruits from the disloyalists in Kentucky. His low
 computation of the organized rebel soldiers then in Kentucky fixed the
 strength at about thirty-five thousand. Add twenty thousand for
 reenforcements gained in Kentucky, to say nothing of troops drawn from
 other rebel States, and the effective rebel force in the State, at a
 low estimate, would be fifty-five thousand men.

General
 Sherman explained forcibly how largely the difficulties of suppressing
 the rebellion would be enhanced, if the rebels should be allowed to
 plant themselves firmly, with strong fortifications, at commanding
 points on the Ohio River. It would be facile for them to carry the war
 thence into the loyal States north of the river.

To resist
 an advance of the rebels, General Sherman stated that he did not have
 at that time in Kentucky more than some twelve to fourteen thousand
 effective men. The bulk of this force was posted at camp Nolin, on the
 Louisville & Nashville Railway, fifty miles south of Louisville. A
 part of it was in Eastern Kentucky, under General George H. Thomas,
 and a very small force was in the lower valley of Green River.

This
 disposition of the force had been made for the double purpose of
 watching and checking the rebels, and protecting the raising and
 organization of troops among the Union men of Kentucky.

Having
 explained the situation from the defensive point of view, General
 Sherman proceeded to consider it from the offensive stand-point. The
 Government had undertaken to suppress the rebellion; the onus
 faciendi, therefore, rested on the Government. The rebellion could
 never be put down, the authority of the paramount Government asserted,
 and the union of the States declared perpetual, by force of arms, by
 maintaining the defensive; to accomplish these grand desiderata, it
 was absolutely necessary the Government should adopt, and maintain
 until the rebellion was crushed, the offensive.

For the
 purpose of expelling the rebels from Kentucky, General Sherman said
 that at least sixty thousand soldiers were necessary. Considering that
 the means of accomplishment must always be proportioned to the end to
 be achieved, and bearing in mind the array of rebel force then in
 Kentucky, every sensible man must admit that the estimate of the force
 given by General Sherman, for driving the rebels out of the State, and
 reestablishing and maintaining the authority of the Government, was a
 very low one. The truth is that, before the rebels were driven from
 Kentucky, many more than sixty thousand soldiers were sent into the
 State.

Ascending from the consideration of the narrow
 question of the political and military situation in Kentucky, and the
 extent of force necessary to redeem the State from rebel thraldom,
 forecasting in his sagacious intellect the grand and daring operations
 which, three years afterward, he realized in a campaign, taken in its
 entirety, without a parallel in modern times, General Sherman
 expressed the opinion that, to carry the war to the Gulf of Mexico,
 and destroy all armed opposition to the Goverment, in the entire
 Mississippi Valley, at least two hundred thousand troops were
 absolutely requisite.

So soon as General Sherman had
 concluded the expression of his views, Mr. Cameron asked, with much
 warmth and apparent irritation, "Where do you suppose, General
 Sherman, all this force is to come from." General Sherman replied that
 he did not know; that it was not his duty to raise, organize, and put
 the necessary military force into the field; that duty pertained to
 the War Department. His duty was to organize campaigns and command the
 troops after they had been put into the field.

At this point
 of the proceedings, General Sherman suggested that it might be
 agreeable to the Secretary to hear the views of Mr. Guthrie. Thus
 appealed to, Mr. Guthrie said he did not consider himself, being a
 civilian, competent to give an opinion as to the extent of force
 necessary to parry the war to the Gulf of Mexico; but, being well
 informed of the condition of things in Kentucky, he indorsed fully
 General Sherman's opinion of the force required to drive the rebels
 out of the State.

The foregoing is a circumstantial account
 of the deliberations of the council that were of any importance.

A
 good deal of desultory conversation followed, on immaterial matters;
 and some orders were issued by telegraph, by the Secretary of War, for
 some small reenforcements to be sent to Kentucky immediately, from
 Pennsylvania and Indiana.

A short time after the council was
 held—the exact time is not now remembered by the writer—an
 imperfect narrative of it appeared in the New York Tribune. This
 account announced to the public the conclusions uttered by General
 Sherman in the council, without giving the reasons on which his
 conclusions were based. The unfairness of this course to General
 Sherman needs no comment. All military men were shocked by the gross
 breach of faith which had been committed

TH. J. WOOD,
 Major-General Volunteers

Vicksburg, Mississippi, August 24,
 1886.

 Brigadier-General Don Carlos Buell arrived at Louisville about the middle
 of November, with orders to relieve me, and I was transferred for duty to
 the Department of the Missouri, and ordered to report in person to
 Major-General H. W. Halleck at St. Louis. I accompanied General Buell to
 the camp at Nolin, where he reviewed and inspected the camp and troops
 under the command of General A. McD. McCook, and on our way back General
 Buell inspected the regiment of Hazzard at Elizabethtown. I then turned
 over my command to him, and took my departure for St. Louis.

 At the time I was so relieved I thought, of course, it was done in
 fulfillment of Mr. Lincoln's promise to me, and as a necessary result of
 my repeated demand for the fulfillment of that promise; but I saw and
 felt, and was of course deeply moved to observe, the manifest belief that
 there was more or less of truth in the rumor that the cares, perplexities,
 and anxiety of the situation had unbalanced my judgment and mind. It was,
 doubtless, an incident common to all civil wars, to which I could only
 submit with the best grace possible, trusting to the future for an
 opportunity to redeem my fortune and good name. Of course I could not deny
 the fact, and had to submit to all its painful consequences for months;
 and, moreover, I could not hide from myself that many of the officers and
 soldiers subsequently placed under my command looked at me askance and
 with suspicion. Indeed, it was not until the following April that the
 battle of Shiloh gave me personally the chance to redeem my good name.

 On reaching St. Louis and reporting to General Halleck, I was received
 kindly, and was shortly afterward (viz., November 23d) sent up to Sedalia
 to inspect the camp there, and the troops located along the road back to
 Jefferson City, and I was ordered to assume command in a certain
 contingency. I found General Steels at Sedalia with his regiments
 scattered about loosely; and General Pope at Otterville, twenty miles
 back, with no concert between them. The rebel general, Sterling Price, had
 his forces down about Osceola and Warsaw. I advised General Halleck to
 collect the whole of his men into one camp on the La Mine River, near
 Georgetown, to put them into brigades and divisions, so as to be ready to
 be handled, and I gave some preliminary orders looking to that end. But
 the newspapers kept harping on my insanity and paralyzed my efforts. In
 spite of myself, they tortured from me some words and acts of imprudence.
 General Halleck telegraphed me on November 26th: "Unless telegraph-lines
 are interrupted, make no movement of troops without orders;" and on
 November 29th: "No forward movement of troops on Osceola will be made;
 only strong reconnoitring-parties will be sent out in the supposed
 direction of the enemy; the bulk of the troops being held in position till
 more reliable information is obtained."

 About the same time I received the following dispatch:

HEADQUARTERS, ST. LOUIS, MISSOURI

November 28, 1881.
 Brigadier General SHERMAN, Sedalia:

Mrs. Sherman is here.
 General Halleck is satisfied, from reports of scouts received here,
 that no attack on Sedalia is intended. You will therefore return to
 this city, and report your observations on the condition of the troops
 you have examined. Please telegraph when you will leave.

SCHUYLER
 HAMILTON, Brigadier-General and Aide-de-Camp.

 I accordingly returned to St. Louis, where I found Mrs. Sherman, naturally
 and properly distressed at the continued and reiterated reports of the
 newspapers of my insanity, and she had come from Lancaster to see me. This
 recall from Sedalia simply swelled the cry. It was alleged that I was
 recalled by reason of something foolish I had done at Sedalia, though in
 fact I had done absolutely nothing, except to recommend what was done
 immediately thereafter on the advice of Colonel McPherson, on a subsequent
 inspection. Seeing and realizing that my efforts were useless, I concluded
 to ask for a twenty days' leave of absence, to accompany Mrs. Sherman to
 our home in Lancaster, and to allow the storm to blow over somewhat. It
 also happened to be mid-winter, when, nothing was doing; so Mrs. Sherman
 and I returned to Lancaster, where I was born, and where I supposed I was
 better known and appreciated.

 The newspapers kept up their game as though instigated by malice, and
 chief among them was the Cincinnati Commercial, whose editor, Halsted, was
 generally believed to be an honorable man. P. B. Ewing, Esq., being in
 Cincinnati, saw him and asked him why he, who certainly knew better, would
 reiterate such a damaging slander. He answered, quite cavalierly, that it
 was one of the news-items of the day, and he had to keep up with the time;
 but he would be most happy to publish any correction I might make, as
 though I could deny such a malicious piece of scandal affecting myself. On
 the 12th of November I had occasion to write to General Halleck, and I
 have a copy of his letter in answer:

 ST. Louis, December 18, 1881.

Brigadier-General W. T.
 SHERMAN, Lancaster, Ohio.

My DEAR GENERAL: Yours of the 12th
 was received a day or two ago, but was mislaid for the moment among
 private papers, or I should have answered it sooner. The newspaper
 attacks are certainly shameless and scandalous, but I cannot agree
 with you, that they have us in their power "to destroy us as they
 please." I certainly get my share of abuse, but it will not disturb
 me.

Your movement of the troops was not countermanded by me
 because I thought it an unwise one in itself, but because I was not
 then ready for it. I had better information of Price's movements than
 you had, and I had no apprehension of an attack. I intended to
 concentrate the forces on that line, but I wished the movement delayed
 until I could determine on a better position.

After
 receiving Lieutenant-Colonel McPherson's report, I made precisely the
 location you had ordered. I was desirous at the time not to prevent
 the advance of Price by any movement on our part, hoping that he would
 move on Lexington; but finding that he had determined to remain at
 Osceola for some time at least, I made the movement you proposed. As
 you could not know my plans, you and others may have misconstrued the
 reason of my countermanding your orders....

I hope to see
 you well enough for duty soon. Our organization goes on slowly, but we
 will effect it in time. Yours truly,

H. W. HALLECK.

 And subsequently, in a letter to Hon. Thomas Ewing, in answer to some
 inquiries involving the same general subject, General Halleck wrote as
 follows:

Hon. THOMAS EWING, Lancaster, Ohio.

DEAR SIR: Your
 note of the 13th, and one of this date, from Mr. Sherman, in relation
 to Brigadier-General Sherman's having being relieved from command in
 Sedalia, in November last, are just received. General Sherman was not
 put in command at Sedalia; he was authorized to assume it, and did so
 for a day or two. He did not know my plans, and his movement of troops
 did not accord with them. I therefore directed him to leave them as
 they were, and report here the result of his inspection, for which
 purpose be had been ordered there.

No telegram or dispatch
 of any kind was sent by me, or by any one with my knowledge or
 authority, in relation to it. After his return here, I gave him a
 leave of absence of twenty days, for the benefit of his health. As I
 was then pressing General McClellan for more officers, I deemed it
 necessary to explain why I did so. I used these words: "I am satisfied
 that General Sherman's physical and mental system is so completely
 broken by labor and care as to render him, for the present, unfit for
 duty; perhaps a few weeks' rest may restore him." This was the only
 communication I made on the subject. On no occasion have I ever
 expressed an opinion that his mind was affected otherwise than by
 over-exertion; to have said so would have done him the greatest
 injustice.

After General Sherman returned from his short
 leave, I found that his health was nearly restored, and I placed him
 temporarily in command of the camp of instruction, numbering over
 fifteen thousand men. I then wrote to General McClellan that he would
 soon be able to again take the field. I gave General Sherman a copy of
 my letter. This is the total of my correspondence on the subject. As
 evidence that I have every confidence in General Sherman, I have
 placed him in command of Western Kentucky—a command only second
 in importance in this department. As soon as divisions and columns can
 be organized, I propose to send him into the field where he can render
 most efficient service. I have seen newspaper squibs, charging him
 with being "crazy," etc. This is the grossest injustice; I do not,
 however, consider such attacks worthy of notice. The best answer is
 General Sherman's present position, and the valuable services he is
 rendering to the country. I have the fullest confidence in him.

Very
 respectfully, your obedient servant,

H. W. HALLECK,
 Major-General.

 On returning to St. Louis, on the expiration of my leave of absence, I
 found that General Halleck was beginning to move his troops: one part,
 under General U. S. Grant, up the Tennessee River; and another part, under
 General S. R. Curtis, in the direction of Springfield, Missouri. General
 Grant was then at Paducah, and General Curtis was under orders for Rolls.
 I was ordered to take Curtis's place in command of the camp of
 instruction, at Benton Barracks, on the ground back of North St. Louis,
 now used as the Fair Grounds, by the following order: >

 [Special Order No. 87].

HEADQUARTERS DEPARTMENT
 OF THE MISSOURI

St. Louis, December 23, 1861

[EXTRACT.]

Brigadier-General W. T. Sherman, United States Volunteers,
 is hereby assigned to the command of the camp of instruction and post
 of Benton Barracks. He will have every armed regiment and company in
 his command ready for service at a moment's warning, and will notify
 all concerned that, when marching orders are received, it is expected
 that they will be instantly obeyed; no excuses for delay will be
 admitted. General Sherman will immediately report to these
 headquarters what regiments and companies, at Benton Barracks, are
 ready for the field.

By order of Major-General Halleck,

J. C. KELTEN, Assistant Adjutant-General.

 I immediately assumed command, and found, in the building constructed for
 the commanding officer, Brigadier-General Strong, and the family of a
 captain of Iowa cavalry, with whom we boarded. Major Curtis, son of
 General Curtis, was the adjutant-general, but was soon relieved by Captain
 J. H. Hammond, who was appointed assistant adjutant-general, and assigned
 to duty with me.

 Brigadier-General Hurlbut was also there, and about a dozen regiments of
 infantry and cavalry. I at once gave all matters pertaining to the post my
 personal attention, got the regiments in as good order as possible, kept
 up communication with General Halleck's headquarters by telegraph, and,
 when orders came for the movement of any regiment or detachment, it moved
 instantly. The winter was very wet, and the ground badly drained. The
 quarters had been erected by General Fremont, under contract; they were
 mere shells, but well arranged for a camp, embracing the Fair Grounds, and
 some forty acres of flat ground west of it. I instituted drills, and was
 specially ordered by General Halleck to watch Generals Hurlbut and Strong,
 and report as to their fitness for their commissions as
 brigadier-generals. I had known Hurlbut as a young lawyer, in Charleston,
 South Carolina, before the Mexican War, at which time he took a special
 interest in military matters, and I found him far above the average in the
 knowledge of regimental and brigade drill, and so reported. General Strong
 had been a merchant, and he told me that he never professed to be a
 soldier, but had been urged on the Secretary of War for the commission of
 a brigadier-general, with the expectation of be coming quartermaster or
 commissary-general. He was a good, kind-hearted gentleman, boiling over
 with patriotism and zeal. I advised him what to read and study, was
 considerably amused at his receiving instruction from a young lieutenant
 who knew the company and battalion drill, and could hear him practise in
 his room the words of command, and tone of voice, "Break from the right,
 to march to the left!" "Battalion, halt!" "Forward into line!" etc. Of
 course I made a favorable report in his case. Among the infantry and
 cavalry colonels were some who afterward rose to distinction—David
 Stuart, Gordon Granger, Bussey, etc., etc.

 Though it was mid-winter, General Halleck was pushing his preparations
 most vigorously, and surely he brought order out of chaos in St. Louis
 with commendable energy. I remember, one night, sitting in his room, on
 the second floor of the Planters' House, with him and General Cullum, his
 chief of staff, talking of things generally, and the subject then was of
 the much-talked-of "advance," as soon as the season would permit. Most
 people urged the movement down the Mississippi River; but Generals Polk
 and Pillow had a large rebel force, with heavy guns in a very strong
 position, at Columbus, Kentucky, about eighteen miles below Cairo.
 Commodore Foote had his gunboat fleet at Cairo; and General U. S. Grant,
 who commanded the district, was collecting a large force at Paducah,
 Cairo, and Bird's Point. General Halleck had a map on his table, with a
 large pencil in his hand, and asked, "where is the rebel line?" Cullum
 drew the pencil through Bowling Green, Forts Donelson and Henry, and
 Columbus, Kentucky. "That is their line," said Halleck. "Now, where is the
 proper place to break it?" And either Cullum or I said, "Naturally the
 centre." Halleck drew a line perpendicular to the other, near its middle,
 and it coincided nearly with the general course of the Tennessee River;
 and he said, "That's the true line of operations." This occurred more than
 a month before General Grant began the movement, and, as he was subject to
 General Halleck's orders, I have always given Halleck the full credit for
 that movement, which was skillful, successful, and extremely rich in
 military results; indeed, it was the first real success on our side in the
 civil war. The movement up the Tennessee began about the 1st of February,
 and Fort Henry was captured by the joint action of the navy under
 Commodore Foote, and the land forces under General Grant, on the 6th of
 February, 1862. About the same time, General S. R. Curtis had moved
 forward from Rolls, and, on the 8th of March, defeated the rebels under
 McCulloch, Van Dom, and Price, at Pea Ridge.

 As soon as Fort Henry fell, General Grant marched straight across to Fort
 Donelson, on the Cumberland River, invested the place, and, as soon as the
 gunboats had come round from the Tennessee, and had bombarded the
 water-front, he assaulted; whereupon Buckner surrendered the garrison of
 twelve thousand men; Pillow and ex-Secretary of War General Floyd having
 personally escaped across the river at night, occasioning a good deal of
 fun and criticism at their expense.

 Before the fall of Donelson, but after that of Henry, I received, at
 Benton Barracks, the following orders:

HEADQUARTERS THE DEPARTMENT OF MISSOURI

St. Louis,
 February,13, 1862

Brigadier-General SHERMAN, Benton
 Barracks:

You will immediately repair to Paducah, Kentucky,
 and assume command of that post. Brigadier-General Hurlbut will
 accompany you. The command of Benton Barracks will be turned over to
 General Strong.

H. W. HALECK, Major-General.

 I started for Paducah the same day, and think that General Cullum went
 with me to Cairo; General Halleck's purpose being to push forward the
 operations up the Tennessee River with unusual vigor. On reaching Paducah,
 I found this dispatch:

HEADQUARTERS THE DEPARTMENT OF MISSOURI

St. Louis,
 February 15, 1862

Brigadier-General SHERMAN, Paducah,
 Kentucky:

Send General Grant every thing you can spare from
 Paducah and Smith and also General Hurlbut.

Bowling Green
 has been evacuated entirely.

H. W. HALLECK, Major-General.

 The next day brought us news of the surrender of Buckner, and probably at
 no time during the war did we all feel so heavy a weight raised from our
 breasts, or so thankful for a most fruitful series of victories. They at
 once gave Generals Halleck, Grant, and C. F. Smith, great fame. Of course,
 the rebels let go their whole line, and fell back on Nashville and Island
 No. Ten, and to the Memphis & Charleston Railroad. Everybody was
 anxious to help. Boats passed up and down constantly, and very soon
 arrived the rebel prisoners from Donelson. I saw General Buckner on the
 boat, he seemed self-sufficient, and thought their loss was not really so
 serious to their cause as we did.

 About this time another force of twenty or twenty-five thousand men was
 collected on the west bank of the Mississippi, above Cairo, under the
 command of Major-General John Pope, designed to become the "Army of the
 Mississippi," and to operate, in conjunction with the navy, down the river
 against the enemy's left flank, which had held the strong post of
 Columbus, Kentucky, but which, on the fall of Fort Donelson, had fallen
 back to New Madrid and Island No. 10.

 CHAPTER X.

 BATTLE of SHILOH.

 MARCH AND APRIL, 1862.

 Shiloh.jpg (140K)
Full Size

 By the end of February, 1862, Major-General Halleck commanded all the
 armies in the valley of the Mississippi, from his headquarters in St:
 Louis. These were, the Army of the Ohio, Major-General Buell, in Kentucky;
 the Army of the Tennessee, Major-General Grant, at Forts Henry and
 Donelson; the Army of the Mississippi, Major-General Pope; and that of
 General S. R. Curtis, in Southwest Missouri. He posted his chief of staff,
 General Cullum, at Cairo, and me at Paducah, chiefly to expedite and
 facilitate the important operations then in progress up the Tennessee, and
 Cumberland Rivers.

 Fort Donelson had surrendered to General Grant on the 16th of February,
 and there must have been a good deal of confusion resulting from the
 necessary care of the wounded, and disposition of prisoners, common to all
 such occasions, and there was a real difficulty in communicating between
 St. Louis and Fort Donelson.

 General Buell had also followed up the rebel army, which had retreated
 hastily from Bowling Green to and through Nashville, a city of so much
 importance to the South, that it was at one time proposed as its capital.
 Both Generals Grant and Buell looked to its capture as an event of great
 importance. On the 21st General Grant sent General Smith with his division
 to Clarksville, fifty miles above Donelson, toward Nashville, and on the
 27th went himself to Nashville to meet and confer with General Buell, but
 returned to Donelson the next day.

 Meantime, General Halleck at St. Louis must have felt that his armies were
 getting away from him, and began to send dispatches to me at Paducah, to
 be forwarded by boat, or by a rickety telegraph-line up to Fort Henry,
 which lay entirely in a hostile country, and was consequently always out
 of repair. On the 1st of March I received the following dispatch, and
 forwarded it to General Grant, both by the telegraph and boat:

To General GRANT, Fort Henry

Transports will be sent
 you as soon as possible, to move your column up the Tennessee River.
 The main object of this expedition will be to destroy the
 railroad-bridge over Bear Creek, near Eastport, Mississippi; and also
 the railroad connections at Corinth, Jackson, and Humboldt. It is
 thought best that these objects be attempted in the order named.
 Strong detachments of cavalry and light artillery, supported by
 infantry, may by rapid movements reach these points from the river,
 without any serious opposition.

Avoid any general
 engagements with strong forces. It will be better to retreat than to
 risk a general battle. This should be strongly impressed on the
 officers sent with expeditions from the river. General C. F. Smith or
 some very discreet officer should be selected for such commands.
 Having accomplished these objects, or such of them as may be
 practicable, you will return to Danville, and move on Paris.

Perhaps the troops sent to Jackson and Humbolt can reach Paris by
 land as easily as to return to the transports. This must depend on the
 character of the roads and the position of the enemy. All telegraphic
 lines which can be reached must be cut. The gunboats will accompany
 the transports for their protection. Any loyal Tennesseeans who desire
 it, may be enlisted and supplied with arms. Competent officers should
 be left to command Forts Henry and Donelson in your absence. I have
 indicated in general terms the object of this.

H. W.
 HALLECK, Major-General.

 Again on the 2d:

Cairo, March 1, 1862

To General GRANT:

General
 Halleck, February 25th, telegraphs me: "General Grant will send no
 more forces to Clarksville. General Smith's division will come to Fort
 Henry, or a point higher up on the Tennessee River; transports will
 also be collected at Paducah. Two gunboats in Tennessee River with
 Grant. General Grant will immediately have small garrisons detailed
 for Forts Henry and Donelson, and all other forces made ready for the
 field"

From your letter of the 28th, I learn you were at
 Fort Donelson, and General Smith at Nashville, from which I infer you
 could not have received orders. Halleck's telegram of last night says:
 "Who sent Smith's division to Nashville? I ordered it across to the
 Tennessee, where they are wanted immediately. Order them back. Send
 all spare transports up Tennessee to General Grant." Evidently the
 general supposes you to be on the Tennessee. I am sending all the
 transports I can find for you, reporting to General Sherman for orders
 to go up the Cumberland for you, or, if you march across to Fort
 Henry, then to send them up the Tennessee.

 G. W. CULLUM, Brigadier-General.

 On the 4th came this dispatch:

To Major-General U. S. GRANT

You will place
 Major-General C. F. Smith in command of expedition, and remain
 yourself at Fort Henry. Why do you not obey my orders to report
 strength and positions of your command?

H. W. HALLECK,
 Major-General.

 Halleck was evidently working himself into a passion, but he was too far
 from the seat of war to make due allowance for the actual state of facts.
 General Grant had done so much, that General Halleck should have been
 patient. Meantime, at Paducah, I was busy sending boats in every direction—some
 under the orders of General Halleck, others of General Cullum; others for
 General Grant, and still others for General Buell at Nashville; and at the
 same time I was organizing out of the new troops that were arriving at
 Paducah a division for myself when allowed to take the field, which I had
 been promised by General Halleck. His purpose was evidently to operate up
 the Tennessee River, to break up Bear Creek Bridge and the railroad
 communications between the Mississippi and Tennessee Rivers, and no doubt
 he was provoked that Generals Grant and Smith had turned aside to
 Nashville. In the mean time several of the gunboats, under Captain Phelps,
 United States Navy, had gone up the Tennessee as far as Florence, and on
 their return had reported a strong Union feeling among the people along
 the river. On the 10th of March, having received the necessary orders from
 General Halleck, I embarked my division at Paducah. It was composed of
 four brigades. The First, commanded by Colonel S. G. Hicks, was composed
 of the Fortieth Illinois, Forty-sixth Ohio, and Morton's Indiana Battery,
 on the boats Sallie List, Golden Gate, J. B. Adams, and Lancaster.

 The Second Brigade, Colonel D. Stuart, was composed of the Fifty-fifth
 Illinois, Seventy-first Ohio, and Fifty-fourth Ohio; embarked on the
 Hannibal, Universe, Hazel Dell, Cheeseman, and Prairie Rose.

 The Third Brigade, Colonel Hildebrand, was composed of the Seventy-seventh
 Ohio, Fifty-seventh Ohio, and Fifty-third Ohio; embarked on the Poland,
 Anglo-Saxon, Ohio No. Three, and Continental.

 The Fourth Brigade, Colonel Buckland, was composed of the Seventy-second
 Ohio, Forty-eighth Ohio, and Seventieth Ohio; embarked on the Empress,
 Baltic, Shenango, and Marrengo.

 We steamed up to Fort Henry, the river being high and in splendid order.
 There I reported in person to General C. F. Smith, and by him was ordered
 a few miles above, to the remains of the burned railroad bridge, to await
 the rendezvous of the rest of his army. I had my headquarters on the
 Continental.

 Among my colonels I had a strange character—Thomas Worthington,
 colonel of the Forty-sixth Ohio. He was a graduate of West Point, of the
 class of 1827; was, therefore, older than General Halleck, General Grant,
 or myself, and claimed to know more of war than all of us put together. In
 ascending the river he did not keep his place in the column, but pushed on
 and reached Savannah a day before the rest of my division. When I reached
 that place, I found that Worthington had landed his regiment, and was
 flying about giving orders, as though he were commander-in-chief. I made
 him get back to his boat, and gave him to understand that he must
 thereafter keep his place. General C. F. Smith arrived about the 13th of
 March, with a large fleet of boats, containing Hurlbut's division, Lew.
 Wallace's division, and that of himself, then commanded by
 Brigadier-General W. H. L. Wallace.

 General Smith sent for me to meet him on his boat, and ordered me to push
 on under escort of the two gunboats, Lexington and Tyler, commanded by
 Captains Gwin and Shirk, United States Navy. I was to land at some point
 below Eastport, and make a break of the Memphis & Charleston Railroad,
 between Tuscumbia and Corinth. General Smith was quite unwell, and was
 suffering from his leg, which was swollen and very sore, from a mere
 abrasion in stepping into a small boat. This actually mortified, and
 resulted in his death about a month after, viz., April 25, 1862. He was
 adjutant of the Military Academy during the early part of my career there,
 and afterward commandant of cadets. He was a very handsome and soldierly
 man, of great experience, and at Donelson had acted with so much personal
 bravery that to him many attributed the success of the assault.

 I immediately steamed up the Tennessee River, following the two gunboats,
 and, in passing Pittsburg Landing, was told by Captain Gwin that, on his
 former trip up the river, he had found a rebel regiment of cavalry posted
 there, and that it was the usual landing-place for the people about
 Corinth, distant thirty miles. I sent word back to General Smith that, if
 we were detained up the river, he ought to post some troops at Pittsburg
 Landing. We went on up the river cautiously, till we saw Eastport and
 Chickasaw, both of which were occupied by rebel batteries and a small
 rebel force of infantry.

 We then dropped back quietly to the mouth of Yellow River, a few miles
 below, whence led a road to Burnsville, a place on the Memphis &
 Charleston road, where were the company's repair-shops. We at once
 commenced disembarking the command: first the cavalry, which started at
 once for Burnsville, with orders to tear up the railroad-track, and burn
 the depots, shops, etc; and I followed with the infantry and artillery as
 fast as they were disembarked. It was raining very hard at the time.
 Daylight found us about six miles out, where we met the cavalry returning.
 They had made numerous attempts to cross the streams, which had become so
 swollen that mere brooks covered the whole bottom; and my aide-de-camp,
 Sanger, whom I had dispatched with the cavalry, reported the loss, by
 drowning, of several of the men. The rain was pouring in torrents, and
 reports from the rear came that the river was rising very fast, and that,
 unless we got back to our boats soon, the bottom would be simply
 impassable. There was no alternative but to regain our boats; and even
 this was so difficult, that we had to unharness the artillery-horses, and
 drag the guns under water through the bayous, to reach the bank of the
 river. Once more embarked, I concluded to drop down to Pittsburg Landing,
 and to make the attempt from there. During the night of the 14th, we
 dropped down to Pittsburg Landing, where I found Hurlbut's division in
 boats. Leaving my command there, I steamed down to Savannah, and reported
 to General Smith in person, who saw in the flooded Tennessee the full
 truth of my report; and he then instructed me to disembark my own
 division, and that of General Hurlbut, at Pittsburg Landing; to take
 positions well back, and to leave room for his whole army; telling me that
 he would soon come up in person, and move out in force to make the
 lodgment on the railroad, contemplated by General Halleck's orders.

 Lieutenant-Colonel McPherson, of General C. F. Smith's, or rather General
 Halleck's, staff, returned with me, and on the 16th of March we
 disembarked and marched out about ten miles toward Corinth, to a place
 called Monterey or Pea Ridge, where the rebels had a cavalry regiment,
 which of course decamped on our approach, but from the people we learned
 that trains were bringing large masses of men from every direction into
 Corinth. McPherson and I reconnoitred the ground well, and then returned
 to our boats. On the 18th, Hurlbut disembarked his division and took post
 about a mile and a half out, near where the roads branched, one leading to
 Corinth and the other toward Hamburg. On the 19th I disembarked my
 division, and took post about three miles back, three of the brigades
 covering the roads to Purdy and Corinth, and the other brigade (Stuart's)
 temporarily at a place on the Hamburg Road, near Lick Creek Ford, where
 the Bark Road came into the Hamburg Road. Within a few days, Prentiss's
 division arrived and camped on my left, and afterward McClernand's and W.
 H. L. Wallace's divisions, which formed a line to our rear. Lew Wallace's
 division remained on the north side of Snake Creek, on a road leading from
 Savannah or Cramp's Landing to Purdy.

 General C. F. Smith remained back at Savannah, in chief command, and I was
 only responsible for my own division. I kept pickets well out on the
 roads, and made myself familiar with all the ground inside and outside my
 lines. My personal staff was composed of Captain J. H. Hammond, assistant
 adjutant-general; Surgeons Hartshorn and L'Hommedieu; Lieutenant Colonels
 Hascall and Sanger, inspector-generals; Lieutenants McCoy and John Taylor,
 aides-de-camp. We were all conscious that the enemy was collecting at
 Corinth, but in what force we could not know, nor did we know what was
 going on behind us. On the 17th of March, General U. S. Grant was restored
 to the command of all the troops up the Tennessee River, by reason of
 General Smith's extreme illness, and because he had explained to General
 Halleck satisfactorily his conduct after Donelson; and he too made his
 headquarters at Savannah, but frequently visited our camps. I always acted
 on the supposition that we were an invading army; that our purpose was to
 move forward in force, make a lodgment on the Memphis & Charleston
 road, and thus repeat the grand tactics of Fort Donelson, by separating
 the rebels in the interior from those at Memphis and on the Mississippi
 River. We did not fortify our camps against an attack, because we had no
 orders to do so, and because such a course would have made our raw men
 timid. The position was naturally strong, with Snake Creek on our right, a
 deep, bold stream, with a confluent (Owl Creek) to our right front; and
 Lick Creek, with a similar confluent, on our left, thus narrowing the
 space over which we could be attacked to about a mile and a half or two
 miles.

 At a later period of the war, we could have rendered this position
 impregnable in one night, but at this time we did not do it, and it may be
 it is well we did not. From about the 1st of April we were conscious that
 the rebel cavalry in our front was getting bolder and more saucy; and on
 Friday, the 4th of April, it dashed down and carried off one of our
 picket-guards, composed of an officer and seven men, posted a couple of
 miles out on the Corinth road. Colonel Buckland sent a company to its
 relief, then followed himself with a regiment, and, fearing lest he might
 be worsted, I called out his whole brigade and followed some four or five
 miles, when the cavalry in advance encountered artillery. I then, after
 dark, drew back to our lines, and reported the fact by letter to General
 Grant, at Savannah; but thus far we had not positively detected the
 presence of infantry, for cavalry regiments generally had a couple of guns
 along, and I supposed the guns that opened on the on the evening of
 Friday, April 4th, belonged to the cavalry that was hovering along our
 whole front.

 Saturday passed in our camps without any unusual event, the weather being
 wet and mild, and the roads back to the steamboat landing being heavy with
 mud; but on Sunday morning, the 6th, early, there was a good deal of
 picket-firing, and I got breakfast, rode out along my lines, and, about
 four hundred yards to the front of Appler's regiment, received from some
 bushes in a ravine to the left front a volley which killed my orderly,
 Holliday. About the same time I saw the rebel lines of battle in front
 coming down on us as far as the eye could reach. All my troops were in
 line of battle, ready, and the ground was favorable to us. I gave the
 necessary orders to the battery (Waterhouse's) attached to Hildebrand's
 brigade, and cautioned the men to reserve their fire till the rebels had
 crossed the ravine of Owl Creek, and had begun the ascent; also, sent
 staff-officers to notify Generals McClernand and Prentiss of the coming
 blow. Indeed, McClernand had already sent three regiments to the support
 of my left flank, and they were in position when the onset came.

 In a few minutes the battle of "Shiloh" began with extreme fury, and
 lasted two days. Its history has been well given, and it has been made the
 subject of a great deal of controversy. Hildebrand's brigade was soon
 knocked to pieces, but Buckland's and McDowell's kept their organization
 throughout. Stuart's was driven back to the river, and did not join me in
 person till the second day of the battle. I think my several reports of
 that battle are condensed and good, made on the spot, when all the names
 and facts were fresh in my memory, and are herewith given entire:

HEADQUARTERS FIRST DIVISION

PITTSBURG LANDING, March 17,
 1862

Captain Wm. McMICHAEL, Assistant Adjutant-General to
 General C. F SMITH, Savannah, Tennessee.

SIR: Last night I
 dispatched a party of cavalry, at 6 p.m., under the command of
 Lieutenant-Colonel Heath, Fifth Ohio Cavalry, for a strong
 reconnoissance, if possible, to be converted into an attack upon the
 Memphis road. The command got off punctually, followed at twelve
 o'clock at night by the First Brigade of my division, commanded by
 Colonel McDowell, the other brigades to follow in order.

About
 one at night the cavalry returned, reporting the road occupied in
 force by the enemy, with whose advance-guard they skirmished, driving
 them back—about a mile, taking two prisoners, and having their
 chief guide, Thomas Maxwell, Esq., and three men of the Fourth
 Illinois wounded.

Inclosed please find the report of
 Lieutenant-Colonel Heath; also a copy of his instructions, and the
 order of march. As soon as the cavalry returned, I saw that an attempt
 on the road was frustrated, and accordingly have placed McDowell's
 brigade to our right front, guarding the pass of Snake Creek; Stuart's
 brigade to the left front, to watch the pass of Lick Creek; and I
 shall this morning move directly out on the Corinth road, about eight
 miles to or toward Pea Ridge, which is a key-point to the southwest.

General Hurlbut's division will be landed to-day, and the
 artillery and infantry disposed so as to defend Pittsburg, leaving my
 division entire for any movement by land or water.

As near
 as I can learn, there are five regiments of rebel infantry at Purdy;
 at Corinth, and distributed along the railroad to Inca, are probably
 thirty thousand men; but my information from prisoners is very
 indistinct. Every road and path is occupied by the enemy's cavalry,
 whose, orders seem to be, to fire a volley, retire, again fire and
 retire. The force on the Purdy road attacked and driven by Major
 Bowman yesterday, was about sixty strong. That encountered last night
 on the Corinth road was about five companies of Tennessee cavalry,
 sent from Purdy about 2 p.m. yesterday.

I hear there is a
 force of two regiments on Pea Ridge, at the point where the Purdy and
 Corinth roads come together.

I am satisfied we cannot reach
 the Memphis & Charleston road without a considerable engagement,
 which is prohibited by General Halleck's instructions, so that I will
 be governed by your orders of yesterday, to occupy Pittsburg strongly,
 extend the pickets so as to include a semicircle of three miles, and
 push a strong reconnoissance as far out as Lick Creek and Pea Ridge.

I will send down a good many boats to-day, to be employed as
 you may direct; and would be obliged if you would send a couple of
 thousand sacks of corn, as much hay as you can possibly spare, and, if
 possible, a barge of coal.

I will send a steamboat under
 care of the gunboat, to collect corn from cribs on the river-bank.

I have the honor to be your obedient servant,

W.
 T. SHERMAN,

Brigadier-General, commanding First Division.

HEADQUARTERS, STEAMBOAT CONTINENTAL, Pittsburg, March 18,
 1882.

Captain RAWLINS, Assistant Adjutant-General to General
 GRANT.

SIR: The division surgeon having placed some one
 hundred or more sick on board the Fanny Bullitt, I have permitted her
 to take them to Savannah. There is neither house nor building of any
 kind that can be used for a hospital here.

I hope to receive
 an order to establish floating hospitals, but in the mean time, by the
 advise of the surgeon, allow these sick men to leave. Let me hope that
 it will meet your approbation.

The order for debarkation
 came while General Sherman was absent with three brigades, and no men
 are left to move the effects of these brigades.

The landing,
 too, is small, with scarcely any chance to increase it; therefore
 there is a great accumulation of boats. Colonel McArthur has arrived,
 and is now cutting a landing for himself.

General Sherman
 will return this evening. I am obliged to transgress, and write myself
 in the mean time,

Respectfully your obedient servant,

J.
 H. HAMMOND, Assistant Adjutant-General.

P. S—4 p.m.—Just
 back; have been half-way to Corinth and to Purdy. All right. Have just
 read this letter, and approve all but floating hospitals; regimental
 surgeons can take care of all sick, except chronic cases, which can
 always be sent down to Paducah.

Magnificent plain for camping and
 drilling, and a military point of great strength. The enemy has felt
 us twice, at great loss and demoralization; will report at length this
 evening; am now much worn out.

W. T. SHERMAN, Brigadier-General.

HEADQUARTERS FIRST DIVISION

Pittsburg
 Landing, March 19, 1862.

Captain RAWLINS, Assistant
 Adjutant-General to General GRANT, Savannah, Tennessee.

SIR:
 I have just returned from an extensive reconnoissance toward Corinth
 and Purdy, and am strongly impressed with the importance of this
 position, both for its land advantages and its strategic position. The
 ground itself admits of easy defense by a small command, and yet
 affords admirable camping-ground for a hundred thousand men. I will as
 soon as possible make or cause to be made a topographical sketch of
 the position. The only drawback is that, at this stage of water, the
 space for landing is contracted too much for the immense fleet now
 here discharging.

I will push the loading and unloading of
 boats, but suggest that you send at once (Captain Dodd, if possible)
 the best quartermaster you can, that he may control and organize this
 whole matter. I have a good commissary, and will keep as few
 provisions afloat as possible. Yours, etc.,

W. T. SHERMAN,
 Brigadier-General commanding.

HEADQUARTERS
 SHERMAN'S DIVISION

Camp Shiloh, near Pittsburg Landing,
 Tennessee, April 2, 1862

Captain J. A. RAWLINS, Assistant
 Adjutant-General to General GRANT.

SIR: In obedience to
 General Grant's instructions of March 31st, with one section of
 Captain Muench's Minnesota Battery, two twelve-pound howitzers, a
 detachment of Fifth Ohio Cavalry of one hundred and fifty men, under
 Major Ricker, and two battalions of infantry from the Fifty-seventh
 and Seventy-seventh Ohio, under the command of Colonels Hildebrand and
 Mungen, I marched to the river, and embarked on the steamers Empress
 and Tecumseh. The gunboat Cairo did not arrive at Pittsburg, until
 after midnight, and at 6 p.m. Captain Bryant, commanding the gunboat,
 notified me that he was ready to proceed up the river. I followed,
 keeping the transports within about three hundred yards of the
 gunboat. About 1 p.m., the Cairo commenced shelling the battery above
 the mouth of Indian Creek, but elicited no reply. She proceeded up the
 river steadily and cautiously, followed close by the Tyler and
 Lexington, all throwing shells at the points where, on former visits
 of the gunboats, enemy's batteries were found. In this order all
 followed, till it was demonstrated that all the enemy's batteries,
 including that at Chickasaw, were abandoned.

I ordered the
 battalion of infantry under Colonel Hildebrand to disembark at
 Eastport, and with the other battalion proceeded to Chickasaw and
 landed. The battery at this point had evidently been abandoned some
 time, and consisted of the remains of an old Indian mound, partly
 washed away by the river, which had been fashioned into a two-gun
 battery, with a small magazine. The ground to its rear had evidently
 been overflowed during the late freshet, and led to the removal of the
 guns to Eastport, where the batteries were on high, elevated ground,
 accessible at all seasons from the country to the rear.

Upon
 personal inspection, I attach little importance to Chickasaw as a
 military position. The people, who had fled during the approach of the
 gunboats, returned to the village, and said the place had been
 occupied by one Tennessee regiment and a battery of artillery from
 Pensacola. After remaining at Chickasaw some hours, all the boats
 dropped back to Eastport, not more than a mile below, and landed
 there. Eastport Landing during the late freshet must have been about
 twelve feet under water, but at the present stage the landing is the
 best I have seen on the Tennessee River.

The levee is clear
 of trees or snags, and a hundred boats could land there without
 confusion.

The soil is of sand and gravel, and very firm.
 The road back is hard, and at a distance of about four hundred yards
 from the water begin the gravel hills of the country. The infantry
 scouts sent out by Colonel Hildebrand found the enemy's cavalry
 mounted, and watching the Inca road, about two miles back of Eastport.
 The distance to Inca is only eight miles, and Inca is the nearest
 point and has the best road by which the Charleston & Memphis
 Railroad can be reached. I could obtain no certain information as to
 the strength of the enemy there, but am satisfied that it would have
 been folly to have attempted it with my command. Our object being to
 dislodge the enemy from the batteries recently erected near Eastport,
 and this being attained, I have returned, and report the river to be
 clear to and beyond Chickasaw.

I have the honor to be, your
 obedient servant,

W. T. SHERMAN,

Brigadier-General
 commanding Division.

HEADQUARTERS FIFTH
 DIVISION

CAMP SHILOH, April 5, 1862.

Captain J. A.
 RAWLINS, Assistant Adjutant-General, District of Western Tennessee.

SIR: I have the honor to report that yesterday, about 3
 p.m., the lieutenant commanding and seven men of the advance pickets
 imprudently advanced from their posts and were captured. I ordered
 Major Ricker, of the Fifth Ohio Cavalry, to proceed rapidly to the
 picket-station, ascertain the truth, and act according to
 circumstances. He reached the station, found the pickets had been
 captured as reported, and that a company of infantry sent by the
 brigade commander had gone forward in pursuit of some cavalry. He
 rapidly advanced some two miles, and found them engaged, charged the
 enemy, and drove them along the Ridge road, till he met and received
 three discharges of artillery, when he very properly wheeled under
 cover, and returned till he met me.

As soon as I heard
 artillery, I advanced with two regiments of infantry, and took
 position, and remained until the scattered companies of infantry and
 cavalry had returned. This was after night.

I infer that the
 enemy is in some considerable force at Pea Ridge, that yesterday
 morning they crossed a brigade of two regiments of infantry, one
 regiment of cavalry, and one battery of field-artillery, to the ridge
 on which the Corinth road lies. They halted the infantry and artillery
 at a point abort five miles in my front, sent a detachment to the lane
 of General Meeks, on the north of Owl Creek, and the cavalry down
 toward our camp. This cavalry captured a part of our advance pickets,
 and afterward engaged the two companies of Colonel Buckland's
 regiment, as described by him in his report herewith inclosed. Our
 cavalry drove them back upon their artillery and Infantry, killing
 many, and bringing off ten prisoners, all of the First Alabama
 Cavalry, whom I send to you.

We lost of the pickets one
 first-lieutenant and seven men of the Ohio Seventieth Infantry (list
 inclosed); one major, one lieutenant, and one private of the
 Seventy-second Ohio, taken prisoners; eight privates wounded (names in
 full, embraced in report of Colonel Buckland, inclosed herewith).

We took ten prisoners, and left two rebels wounded and many
 killed on the field.

I have the honor to be, your obedient
 servant,

W. T. SHERMAN,

Brigadier-General, commanding
 Division.

HEADQUARTERS FIFTH DIVISION

Camp
 Shiloh, April 10, 1862.

Captain J. A. RAWLINS, Assistant
 Adjutant-General to General GRANT.

SIR: I had the honor to
 report that, on Friday the 4th inst., the enemy's cavalry drove in our
 pickets, posted about a mile and a half in advance of my centre, on
 the main Corinth road, capturing one first-lieutenant and seven men;
 that I caused a pursuit by the cavalry of my division, driving them
 back about five miles, and killing many. On Saturday the enemy's
 cavalry was again very bold, coming well down to our front; yet I did
 not believe they designed any thing but a strong demonstration. On
 Sunday morning early, the 6th inst., the enemy drove our advance-guard
 back on the main body, when I ordered under arms all my division, and
 sent word to General McClernand, asking him to support my left; to
 General Prentiss, giving him notice that the enemy was in our front in
 force, and to General Hurlbut, asking him to support General Prentiss.
 At that time—7 a.m.—my division was arranged as follows:

First Brigade, composed of the Sixth Iowa, Colonel J. A.
 McDowell;

Fortieth Illinois, Colonel Hicks; Forty-sixth
 Ohio, Colonel Worthington; and the Morton battery, Captain Behr, on
 the extreme right, guarding the bridge on the Purdy road over Owl
 Creek.

Second Brigade, composed of the Fifty-fifth Illinois,
 Colonel D. Stuart; the Fifty-fourth Ohio, Colonel T. Kilby Smith; and
 the Seventy-first Ohio, Colonel Mason, on the extreme left, guarding
 the ford over Lick Creek.

Third Brigade, composed of the
 Seventy-seventh Ohio, Colonel Hildebrand; the Fifty-third Ohio,
 Colonel Appler; and the Fifty-seventh Ohio, Colonel Mungen, on the
 left of the Corinth road, its right resting on Shiloh meeting-house.

Fourth Brigade, composed of the Seventy-second Ohio, Colonel
 Buckland; the Forty-eighth Ohio, Colonel Sullivan; and the Seventieth
 Ohio, Colonel Cookerill, on the right of the Corinth road, its left
 resting on Shiloh meeting-house.

Two batteries of artillery—Taylor's
 and Waterhouse's—were posted, the former at Shiloh, and the
 latter on a ridge to the left, with a front-fire over open ground
 between Mungen's and Appler's regiments. The cavalry, eight companies
 of the Fourth Illinois, under Colonel Dickey, were posted in a large
 open field to the left and rear of Shiloh meeting-house, which I
 regarded as the centre of my position.

Shortly after 7 a.m.,
 with my entire staff, I rode along a portion of our front, and when in
 the open field before Appler's regiment, the enemy's pickets opened a
 brisk fire upon my party, killing my orderly, Thomas D. Holliday, of
 Company H, Second Illinois Cavalry. The fire came from the bushes
 which line a small stream that rises in the field in front of Appler's
 camp, and flows to the north along my whole front.

This
 valley afforded the enemy partial cover; but our men were so posted as
 to have a good fire at them as they crossed the valley and ascended
 the rising ground on our side.

About 8 a.m. I saw the
 glistening bayonets of heavy masses of infantry to our left front in
 the woods beyond the small stream alluded to, and became satisfied for
 the first time that the enemy designed a determined attack on our
 whole camp.

All the regiments of my division were then in
 line of battle at their proper posts. I rode to Colonel Appler, and
 ordered him to hold his ground at all hazards, as he held the left
 flank of our first line of battle, and I informed him that he had a
 good battery on his right, and strong support to his rear. General
 McClernand had promptly and energetically responded to my request, and
 had sent me three regiments which were posted to protect Waterhouse's
 battery and the left flank of my line.

The battle opened by
 the enemy's battery, in the woods to our front, throwing shells into
 our camp. Taylor's and Waterhouse's batteries promptly responded, and
 I then observed heavy battalions of infantry passing obliquely to the
 left, across the open field in Appler's front; also, other columns
 advancing directly upon my division. Our infantry and artillery opened
 along the whole line, and the battle became general. Other heavy
 masses of the enemy's forces kept passing across the field to our
 left, and directing their course on General Prentiss. I saw at once
 that the enemy designed to pass my left flank, and fall upon Generals
 McClernand and Prentiss, whose line of camps was almost parallel with
 the Tennessee River, and about two miles back from it. Very soon the
 sound of artillery and musketry announced that General Prentiss was
 engaged; and about 9 A. M. I judged that he was falling back. About
 this time Appler's regiment broke in disorder, followed by Mungen's
 regiment, and the enemy pressed forward on Waterhouse's battery
 thereby exposed.

The three Illinois regiments in immediate
 support of this battery stood for some time; but the enemy's advance
 was so vigorous, and the fire so severe, that when Colonel Raith, of
 the Forty-third Illinois, received a severe wound and fell from his
 horse, his regiment and the others manifested disorder, and the enemy
 got possession of three guns of this (Waterhouse's) battery. Although
 our left was thus turned, and the enemy was pressing our whole line, I
 deemed Shiloh so important, that I remained by it and renewed my
 orders to Colonels McDowell and Buckland to hold their ground; and we
 did hold these positions until about 10 a.m., when the enemy had got
 his artillery to the rear of our left flank and some change became
 absolutely necessary. Two regiments of Hildebrand's brigade—Appler's
 and Mungen's—had already disappeared to the rear, and
 Hildebrand's own regiment was in disorder. I therefore gave orders for
 Taylor's battery—still at Shiloh—to fall back as far as
 the Purdy and Hamburg road, and for McDowell and Buckland to adopt
 that road as their new line. I rode across the angle and met Behr's
 battery at the cross-roads, and ordered it immediately to come into
 battery, action right. Captain Behr gave the order, but he was almost
 immediately shot from his horse, when drivers and gunners fled in
 disorder, carrying off the caissons, and abandoning five out of six
 guns, without firing a shot. The enemy pressed on, gaining this
 battery, and we were again forced to choose a new line of defense.
 Hildebrand's brigade had substantially disappeared from the field,
 though he himself bravely remained. McDowell's and Buckland's brigades
 maintained their organizations, and were conducted by my aides, so as
 to join on General McClernand's right, thus abandoning my original
 camps and line. This was about 10 1/2 a.m., at which time the enemy
 had made a furious attack on General McClernand's whole front. He
 straggled most determinedly, but, finding him pressed, I moved
 McDowell's brigade directly against the left flank of the enemy,
 forced him back some distance, and then directed the men to avail
 themselves of every cover-trees, fallen timber, and a wooded valley to
 our right. We held this position for four long hours, sometimes
 gaining and at others losing ground; General McClernand and myself
 acting in perfect concert, and struggling to maintain this line. While
 we were so hard pressed, two Iowa regiments approached from the rear,
 but could not be brought up to the severe fire that was raging in our
 front, and General Grant, who visited us on that ground, will remember
 our situation about 3 p.m.; but about 4 p.m. it was evident that
 Hurlbut's line had been driven back to the river; and knowing that
 General Lew Wallace was coming with reinforcements from Cramp's
 Landing, General McClernand and I, on consultation, selected a new
 line of defense, with its right covering a bridge by which General
 Wallace had to approach. We fell back as well as we could, gathering
 in addition to our own such scattered forces as we could find, and
 formed the new line.

During this change the enemy's cavalry
 charged us, but were handsomely repulsed by the Twenty-ninth Illinois
 Regiment. The Fifth Ohio Battery, which had come up, rendered good
 service in holding the enemy in check for some time, and Major Taylor
 also came up with another battery and got into position, just in time
 to get a good flank-fire upon the enemy's column, as he pressed on
 General McClernand's right, checking his advance; when General
 McClernand's division made a fine charge on the enemy and drove him
 back into the ravines to our front and right. I had a clear field,
 about two hundred yards wide, in my immediate front, and contented
 myself with keeping the enemy's infantry at that distance during the
 rest of the day. In this position we rested for the night.

My
 command had become decidedly of a mixed character. Buckland's brigade
 was the only one that retained its organization. Colonel Hildebrand
 was personally there, but his brigade was not. Colonel McDowell had
 been severely injured by a fall off his horse, and had gone to the
 river, and the three regiments of his brigade were not in line. The
 Thirteenth Missouri, Colonel Crafts J. Wright, had reported to me on
 the field, and fought well, retaining its regimental organization; and
 it formed a part of my line during Sunday night and all Monday. Other
 fragments of regiments and companies had also fallen into my division,
 and acted with it during the remainder of the battle. General Grant
 and Buell visited me in our bivouac that evening, and from them I
 learned the situation of affairs on other parts of the field. General
 Wallace arrived from Crump's Landing shortly after dark, and formed
 his line to my right rear. It rained hard during the night, but our
 men were in good spirits, lay on their arms, being satisfied with such
 bread and meat as could be gathered at the neighboring camps, and
 determined to redeem on Monday the losses of Sunday.

At
 daylight of Monday I received General Grant's orders to advance and
 recapture our original camps. I dispatched several members of my staff
 to bring up all the men they could find, especially the brigade of
 Colonel Stuart, which had been separated from the division all the day
 before; and at the appointed time the division, or rather what
 remained of it, with the Thirteenth Missouri and other fragments,
 moved forward and reoccupied the ground on the extreme right of
 General McClernand's camp, where we attracted the fire of a battery
 located near Colonel McDowell's former headquarters. Here I remained,
 patiently waiting for the sound of General Buell's advance upon the
 main Corinth road. About 10 a.m. the heavy firing in that direction,
 and its steady approach, satisfied me; and General Wallace being on
 our right flank with his well-conducted division, I led the head of my
 column to General McClernand's right, formed line of battle, facing
 south, with Buckland's brigade directly across the ridge, and Stuart's
 brigade on its right in the woods; and thus advanced, steadily and
 slowly, under a heavy fire of musketry and artillery. Taylor had just
 got to me from the rear, where he had gone for ammunition, and brought
 up three guns, which I ordered into position, to advance by hand
 firing. These guns belonged to Company A, Chicago Light Artillery,
 commanded by Lieutenant P. P. Wood, and did most excellent service.
 Under cover of their fire, we advanced till we reached the point where
 the Corinth road crosses the line of McClernand's camp, and here I saw
 for the first time the well-ordered and compact columns of General
 Buell's Kentucky forces, whose soldierly movements at once gave
 confidence to our newer and less disciplined men. Here I saw Willich's
 regiment advance upon a point of water-oaks and thicket, behind which
 I knew the enemy was in great strength, and enter it in beautiful
 style. Then arose the severest musketry-fire I ever heard, and lasted
 some twenty minutes, when this splendid regiment had to fall back.
 This green point of timber is about five hundred yards east of Shiloh
 meeting-home, and it was evident here was to be the struggle. The
 enemy could also be seen forming his lines to the south. General
 McClernand sending to me for artillery, I detached to him the three
 guns of Wood's battery, with which he speedily drove them back, and,
 seeing some others to the rear, I sent one of my staff to bring them
 forward, when, by almost providential decree, they proved to be two
 twenty-four pound howitzers belonging to McAlister's battery, and
 served as well as guns ever could be.

This was about 2 p.m.
 The enemy had one battery close by Shiloh, and another near the
 Hamburg road, both pouring grape and canister upon any column of
 troops that advanced upon the green point of water-oaks. Willich's
 regiment had been repulsed, but a whole brigade of McCook's division
 advanced beautifully, deployed, and entered this dreaded wood. I
 ordered my second brigade (then commanded by Colonel T. Kilby Smith,
 Colonel Smart being wounded) to form on its right, and my fourth
 brigade, Colonel Buckland, on its right; all to advance abreast with
 this Kentucky brigade before mentioned, which I afterward found to be
 Rousseau's brigade of McCook's division. I gave personal direction to
 the twenty-four pounder guns, whose well-directed fire first silenced
 the enemy's guns to the left, and afterward at the Shiloh
 meeting-house.

 Rousseau's brigade moved in splendid order
 steadily to the front, sweeping every thing before it, and at 4 p.m.
 we stood upon the ground of our original front line; and the enemy was
 in full retreat. I directed my several brigades to resume at once
 their original camps.

Several times during the battle,
 cartridges gave out; but General Grant had thoughtfully kept a supply
 coming from the rear. When I appealed to regiments to stand fast,
 although out of cartridges, I did so because, to retire a regiment for
 any cause, has a bad effect on others. I commend the Fortieth Illinois
 and Thirteenth Missouri for thus holding their ground under heavy
 fire, although their cartridge-boxes were empty.

I am
 ordered by General Grant to give personal credit where I think it is
 due, and censure where I think it merited. I concede that General
 McCook's splendid division from Kentucky drove back the enemy along
 the Corinth road, which was the great centre of this field of battle,
 where Beauregard commanded in person, supported by Bragg's, Polk's,
 and Breckenridge's divisions. I think Johnston was killed by exposing
 himself in front of his troops, at the time of their attack on
 Buckland's brigade on Sunday morning; although in this I may be
 mistaken.

My division was made up of regiments perfectly
 new, nearly all having received their muskets for the first time at
 Paducah. None of them had ever been under fire or beheld heavy columns
 of an enemy bearing down on them as they did on last Sunday.

To
 expect of them the coolness and steadiness of older troops would be
 wrong. They knew not the value of combination and organization. When
 individual fears seized them, the first impulse was to get away. My
 third brigade did break much too soon, and I am not yet advised where
 they were during Sunday afternoon and Monday morning. Colonel
 Hildebrand, its commander, was as cool as any man I ever saw, and no
 one could have made stronger efforts to hold his men to their places
 than he did. He kept his own regiment with individual exceptions in
 hand, an hour after Appler's and Mungen's regiments had left their
 proper field of action. Colonel Buckland managed his brigade well. I
 commend him to your notice as a cool, intelligent, and judicious
 gentleman, needing only confidence and experience, to make a good
 commander. His subordinates, Colonels Sullivan and Cockerill, behaved
 with great gallantry; the former receiving a severe wound on Sunday,
 and yet commanding and holding his regiment well in hand all day, and
 on Monday, until his right arm was broken by a shot. Colonel Cookerill
 held a larger proportion of his men than any colonel in my division,
 and was with me from first to last.

Colonel J. A. McDowell,
 commanding the first brigade, held his ground on Sunday, till I
 ordered him to fall back, which he did in line of battle; and when
 ordered, he conducted the attack on the enemy's left in good style. In
 falling back to the next position, he was thrown from his horse and
 injured, and his brigade was not in position on Monday morning. His
 subordinates, Colonels Hicks and Worthington, displayed great personal
 courage. Colonel Hicks led his regiment in the attack on Sunday, and
 received a wound, which it is feared may prove mortal. He is a brave
 and gallant gentleman, and deserves well of his country.
 Lieutenant-Colonel Walcutt, of the Ohio Forty-sixth, was severely
 wounded on Sunday, and has been disabled ever since. My second
 brigade, Colonel Stuart, was detached nearly two miles from my
 headquarters. He had to fight his own battle on Sunday, against
 superior numbers, as the enemy interposed between him and General
 Prentiss early in the day. Colonel Stuart was wounded severely, and
 yet reported for duty on Monday morning, but was compelled to leave
 during the day, when the command devolved on Colonel T. Kilby Smith,
 who was always in the thickest of the, fight, and led the brigade
 handsomely.

I have not yet received Colonel Stuart's report
 of the operations of his brigade during the time he was detached, and
 must therefore forbear to mention names. Lieutenant-Colonel Kyle, of
 the Seventy-first, was mortally wounded on Sunday, but the regiment
 itself I did not see, as only a small fragment of it was with the
 brigade when it joined the division on Monday morning. Great credit is
 due the fragments of men of the disordered regiments who kept in the
 advance. I observed and noticed them, but until the brigadiers and
 colonels make their reports, I cannot venture to name individuals, but
 will in due season notice all who kept in our front line, as well as
 those who preferred to keep back near the steamboat-landing. I will
 also send a full list of the killed, wounded, and missing, by name,
 rank, company, and regiment. At present I submit the result in
 figures:

 [Summary of General Sherman's detailed table:]

	
 Killed

	
 318

	
 Wounded

	
 1275

	
 Missing

	
 441

	
 Aggregate loss in the division:

	
 2034

The enemy captured seven of our guns on Sunday, but on Monday we
 recovered seven; not the identical guns we had lost, but enough in
 number to balance the account. At the time of recovering our camps our
 men were so fatigued that we could not follow the retreating masses of
 the enemy; but on the following day I followed up with Buckland's and
 Hildebrand's brigade for six miles, the result of which I have already
 reported.

Of my personal staff, I can only speak with praise
 and thanks. I think they smelled as much gunpowder and heard as many
 cannon-balls and bullets as must satisfy their ambition. Captain
 Hammond, my chief of staff, though in feeble health, was very active
 in rallying broken troops, encouraging the steadfast and aiding to
 form the lines of defense and attack. I recommend him to your notice.
 Major Sanger's intelligence, quick perception, and rapid execution,
 were of very great value to me, especially in bringing into line the
 batteries that cooperated so efficiently in our movements. Captains
 McCoy and Dayton, aides-de-camp, were with me all the time, carrying
 orders, and acting with coolness, spirit, and courage. To Surgeon
 Hartshorne and Dr. L'Hommedieu hundreds of wounded men are indebted
 for the kind and excellent treatment received on the field of battle
 and in the various temporary hospitals created along the line of our
 operations. They worked day and night, and did not rest till all the
 wounded of our own troops as well as of the enemy were in safe and
 comfortable shelter. To Major Taylor, chief of artillery, I feel under
 deep obligations, for his good sense and judgment in managing the
 batteries, on which so much depended. I inclose his report and indorse
 his recommendations. The cavalry of my command kept to the rear, and
 took little part in the action; but it would have been madness to have
 exposed horses to the musketry-fire under which we were compelled to
 remain from Sunday at 8 a.m. till Monday at 4 p.m. Captain Kossack, of
 the engineers, was with me all the time, and was of great assistance.
 I inclose his sketch of the battlefield, which is the best I have
 seen, and which will enable you to see the various positions occupied
 by my division, as well as of the others that participated in the
 battle. I will also send in, during the day, the detailed reports of
 my brigadiers and colonels, and will indorse them with such remarks as
 I deem proper.

I am, with much respect, your obedient
 servant,

W. T. SHERMAN,

Brigadier-General commanding
 Fifth Division.

HEADQUARTERS FIFTH DIVISION

Tuesday, April 8,1862

Sir: With the cavalry placed at
 my command and two brigades of my fatigued troops, I went this morning
 out on the Corinth road. One after another of the abandoned camps of
 the enemy lined the roads, with hospital flags for their protection;
 at all we found more or less wounded and dead men. At the forks of the
 road I found the head of General T. J. Wood's division of Buell's
 Army. I ordered cavalry to examine both roads leading toward Corinth,
 and found the enemy on both. Colonel Dickey, of the Fourth Illinois
 Cavalry, asking for reenforcements, I ordered General Wood to advance
 the head of his column cautiously on the left-hand road, while I
 conducted the head of the third brigade of my division up the
 right-hand road. About half a mile from the forks was a clear field,
 through which the road passed, and, immediately beyond, a space of
 some two hundred yards of fallen timber, and beyond that an extensive
 rebel camp. The enemy's cavalry could be seen in this camp; after
 reconnoisance, I ordered the two advance companies of the Ohio
 Seventy-seventh, Colonel Hildebrand, to deploy forward as skirmishers,
 and the regiment itself forward into line, with an interval of one
 hundred yards. In this order we advanced cautiously until the
 skirmishers were engaged. Taking it for granted this disposition would
 clear the camp, I held Colonel Dickey's Fourth Illinois Cavalry ready
 for the charge. The enemy's cavalry came down boldly at a charge, led
 by General Forrest in person, breaking through our line of
 skirmishers; when the regiment of infantry, without cause, broke,
 threw away their muskets, and fled. The ground was admirably adapted
 for a defense of infantry against cavalry, being miry and covered with
 fallen timber.

As the regiment of infantry broke, Dickey's
 Cavalry began to discharge their carbines, and fell into disorder. I
 instantly sent orders to the rear for the brigade to form line of
 battle, which was promptly executed. The broken infantry and cavalry
 rallied on this line, and, as the enemy's cavalry came to it, our
 cavalry in turn charged and drove them from the field. I advanced the
 entire brigade over the same ground and sent Colonel Dickey's cavalry
 a mile farther on the road. On examining the ground which had been
 occupied by the Seventy-seventh Ohio, we found fifteen of our men dead
 and about twenty-five wounded. I sent for wagons and had all the
 wounded carried back to camp, and caused the dead to be buried, also
 the whole rebel camp to be destroyed.

Here we found much
 ammunition for field-pieces, which was destroyed; also two caissons,
 and a general hospital, with about two hundred and eighty Confederate
 wounded, and about fifty of our own wounded men. Not having the means
 of bringing them off, Colonel Dickey, by my orders, took a surrender,
 signed by the medical director (Lyle) and by all the attending
 surgeons, and a pledge to report themselves to you as prisoners of
 war; also a pledge that our wounded should be carefully attended to,
 and surrendered to us to-morrow as soon as ambulances could go out. I
 inclose this written document, and request that you cause wagons or
 ambulances for our wounded to be sent to-morrow, and that wagons' be
 sent to bring in the many tents belonging to us which are pitched
 along the road for four miles out. I did not destroy them, because I
 knew the enemy could not move them. The roads are very bad, and are
 strewed with abandoned wagons, ambulances, and limber-boxes. The enemy
 has succeeded in carrying off the guns, but has crippled his batteries
 by abandoning the hind limber-boxes of at least twenty caissons. I am
 satisfied the enemy's infantry and artillery passed Lick Creek this
 morning, traveling all of last night, and that he left to his rear all
 his cavalry, which has protected his retreat; but signs of confusion
 and disorder mark the whole road. The check sustained by us at the
 fallen timber delayed our advance, so that night came upon us before
 the wounded were provided for and the dead buried, and our troops
 being fagged out by three days' hard fighting, exposure, and
 privation, I ordered them back to their camps, where they now are.

I have the honor to be, your obedient servant,

W.T.
 SHERMAN Brigadier-General commanding Division.

 General Grant did not make an official report of the battle of Shiloh, but
 all its incidents and events were covered by the reports of division
 commanders and Subordinates. Probably no single battle of the war gave
 rise to such wild and damaging reports. It was publicly asserted at the
 North that our army was taken completely by surprise; that the rebels
 caught us in our tents; bayoneted the men in their beds; that General
 Grant was drunk; that Buell's opportune arrival saved the Army of the
 Tennessee from utter annihilation, etc. These reports were in a measure
 sustained by the published opinions of Generals Buell, Nelson, and others,
 who had reached the steamboat-landing from the east, just before nightfall
 of the 6th, when there was a large crowd of frightened, stampeded men, who
 clamored and declared that our army was all destroyed and beaten.
 Personally I saw General Grant, who with his staff visited me about 10
 a.m. of the 6th, when we were desperately engaged. But we had checked the
 headlong assault of our enemy, and then held our ground. This gave him
 great satisfaction, and he told me that things did not look as well over
 on the left. He also told me that on his way up from Savannah that morning
 he had stopped at Crump's Landing, and had ordered Lew Wallace's division
 to cross over Snake Creek, so as to come up on my right, telling me to
 look out for him. He came again just before dark, and described the last
 assault made by the rebels at the ravine, near the steamboat-landing,
 which he had repelled by a heavy battery collected under Colonel J. D.
 Webster and other officers, and he was convinced that the battle was over
 for that day. He ordered me to be ready to assume the offensive in the
 morning, saying that, as he had observed at Fort Donelson at the crisis of
 the battle, both sides seemed defeated, and whoever assumed the offensive
 was sure to win. General Grant also explained to me that General Buell had
 reached the bank of the Tennessee River opposite Pittsburg Landing, and
 was in the act of ferrying his troops across at the time he was speaking
 to me.

 About half an hour afterward General Buell himself rode up to where I was,
 accompanied by Colonels Fry, Michler, and others of his staff. I was
 dismounted at the time, and General Buell made of me a good many
 significant inquiries about matters and things generally. By the aid of a
 manuscript map made by myself, I pointed out to him our positions as they
 had been in the morning, and our then positions; I also explained that my
 right then covered the bridge over Snake Creek by which we had all day
 been expecting Lew Wallace; that McClernand was on my left, Hurlbut on his
 left, and so on. But Buell said he had come up from the landing, and had
 not seen our men, of whose existence in fact he seemed to doubt. I
 insisted that I had five thousand good men still left in line, and thought
 that McClernand had as many more, and that with what was left of
 Hurlbut's, W. H. L. Wallace's, and Prentiss's divisions, we ought to have
 eighteen thousand men fit for battle. I reckoned that ten thousand of our
 men were dead, wounded, or prisoners, and that the enemy's loss could not
 be much less. Buell said that Nelson's, McCook's, and Crittendens
 divisions of his army, containing eighteen thousand men, had arrived and
 could cross over in the night, and be ready for the next day's battle. I
 argued that with these reenforcements we could sweep the field. Buell
 seemed to mistrust us, and repeatedly said that he did not like the looks
 of things, especially about the boat-landing,—and I really feared he
 would not cross over his army that night, lest he should become involved
 in our general disaster. He did not, of course, understand the shape of
 the ground, and asked me for the use of my map, which I lent him on the
 promise that he would return it. He handed it to Major Michler to have it
 copied, and the original returned to me, which Michler did two or three
 days after the battle. Buell did cross over that night, and the next day
 we assumed the offensive and swept the field, thus gaining the battle
 decisively. Nevertheless, the controversy was started and kept up, mostly
 to the personal prejudice of General Grant, who as usual maintained an
 imperturbable silence.

 After the battle, a constant stream of civilian surgeons, and sanitary
 commission agents, men and women, came up the Tennessee to bring relief to
 the thousands of maimed and wounded soldiers for whom we had imperfect
 means of shelter and care. These people caught up the camp-stories, which
 on their return home they retailed through their local papers, usually
 elevating their own neighbors into heroes, but decrying all others: Among
 them was Lieutenant-Governor Stanton, of Ohio, who published in
 Belfontaine, Ohio, a most abusive article about General Grant and his
 subordinate generals. As General Grant did not and would not take up the
 cudgels, I did so. My letter in reply to Stanton, dated June 10, 1862, was
 published in the Cincinnati Commercial soon after its date. To this
 Lieutenant-Governor Stanton replied, and I further rejoined in a letter
 dated July 12, 1862. These letters are too personal to be revived. By this
 time the good people of the North had begun to have their eyes opened, and
 to give us in the field more faith and support. Stanton was never again
 elected to any public office, and was commonly spoken of as "the late Mr.
 Stanton." He is now dead, and I doubt not in life he often regretted his
 mistake in attempting to gain popular fame by abusing the army-leaders,
 then as now an easy and favorite mode of gaining notoriety, if not
 popularity. Of course, subsequent events gave General Grant and most of
 the other actors in that battle their appropriate place in history, but
 the danger of sudden popular clamors is well illustrated by this case.

 The battle of Shiloh, or Pittsburg Landing, was one of the most fiercely
 contested of the war. On the morning of April 6, 1862, the five divisions
 of McClernand, Prentiss, Hurlbut, W. H. L. Wallace, and Sherman,
 aggregated about thirty-two thousand men. We had no intrenchments of any
 sort, on the theory that as soon as Buell arrived we would march to
 Corinth to attack the enemy. The rebel army, commanded by General Albert
 Sidney Johnston, was, according to their own reports and admissions,
 forty-five thousand strong, had the momentum of attack, and beyond all
 question fought skillfully from early morning till about 2 a.m., when
 their commander-in-chief was killed by a Mini-ball in the calf of his leg,
 which penetrated the boot and severed the main artery. There was then a
 perceptible lull for a couple of hours, when the attack was renewed, but
 with much less vehemence, and continued up to dark. Early at night the
 division of Lew Wallace arrived from the other side of Snake Creek, not
 having fired a shot. A very small part of General Buell's army was on our
 side of the Tennessee River that evening, and their loss was trivial.

 During that night, the three divisions of McCook, Nelson, and Crittenden,
 were ferried across the Tennessee, and fought with us the next day (7th).
 During that night, also, the two wooden gunboats, Tyler, commanded by
 Lieutenant Groin, and Lexington, Lieutenant Shirk, both of the regular
 navy, caused shells to be thrown toward that part of the field of battle
 known to be occupied by the enemy. Beauregard afterward reported his
 entire loss as ten thousand six hundred and ninety-nine. Our aggregate
 loss, made up from official statements, shows seventeen hundred killed,
 seven thousand four hundred and ninety-five wounded, and three thousand
 and twenty-two prisoners; aggregate, twelve thousand two hundred and
 seventeen, of which twenty-one hundred and sixty-seven were in Buell's
 army, leaving for that of Grant ten thousand and fifty. This result is a
 fair measure of the amount of fighting done by each army.

 CHAPTER XI.

 SHILOH TO MEMPHIS.

 APRIL TO JULY, 1862.

 While, the "Army of the Tennessee," under Generals Grant and C. F. Smith,
 was operating up the Tennessee River, another force, styled the "Army of
 the Mississippi," commanded by Major-General John Pope, was moving
 directly down the Mississippi River, against that portion of the rebel
 line which, under Generals Polk and Pillow, had fallen back from Columbus,
 Kentucky, to Island Number Ten and New Madrid. This army had the full
 cooperation of the gunboat fleet, commanded by Admiral Foote, and was
 assisted by the high flood of that season, which enabled General Pope, by
 great skill and industry, to open a canal from a point above Island Number
 Ten to New Madrid below, by which he interposed between the rebel army and
 its available line of supply and retreat. At the very time that we were
 fighting the bloody battle on the Tennessee River, General Pope and
 Admiral Foote were bombarding the batteries on Island Number Ten, and the
 Kentucky shore abreast of it; and General Pope having crossed over by
 steamers a part of his army to the east bank, captured a large part of
 this rebel army, at and near Tiptonville.

 General Halleck still remained at St. Louis, whence he gave general
 directions to the armies of General Curtis, Generals Grant, Buell, and
 Pope; and instead of following up his most important and brilliant
 successes directly down the Mississippi, he concluded to bring General
 Pope's army around to the Tennessee, and to come in person to command
 there. The gunboat fleet pushed on down the Mississippi, but was brought
 up again all standing by the heavy batteries at Fort Pillow, about fifty
 miles above Memphis. About this time Admiral Farragut, with another large
 sea-going fleet, and with the cooperating army of General Butler, was
 entering the Mississippi River by the Passes, and preparing to reduce
 Forts Jackson and St, Philip in order to reach New Orleans; so that all
 minds were turned to the conquest of the Mississippi River, and surely
 adequate means were provided for the undertaking.

 The battle of Shiloh had been fought, as described, on the 6th and 7th of
 April; and when the movement of the 8th had revealed that our enemy was
 gone, in full retreat, leaving killed, wounded, and much property by the
 way, we all experienced a feeling of relief. The struggle had been so
 long, so desperate and bloody, that the survivors seemed exhausted and
 nerveless; we appreciated the value of the victory, but realized also its
 great cost of life. The close of the battle had left the Army of the
 Tennessee on the right, and the Army of the Ohio on the left; but I
 believe neither General Grant nor Buell exercised command, the one over
 the other; each of them having his hands full in repairing damages. All
 the division, brigade, and regimental commanders were busy in collecting
 stragglers, regaining lost property, in burying dead men and horses, and
 in providing for their wounded. Some few new regiments came forward, and
 some changes of organization became necessary. Then, or very soon after, I
 consolidated my font brigades into three, which were commanded: First,
 Brigadier-General Morgan L: Smith; Second, Colonel John A. McDowell;
 Third, Brigadier-General J. W. Denver. About the same time I was promoted
 to major-general volunteers.

 The Seventy-first Ohio was detached to Clarksville, Tennessee, and the
 Sixth and Eighth Missouri were transferred to my division.

 In a few days after the battle, General Halleck arrived by steamboat from
 St. Louis, pitched his camp near the steamboat-landing, and assumed
 personal command of all the armies. He was attended by his staff, composed
 of General G. W. Cullum, U. S. Engineers, as his chief of staff; Colonel
 George Thom, U. S. Engineers; and Colonels Kelton and Kemper,
 adjutants-general. It soon became manifest that his mind had been
 prejudiced by the rumors which had gone forth to the detriment of General
 Grant; for in a few days he issued an order, reorganizing and rearranging
 the whole army. General Buell's Army of the Ohio constituted the centre;
 General Pope's army, then arriving at Hamburg Landing, was the left; the
 right was made up of mine and Hurlbut's divisions, belonging to the old
 Army of the Tennessee, and two new ones, made up from the fragments of the
 divisions of Prentiss and C. F. Smith, and of troops transferred thereto,
 commanded by Generals T. W. Sherman and Davies. General George H. Thomas
 was taken from Buell, to command the right. McClernand's and Lew Wallace's
 divisions were styled the reserve, to be commanded by McClernand. General
 Grant was substantially left out, and was named "second in command,"
 according to some French notion, with no clear, well-defined command or
 authority. He still retained his old staff, composed of Rawlins,
 adjutant-general; Riggin, Lagow, and Hilyer, aides; and he had a small
 company of the Fourth Illinois Cavalry as an escort. For more than a month
 he thus remained, without any apparent authority, frequently visiting me
 and others, and rarely complaining; but I could see that he felt deeply
 the indignity, if not insult, heaped upon him.

 General Thomas at once assumed command of the right wing, and, until we
 reached Corinth, I served immediately under his command. We were
 classmates, intimately acquainted, had served together before in the old
 army, and in Kentucky, and it made to us little difference who commanded
 the other, provided the good cause prevailed.

 Corinth was about thirty miles distant, and we all knew that we should
 find there the same army with which we had so fiercely grappled at Shiloh,
 reorganized, reenforced, and commanded in chief by General Beauregard in
 place of Johnston, who had fallen at Shiloh. But we were also reenforced
 by Buell's and Pope's armies; so that before the end of April our army
 extended from Snake Creek on the right to the Tennessee River, at Hamburg,
 on the left, and must have numbered nearly one hundred thousand men.

 Ample supplies of all kinds reached us by the Tennessee River, which had a
 good stage of water; but our wagon transportation was limited, and much
 confusion occurred in hauling supplies to the several camps. By the end of
 Aril, the several armies seemed to be ready, and the general forward
 movement on Corinth began. My division was on the extreme right of the
 right wing, and marched out by the "White House," leaving Monterey or Pea
 Ridge to the south. Crossing Lick Creek, we came into the main road about
 a mile south of Monterey, where we turned square to the right, and came
 into the Purdy road, near "Elams." Thence we followed the Purdy road to
 Corinth, my skirmishers reaching at all times the Mobile & Ohio
 Railroad. Of course our marches were governed by the main centre, which
 followed the direct road from Pittsburg Landing to Corinth; and this
 movement was provokingly slow. We fortified almost every camp at night,
 though we had encountered no serious opposition, except from cavalry,
 which gave ground easily as we advanced. The opposition increased as we
 neared Corinth, and at a place called Russell's we had a sharp affair of
 one brigade, under the immediate direction of Brigadier-General Morgan L.
 Smith, assisted by the brigade of General Denver. This affair occurred on
 the 19th of May, and our line was then within about two miles of the
 northern intrenchments of Corinth.

 On the 27th I received orders from General Halleck "to send a force the
 next day to drive the rebels from the house in our front, on the Corinth
 road, to drive in their pickets as far as possible, and to make a strong
 demonstration on Corinth itself;" authorizing me to call on any adjacent
 division for assistance.

 I reconnoitred the ground carefully, and found that the main road led
 forward along the fence of a large cotton-field to our right front, and
 ascended a wooded hill, occupied in some force by the enemy, on which was
 the farm-house referred to in General Halleck's orders. At the farther end
 of the field was a double log-house, whose chinking had been removed; so
 that it formed a good block house from which the enemy could fire on any
 person approaching from our quarter.

 General Hurlbut's division was on my immediate left, and General
 McClernand's reserve on our right rear. I asked of each the assistance of
 a brigade. The former sent General Veatch's, and the latter General John
 A. Logan's brigade. I asked the former to support our left flank, and the
 latter our right flank. The next morning early, Morgan L. Smith's brigade
 was deployed under cover on the left, and Denver's on the right, ready to
 move forward rapidly at a signal. I had a battery of four twenty-pound
 Parrott guns, commanded by Captain Silversparre. Colonel Ezra Taylor,
 chief of artillery, had two of these guns moved up silently by hand behind
 a small knoll, from the crest of which the enemy's block-house and
 position could be distinctly seen; when all were ready, these guns were
 moved to the crest, and several quick rounds were fired at the house,
 followed after an interval by a single gum. This was the signal agreed on,
 and the troops responded beautifully, crossed the field in line of battle,
 preceded by their skirmishers who carried the position in good style, and
 pursued the enemy for half a mile beyond.

 The main line halted on the crest of the ridge, from which we could look
 over the parapets of the rebel works at Corinth, and hear their drum and
 bugle calls. The rebel brigade had evidently been taken by surprise in our
 attack; it soon rallied and came back on us with the usual yell, driving
 in our skirmishers, but was quickly checked when it came within range of
 our guns and line of battle. Generals Grant and Thomas happened to be with
 me during this affair, and were well pleased at the handsome manner in
 which the troops behaved. That night we began the usual entrenchments, and
 the next day brought forward the artillery and the rest of the division,
 which then extended from the Mobile & Ohio Railroad, at Bowie Hill
 Out, to the Corinth & Purdy road, there connecting with Hurlbut's
 division. That night, viz., May 29th, we heard unusual sounds in Corinth,
 the constant whistling of locomotives, and soon after daylight occurred a
 series of explosions followed by a dense smoke rising high over the town.
 There was a telegraph line connecting my headquarters with those of
 General Halleck, about four miles off, on the Hamburg road. I inquired if
 he knew the cause of the explosions and of the smoke, and he answered to
 "advance with my division and feel the enemy if still in my front" I
 immediately dispatched two regiments from each of my three brigades to
 feel the immediate front, and in a very short time advanced with the whole
 division. Each brigade found the rebel parapets abandoned, and pushed
 straight for the town, which lies in the northeast angle of intersection
 of the Mobile & Ohio and Memphis & Charleston Railroads. Many
 buildings had been burned by the enemy on evacuation, which had begun the
 night before at 6 p.m., and continued through the night, the rear-guard
 burning their magazine at the time of withdrawing, about daybreak. Morgan
 L. Smith's brigade followed the retreating rear-guard some four miles to
 the Tuacumbia Bridge, which was found burned. I halted the other brigades
 at the college, about a mile to the southwest of the town, where I was
 overtaken by General Thomas in person.

 The heads of all the columns had entered the rebel lines about the same
 time, and there was some rather foolish clamor for the first honors, but
 in fact there was no honor in the event. Beauregard had made a clean
 retreat to the south, and was only seriously pursued by cavalry from
 General Pope's flank. But he reached Tupelo, where he halted for
 reorganization; and there is no doubt that at the moment there was much
 disorganization in his ranks, for the woods were full of deserters whom we
 did not even take prisoners, but advised them to make their way home and
 stay there. We spent the day at and near the college, when General Thomas,
 who applied for orders at Halleck's headquarters, directed me to conduct
 my division back to the camp of the night before, where we had left our
 trains The advance on Corinth had occupied all of the month of May, the
 most beautiful and valuable month of the year for campaigning in this
 latitude. There had been little fighting, save on General Pope's left
 flank about Farmington; and on our right. I esteemed it a magnificent
 drill, as it served for the instruction of our men in guard and picket
 duty, and in habituating them to out-door life; and by the time we had
 reached Corinth I believe that army was the best then on this continent,
 and could have gone where it pleased. The four subdivisions were well
 commanded, as were the divisions and brigades of the whole army. General
 Halleck was a man of great capacity, of large acquirements, and at the
 time possessed the confidence of the country, and of most of the army. I
 held him in high estimation, and gave him credit for the combinations
 which had resulted in placing this magnificent army of a hundred thousand
 men, well equipped and provided, with a good base, at Corinth, from which
 he could move in any direction.

 Had he held his force as a unit, he could have gone to Mobile, or
 Vicksburg, or anywhere in that region, which would by one move have solved
 the whole Mississippi problem; and, from what he then told me, I believe
 he intended such a campaign, but was overruled from Washington. Be that as
 it may, the army had no sooner settled down at Corinth before it was
 scattered: General Pope was called to the East, and his army distributed
 among the others; General Thomas was relieved from the command of the
 right wing, and reassigned to his division in the Army of the Ohio; and
 that whole army under General Buell was turned east along the Memphis
 & Charleston road, to march for Chattanooga. McClernand's "reserve"
 was turned west to Bolivar and Memphis. General Halleck took post himself
 at Corinth, assigned Lieutenant-Colonel McPherson to take charge of the
 railroads, with instructions to repair them as far as Columbus, Kentucky,
 and to collect cars and locomotives to operate them to Corinth and Grand
 Junction. I was soon dispatched with my own and Hurlbut's divisions
 northwest fourteen miles to Chewalla, to save what could be of any value
 out of six trains of cars belonging to the rebels which had been wrecked
 and partially burned at the time of the evacuation of Corinth.

 A short time before leaving Corinth I rode from my camp to General
 Halleck's headquarters, then in tents just outside of the town, where we
 sat and gossiped for some time, when he mentioned to me casually that
 General Grant was going away the next morning. I inquired the cause, and
 he said that he did not know, but that Grant had applied for a thirty
 days' leave, which had been given him. Of course we all knew that he was
 chafing under the slights of his anomalous position, and I determined to
 see him on my way back. His camp was a short distance off the Monterey
 road, in the woods, and consisted of four or five tents, with a sapling
 railing around the front. As I rode up, Majors Rawlins, Lagow, and Hilyer,
 were in front of the camp, and piled up near them were the usual office
 and camp chests, all ready for a start in the morning. I inquired for the
 general, and was shown to his tent, where I found him seated on a
 camp-stool, with papers on a rude camp-table; he seemed to be employed in
 assorting letters, and tying them up with red tape into convenient
 bundles. After passing the usual compliments, I inquired if it were true
 that he was going away. He said, "Yes." I then inquired the reason, and he
 said "Sherman, you know. You know that I am in the way here. I have stood
 it as long as I can, and can endure it no longer." I inquired where he was
 going to, and he said, "St. Louis." I then asked if he had any business
 there, and he said, "Not a bit." I then begged him to stay, illustrating
 his case by my own.

 Before the battle of Shiloh, I had been cast down by a mere newspaper
 assertion of "crazy;" but that single battle had given me new life, and
 now I was in high feather; and I argued with him that, if he went away,
 events would go right along, and he would be left out; whereas, if he
 remained, some happy accident might restore him to favor and his true
 place. He certainly appreciated my friendly advice, and promised to wait
 awhile; at all events, not to go without seeing me again, or communicating
 with me. Very soon after this, I was ordered to Chewalla, where, on the
 6th of June, I received a note from him, saying that he had reconsidered
 his intention, and would remain. I cannot find the note, but my answer I
 have kept:

Chewalla, Jane 6, 1862.

Major-General GRANT.

My
 DEAR SIR: I have just received your note, and am rejoiced at your
 conclusion to remain; for you could not be quiet at home for a week
 when armies were moving, and rest could not relieve your mind of the
 gnawing sensation that injustice had been done you.

 My orders at Chewalla were to rescue the wrecked trains there, to
 reconnoitre westward and estimate the amount of damage to the railroad as
 far as Grand Junction, about fifty miles. We camped our troops on high,
 healthy ground to the south of Chewalla, and after I had personally
 reconnoitred the country, details of men were made and volunteer
 locomotive engineers obtained to superintend the repairs. I found six
 locomotives and about sixty cars, thrown from the track, parts of the
 machinery detached and hidden in the surrounding swamp, and all damaged as
 much by fire as possible. It seems that these trains were inside of
 Corinth during the night of evacuation, loading up with all sorts of
 commissary stores, etc., and about daylight were started west; but the
 cavalry-picket stationed at the Tuscumbia bridge had, by mistake or panic,
 burned the bridge before the trains got to them. The trains, therefore,
 were caught, and the engineers and guards hastily scattered the stores
 into the swamp, and disabled the trains as far as they could, before our
 cavalry had discovered their critical situation. The weather was hot, and
 the swamp fairly stunk with the putrid flour and fermenting sugar and
 molasses; I was so much exposed there in the hot sun, pushing forward the
 work, that I got a touch of malarial fever, which hung on me for a month,
 and forced me to ride two days in an ambulance, the only time I ever did
 such a thing during the whole war. By the 7th I reported to General
 Halleck that the amount of work necessary to reestablish the railroad
 between Corinth and Grand Junction was so great, that he concluded not to
 attempt its repair, but to rely on the road back to Jackson (Tennessee),
 and forward to Grand Junction; and I was ordered to move to Grand
 Junction, to take up the repairs from there toward Memphis.

 The evacuation of Corinth by Beauregard, and the movements of General
 McClernand's force toward Memphis, had necessitated the evacuation of Fort
 Pillow, which occurred about June 1st; soon followed by the further
 withdrawal of the Confederate army from Memphis, by reason of the
 destruction of the rebel gunboats in the bold and dashing attack by our
 gun-boats under command of Admiral Davis, who had succeeded Foote. This
 occurred June 7th. Admiral Farragut had also captured New Orleans after
 the terrible passage of Forts Jackson and St. Philip on May 24th, and had
 ascended the river as high as Vicksburg; so that it seemed as though,
 before the end of June, we should surely have full possession of the whole
 river. But it is now known that the progress of our Western armies had
 aroused the rebel government to the exercise of the most stupendous
 energy. Every man capable of bearing arms at the South was declared to be
 a soldier, and forced to act as such. All their armies were greatly
 reenforced, and the most despotic power was granted to enforce discipline
 and supplies. Beauregard was replaced by Bragg, a man of more ability—of
 greater powers of organization, of action, and discipline—but
 naturally exacting and severe, and not possessing the qualities to attract
 the love of his officers and men. He had a hard task to bring into order
 and discipline that mass of men to whose command he succeeded at Tupelo,
 with which he afterward fairly outmanoeuvred General Buell, and forced him
 back from Chattanooga to Louisville. It was a fatal mistake, however, that
 halted General Halleck at Corinth, and led him to disperse and scatter the
 best materials for a fighting army that, up to that date, had been
 assembled in the West.

 During the latter part of June and first half of July, I had my own and
 Hurlbut's divisions about Grand Junction, Lagrange, Moscow, and Lafayette,
 building railroad-trestles and bridges, fighting off cavalry detachments
 coming from the south, and waging an everlasting quarrel with planters
 about their negroes and fences—they trying, in the midst of moving
 armies, to raise a crop of corn. On the 17th of June I sent a detachment
 of two brigades, under General M. L. Smith, to Holly Springs, in the
 belief that I could better protect the railroad from some point in front
 than by scattering our men along it; and, on the 23d, I was at Lafayette
 Station, when General Grant, with his staff and a very insignificant
 escort, arrived from Corinth en route for Memphis, to take command of that
 place and of the District of West Tennessee. He came very near falling
 into the hands of the enemy, who infested the whole country with small but
 bold detachments of cavalry. Up to that time I had received my orders
 direct from General Halleck at Corinth, but soon after I fell under the
 immediate command of General Grant and so continued to the end of the war;
 but, on the 29th, General Halleck notified me that "a division of troops
 under General C. S. Hamilton of 'Rosecrans's army corps,' had passed the
 Hatchie from Corinth," and was destined for Holly Springs, ordering me to
 "cooperate as far as advisable," but "not to neglect the protection of the
 road." I ordered General Hurlbut to leave detachments at Grand Junction
 and Lagrange, and to march for Holly Springs. I left detachments at Moscow
 and Lafayette, and, with about four thousand men, marched for the same
 point. Hurlbut and I met at Hudsonville, and thence marched to the
 Coldwater, within four miles of Holly Springs. We encountered only small
 detachments of rebel cavalry under Colonels Jackson and Pierson, and drove
 them into and through Holly Springs; but they hung about, and I kept an
 infantry brigade in Holly Springs to keep them out. I heard nothing from
 General Hamilton till the 5th of July, when I received a letter from him
 dated Rienzi, saying that he had been within nineteen miles of Holly
 Springs and had turned back for Corinth; and on the next day, July 6th, I
 got a telegraph order from General Halleck, of July 2d, sent me by courier
 from Moscow, "not to attempt to hold Holly Springs, but to fall back and
 protect the railroad." We accordingly marched back twenty-five miles—Hurlbut
 to Lagrange, and I to Moscow. The enemy had no infantry nearer than the
 Tallahatchee bridge, but their cavalry was saucy and active, superior to
 ours, and I despaired of ever protecting a railroad, preventing a broad
 front of one hundred miles, from their dashes.

 About this time, we were taunted by the Confederate soldiers and citizens
 with the assertion that Lee had defeated McClellan at Richmond; that he
 would soon be in Washington; and that our turn would come next. The
 extreme caution of General Halleck also indicated that something had gone
 wrong, and, on the 16th of July, at Moscow, I received a dispatch from
 him, announcing that he had been summoned to Washington, which he seemed
 to regret, and which at that moment I most deeply deplored. He announced
 that his command would devolve on General Grant, who had been summoned
 around from Memphis to Corinth by way of Columbus, Kentucky, and that I
 was to go into Memphis to take command of the District of West Tennessee,
 vacated by General Grant. By this time, also, I was made aware that the
 great, army that had assembled at Corinth at the end of May had been
 scattered and dissipated, and that terrible disasters had befallen our
 other armies in Virginia and the East.

 I soon received orders to move to Memphis, taking Hurlbut's division
 along. We reached Memphis on the 21st, and on the 22d I posted my three
 brigades mostly in and near Fort Dickering, and Hurlbut's division next
 below on the river-bank by reason of the scarcity of water, except in the
 Mississippi River itself. The weather was intensely hot. The same order
 that took us to Memphis required me to send the division of General Lew
 Wallace (then commanded by Brigadier-General A. P. Hovey) to Helena,
 Arkansas, to report to General Curtis, which was easily accomplished by
 steamboat. I made my own camp in a vacant lot, near Mr. Moon's house, and
 gave my chief attention to the construction of Fort Pickering, then in
 charge of Major Prime, United States Engineers; to perfecting the drill
 and discipline of the two divisions under my command; and to the
 administration of civil affairs.

 At the time when General Halleck was summoned from Corinth to Washington,
 to succeed McClellan as commander-in-chief, I surely expected of him
 immediate and important results. The Army of the Ohio was at the time
 marching toward Chattanooga, and was strung from Eastport by Huntsville to
 Bridgeport, under the command of General Buell. In like manner, the Army
 of the Tennessee was strung along the same general line, from Memphis to
 Tuscumbia, and was commanded by General Grant, with no common commander
 for both these forces: so that the great army which General Halleck had so
 well assembled at Corinth, was put on the defensive, with a frontage of
 three hundred miles. Soon thereafter the rebels displayed peculiar energy
 and military skill. General Bragg had reorganized the army of Beauregard
 at Tupelo, carried it rapidly and skillfully toward Chattanooga, whence he
 boldly assumed the offensive, moving straight for Nashville and
 Louisville, and compelling General Buell to fall back to the Ohio River at
 Louisville.

 The army of Van Dorn and Price had been brought from the trans-Mississippi
 Department to the east of the river, and was collected at and about Holly
 Springs, where, reenforced by Armstrong's and Forrests cavalry, it
 amounted to about forty thousand brave and hardy soldiers. These were
 General Grant's immediate antagonists, and so many and large detachments
 had been drawn from him, that for a time he was put on the defensive. In
 person he had his headquarters at Corinth, with the three divisions of
 Hamilton, Davies, and McKean, under the immediate orders of General
 Rosecrans. General Ord had succeeded to the division of McClernand (who
 had also gone to Washington), and held Bolivar and Grand Junction. I had
 in Memphis my own and Hurlbut's divisions, and other smaller detachments
 were strung along the Memphis & Charleston road. But the enemy's
 detachments could strike this road at so many points, that no use could be
 made of it, and General Grant had to employ the railroads, from Columbus,
 Kentucky, to Corinth and Grand Junction, by way of Jackson, Tennessee, a
 point common to both roads, and held in some force.

 In the early part of September the enemy in our front manifested great
 activity, feeling with cavalry at all points, and on the 13th General Van
 Dorn threatened Corinth, while General Price seized the town of Iuka,
 which was promptly abandoned by a small garrison under Colonel Murphy.
 Price's force was about eight thousand men, and the general impression was
 that he was en route for Eastport, with the purpose to cross the Tennessee
 River in the direction of Nashville, in aid of General Bragg, then in full
 career for Kentucky. General Grant determined to attack him in force,
 prepared to regain Corinth before Van Dorn could reach it. He had drawn
 Ord to Corinth, and moved him, by Burnsville, on Iuka, by the main road,
 twenty-six miles. General Grant accompanied this column as far as
 Burnsville. At the same time he had dispatched Rosecrans by roads to the
 south, via Jacinto, with orders to approach Iuka by the two main roads,
 coming into Iuka from the south, viz., they Jacinto and Fulton roads.

 On the 18th General Ord encountered the enemy about four miles out of
 Iuka. His orders contemplated that he should not make a serious attack,
 until Rosecrans had gained his position on the south; but, as usual,
 Rosecrans had encountered difficulties in the confusion of roads, his head
 of column did not reach the vicinity of Iuka till 4 p.m. of the 19th, and
 then his troops were long drawn out on the single Jacinto road, leaving
 the Fulton road clear for Price's use. Price perceived his advantage, and
 attacked with vehemence the head of Rosecrans's column, Hamilton's
 division, beating it back, capturing a battery, and killing and disabling
 seven hundred and thirty-six men, so that when night closed in Rosecrans
 was driven to the defensive, and Price, perceiving his danger,
 deliberately withdrew by the Fulton road, and the next morning was gone.
 Although General Ord must have been within four or six miles of this
 battle, he did not hear a sound; and he or General Grant did not know of
 it till advised the next morning by a courier who had made a wide circuit
 to reach them. General Grant was much offended with General Rosecrans
 because of this affair, but in my experience these concerted movements
 generally fail, unless with the very best kind of troops, and then in a
 country on whose roads some reliance can be placed, which is not the case
 in Northern Mississippi. If Price was aiming for Tennessee; he failed, and
 was therefore beaten. He made a wide circuit by the south, and again
 joined Van Dorn.

 On the 6th of September, at Memphis, I received an order from General
 Grant dated the 2d, to send Hurlbut's division to Brownsville, in the
 direction of Bolivar, thence to report by letter to him at Jackson. The
 division started the same day, and, as our men and officers had been
 together side by side from the first landing at Shiloh, we felt the
 parting like the breaking up of a family. But General Grant was forced to
 use every man, for he knew well that Van Dorn could attack him at
 pleasure, at any point of his long line. To be the better prepared, on the
 23d of September he took post himself at Jackson, Tennessee, with a small
 reserve force, and gave Rosecrans command of Corinth, with his three
 divisions and some detachments, aggregating about twenty thousand men. He
 posted General Ord with his own and Hurlbut'a divisions at Bolivar, with
 outposts toward Grand Junction and Lagrange. These amounted to nine or ten
 thousand men, and I held Memphis with my own division, amounting to about
 six thousand men. The whole of General Grant's men at that time may have
 aggregated fifty thousand, but he had to defend a frontage of a hundred
 and fifty miles, guard some two hundred miles of railway, and as much
 river. Van Dom had forty thousand men, united, at perfect liberty to move
 in any direction, and to choose his own point of attack, under cover of
 woods, and a superior body of cavalry, familiar with every foot of the
 ground. Therefore General Grant had good reason for telegraphing to
 General Halleck, on the 1st of October, that his position was precarious,
 "but I hope to get out of it all right." In Memphis my business was to
 hold fast that important flank, and by that date Fort Dickering had been
 made very strong, and capable of perfect defense by a single brigade. I
 therefore endeavored by excursions to threaten Van Dorn's detachments to
 the southeast and east. I repeatedly sent out strong detachments toward
 Holly Springs, which was his main depot of supply; and General Grierson,
 with his Sixth Illinois, the only cavalry I had, made some bold and
 successful dashes at the Coldwater, compelling Van Dorn to cover it by
 Armstrong's whole division of cavalry. Still, by the 1st of October,
 General Grant was satisfied that the enemy was meditating an attack in
 force on Bolivar or Corinth; and on the 2d Van Dorn made his appearance
 near Corinth, with his entire army. On the 3d he moved down on that place
 from the north and northwest, General Roseerana went out some four miles
 to meet him, but was worsted and compelled to fall back within the line of
 his forts. These had been began under General Halleck, but were much
 strengthened by General Grant, and consisted of several detached redoubts,
 bearing on each other, and inclosing the town and the depots of stores at
 the intersection of the two railroads. Van Dorn closed down on the forts
 by the evening of the 3d, and on the morning of the 4th assaulted with
 great vehemence. Our men, covered by good parapets, fought gallantly, and
 defended their posts well, inflicting terrible losses on the enemy, so
 that by noon the rebels were repulsed at all points, and drew off, leaving
 their dead and wounded in our hands. Their losses, were variously
 estimated, but the whole truth will probably never be known, for in that
 army reports and returns were not the fashion. General Rosecrans admitted
 his own loss to be three hundred and fifteen killed, eighteen hundred and
 twelve wounded, and two hundred and thirty-two missing or prisoners, and
 claimed on the part of the rebels fourteen hundred and twenty-three dead,
 two thousand and twenty-five prisoners and wounded. Of course, most of the
 wounded must have gone off or been carried off, so that, beyond doubt, the
 rebel army lost at Corinth fully six thousand men.

 Meantime, General Grant, at Jackson, had dispatched Brigadier-General
 McPherson, with a brigade, directly for Corinth, which reached General
 Rosecrans after the battle; and, in anticipation of his victory, had
 ordered him to pursue instantly, notifying him that he had ordered Ord's
 and Hurlbut's divisions rapidly across to Pocahontas, so as to strike the
 rebels in flank. On the morning of the 5th, General Ord reached the
 Hatchie River, at Davies bridge, with four thousand men; crossed over and
 encountered the retreating army, captured a battery and several hundred
 prisoners, dispersing the rebel advance, and forcing the main column to
 make a wide circuit by the south in order to cross the Hatchie River. Had
 General Rosecrans pursued promptly, and been on the heels of this mass of
 confused and routed men, Van Dorn's army would surely have been utterly
 ruined; as it was, Van Dom regained Holly Springs somewhat demoralized.

 General Rosecrans did not begin his pursuit till the next morning, the
 5th, and it was then too late. General Grant was again displeased with
 him, and never became fully reconciled. General Rosecrans was soon after
 relieved, and transferred to the Army of the Cumberland, in Tennessee, of
 which he afterward obtained the command, in place of General Buell, who
 was removed.

 The effect of the battle of Corinth was very great. It was, indeed, a
 decisive blow to the Confederate cause in our quarter, and changed the
 whole aspect of affairs in West Tennessee. From the timid defensive we
 were at once enabled to assume the bold offensive. In Memphis I could see
 its effects upon the citizens, and they openly admitted that their cause
 had sustained a death-blow. But the rebel government was then at its
 maximum strength; Van Dorn was reenforced, and very soon
 Lieutenant-General J. C. Pemberton arrived and assumed the command,
 adopting for his line the Tallahatchie River, with an advance-guard along
 the Coldwater, and smaller detachments forward at Grand Junction and
 Hernando. General Grant, in like manner, was reenforced by new regiments.

 Out of those which were assigned to Memphis, I organized two new brigades,
 and placed them under officers who had gained skill and experience during
 the previous campaign.

CHAPTER XII.

 MEMPHIS TO ARKANSAS POST.

JULY, 1882 TO JANUARY, 1883

 Post.jpg (142K) Full Size

 When we first entered Memphis, July 21,1862, I found the place dead; no
 business doing, the stores closed, churches, schools, and every thing shut
 up. The people were all more or less in sympathy with our enemies, and
 there was a strong prospect that the whole civil population would become a
 dead weight on our hands. Inasmuch as the Mississippi River was then in
 our possession northward, and steamboats were freely plying with
 passengers and freight, I caused all the stores to be opened, churches,
 schools, theatres, and places of amusement, to be reestablished, and very
 soon Memphis resumed its appearance of an active, busy, prosperous place.
 I also restored the mayor (whose name was Parks) and the city government
 to the performance of their public functions, and required them to
 maintain a good civil police.

 Up to that date neither Congress nor the President had made any clear,
 well-defined rules touching the negro slaves, and the different generals
 had issued orders according to their own political sentiments. Both
 Generals Halleck and Grant regarded the slave as still a slave, only that
 the labor of the slave belonged to his owner, if faithful to the Union, or
 to the United States, if the master had taken up arms against the
 Government, or adhered to the fortunes of the rebellion. Therefore, in
 Memphis, we received all fugitives, put them to work on the
 fortifications, supplied them with food and clothing, and reserved the
 question of payment of wages for future decision. No force was allowed to
 be used to restore a fugitive slave to his master in any event; but if the
 master proved his loyalty, he was usually permitted to see his slave, and,
 if he could persuade him to return home, it was permitted. Cotton, also,
 was a fruitful subject of controversy. The Secretary of the Treasury; Mr.
 Chase, was extremely anxious at that particular time to promote the
 purchase of cotton, because each bale was worth, in gold, about three
 hundred dollars, and answered the purpose of coin in our foreign
 exchanges. He therefore encouraged the trade, so that hundreds of greedy
 speculators flocked down the Mississippi, and resorted to all sorts of
 measures to obtain cotton from the interior, often purchasing it from
 negroes who did not own it, but who knew where it was concealed. This
 whole business was taken from the jurisdiction of the military, and
 committed to Treasury agents appointed by Mr. Chase.

 Other questions absorbed the attention of military commanders; and by way
 of illustration I here insert a few letters from my "letter-book," which
 contains hundreds on similar subjects:

HEADQUARTERS FIFTH DIVISION

Memphis, Tennessee, August
 11, 1862

Hon. S. P. CHASE, Secretary of the Treasury.

Sir:
 Your letter of August 2d, just received, invites my discussion of the
 cotton question.

I will write plainly and slowly, because I
 know you have no time to listen to trifles. This is no trifle; when
 one nation is at war with another, all the people of the one are
 enemies of the other: then the rules are plain and easy of
 understanding. Most unfortunately, the war in which we are now engaged
 has been complicated with the belief on the one hand that all on the
 other are not enemies. It would have been better if, at the outset,
 this mistake had not been made, and it is wrong longer to be misled by
 it. The Government of the United States may now safely proceed on the
 proper rule that all in the South are enemies of all in the North; and
 not only are they unfriendly, but all who can procure arms now bear
 them as organized regiments, or as guerrillas. There is not a garrison
 in Tennessee where a man can go beyond the sight of the flag-staff
 without being shot or captured. It so happened that these people had
 cotton, and, whenever they apprehended our large armies would move,
 they destroyed the cotton in the belief that, of course, we world
 seize it, and convert it to our use. They did not and could not dream
 that we would pay money for it. It had been condemned to destruction
 by their own acknowledged government, and was therefore lost to their
 people; and could have been, without injustice, taken by us, and sent
 away, either as absolute prize of war, or for future compensation. But
 the commercial enterprise of the Jews soon discovered that ten cents
 would buy a pound of cotton behind our army; that four cents would
 take it to Boston, where they could receive thirty cents in gold. The
 bait was too tempting, and it spread like fire, when here they
 discovered that salt, bacon, powder, fire-arms, percussion-caps, etc.,
 etc., were worth as much as gold; and, strange to say, this traffic
 was not only permitted, but encouraged. Before we in the interior
 could know it, hundreds, yea thousands of barrels of salt and millions
 of dollars had been disbursed; and I have no doubt that Bragg's army
 at Tupelo, and Van Dorn's at Vicksburg, received enough salt to make
 bacon, without which they could not have moved their armies in mass;
 and that from ten to twenty thousand fresh arms, and a due supply of
 cartridges, have also been got, I am equally satisfied. As soon as I
 got to Memphis, having seen the effect in the interior, I ordered
 (only as to my own command) that gold, silver, and Treasury notes,
 were contraband of war, and should not go into the interior, where all
 were hostile. It is idle to talk about Union men here: many want
 peace, and fear war and its results; but all prefer a Southern,
 independent government, and are fighting or working for it. Every gold
 dollar that was spent for cotton, was sent to the seaboard, to be
 exchanged for bank-notes and Confederate scrip, which will buy goods
 here, and are taken in ordinary transactions. I therefore required
 cotton to be paid for in such notes, by an obligation to pay at the
 end of the war, or by a deposit of the price in the hands of a
 trustee, viz., the United States Quartermaster. Under these rules
 cotton is being obtained about as fast as by any other process, and
 yet the enemy receives no "aid or comfort." Under the "gold" rule, the
 country people who had concealed their cotton from the burners, and
 who openly scorned our greenbacks, were willing enough to take
 Tennessee money, which will buy their groceries; but now that the
 trade is to be encouraged, and gold paid out, I admit that cotton will
 be sent in by our open enemies, who can make better use of gold than
 they can of their hidden bales of cotton.

I may not
 appreciate the foreign aspect of the question, but my views on this
 may be ventured. If England ever threatens war because we don't
 furnish her cotton, tell her plainly if she can't employ and feed her
 own people, to send them here, where they cannot only earn an honest
 living, but soon secure independence by moderate labor. We are not
 bound to furnish her cotton. She has more reason to fight the South
 for burning that cotton, than us for not shipping it. To aid the South
 on this ground would be hypocrisy which the world would detect at
 once. Let her make her ultimatum, and there are enough generous minds
 in Europe that will counteract her in the balance. Of course her
 motive is to cripple a power that rivals her in commerce and
 manufactures, that threatens even to usurp her history. In twenty more
 years of prosperity, it will require a close calculation to determine
 whether England, her laws and history, claim for a home the Continent
 of America or the Isle of Britain. Therefore, finding us in a
 death-struggle for existence, she seems to seek a quarrel to destroy
 both parts in detail.

Southern people know this full well,
 and will only accept the alliance of England in order to get arms and
 manufactures in exchange for their cotton. The Southern Confederacy
 will accept no other mediation, because she knows full well that in
 Old England her slaves and slavery will receive no more encouragement
 than in New England.

France certainly does not need our
 cotton enough to disturb her equilibrium, and her mediation would be
 entitled to a more respect consideration than on the part of her
 present ally. But I feel assured the French will not encourage
 rebellion and secession anywhere as a political doctrine. Certainly
 all the German states must be our ardent friends; and, in case of
 European intervention; they could not be kept down.

With
 great respect, your obedient servant,

W. T. SHERMAN,
 Major-General.

HEADQUARTERS FIFTH DIVISION,
 ARMY OF THE TENNESSEE, Memphis, July 23, 1862

Dr. E. S.
 PLUMMER and others, Physician in Memphis, Signers to a Petition.

GENTLEMEN:
 I have this moment received your communication, and assure you that it
 grieves my heart thus to be the instrument of adding to the seeming
 cruelty and hardship of this unnatural war.

On my arrival
 here, I found my predecessor (General Hovey) had issued an order
 permitting the departure south of all persons subject to the conscript
 law of the Southern Confederacy. Many applications have been made to
 me to modify this order, but I regarded it as a condition precedent by
 which I was bound in honor, and therefore I have made no changes or
 modifications; nor shall I determine what action I shall adopt in
 relation to persons unfriendly to our cause who remain after the time
 limited by General Hovey's order had expired. It is now sunset, and
 all who have not availed themselves of General Hovey's authority, and
 who remain in Memphis, are supposed to be loyal and true men.

I
 will only say that I cannot allow the personal convenience of even a
 large class of ladies to influence me in my determination to make
 Memphis a safe place of operations for an army, and all people who are
 unfriendly should forthwith prepare to depart in such direction as I
 may hereafter indicate.

Surgeons are not liable to be made
 prisoners of war, but they should not reside within the lines of an
 army which they regard as hostile. The situation would be too
 delicate.

I am, with great respect, your obedient servant,

W. T. SHERMAN, Major-General.

HEADQUARTERS,
 MEMPHIS, July 24, 1862

SAMUEL SAWYER, Esq., Editor Union
 Appeal, Memphis.

DEAR SIR: It is well I should come to an
 understanding at once with the press as well as the people of Memphis,
 which I am ordered to command; which means, to control for the
 interest, welfare; and glory of the whole Government of the United
 States.

Personalities in a newspaper are wrong and criminal.
 Thus, though you meant to be complimentary in your sketch of my
 career, you make more than a dozen mistakes of fact, which I need not
 correct, as I don't desire my biography to be written till I am dead.
 It is enough for the world to know that I live and am a soldier, bound
 to obey the orders of my superiors, the laws of my country, and to
 venerate its Constitution; and that, when discretion is given me, I
 shall exercise it wisely and account to my superiors.

I
 regard your article headed "City Council—General Sherman and
 Colonel Slack," as highly indiscreet. Of course, no person who can
 jeopardize the safety of Memphis can remain here, much less exercise
 public authority; but I must take time, and be satisfied that
 injustice be not done.

If the parties named be the men you
 describe, the fact should not be published, to put them on their guard
 and thus to encourage their escape. The evidence should be carefully
 collected, authenticated, and then placed in my hands. But your
 statement of facts is entirely qualified; in my mind, and loses its
 force by your negligence of the very simple facts within your reach as
 to myself: I had been in the army six years in 1846; am not related by
 blood to any member of Lucas, Turner & Co.; was associated with
 them in business six years (instead of two); am not colonel of the
 Fifteenth Infantry, but of the Thirteenth. Your correction, this
 morning, of the acknowledged error as to General Denver and others, is
 still erroneous. General Morgan L. Smith did not belong to my command
 at the battle of Shiloh at all, but he was transferred to my division
 just before reaching Corinth. I mention these facts in kindness, to
 show you how wrong it is to speak of persons.

I will attend
 to the judge, mayor, Boards of Aldermen, and policemen, all in good
 time.

Use your influence to reestablish system, order,
 government. You may rest easy that no military commander is going to
 neglect internal safety, or to guard against external danger; but to
 do right requires time, and more patience than I usually possess. If I
 find the press of Memphis actuated by high principle and a sole
 devotion to their country, I will be their best friend; but, if I find
 them personal, abusive, dealing in innuendoes and hints at a blind
 venture, and looking to their own selfish aggrandizement and fame,
 then they had better look out; for I regard such persons as greater
 enemies to their country and to mankind than the men who, from a
 mistaken sense of State pride, have taken up muskets, and fight us
 about as hard as we care about. In haste, but in kindness, yours,
 etc.,

W. T. SHERMAN, Major-General.

HEADQUARTERS FIFTH DIVISION,

MEMPHIS, TENNESSEE, July 27,
 1882.

JOHN PARK, Mayor of Memphis, present.

Sir:
 Yours of July 24th is before me, and has received, as all similar
 papers ever will, my careful and most respectful consideration. I have
 the most unbounded respect for the civil law, courts, and authorities,
 and shall do all in my power to restore them to their proper use,
 viz., the protection of life, liberty, and property.

Unfortunately,
 at this time, civil war prevails in the land, and necessarily the
 military, for the time being, must be superior to the civil authority,
 but it does not therefore destroy it. Civil courts and executive
 officers should still exist and perform duties, without which civil or
 municipal bodies would soon pass into disrespect—an end to be
 avoided. I am glad to find in Memphis a mayor and municipal
 authorities not only in existence, but in the co-exercise of important
 functions, and I shall endeavor to restore one or more civil tribunals
 for the arbitration of contracts and punishment of crimes, which the
 military have neither time nor inclination to interfere with. Among
 these, first in importance is the maintenance of order, peace, and
 quiet, within the jurisdiction of Memphis. To insure this, I will keep
 a strong provost guard in the city, but will limit their duty to
 guarding public property held or claimed by the United States, and for
 the arrest and confinement of State prisoners and soldiers who are
 disorderly or improperly away from their regiments. This guard ought
 not to arrest citizens for disorder or minor crimes. This should be
 done by the city police. I understand that the city police is too weak
 in numbers to accomplish this perfectly, and I therefore recommend
 that the City Council at once take steps to increase this force to a
 number which, in their judgment, day and night can enforce your
 ordinances as to peace, quiet, and order; so that any change in our
 military dispositions will not have a tendency to leave your people
 unguarded. I am willing to instruct the provost guard to assist the
 police force when any combination is made too strong for them to
 overcome; but the city police should be strong enough for any probable
 contingency. The cost of maintaining this police force must
 necessarily fall upon all citizens equitably. I am not willing, nor do
 I think it good policy, for the city authorities to collect the taxes
 belonging to the State and County, as you recommend; for these would
 have to be refunded. Better meet the expenses at once by a new tax on
 all interested. Therefore, if you, on consultation with the proper
 municipal body, will frame a good bill for the increase of your police
 force, and for raising the necessary means for their support and
 maintenance, I will approve it and aid you in the collection of the
 tax. Of course, I cannot suggest how this tax should be laid, but I
 think that it should be made uniform on all interests, real estate,
 and personal property, including money, and merchandise.

All
 who are protected should share the expenses in proportion to the
 interests involved. I am, with respect, your obedient servant,

W.
 T. SHERMAN, Major-General commanding.

HEADQUARTERS
 FIFTH DIVISION,

MEMPHIS, August 7, 1862.

Captain FITCH,
 Assistant Quartermaster, Memphis, Tennessee.

SIR: The duties
 devolving on the quartermaster of this post, in addition to his
 legitimate functions, are very important and onerous, and I am fully
 aware that the task is more than should devolve on one man. I will
 endeavor to get you help in the person of some commissioned officer,
 and, if possible, one under bond, as he must handle large amounts of
 money in trust; but, for the present, we most execute the duties
 falling to our share as well as possible. On the subject of vacant
 houses, General Grant's orders are: "Take possession of all vacant
 stores and houses in the city, and have them rented at reasonable
 rates; rent to be paid monthly in advance. These buildings, with their
 tenants, can be turned over to proprietors on proof of loyalty; also
 take charge of such as have been leased out by disloyal owners."

I
 understand that General Grant takes the rents and profits of this
 class of real property under the rules and laws of war, and not under
 the confiscation act of Congress; therefore the question of title is
 not involved simply the possession, and the rents and profits of
 houses belonging to our enemies, which are not vacant, we hold in
 trust for them or the Government, according to the future decisions of
 the proper tribunals.

Mr. McDonald, your chief agent in
 renting and managing this business, called on me last evening and left
 with me written questions, which it would take a volume to answer and
 a Webster to elucidate; but as we can only attempt plain, substantial
 justice, I will answer these questions as well as I can, briefly and
 to the point.

First. When ground is owned by parties who
 have gone south, and have leased the ground to parties now in the city
 who own the improvements on the ground?

Answer. The United
 States takes the rents due the owner of the land; does not disturb the
 owner of the improvements.

Second. When parties owning
 houses have gone south, and the tenant has given his notes for the
 rent in advance?

Answer. Notes are mere evidence of the debt
 due landlord. The tenant pays the rent to the quartermaster, who gives
 a bond of indemnity against the notes representing the debt for the
 particular rent.

Third. When the tenant has expended several
 months' rent in repairs on the house?

Answer. Of course,
 allow all such credits on reasonable proof and showing.

Fourth.
 When the owner has gone south, and parties here hold liens on the
 property and are collecting the rents to satisfy their liens?

Answer.
 The rent of a house can only be mortgaged to a person in possession.
 If a loyal tenant be in possession and claim the rent from himself as
 due to himself on some other debt, allow it; but, if not in actual
 possession of the property, rents are not good liens for a debt, but
 must be paid to the quartermaster.

Fifth. Of parties
 claiming foreign protection?

Answer. Many claim foreign
 protection who are not entitled to it. If they are foreign subjects
 residing for business in this, country, they are entitled to
 consideration and protection so long as they obey the laws of the
 country. If they occupy houses belonging to absent rebels, they must
 pay rent to the quarter-master. If they own property, they must occupy
 it by themselves, tenants, or servants.

Eighth. When houses
 are occupied and the owner has gone south, leaving an agent to collect
 rent for his benefit?

Answer. Rent must be paid to the
 quartermaster. No agent can collect and remit money south without
 subjecting himself to arrest and trial for aiding and abetting the
 public enemy.

Ninth.. When houses are owned by loyal
 citizens, but are unoccupied?

Answer. Such should not be
 disturbed, but it would be well to advise them to have some servant at
 the house to occupy it.

Tenth. When parties who occupy the
 house are creditors of the owner, who has gone south? Answer. You only
 look to collection of rents. Any person who transmits money south is
 liable to arrest and trial for aiding and abetting the enemy; but I do
 not think it our business to collect debts other than rents.

Eleventh.
 When the parties who own the property have left the city under General
 Hovey's Order No. 1, but are in the immediate neighborhood, on their
 plantations?

Answer. It makes no difference where they are,
 so they are absent.

Twelfth. When movable property is found
 in stores that are closed?

Answer. The goods are security
 for the rent. If the owner of the goods prefers to remove the goods to
 paying rent, he can do so.

Thirteenth. When the owner lives
 in town, and refuses to take the oath of allegiance?

Answer.
 If the house be occupied, it does not fall under the order. If the
 house be vacant, it does. The owner can recover his property by taking
 the oath.

All persons in Memphis residing within our
 military lines are presumed to be loyal, good citizens, and may at any
 moment be called to serve on juries, posses comitatua, or other civil
 service required by the Constitution and laws of our country. Should
 they be called upon to do such duty, which would require them to
 acknowledge their allegiance and subordination to the Constitution of
 the United States, it would then be too late to refuse. So long as
 they remain quiet and conform to these laws, they are entitled to
 protection in their property and lives.

We have nothing to
 do with confiscation. We only deal with possession, and therefore the
 necessity of a strict accountability, because the United States
 assumes the place of trustee, and must account to the rightful owner
 for his property, rents, and profits. In due season courts will be
 established to execute the laws, the confiscation act included, when
 we will be relieved of this duty and trust. Until that time, every
 opportunity should be given to the wavering and disloyal to return to
 their allegiance to the Constitution of their birth or adoption. I am,
 etc.,

W. T. SHERMAN.

Major-General commanding.

HEADQUARTERS FIFTH DIVISION

MEMPHIS,
 TENNESSEE, August 26,1862

Major-General GRANT, Corinth,
 Mississippi.

Sir: In pursuance of your request that I should
 keep you advised of matters of interest here, in addition to the
 purely official matters, I now write.

I dispatched promptly
 the thirteen companies of cavalry, nine of Fourth Illinois, and four
 of Eleventh Illinois, to their respective destinations, punctually on
 the 23d instant, although the order was only received on the 22d. I
 received at the same time, from Colonel Dickey, the notice that the
 bridge over Hatchie was burned, and therefore I prescribed their order
 of march via Bolivar. They started at 12 m. of the 23d, and I have no
 news of them since. None of the cavalry ordered to me is yet heard
 from.

The guerrillas have destroyed several bridges over
 Wolf Creek; one at Raleigh, on the road by which I had prescribed
 trade and travel to and from the city. I have a strong guard at the
 lower bridge over Wolf River, by which we can reach the country to the
 north of that stream; but, as the Confederates have burned their own
 bridges, I will hold them to my order, and allow no trade over any
 other road than the one prescribed, using the lower or Randolph road
 for our own convenience. I am still satisfied there is no large force
 of rebels anywhere in the neighborhood. All the navy gunboats are
 below except the St. Louis, which lies off the city. When Commodore
 Davis passes down from Cairo, I will try to see him, and get him to
 exchange the St. Louis for a fleeter boat not iron-clad; one that can
 move up and down the river, to break up ferry-boats and canoes, and to
 prevent all passing across the river. Of course, in spite of all our
 efforts, smuggling is carried on. We occasionally make hauls of
 clothing, gold-lace, buttons, etc., but I am satisfied that salt and
 arms are got to the interior somehow. I have addressed the Board of
 Trade a letter on this point, which will enable us to control it
 better.

You may have been troubled at hearing reports of
 drunkenness here. There was some after pay-day, but generally all is
 as quiet and orderly as possible. I traverse the city every day and
 night, and assert that Memphis is and has been as orderly a city as
 St. Louis, Cincinnati, or New York.

Before the city
 authorities undertook to license saloons, there was as much whiskey
 here as now, and it would take all my command as customhouse
 inspectors, to break open all the parcels and packages containing
 liquor. I can destroy all groggeries and shops where soldiers get
 liquor just as we would in St. Louis.

The newspapers are
 accusing me of cruelty to the sick; as base a charge as was ever made.
 I would not let the Sanitary Committee carry off a boat-load of sick,
 because I have no right to. We have good hospitals here, and plenty of
 them. Our regimental hospitals are in the camps of the men, and the
 sick do much better there than in the general hospitals; so say my
 division surgeon and the regimental surgeons. The civilian doctors
 would, if permitted, take away our entire command. General Curtis
 sends his sick up here, but usually no nurses; and it is not right
 that nurses should be taken from my command for his sick. I think
 that, when we are endeavoring to raise soldiers and to instruct them,
 it is bad policy to keep them at hospitals as attendants and nurses.

I send you Dr. Derby's acknowledgment that he gave the leave
 of absence of which he was charged. I have placed him in arrest, in
 obedience to General Halleck's orders, but he remains in charge of the
 Overton Hospital, which is not full of patients.

The State
 Hospital also is not full, and I cannot imagine what Dr. Derby wants
 with the Female Academy on Vance Street. I will see him again, and now
 that he is the chief at Overton Hospital, I think he will not want the
 academy. Still, if he does, under your orders I will cause it to be
 vacated by the children and Sisters of Mercy. They have just
 advertised for more scholars, and will be sadly disappointed. If,
 however, this building or any other be needed for a hospital, it must
 be taken; but really, in my heart, I do not see what possible chance
 there is, under present circumstances, of filling with patients the
 two large hospitals now in use, besides the one asked for. I may,
 however, be mistaken in the particular building asked for by Dr.
 Derby, and will go myself to see.

The fort is progressing
 well, Captain Jenney having arrived. Sixteen heavy guns are received,
 with a large amount of shot and shell, but the platforms are not yet
 ready; still, if occasion should arise for dispatch, I can put a
 larger force to work. Captain Prime, when here, advised that the work
 should proceed regularly under the proper engineer officers and
 laborers. I am, etc.,

W. T. SHERMAN, Major-General
 commanding.

HEADQUARTERS FIFTH DIVISION

MEMPHIS,
 TENNESSEE, September 4, 1862

Colonel J. C, KELTON, Assistant
 Adjutant-General, Headquarters of the army, Washington, D. C.

DEAR
 COLONEL: Please acknowledge to the major-general commanding the
 receipt by me of his letter, and convey to him my assurances that I
 have promptly modified my first instructions about cotton, so as to
 conform to his orders. Trade in cotton is now free, but in all else I
 endeavor so to control it that the enemy shall receive no contraband
 goods, or any aid or comfort; still I feel sure that the officers of
 steamboats are sadly tempted by high prices to land salt and other
 prohibited articles at waypoints along the river. This, too, in time
 will be checked. All seems well here and hereabout; no large body of
 the enemy within striking distance. A force of about two thousand,
 cavalry passed through Grand Junction north last Friday, and fell on a
 detachment of the Bolivar army at Middleburg, the result of which is
 doubtless reported to you. As soon as I heard of the movement, I
 dispatched a force to the southeast by way of diversion, and am
 satisfied that the enemy's infantry and artillery fell back in
 consequence behind the Tallahatchie. The weather is very hot, country
 very dry, and dust as bad as possible. I hold my two divisions ready,
 with their original complement of transportation, for field service.
 Of course all things most now depend on events in front of Washington
 and in Kentucky. The gunboat Eastport and four transports loaded with
 prisoners of war destined for Vicksburg have been lying before Memphis
 for two days, but are now steaming up to resume their voyage. Our fort
 progresses well, but our guns are not yet mounted. The engineers are
 now shaping the banquette to receive platforms. I expect Captain Prime
 from Corinth in two or three days.

I am, with great respect,
 yours,

W. T. SHERMAN, Major-General commanding.

HEADQUARTERS FIFTH DIVISION

MEMPHIS, TENNESSEE,
 September 21, 1862

Editor Bulletin.

SIR: Your
 comments on the recent orders of Generals Halleck and McClellan afford
 the occasion appropriate for me to make public the fact that there is
 a law of Congress, as old as our Government itself, but reenacted on
 the 10th of April, 1806, and in force ever since. That law reads:

"All officers and soldiers are to behave themselves orderly
 in quarters and on the march; and whoever shall commit any waste or
 spoil, either in walks of trees, parks, warrens, fish-ponds, houses
 and gardens, cornfields, inclosures or meadows, or shall maliciously
 destroy any property whatever belonging to the inhabitants of the
 United States, unless by order of the commander-in-chief of the armies
 of said United States, shall (besides such penalties as they are
 liable to by law) be punished according to the nature and degree of
 the offense, by the judgment of a general or regimental
 court-martial."

Such is the law of Congress; and the orders
 of the commander-in-chief are, that officers or soldiers convicted of
 straggling and pillaging shall be punished with death. These orders
 have not come to me officially, but I have seen them in newspapers,
 and am satisfied that they express the determination of the
 commander-in-chief. Straggling and pillaging have ever been great
 military crimes; and every officer and soldier in my command knows
 what stress I have laid upon them, and that, so far as in my power
 lies, I will punish them to the full extent of the law and orders.

The law is one thing, the execution of the law another. God
 himself has commanded: "Thou shalt not kill," "thou shalt not steal,"
 "thou shalt not covet thy neighbor's goods," etc. Will any one say
 these things are not done now as well as before these laws were
 announced at Sinai. I admit the law to be that "no officer or soldier
 of the United States shall commit waste or destruction of cornfields,
 orchards, potato-patches, or any kind of pillage on the property of
 friend or foe near Memphis," and that I stand prepared to execute the
 law as far as possible.

No officer or soldier should enter
 the house or premises of any peaceable citizen, no matter what his
 politics, unless on business; and no such officer or soldier can force
 an entrance unless he have a written order from a commanding officer
 or provost-marshal, which written authority must be exhibited if
 demanded. When property such as forage, building or other materials
 are needed by the United States, a receipt will be given by the
 officer taking them, which receipt should be presented to the
 quartermaster, who will substitute therefor a regular voucher, to be
 paid-according to the circumstances of the case. If the officer refuse
 to give such receipt, the citizen may fairly infer that the property
 is wrongfully taken, and he should, for his own protection, ascertain
 the name, rank, and regiment of the officer, and report him in
 writing. If any soldier commits waste or destruction, the person whose
 property is thus wasted must find out the name, company, and regiment
 of the actual transgressor. In order to punish there must be a trial,
 and there must be testimony. It is not sufficient that a general
 accusation be made, that soldiers are doing this or that. I cannot
 punish my whole command, or a whole battalion, because one or two bad
 soldiers do wrong. The punishment must reach the perpetrators, and no
 one can identify them as well as the party who is interested. The
 State of Tennessee does not hold itself responsible for acts of
 larceny committed by her citizens, nor does the United Staten or any
 other nation. These are individual acts of wrong, and punishment can
 only be inflicted on the wrong-doer. I know the difficulty of
 identifying particular soldiers, but difficulties do not alter the
 importance of principles of justice. They should stimulate the parties
 to increase their efforts to find out the actual perpetrators of the
 crime.

Colonels of regiments and commanders of corps are
 liable to severe punishment for permitting their men to leave their
 camps to commit waste or destruction; but I know full well that many
 of the acts attributed to soldiers are committed by citizens and
 negroes, and are charged to soldiers because of a desire to find fault
 with them; but this only reacts upon the community and increases the
 mischief. While every officer would willingly follow up an accusation
 against any one or more of his men whose names or description were
 given immediately after the discovery of the act, he would naturally
 resent any general charge against his good men, for the criminal
 conduct of a few bad ones.

I have examined into many of the
 cases of complaint made in this general way, and have felt mortified
 that our soldiers should do acts which are nothing more or less than
 stealing, but I was powerless without some clew whereby to reach the
 rightful party. I know that the great mass of our soldiers would scorn
 to steal or commit crime, and I will not therefore entertain vague and
 general complaints, but stand, prepared always to follow up any
 reasonable complaint when the charge is definite and the names of
 witnesses furnished.

I know, moreover, in some instances
 when our soldiers are complained of, that they have been insulted by
 sneering remarks about "Yankees," "Northern barbarians," "Lincoln's
 hirelings," etc. People who use such language must seek redress
 through some one else, for I will not tolerate insults to our country
 or cause. When people forget their obligations to a Government that
 made them respected among the nations of the earth, and speak
 contemptuously of the flag which is the silent emblem of that country,
 I will not go out of my way to protect them or their property. I will
 punish the soldiers for trespass or waste if adjudged by a
 court-martial, because they disobey orders; but soldiers are men and
 citizens as well as soldiers, and should promptly resent any insult to
 their country, come from what quarter it may. I mention this phase
 because it is too common. Insult to a soldier does not justify
 pillage, but it takes from the officer the disposition he would
 otherwise feel to follow up the inquiry and punish the wrong-doers.

Again, armies in motion or stationary must commit some
 waste. Flankers must let down fences and cross fields; and, when an
 attack is contemplated or apprehended, a command will naturally clear
 the ground of houses, fences, and trees. This is waste, but is the
 natural consequence of war, chargeable on those who caused the war. So
 in fortifying a place, dwelling-houses must be taken, materials used,
 even wasted, and great damage done, which in the end may prove
 useless. This, too, is an expense not chargeable to us, but to those
 who made the war; and generally war is destruction and nothing else.

We must bear this in mind, that however peaceful things
 look, we are really at war; and much that looks like waste or
 destruction is only the removal of objects that obstruct our fire, or
 would afford cover to an enemy.

This class of waste must be
 distinguished from the wanton waste committed by army-stragglers,
 which is wrong, and can be punished by the death-penalty if proper
 testimony can be produced.

Yours, etc.,

W. T.
 SHERMAN, Major-General commanding.

 Satisfied that, in the progress of the war, Memphis would become an
 important depot, I pushed forward the construction of Fort Pickering, kept
 most of the troops in camps back of the city, and my own headquarters
 remained in tents on the edge of the city, near Mr. Moon's house, until,
 on the approach of winter, Mrs. Sherman came down with the children to
 visit me, when I took a house nearer the fort.

 All this time battalion and brigade drills were enforced, so that, when
 the season approached for active operations farther south, I had my
 division in the best possible order, and about the 1st of November it was
 composed as follows:

First Brigade, Brigadier-General M. L. SMITH—Eighth
 Missouri, Colonel G. A. Smith; Sixth Missouri, Colonel Peter E. Bland;
 One Hundred and Thirteenth Illinois, Colonel George B. Hoge;
 Fifty-fourth Ohio, Colonel T. Kilby Smith; One Hundred and Twentieth
 Illinois, Colonel G. W. McKeaig.

Second Brigade, Colonel
 JOHN ADAIR McDOWELL.—Sixth Iowa, Lieutenant-Colonel John M.
 Corse; Fortieth Illinois, Colonel J. W. Booth; Forty-sixth Ohio,
 Colonel O. C. Walcutt; Thirteenth United States Infantry, First
 Battalion, Major D. Chase.

Third Brigade, Brigadier-General
 J. W. DENVER.—Forty-eighth Ohio, Colonel P. J. Sullivan;
 Fifty-third Ohio, Colonel W. S. Jones; Seventieth Ohio, Colonel J. R.
 Cockerill.

Fourth Brigade, Colonel DAVID STUART.—Fifty-fifth
 Illinois, Colonel O. Malmburg; Fifty-seventh Ohio, Colonel W. Mungen;
 Eighty-third Indiana, Colonel B. Spooner; One Hundred and Sixteenth
 Illinois, Colonel Tupper; One Hundred and Twenty-seventh Illinois,
 Lieutenant-Colonel Eldridge.

Fifth Brigade, Colonel R. P.
 BUCKLAND.—Seventy-second Ohio, Lieutenant-Colonel D. W. C.
 Loudon; Thirty-second Wisconsin, Colonel J. W. Howe; Ninety-third
 Indiana, Colonel Thomas; Ninety-third Illinois, Major J. M. Fisher.

 Subsequently, Brigadier-General J. G. Lauman arrived at
 Memphis, and I made up a sixth brigade, and organized these six
 brigades into three divisions, under Brigadier-Generals M. L. Smith,
 J. W. Denver, and J. G. Lauman.

 About the 17th of November I received an order from General Grant, dated:

LAGRANGE, November 16, 1862.

Meet me at Columbus, Kentucky,
 on Thursday next. If you have a good map of the country south of you,
 take it up with you.

U. S. GRANT, Major-General.

 I started forthwith by boat, and met General Grant, who had reached
 Columbus by the railroad from Jackson, Tennessee. He explained to me that
 he proposed to move against Pemberton, then intrenched on a line behind
 the Tallahatchie River below Holly Springs; that he would move on Holly
 Springs and Abberville, from Grand Junction; that McPherson, with the
 troops at Corinth, would aim to make junction with him at Holly Springs;
 and that he wanted me to leave in Memphis a proper garrison, and to aim
 for the Tallahatchie, so as to come up on his right by a certain date. He
 further said that his ultimate object was to capture Vicksburg, to open
 the navigation of the Mississippi River, and that General Halleck had
 authorized him to call on the troops in the Department of Arkansas, then
 commanded by General S. R. Curtis, for cooperation. I suggested to him
 that if he would request General Curtis to send an expedition from some
 point on the Mississippi, near Helena, then held in force, toward Grenada,
 to the rear of Pemberton, it would alarm him for the safety of his
 communications, and would assist us materially in the proposed attack on
 his front. He authorized me to send to the commanding officer at Helena a
 request to that effect, and, as soon as I reached Memphis, I dispatched my
 aide, Major McCoy, to Helena, who returned, bringing me a letter from
 General Frederick Steele, who had just reached Helena with Osterhaus's
 division, and who was temporarily in command, General Curtis having gone
 to St. Louis. This letter contained the assurance that he "would send from
 Friar's Point a large force under Brigadier-General A. P. Hovey in the
 direction of Grenada, aiming to reach the Tallahatchie at Charleston, on
 the next Monday, Tuesday, or Wednesday (December 1st) at furthest." My
 command was appointed to start on Wednesday, November 24th, and meantime
 Major-General S. A. Hurlbut, having reported for duty, was assigned to the
 command of Memphis, with four regiments of infantry one battery of
 artillery, two companies of Thielman's cavalry and the certain prospect of
 soon receiving a number of new regiments, known to be en route.

 I marched out of Memphis punctually with three small divisions, taking
 different roads till we approached the Tallahatchie, when we converged on
 Wyatt to cross the river, there a bold, deep stream, with a
 newly-constructed fort behind. I had Grierson's Sixth Illinois Cavalry
 with me, and with it opened communication with General Grant when we were
 abreast of Holly Springs. We reached Wyatt on the 2d day of December
 without the least opposition, and there learned that Pemberton's whole
 army had fallen back to the Yalabusha near Grenada, in a great measure by
 reason of the exaggerated reports concerning the Helena force, which had
 reached Charleston; and some of General Hovey's cavalry, under General
 Washburn, having struck the railroad in the neighborhood of Coffeeville,
 naturally alarmed General Pemberton for the safety of his communications,
 and made him let go his Tallahatchie line with all the forts which he had
 built at great cost in labor. We had to build a bridge at Wyatt, which
 consumed a couple of days, and on the 5th of December my whole command was
 at College Hill, ten miles from Oxford, whence I reported to General Grant
 in Oxford.

 On the 8th I received the following letter:

OXFORD MISSISSIPPI, December 8, 1862—Morning

General
 SHERMAN, College Hill.

DEAR GENERAL: The following is a copy
 of dispatch just received from Washington:

 WASHINGTON,
 December 7, 1862—12M

General GRANT:

The
 capture of Grenada may change our plans in regard to Vicksburg. You
 will move your troops as you may deem best to accomplish the great
 object in view. You will retain, till further orders, all troops of
 General Curtis now in your department. Telegraph to General Allen in
 St. Louis for all steamboats you may require. Ask Porter to cooperate.
 Telegraph what are your present plans.

H. W. HALLECK,
 General-in.-Chief.

 I wish you would come over this evening
 and stay to-night, or come in the morning. I would like to talk with
 you about this matter. My notion is to send two divisions back to
 Memphis, and fix upon a day when they should effect a landing, and
 press from here with this command at the proper time to cooperate. If
 I do not do this I will move our present force to Grenada, including
 Steele's, repairing road as we proceed, and establish a depot of
 provisions there. When a good ready is had, to move immediately on
 Jackson, Mississippi, cutting loose from the road. Of the two plans I
 look most favorably on the former.

Come over and we will
 talk this matter over. Yours truly,

U. S. GRANT,
 Major-General.

 I repaired at once to Oxford, and found General Grant in a large house
 with all his staff, and we discussed every possible chance. He explained
 to me that large reenforcements had been promised, which would reach
 Memphis very soon, if not already there; that the entire gunboat fleet,
 then under the command of Admiral D. D. Porter, would cooperate; that we
 could count on a full division from the troops at Helena; and he believed
 that, by a prompt movement, I could make a lodgment up the Yazoo and
 capture Vicksburg from the rear; that its garrison was small, and he, at
 Oxford, would so handle his troops as to hold Pemberton away from
 Vicksburg. I also understood that, if Pemberton should retreat south, he
 would follow him up, and would expect to find me at the Yazoo River, if
 not inside of Vicksburg. I confess, at that moment I did not dream that
 General McClernand, or anybody else, was scheming for the mere honor of
 capturing Vicksburg. We knew at the time that General Butler had been
 reenforced by General Banks at New Orleans, and the latter was supposed to
 be working his way up-stream from New Orleans, while we were working down.
 That day General Grant dispatched to General Halleck, in Washington, as
 follows:

OXFORD, December 8, 1862.

Major-General H. W.
 HALLECK, Washington, D. C.:

General Sherman will command the
 expedition down the Mississippi. He will have a force of about forty
 thousand men; will land above Vicksburg (up the Yazoo, if
 practicable), and out the Mississippi Central road and the road
 running east from Vicksburg, where they cross Black River. I will
 cooperate from here, my movements depending on those of the enemy.
 With the large cavalry force now at my command, I will be able to have
 them show themselves at different points on the Tallahatchie and
 Yalabusha; and, when an opportunity occurs, make a real attack. After
 cutting the two roads, General Sherman's movements to secure the end
 desired will necessarily be left to his judgment.

I will
 occupy this road to Coffeeville.

U. S. GRANT, Major-General.

 I was shown this dispatch before it was sent, and afterward the general
 drew up for me the following letter of instructions in his own
 handwriting, which I now possess:

HEADQUARTERS THIRTEENTH ARMY CORPS DEPARTMENT OF THE
 TENNESSEE, OXFORD, Mississippi, December 8, 1862.

Major-General
 W. T. SHERMAN, commanding Right Wing Army In the Field, present.

GENERAL:
 You will proceed with as little delay as practicable to Memphis,
 Tennessee, taking with you one division of your present command. On
 your arrival at Memphis you will assume command of all the troops
 there, and that portion of General Curtis's forces at present east of
 the Mississippi River, and organize them into brigades and divisions
 in your own way.

As soon as possible move with them down the
 river to the vicinity of Vicksburg, and, with the cooperation of the
 gunboat fleet under command of Flag-Officer Porter, proceed to the
 reduction of that place in such manner as circumstances and your own
 judgment may dictate.

The amount of rations, forage, land
 transportation, etc., necessary to take, will be left entirely to
 yourself.

The quartermaster in St. Louis will be instructed
 to send you transportation for thirty thousand men. Should you still
 find yourself deficient, your quartermaster will be authorized to make
 up the deficiency from such transports as may come into the port of
 Memphis.

On arriving in Memphis put yourself in
 communication with Admiral Porter, and arrange with him for his
 cooperation.

Inform me at the earliest practicable day of
 the time when you will embark, and such plans as may then be matured.
 I will hold the forces here in readiness to cooperate with you in such
 manner as the movements of the enemy may make necessary.

Leave
 the District of Memphis in the command of an efficient officer and
 with a garrison of four regiments of infantry, the siege-guns, and
 what ever cavalry force may be there.

One regiment of
 infantry and at least a section of artillery will also be left at
 Friar's Point or Delta, to protect the stores of the cavalry post that
 will be left there. Yours truly,

U. S. GRANT, Major-General.

 I also insert here another letter, dated the 14th instant, sent afterward
 to me at Memphis, which completes all instructions received by me
 governing the first movement against Vicksburg:

HEADQUARTERS DEPARTMENT OF THE TENNESSEE

OXFORD,
 MISSISSIPPI, December 14, 1862

Major-General SHERMAN,
 commanding, etc.,

Memphis, Tennessee.

I have not had
 one word from Grierson since he left, and am getting uneasy about him.
 I hope General Gorman will give you no difficulty about retaining the
 troops on this side the river, and Steele to command them. The
 twenty-one thousand men you have, with the twelve thousand from
 Helena, will make a good force. The enemy are as yet on the Yalabusha.
 I am pushing down on them slowly, but so as to keep up the impression
 of a continuous move. I feel particularly anxious to have the Helena
 cavalry on this side of the river; if not now, at least after you
 start. If Gorman will send them, instruct them where to go and how to
 communicate with me. My headquarters will probably be in Coffeeville
 one week hence.... In the mean time I will order transportation,
 etc.... It would be well if you could have two or three small boats
 suitable for navigating the Yazoo. It may become necessary for me to
 look to that base for supplies before we get through....

U.
 S. GRANT, Major-General.

 When we rode to Oxford from College Hill, there happened a little
 circumstance which seems worthy of record. While General Van Dorn had his
 headquarters in Holly Springs, viz., in October, 1862, he was very short
 of the comforts and luxuries of life, and resorted to every possible
 device to draw from the abundant supplies in Memphis. He had no difficulty
 whatever in getting spies into the town for information, but he had
 trouble in getting bulky supplies out through our guards, though sometimes
 I connived at his supplies of cigars, liquors, boots, gloves, etc., for
 his individual use; but medicines and large supplies of all kinds were
 confiscated, if attempted to be passed out. As we rode that morning toward
 Oxford, I observed in a farmer's barn-yard a wagon that looked like a city
 furniture-wagon with springs. We were always short of wagons, so I called
 the attention of the quartermaster, Colonel J. Condit Smith, saying,
 "There is a good wagon; go for it." He dropped out of the retinue with an
 orderly, and after we had ridden a mile or so he overtook us, and I asked
 him, "What luck?" He answered, "All right; I have secured that wagon, and
 I also got another," and explained that he had gone to the farmer's house
 to inquire about the furniture-wagon, when the farmer said it did not
 belong to him, but to some party in Memphis, adding that in his barn was
 another belonging to the same party. They went to the barn, and there
 found a handsome city hearse, with pall and plumes. The farmer said they
 had had a big funeral out of Memphis, but when it reached his house, the
 coffin was found to contain a fine assortment of medicines for the use of
 Van Dorn's army. Thus under the pretense of a first-class funeral, they
 had carried through our guards the very things we had tried to prevent. It
 was a good trick, but diminished our respect for such pageants afterward.

 As soon as I was in possession of General Grant's instructions of December
 8th, with a further request that I should dispatch Colonel Grierson, with
 his cavalry, across by land to Helena, to notify General Steele of the
 general plan, I returned to College Hill, selected the division of
 Brigadier-General Morgan L. Smith to return with me to Memphis; started
 Grierson on his errand to Helena, and ordered Generals Denver and Lauman
 to report to General Grant for further orders. We started back by the most
 direct route, reached Memphis by noon of December 12th, and began
 immediately the preparations for the Vicksburg movement. There I found two
 irregular divisions which had arrived at Memphis in my absence, commanded
 respectively by Brigadier-General A. J. Smith and Brigadier-General George
 W. Morgan. These were designated the First and Third Divisions, leaving
 the Second Division of Morgan Z. Smith to retain its original name and
 number.

 I also sent orders, in the name of General Grant, to General Gorman, who
 meantime had replaced General Steele in command of Helena, in lieu of the
 troops which had been east of the Mississippi and had returned, to make up
 a strong division to report to me on my way down. This division was
 accordingly organized, and was commanded by Brigadier-General Frederick
 Steele, constituting my Fourth Division.

 Meantime a large fleet of steamboats was assembling from St. Louis and
 Cairo, and Admiral Porter dropped down to Memphis with his whole gunboat
 fleet, ready to cooperate in the movement. The preparations were
 necessarily hasty in the extreme, but this was the essence of the whole
 plan, viz., to reach Vicksburg as it were by surprise, while General Grant
 held in check Pemberton's army about Grenada, leaving me to contend only
 with the smaller garrison of Vicksburg and its well-known strong batteries
 and defenses. On the 19th the Memphis troops were embarked, and steamed
 down to Helena, where on the 21st General Steele's division was also
 embarked; and on the 22d we were all rendezvoused at Friar's Point, in the
 following order, viz.:

Steamer Forest Queen, general headquarters, and battalion
 Thirteenth United States Infantry.

First Division,
 Brigadier-General A. J. SMITH.—Steamers Des Arc, division
 headquarters and escort; Metropolitan, Sixth Indiana; J. H. Dickey,
 Twenty-third Wisconsin; J. C. Snow, Sixteenth Indiana; Hiawatha,
 Ninety-sixth Ohio; J. S. Pringle, Sixty-seventh Indiana; J. W.
 Cheeseman, Ninth Kentucky; R. Campbell, Ninety-seventh Indiana; Duke
 of Argyle, Seventy-seventh Illinois; City of Alton, One Hundred and
 Eighth and Forty-eighth Ohio; City of Louisiana, Mercantile Battery;
 Ohio Belle, Seventeenth Ohio Battery; Citizen, Eighty-third Ohio;
 Champion, commissary-boat; General Anderson, Ordnance.

Second
 Division,, Brigadier-General M. L. SMITH.—Steamers Chancellor,
 headquarters, and Thielman's cavalry; Planet, One Hundred and
 Sixteenth Illinois; City of Memphis, Batteries A and B (Missouri
 Artillery), Eighth Missouri, and section of Parrott guns; Omaha,
 Fifty-seventh Ohio; Sioux City, Eighty-third Indiana; Spread Eagle,
 One Hundred and Twenty-seventh Illinois; Ed. Walsh, One Hundred and
 Thirteenth Illinois; Westmoreland, Fifty-fifth Illinois, headquarters
 Fourth Brigade; Sunny South, Fifty-fourth Ohio; Universe, Sixth
 Missouri; Robert Allen, commissary-boat.

Third Division,
 Brigadier-General G. W. MORGAN.—Steamers Empress, division
 headquarters; Key West, One Hundred and Eighteenth Illinois; Sam Gaty,
 Sixty-ninth Indiana; Northerner, One Hundred and Twentieth Ohio; Belle
 Peoria, headquarters Second Brigade, two companies Forty-ninth Ohio,
 and pontoons; Die Vernon, Third Kentucky; War Eagle, Forty-ninth
 Indiana (eight companies), and Foster's battery; Henry von Phul,
 headquarters Third Brigade, and eight companies Sixteenth Ohio; Fanny
 Bullitt, One Hundred and Fourteenth Ohio, and Lamphere's battery;
 Crescent City, Twenty-second Kentucky and Fifty-fourth Indiana; Des
 Moines, Forty-second Ohio; Pembina, Lamphere's and Stone's batteries;
 Lady Jackson, commissary-boat.

Fourth Division,
 Brigadier-General FREDERICK STEELE—Steamers Continental,
 headquarters, escort and battery; John J. Roe, Fourth and Ninth Iowa;
 Nebraska, Thirty-first Iowa; Key West, First Iowa Artillery; John
 Warner, Thirteenth Illinois; Tecumseh, Twenty-sixth Iowa; Decatur,
 Twenty-eighth Iowa; Quitman, Thirty-fourth Iowa; Kennett, Twenty ninth
 Missouri; Gladiator, Thirtieth Missouri; Isabella, Thirty-first
 Missouri; D. G. Taylor, quartermaster's stores and horses; Sucker
 State, Thirty-second Missouri; Dakota, Third Missouri; Tutt, Twelfth
 Missouri Emma, Seventeenth Missouri; Adriatic, First Missouri; Meteor,
 Seventy-sixth Ohio; Polar Star, Fifty-eighth Ohio.

 At the same time were communicated the following instructions:

HEADQUARTERS RIGHT WING, THIRTEENTH ARMY Corps FOREST QUEEN,
 December 23, 1882.

To Commanders of Divisions, Generals F.
 STEELE, GEORGE W. MORGAN, A.J. SMITH, and M. L. SMITH

With
 this I hand to each of you a copy of a map, compiled from the best
 sources, and which in the main is correct. It is the same used by
 Admiral Porter and myself. Complete military success can only be
 accomplished by united action on some general plan, embracing usually
 a large district of country. In the present instance, our object is to
 secure the navigation of the Mississippi River and its main branches,
 and to hold them as military channels of communication and for
 commercial purposes. The river, above Vicksburg, has been gained by
 conquering the country to its rear, rendering its possession by our
 enemy useless and unsafe to him, and of great value to us. But the
 enemy still holds the river from Vicksburg to Baton Rouge, navigating
 it with his boats, and the possession of it enables him to connect his
 communications and routes of supply, east and west. To deprive him of
 this will be a severe blow, and, if done effectually, will be of great
 advantage to us, and probably, the most decisive act of the war. To
 accomplish this important result we are to act our part—an
 important one of the great whole. General Banks, with a large force,
 has reinforced General Butler in Louisiana, and from that quarter an
 expedition, by water and land, is coming northward. General Grant,
 with the Thirteenth Army Corps, of which we compose the right wing, is
 moving southward. The naval squadron (Admiral Porter) is operating
 with his gunboat fleet by water, each in perfect harmony with the
 other.

General Grant's left and centre were at last accounts
 approaching the Yalabusha, near Grenada, and the railroad to his rear,
 by which he drew his supplies, was reported to be seriously damaged.
 This may disconcert him somewhat, but only makes more important our
 line of operations. At the Yalabusha General Grant may encounter the
 army of General Pemberton, the same which refused him battle on the
 line of the Tallahatchie, which was strongly fortified; but, as he
 will not have time to fortify it, he will hardly stand there; and, in
 that event, General Grant will immediately advance down the high ridge
 between the Big Black and Yazoo, and will expect to meet us on the
 Yazoo and receive from us the supplies which he needs, and which he
 knows we carry along. Parts of this general plan are to cooperate with
 the naval squadron in the reduction of Vicksburg; to secure possession
 of the land lying between the Yazoo and Big Black; and to act in
 concert with General Grant against Pemberton's forces, supposed to
 have Jackson, Mississippi, as a point of concentration. Vicksburg is
 doubtless very strongly fortified, both against the river and land
 approaches. Already the gunboats have secured the Yazoo up for
 twenty-three miles, to a fort on the Yazoo at Haines's Bluff, giving
 us a choice for a landing-place at some point up the Yazoo below this
 fort, or on the island which lies between Vicksburg and the present
 mouth of the Yazoo. (See map [b, c, d], Johnson's plantation.)

 But, before any actual collision with the enemy, I purpose, after our
 whole land force is rendezvoused at Gaines's Landing, Arkansas, to
 proceed in order to Milliken's Bend (a), and there dispatch a brigade,
 without wagons or any incumbrances whatever, to the Vicksburg &
 Shreveport Railroad (at h and k), to destroy that effectually, and to
 cut off that fruitful avenue of supply; then to proceed to the mouth
 of the Yazoo, and, after possessing ourselves of the latest and most
 authentic information from naval officers now there, to land our whole
 force on the Mississippi side, and then to reach the point where the
 Vicksburg & Jackson Railroad crosses the Big Black (f); after
 which to attack Vicksburg by land, while the gun-boats assail it by
 water. It may be necessary (looking to Grant's approach), before
 attacking Vicksburg, to reduce the battery at Haine's Bluff first, so
 as to enable some of the lighter gunboats and transports to ascend the
 Yazoo and communicate with General Grant. The detailed manner of
 accomplishing all these results will be communicated in due season,
 and these general points are only made known at this time, that
 commanders may study the maps, and also that in the event of
 non-receipt of orders all may act in perfect concert by following the
 general movement, unless specially detached.

You all now
 have the same map, so that no mistakes or confusion need result from
 different names of localities. All possible preparations as to wagons,
 provisions, axes, and intrenching-tools, should be made in advance, so
 that when we do land there will be no want of them. When we begin to
 act on shore, we must do the work quickly and effectually. The
 gunboats under Admiral Porter will do their full share, and I feel
 every assurance that the army will not fall short in its work.

Division
 commanders may read this to regimental commanders, and furnish brigade
 commanders a copy. They should also cause as many copies of the map to
 be made on the same scale as possible, being very careful in copying
 the names.

The points marked e and g (Allan's and Mount
 Albans) are evidently strategical points that will figure in our
 future operations, and these positions should be well studied.

I
 am, with great respect, your obedient servant,

W. T.
 SHERMAN, Major-General.

 The Mississippi boats were admirably calculated for handling troops,
 horses, guns, stores, etc., easy of embarkation and disembarkation, and
 supplies of all kinds were abundant, except fuel. For this we had to rely
 on wood, but most of the wood-yards, so common on the river before the
 war, had been exhausted, so that we had to use fence-rails, old dead
 timber, the logs of houses, etc. Having abundance of men and plenty of
 axes, each boat could daily procure a supply.

 In proceeding down the river, one or more of Admiral Porter's gunboats
 took the lead; others were distributed throughout the column, and some
 brought up the rear. We manoeuvred by divisions and brigades when in
 motion, and it was a magnificent sight as we thus steamed down the river.
 What few inhabitants remained at the plantations on the river-bank were
 unfriendly, except the slaves; some few guerrilla-parties infested the
 banks, but did not dare to molest so, strong a force as I then commanded.

 We reached Milliken's Bend on Christmas-day, when I detached one brigade
 (Burbridge's), of A. J. Smith's division, to the southwest, to break up
 the railroad leading from Vicksburg toward Shreveport, Louisiana. Leaving
 A. J. Smith's division there to await the return of Burbridge, the
 remaining three divisions proceeded, on the 26th, to the mouth of the
 Yazoo, and up that river to Johnson's plantation, thirteen miles, and
 there disembarked Steele's division above the mouth of Chickasaw Bayou,
 Morgans division near the house of Johnson (which had been burned by the
 gunboats on a former occasion), and M. L. Smith's just below. A. J.
 Smith's division arrived the next night, and disembarked below that of M.
 L. Smith. The place of our disembarkation was in fact an island, separated
 from the high bluff known as Walnut Hills, on which the town of Vicksburg
 stands, by a broad and shallow bayou-evidently an old channel of the
 Yazoo. On our right was another wide bayou, known as Old River; and on the
 left still another, much narrower, but too deep to be forded, known as
 Chickasaw Bayou. All the island was densely wooded, except Johnson's
 plantation, immediately on the bank of the Yazoo, and a series of old
 cotton-fields along Chickasaw Bayou. There was a road from Johnson's
 plantation directly to Vicksburg, but it crossed numerous bayous and deep
 swamps by bridges, which had been destroyed; and this road debouched on
 level ground at the foot of the Vicksburg bluff, opposite strong forts,
 well prepared and defended by heavy artillery. On this road I directed
 General A. J. Smith's division, not so much by way of a direct attack as a
 diversion and threat.

 Morgan was to move to his left, to reach Chickasaw Bayou, and to follow it
 toward the bluff, about four miles above A. J. Smith. Steele was on
 Morgan's left, across Chickasaw Bayou, and M. L. Smith on Morgan's right.
 We met light resistance at all points, but skirmished, on the 27th, up to
 the main bayou, that separated our position from the bluffs of Vicksburg,
 which were found to be strong by nature and by art, and seemingly well
 defended. On reconnoitring the front in person, during the 27th and 28th,
 I became satisfied that General A. J. Smith could not cross the
 intervening obstacles under the heavy fire of the forts immediately in his
 front, and that the main bayou was impassable, except at two points—one
 near the head of Chickasaw Bayou, in front of Morgan, and the other about
 a mile lower down, in front of M. L. Smith's division.

 During the general reconnoissance of the 28th General Morgan L. Smith
 received a severe and dangerous wound in his hip, which completely
 disabled him and compelled him to go to his steamboat, leaving the command
 of his division to Brigadier General D. Stuart; but I drew a part of
 General A. J. Smith's division, and that general himself, to the point
 selected for passing the bayou, and committed that special task to his
 management.

 General Steele reported that it was physically impossible to reach the
 bluffs from his position, so I ordered him to leave but a show of force
 there, and to return to the west side of Chickasaw Bayou in support of
 General Morgan's left. He had to countermarch and use the steamboats in
 the Yazoo to get on the firm ground on our side of the Chickasaw.

 On the morning of December 29th all the troops were ready and in position.
 The first step was to make a lodgment on the foot-hills and bluffs abreast
 of our position, while diversions were made by the navy toward Haines's
 Bluff, and by the first division directly toward Vicksburg. I estimated
 the enemy's forces, then strung from Vicksburg to Haines's Bluff, at
 fifteen thousand men, commanded by the rebel Generals Martin Luther Smith
 and Stephen D. Lee. Aiming to reach firm ground beyond this bayou, and to
 leave as little time for our enemy to reenforce as possible, I determined
 to make a show of attack along the whole front, but to break across the
 bayou at the two points named, and gave general orders accordingly. I
 pointed out to General Morgan the place where he could pass the bayou, and
 he answered, "General, in ten minutes after you give the signal I'll be on
 those hills." He was to lead his division in person, and was to be
 supported by Steele's division. The front was very narrow, and immediately
 opposite, at the base of the hills about three hundred yards from the
 bayou, was a rebel battery, supported by an infantry force posted on the
 spurs of the hill behind. To draw attention from this, the real point of
 attack, I gave instructions to commence the attack at the flanks.

 I went in person about a mile to the right rear of Morgan's position, at a
 place convenient to receive reports from all other parts of the line; and
 about noon of December 29th gave the orders and signal for the main
 attack. A heavy artillery-fire opened along our whole line, and was
 replied to by the rebel batteries, and soon the infantry-fire opened
 heavily, especially on A. J. Smith's front, and in front of General George
 W. Morgan. One brigade (DeCourcey's) of Morgan's troops crossed the bayou
 safely, but took to cover behind the bank, and could not be moved forward.
 Frank Blairs brigade, of Steele's division, in support, also crossed the
 bayou, passed over the space of level ground to the foot of the hills;
 but, being unsupported by Morgan, and meeting a very severe cross-fire of
 artillery, was staggered and gradually fell back, leaving about five
 hundred men behind, wounded and prisoners; among them Colonel Thomas
 Fletcher, afterward Governor of Missouri. Part of Thayer's brigade took a
 wrong direction, and did not cross the bayou at all; nor did General
 Morgan cross in person. This attack failed; and I have always felt that it
 was due to the failure of General G. W. Morgan to obey his orders, or to
 fulfill his promise made in person. Had he used with skill and boldness
 one of his brigades, in addition to that of Blair's, he could have made a
 lodgment on the bluff, which would have opened the door for our whole
 force to follow. Meantime the Sixth Missouri Infantry, at heavy loss, had
 also crossed the bayou at the narrow passage lower down, but could not
 ascend the steep bank; right over their heads was a rebel battery, whose
 fire was in a measure kept down by our sharp-shooters (Thirteenth United
 States Infantry) posted behind logs, stumps, and trees, on our side of the
 bayou.

 The men of the Sixth Missouri actually scooped out with their hands caves
 in the bank, which sheltered them against the fire of the enemy, who,
 right over their heads, held their muskets outside the parapet vertically,
 and fired down So critical was the position, that we could not recall the
 men till after dark, and then one at a time. Our loss had been pretty
 heavy, and we had accomplished nothing, and had inflicted little loss on
 our enemy. At first I intended to renew the assault, but soon became
 satisfied that, the enemy's attention having been drawn to the only two
 practicable points, it would prove too costly, and accordingly resolved to
 look elsewhere for a point below Haines's Bluff, or Blake's plantation.
 That night I conferred with Admiral Porter, who undertook to cover the
 landing; and the next day (December 30th) the boats were all selected, but
 so alarmed were the captains and pilots, that we had to place sentinels
 with loaded muskets to insure their remaining at their posts. Under cover
 of night, Steele's division, and one brigade of Stuart's, were drawn out
 of line, and quietly embarked on steamboats in the Yazoo River. The night
 of December 30th was appointed for this force, under the command of
 General Fred Steele, to proceed up the Yazoo just below Haines's Bluff,
 there to disembark about daylight, and make a dash for the hills. Meantime
 we had strengthened our positions near Chickasaw Bayou, had all our guns
 in good position with parapets, and had every thing ready to renew our
 attack as soon as we heard the sound of battle above.

 At midnight I left Admiral Porter on his gunboat; he had his fleet ready
 and the night was propitious. I rode back to camp and gave orders for all
 to be ready by daybreak; but when daylight came I received a note from
 General Steele reporting that, before his boats had got up steam, the fog
 had settled down on the river so thick and impenetrable, that it was
 simply impossible to move; so the attempt had to be abandoned. The rain,
 too, began to fall, and the trees bore water-marks ten feet above our
 heads, so that I became convinced that the part of wisdom was to withdraw.
 I ordered the stores which had been landed to be reembarked on the boats,
 and preparations made for all the troops to regain their proper boats
 during the night of the 1st of January, 1863. From our camps at Chickasaw
 we could hear, the whistles of the trains arriving in Vicksburg, could see
 battalions of men marching up toward Haines's Bluff, and taking post at
 all points in our front. I was more than convinced that heavy
 reenforcements were coming to Vicksburg; whether from Pemberton at
 Grenada, Bragg in Tennessee, or from other sources, I could not tell; but
 at no point did the enemy assume the offensive; and when we drew off our
 rear-guard, on the morning of the 2d, they simply followed up the
 movement, timidly. Up to that moment I had not heard a word from General
 Grant since leaving Memphis; and most assuredly I had listened for days
 for the sound of his guns in the direction of Yazoo City. On the morning
 of January 2d, all my command were again afloat in their proper
 steamboats, when Admiral Porter told me that General McClernand had
 arrived at the mouth of the Yazoo in the steamboat Tigress, and that it
 was rumored he had come down to supersede me. Leaving my whole force where
 it was, I ran down to the month of the Yazoo in a small tug boat, and
 there found General McClernand, with orders from the War Department to
 command the expeditionary force on the Mississippi River. I explained what
 had been done, and what was the actual state of facts; that the heavy
 reenforcements pouring into Vicksburg must be Pemberton's army, and that
 General Grant must be near at hand. He informed me that General Grant was
 not coming at all; that his depot at Holly Springs had been captured by
 Van Dorn, and that he had drawn back from Coffeeville and Oxford to Holly
 Springs and Lagrange; and, further, that Quinby's division of Grant's army
 was actually at Memphis for stores when he passed down. This, then, fully
 explained how Vicksburg was being reenforced. I saw that any attempt on
 the place from the Yazoo was hopeless; and, with General McClernand's full
 approval, we all came out of the Yazoo, and on the 3d of January
 rendezvoused at Milliken's Bend, about ten miles above. On the 4th General
 McClernand issued his General Order No. 1, assuming command of the Army of
 the Mississippi, divided into two corps; the first to be commanded by
 General Morgan, composed of his own and A. J. Smith's divisions; and the
 second, composed of Steele's and Stuart's divisions, to be commanded by
 me. Up to that time the army had been styled the right wing of (General
 Grant's) Thirteenth Army Corps, and numbered about thirty thousand men.
 The aggregate loss during the time of any command, mostly on the 29th of
 December, was one hundred and seventy-five killed, nine hundred and thirty
 wounded, and seven hundred and forty-three prisoners. According to Badeau,
 the rebels lost sixty-three killed, one hundred and thirty-four wounded,
 and ten prisoners. It afterward transpired that Van Dorn had captured
 Holly Springs on the 20th of December, and that General Grant fell back
 very soon after. General Pemberton, who had telegraphic and railroad
 communication with Vicksburg, was therefore at perfect liberty to
 reenforce the place with a garrison equal, if not superior, to my command.
 The rebels held high, commanding ground, and could see every movement of
 our men and boats, so that the only possible hope of success consisted in
 celerity and surprise, and in General Grant's holding all of Pemberton's
 army hard pressed meantime. General Grant was perfectly aware of this, and
 had sent me word of the change, but it did not reach me in time; indeed, I
 was not aware of it until after my assault of December 29th, and until the
 news was brought me by General McClernand as related. General McClernand
 was appointed to this command by President Lincoln in person, who had no
 knowledge of what was then going on down the river. Still, my relief, on
 the heels of a failure, raised the usual cry, at the North, of "repulse,
 failure, and bungling." There was no bungling on my part, for I never
 worked harder or with more intensity of purpose in my life; and General
 Grant, long after, in his report of the operations of the siege of
 Vicksburg, gave us all full credit for the skill of the movement, and
 described the almost impregnable nature of the ground; and, although in
 all official reports I assumed the whole responsibility, I have ever felt
 that had General Morgan promptly and skillfully sustained the lead of
 Frank Blair's brigade on that day, we should have broken the rebel line,
 and effected a lodgment on the hills behind Vicksburg. General Frank Blair
 was outspoken and indignant against Generals Morgan and De Courcey at the
 time, and always abused me for assuming the whole blame. But, had we
 succeeded, we might have found ourselves in a worse trap, when General
 Pemberton was at full liberty to turn his whole force against us. While I
 was engaged at Chickasaw Bayou, Admiral Porter was equally busy in the
 Yazoo River, threatening the enemy's batteries at Haines's and Snyder's
 Bluffs above. In a sharp engagement he lost one of his best officers, in
 the person of Captain Gwin, United States Navy, who, though on board an
 ironclad, insisted on keeping his post on deck, where he was struck in the
 breast by a round shot, which carried away the muscle, and contused the
 lung within, from which he died a few days after. We of the army deplored
 his loss quite as much as his fellows of the navy, for he had been
 intimately associated with us in our previous operations on the Tennessee
 River, at Shiloh and above, and we had come to regard him as one of us.

 On the 4th of January, 1863, our fleet of transports was collected at
 Milliken's Bend, about ten miles above the mouth of the Yazoo, Admiral
 Porter remaining with his gunboats at the Yazoo. General John A.
 McClernand was in chief command, General George W. Morgan commanded the
 First Corps and I the Second Corps of the Army of the Mississippi.

 I had learned that a small steamboat, the Blue Wing, with a mail, towing
 coal-barges and loaded with ammunition, had left Memphis for the Yazoo,
 about the 20th of December, had been captured by a rebel boat which had
 come out of the Arkansas River, and had been carried up that river to Fort
 Hind.

 We had reports from this fort, usually called the "Post of Arkansas,"
 about forty miles above the mouth, that it was held by about five thousand
 rebels, was an inclosed work, commanding the passage of the river, but
 supposed to be easy of capture from the rear. At that time I don't think
 General McClernand had any definite views or plays of action. If so, he
 did not impart them to me. He spoke, in general terms of opening the
 navigation of the Mississippi, "cutting his way to the sea," etc., etc.,
 but the modus operandi was not so clear. Knowing full well that we could
 not carry on operations against Vicksburg as long as the rebels held the
 Post of Arkansas, whence to attack our boats coming and going without
 convoy, I visited him on his boat, the Tigress, took with me a boy who had
 been on the Blue Wing, and had escaped, and asked leave to go up the
 Arkansas, to clear out the Post. He made various objections, but consented
 to go with me to see Admiral Porter about it. We got up steam in the
 Forest Queen, during the night of January 4th, stopped at the Tigress,
 took General McClernand on board, and proceeded down the river by night to
 the admiral's boat, the Black Hawk, lying in the mouth of the Yazoo. It
 must have been near midnight, and Admiral Porter was in deshabille. We
 were seated in his cabin and I explained my views about Arkansas Post, and
 asked his cooperation. He said that he was short of coal, and could not
 use wood in his iron-clad boats. Of these I asked for two, to be commanded
 by Captain Shirk or Phelps, or some officer of my acquaintance. At that
 moment, poor Gwin lay on his bed, in a state-room close by, dying from the
 effect of the cannon shot received at Haines's Bluff, as before described.
 Porter's manner to McClernand was so curt that I invited him out into a
 forward-cabin where he had his charts, and asked him what he meant by it.
 He said that "he did not like him;" that in Washington, before coming
 West, he had been introduced to him by President Lincoln, and he had taken
 a strong prejudice against him. I begged him, for the sake of harmony, to
 waive that, which he promised to do. Returning to the cabin, the
 conversation was resumed, and, on our offering to tow his gunboats up the
 river to save coal, and on renewing the request for Shirk to command the
 detachment, Porter said, "Suppose I go along myself?" I answered, if he
 would do so, it would insure the success of the enterprise. At that time I
 supposed General McClernand would send me on this business, but he
 concluded to go himself, and to take his whole force. Orders were at once
 issued for the troops not to disembark at Milliken's Bend, but to remain
 as they were on board the transports. My two divisions were commanded—the
 First, by Brigadier-General Frederick Steele, with three brigades,
 commanded by Brigadier-Generals F. P. Blair, C. E. Hooey, and J. M.
 Thayer; the Second, by Brigadier-General D. Stuart, with two brigades,
 commanded by Colonels G. A. Smith and T. Kilby Smith.

 The whole army, embarked on steamboats convoyed by the gunboats, of which
 three were iron-clads, proceeded up the Mississippi River to the mouth of
 White River, which we reached January 8th. On the next day we continued up
 White River to the "Cut-off;" through this to the Arkansas, and up the
 Arkansas to Notrib's farm, just below Fort Hindman. Early the next morning
 we disembarked. Stuart's division, moving up the river along the bank,
 soon encountered a force of the enemy intrenched behind a line of
 earthworks, extending from the river across to the swamp. I took Steele's
 division, marching by the flank by a road through the swamp to the firm
 ground behind, and was moving up to get to the rear of Fort Hindman, when
 General McClernand overtook me, with the report that the rebels had
 abandoned their first position, and had fallen back into the fort. By his
 orders, we counter-marched, recrossed the swamp, and hurried forward to
 overtake Stuart, marching for Fort Hindman. The first line of the rebels
 was about four miles below Fort Hindman, and the intervening space was
 densely, wooded and obscure, with the exception of some old fields back of
 and close to the fort. During the night, which was a bright moonlight one,
 we reconnoitred close up, and found a large number of huts which had been
 abandoned, and the whole rebel force had fallen back into and about the
 fort. Personally I crept up to a stump so close that I could hear the
 enemy hard at work, pulling down houses, cutting with axes, and building
 intrenchments. I could almost hear their words, and I was thus listening
 when, about 4 A. M. the bugler in the rebel camp sounded as pretty a
 reveille as I ever listened to.

 When daylight broke it revealed to us a new line of parapet straight
 across the peninsula, connecting Fort Hindman, on the Arkansas River bank,
 with the impassable swamp about a mile to its left or rear. This peninsula
 was divided into two nearly equal parts by a road. My command had the
 ground to the right of the road, and Morgan's corps that to the left.
 McClernand had his quarters still on the Tigress, back at Notrib's farm,
 but moved forward that morning (January 11th) to a place in the woods to
 our rear, where he had a man up a tree, to observe and report the
 movements.

 There was a general understanding with Admiral Porter that he was to
 attack the fort with his three ironclad gunboats directly by its
 water-front, while we assaulted by land in the rear. About 10 a.m. I got a
 message from General McClernand, telling me where he could be found, and
 asking me what we were waiting for. I answered that we were then in close
 contact with the enemy, viz., about five or six hundred yards off; that
 the next movement must be a direct assault; that this should be
 simultaneous along the whole line; and that I was waiting to hear from the
 gunboats; asking him to notify Admiral Porter that we were all ready. In
 about half an hour I heard the clear ring of the navy-guns; the fire
 gradually increasing in rapidity and advancing toward the fort. I had
 distributed our field-guns, and, when I judged the time had come, I gave
 the orders to begin. The intervening ground between us and the enemy was a
 dead level, with the exception of one or two small gullies, and our men
 had no cover but the few standing trees and some logs on the ground. The
 troops advanced well under a heavy fire, once or twice falling to the
 ground for a sort of rest or pause. Every tree had its group of men, and
 behind each log was a crowd of sharp-shooters, who kept up so hot a fire
 that the rebel troops fired wild. The fire of the fort proper was kept
 busy by the gunboats and Morgan's corps, so that all my corps had to
 encounter was the direct fire from the newly-built parapet across the
 peninsula. This line had three sections of field-guns, that kept things
 pretty lively, and several round-shot came so near me that I realized that
 they were aimed at my staff; so I dismounted, and made them scatter.

 As the gunboats got closer up I saw their flags actually over the parapet
 of Fort Hindman, and the rebel gunners scamper out of the embrasures and
 run down into the ditch behind. About the same time a man jumped up on the
 rebel parapet just where the road entered, waving a large white flag, and
 numerous smaller white rags appeared above the parapet along the whole
 line. I immediately ordered, "Cease firing!" and sent the same word down
 the line to General Steele, who had made similar progress on the right,
 following the border of he swamp. I ordered my aide, Colonel Dayton, to
 jump on his horse and ride straight up to the large white flag, and when
 his horse was on the parapet I followed with the rest of my staff. All
 firing had ceased, except an occasional shot away to the right, and one of
 the captains (Smith) of the Thirteenth Regulars was wounded after the
 display of the white flag. On entering the line, I saw that our muskets
 and guns had done good execution; for there was a horse-battery, and every
 horse lay dead in the traces. The fresh-made parapet had been knocked down
 in many places, and dead men lay around very thick. I inquired who
 commanded at that point, and a Colonel Garland stepped up and said that he
 commanded that brigade. I ordered him to form his brigade, stack arms,
 hang the belts on the muskets, and stand waiting for orders. Stuart's
 division had been halted outside the parapet. I then sent Major Hammond
 down the rebel line to the right, with orders to stop Steele's division
 outside, and to have the other rebel brigade stack its arms in like
 manner, and to await further orders. I inquired of Colonel Garland who
 commanded in chief, and he said that General Churchill did, and that he
 was inside the fort. I then rode into the fort, which was well built, with
 good parapets, drawbridge, and ditch, and was an inclosed work of four
 bastions. I found it full of soldiers and sailors, its parapets toward the
 river well battered in, and Porter's gunboats in the river, close against
 the fort, with their bows on shore. I soon found General Churchill, in
 conversation with Admiral Porter and General A. J. Smith, and about this
 time my adjutant-general, Major J. H. Hammond, came and reported that
 General Deshler, who commanded the rebel brigade facing and opposed to
 Steele, had refused to stack arms and surrender, on the ground that he had
 received no orders from his commanding general; that nothing separated
 this brigade from Steele's men except the light parapet, and that there
 might be trouble there at any moment. I advised General Churchill to send
 orders at once, because a single shot might bring the whole of Steele's
 division on Deshler's brigade, and I would not be responsible for the
 consequences; soon afterward, we both concluded to go in person. General
 Churchill had the horses of himself and staff in the ditch; they were
 brought in, and we rode together to where Garland was standing, and
 Churchill spoke to him in an angry tone, "Why did you display the white
 flag!" Garland replied, "I received orders to do so from one of your
 staff." Churchill denied giving such an order, and angry words passed
 between them. I stopped them, saying that it made little difference then,
 as they were in our power. We continued to ride down the line to its
 extreme point, where we found Deshler in person, and his troops were still
 standing to the parapet with their muskets in hand. Steele'e men were on
 the outside. I asked Deshler: "What does this mean? You are a regular
 officer, and ought to know better." He answered, snappishly, that "he had
 received no orders to surrender;" when General Churchill said: "You see,
 sir, that we are in their power, and you may surrender." Deshler turned to
 his staff-officers and ordered them to repeat the command to "stack arms,"
 etc., to the colonels of his brigade. I was on my horse, and he was on
 foot. Wishing to soften the blow of defeat, I spoke to him kindly, saying
 that I knew a family of Deshlers in Columbus, Ohio, and inquired if they
 were relations of his. He disclaimed any relation with people living north
 of the Ohio, in an offensive tone, and I think I gave him a piece of my
 mind that he did not relish. He was a West Point graduate, small but very
 handsome, and was afterward killed in battle. I never met him again.

 Returning to the position where I had first entered the rebel line, I
 received orders from General McClernand, by one of his staff, to leave
 General A. J. Smith in charge of the fort and prisoners, and with my
 troops to remain outside. The officer explained that the general was then
 on the Tigress, which had moved up from below, to a point in the river
 just above the fort; and not understanding his orders, I concluded to go
 and see him in person. My troops were then in possession of two of the
 three brigades which composed the army opposed to us; and my troops were
 also in possession of all the ground of the peninsula outside the
 "fort-proper" (Hindman). I found General McClernand on the Tigress, in
 high spirits. He said repeatedly: "Glorious! glorious! my star is ever in
 the ascendant!" He spoke complimentarily of the troops, but was extremely
 jealous of the navy. He said: "I'll make a splendid report;" "I had a man
 up a tree;" etc. I was very hungry and tired, and fear I did not
 appreciate the honors in reserve for us, and asked for something to eat
 and drink. He very kindly ordered something to be brought, and explained
 to me that by his "orders" he did not wish to interfere with the actual
 state of facts; that General A. J. Smith would occupy "Fort Hindman,"
 which his troops had first entered, and I could hold the lines outside,
 and go on securing the prisoners and stores as I had begun. I returned to
 the position of Garland's brigade and gave the necessary orders for
 marching all the prisoners, disarmed, to a pocket formed by the river and
 two deep gullies just above the fort, by which time it had become quite
 dark. After dark another rebel regiment arrived from Pine Bluff, marched
 right in, and was also made prisoners. There seemed to be a good deal of
 feeling among the rebel officers against Garland, who asked leave to stay
 with me that night, to which I of course consented. Just outside the rebel
 parapet was a house which had been used for a hospital. I had a room
 cleaned out, and occupied it that night. A cavalry-soldier lent me his
 battered coffee-pot with some coffee and scraps of hard bread out of his
 nose-bag; Garland and I made some coffee, ate our bread together, and
 talked politics by the fire till quite late at night, when we lay down on
 straw that was saturated with the blood of dead or wounded men. The next
 day the prisoners were all collected on their boats, lists were made out,
 and orders given for their transportation to St. Louis, in charge of my
 aide, Major Sanger. We then proceeded to dismantle and level the forts,
 destroy or remove the stores, and we found in the magazine the very
 ammunition which had been sent for us in the Blue Wing, which was secured
 and afterward used in our twenty-pound Parrott guns.

 On the 13th we reembarked; the whole expedition returned out of the river
 by the direct route down the Arkansas during a heavy snow-storm, and
 rendezvoused in the Mississippi, at Napoleon, at the mouth of the
 Arkansas. Here General McClernand told me he had received a letter from
 General Grant at Memphis, who disapproved of our movement up the Arkansas;
 but that communication was made before he had learned of our complete
 success. When informed of this, and of the promptness with which it had
 been executed, he could not but approve. We were then ordered back to
 Milliken's Bend, to await General Grant's arrival in person. We reached
 Milliken's Bend January 21st.

 McClernand's report of the capture of Fort Hindman almost ignored the
 action of Porter's fleet altogether. This was unfair, for I know that the
 admiral led his fleet in person in the river-attack, and that his guns
 silenced those of Fort Hindman, and drove the gunners into the ditch.

 The aggregate loss in my corps at Arkansas Post was five hundred and
 nineteen, viz., four officers and seventy-five men killed, thirty-four
 officers and four hundred and six men wounded. I never knew the losses in
 the gunboat fleet, or in Morgan's corps; but they must have been less than
 in mine, which was more exposed. The number of rebel dead must have been
 nearly one hundred and fifty; of prisoners, by actual count, we secured
 four thousand seven hundred and ninety-one, and sent them north to St.
 Louis.

CHAPTER XIII.

 VICKSBURG.

 JANUARY TO JULY, 1888.

 bayou.jpg (160K)
Full Size

 The campaign of 1863, resulting, in the capture of Vicksburg, was so
 important, that its history has been well studied and well described in
 all the books treating of the civil war, more especially by Dr. Draper, in
 his "History of the Civil War in America," and in Badeau's "Military
 History of General Grant." In the latter it is more fully and accurately
 given than in any other, and is well illustrated by maps and original
 documents. I now need only attempt to further illustrate Badeau's account
 by some additional details. When our expedition came out of the Arkansas
 River, January, 18,1863, and rendezvoused at the river-bank, in front of
 the town of Napoleon, Arkansas, we were visited by General Grant in
 person, who had come down from Memphis in a steamboat. Although at this
 time Major-General J. A. McClernand was in command of the Army of the
 Mississippi, by virtue of a confidential order of the War Department,
 dated October 21, 1862, which order bore the indorsement of President
 Lincoln, General Grant still exercised a command over him, by reason of
 his general command of the Department of the Tennessee. By an order (No.
 210) of December 18, 1862, from the War Department, received at Arkansas
 Post, the Western armies had been grouped into five corps d'armee, viz.:
 the Thirteenth, Major-General McClernand; the Fourteenth, Major-General
 George H. Thomas, in Middle Tennessee; the Fifteenth, Major-General W. T.
 Sherman; the Sixteenth, Major-General Hurlbut, then at or near Memphis;
 and the Seventeenth, Major-General McPherson, also at and back of Memphis.
 General Grant when at Napoleon, on the 18th of January, ordered McClernand
 with his own and my corps to return to Vicksburg, to disembark on the west
 bank, and to resume work on a canal across the peninsula, which had been
 begun by General Thomas Williams the summer before, the object being to
 turn the Mississippi River at that point, or at least to make a passage
 for our fleet of gunboats and transports across the peninsula, opposite
 Vicksburg. General Grant then returned to Memphis, ordered to Lake
 Providence, about sixty miles above us, McPherson's corps, the
 Seventeenth, and then came down again to give his personal supervision to
 the whole movement.

 The Mississippi River was very high and rising, and we began that system
 of canals on which we expended so much hard work fruitlessly: first, the
 canal at Young's plantation, opposite Vicksburg; second, that at Lake
 Providence; and third, at the Yazoo Pass, leading into the head-waters of
 the Yazoo River. Early in February the gunboats Indianola and Queen of the
 West ran the batteries of Vicksburg. The latter was afterward crippled in
 Red River, and was captured by the rebels; and the Indianola was butted
 and sunk about forty miles below Vicksburg. We heard the booming of the
 guns, but did not know of her loss till some days after. During the months
 of January and February, we were digging the canal and fighting off the
 water of the Mississippi, which continued to rise and threatened to drown
 us. We had no sure place of refuge except the narrow levee, and such
 steamboats as remained abreast of our camps. My two divisions furnished
 alternately a detail of five hundred men a day, to work on the canal. So
 high was the water in the beginning of March, that McClernand's corps was
 moved to higher ground, at Milliken's Bend, but I remained at Young's
 plantation, laid off a due proportion of the levee for each subdivision of
 my command, and assigned other parts to such steamboats as lay at the
 levee. My own headquarters were in Mrs. Grove's house, which had the water
 all around it, and could only be reached by a plank-walk from the levee,
 built on posts. General Frederick Steele commanded the first division, and
 General D. Smart the second; this latter division had been reenforced by
 General Hugh Ewing's brigade, which had arrived from West Virginia.

 At the time of its date I received the following note from General Grant:

MILLIKEN'S BEND, March 16, 1863

General SHERMAN.

DEAR SIR: I have just returned from a reconnoissance up
 Steele's Bayou, with the admiral (Porter), and five of his gunboats.
 With some labor in cutting tree-tops out of the way, it will be
 navigable for any class of steamers.

I want you to have your
 pioneer corps, or one regiment of good men for such work, detailed,
 and at the landing as soon as possible.

The party will want
 to take with them their rations, arms, and sufficient camp and
 garrison equipage for a few days. I will have a boat at any place you
 may designate, as early as the men can be there. The Eighth Missouri
 (being many of them boatmen) would be excellent men for this purpose.

As soon as you give directions for these men to be in
 readiness, come up and see me, and I will explain fully. The tug that
 takes this is instructed to wait for you. A full supply of axes will
 be required.

Very respectfully,

U. S. GRANT,
 Major-General.

 This letter was instantly (8 a.m.) sent to Colonel Giles A. Smith,
 commanding the Eighth Missouri, with orders to prepare immediately. He
 returned it at 9.15, with an answer that the regiment was all ready. I
 went up to Milliken's Bend in the tug, and had a conference with the
 general, resulting in these orders:

HEADQUARTERS DEPARTMENT OF THE TENNESSEE BEFORE VICKSBURG,
 March 16, 1863

Major-General W. T. SHERMAN, commanding
 Fifteenth Army Corps.

GENERAL: You will proceed as early as
 practicable up Steele's Bayou, and through Black Bayou to Deer Creek,
 and thence with the gunboats now there by any route they may take to
 get into the Yazoo River, for the purpose of determining the
 feasibility of getting an army through that route to the east bank of
 that river, and at a point from which they can act advantageously
 against Vicksburg.

Make such details from your army corps as
 may be required to clear out the channel of the various bayous through
 which transports would have to ran, and to hold such points as in your
 judgment should be occupied.

I place at your disposal to-day
 the steamers Diligent and Silver Wave, the only two suitable for the
 present navigation of this route. Others will be supplied you as fast
 as required, and they can be got.

I have given directions
 (and you may repeat them) that the party going on board the steamer
 Diligent push on until they reach Black Bayou, only stopping
 sufficiently long at any point before reaching there to remove such
 obstructions as prevent their own progress. Captain Kossak, of the
 Engineers, will go with this party. The other boat-load will commence
 their work in Steele's Bayou, and make the navigation as free as
 possible all the way through.

There is but little work to be
 done in Steele's Bayou, except for about five miles abort midway of
 the bayou. In this portion many overhanging trees will have to be
 removed, and should be dragged out of the channel.

Very
 respectfully,

U. S. GRANT, Major-General.

 On returning to my camp at Young's Point, I started these two boats up the
 Yazoo and Steele's Bayou, with the Eighth Missouri and some pioneers, with
 axes, saws, and all the tools necessary. I gave orders for a part of
 Stuart's division to proceed in the large boats up the Mississippi River
 to a point at Gwin's plantation, where a bend of Steele's Bayou neared the
 main river; and the next day, with one or two stag-officers and orderlies,
 got a navy-tug, and hurried up to overtake Admiral Porter. About sixty
 miles up Steele's Bayou we came to the gunboat Price, Lieutenant
 Woodworth, United States Navy; commanding, and then turned into Black
 Bayou, a narrow, crooked channel, obstructed by overhanging oaks, and
 filled with cypress and cotton-wood trees. The gunboats had forced their
 way through, pushing aside trees a foot in diameter. In about four miles
 we overtook the gunboat fleet just as it was emerging into Deer Creek.
 Along Deer Creek the alluvium was higher, and there was a large
 cotton-plantation belonging to a Mr. Hill, who was absent, and the negroes
 were in charge of the place. Here I overtook Admiral Porter, and
 accompanied him a couple of miles up Deer Creek, which was much wider and
 more free of trees, with plantations on both sides at intervals. Admiral
 Porter thought he had passed the worst, and that he would be able to reach
 the Rolling Fork and Sunflower. He requested me to return and use all
 possible means to clear out Black Bayou. I returned to Hill's plantation,
 which was soon reached by Major Coleman, with a part of the Eighth
 Missouri; the bulk of the regiment and the pioneers had been distributed
 along the bayous, and set to work under the general supervision of Captain
 Kosaak. The Diligent and Silver Wave then returned to twin's plantation
 and brought up Brigadier-General Giles A. Smith, with the Sixth Missouri,
 and part of the One Hundred and Sixteenth Illinois. Admiral Porter was
 then working up Deer Creek with his iron-clads, but he had left me a tug,
 which enabled me to reconnoitre the country, which was all under water
 except the narrow strip along Deer Creek. During the 19th I heard the
 heavy navy-guns booming more frequently than seemed consistent with mere
 guerrilla operations; and that night I got a message from Porter, written
 on tissue-paper, brought me through the swamp by a negro, who had it
 concealed in a piece of tobacco.

 The admiral stated that he had met a force of infantry and artillery which
 gave him great trouble by killing the men who had to expose themselves
 outside the iron armor to shove off the bows of the boats, which had so
 little headway that they would not steer. He begged me to come to his
 rescue as quickly as possible. Giles A. Smith had only about eight hundred
 men with him, but I ordered him to start up Deer Creek at once, crossing
 to the east side by an old bridge at Hill's plantation, which we had
 repaired for the purpose; to work his way up to the gunboat, fleet, and to
 report to the admiral that I would come, up with every man I could raise
 as soon as possible. I was almost alone at Hill's, but took a canoe,
 paddled down Black Bayou to the gunboat Price, and there, luckily, found
 the Silver wave with a load of men just arrived from twin's plantation.
 Taking some of the parties who were at work along the bayou into an empty
 coal-barge, we tugged it up by a navy-tug, followed by the Silver Wave,
 crashing through the trees, carrying away pilot-house, smoke-stacks, and
 every thing above-deck; but the captain (McMillan, of Pittsburg) was a
 brave fellow, and realized the necessity. The night was absolutely black,
 and we could only make two and a half of the four miles. We then
 disembarked, and marched through the canebrake, carrying lighted candles
 in our hands, till we got into the open cotton-fields at Hill's
 plantation, where we lay down for a few hours' rest. These men were a part
 of Giles A. Smith's brigade, and part belonged to the brigade of T. Bilby
 Smith, the senior officer present being Lieutenant-Colonel Rice,
 Fifty-fourth Ohio, an excellent young officer. We had no horses.

 On Sunday morning, March 21st, as soon as daylight appeared, we started,
 following the same route which Giles A. Smith had taken the day before;
 the battalion of the Thirteenth United States Regulars, Major Chase, in
 the lead. We could hear Porter's guns, and knew that moments were
 precious. Being on foot myself, no man could complain, and we generally
 went at the double-quick, with occasional rests. The road lay along Deer
 Creek, passing several plantations; and occasionally, at the bends, it
 crossed the swamp, where the water came above my hips. The smaller
 drummer-boys had to carry their drums on their heads, and most of the men
 slang their cartridge-boxes around their necks. The soldiers generally
 were glad to have their general and field officers afoot, but we gave them
 a fair specimen of marching, accomplishing about twenty-one miles by noon.
 Of course, our speed was accelerated by the sounds of the navy-guns, which
 became more and more distinct, though we could see nothing. At a
 plantation near some Indian mounds we met a detachment of the Eighth
 Missouri, that had been up to the fleet, and had been sent down as a
 picket to prevent any obstructions below. This picket reported that
 Admiral Porter had found Deer Creek badly obstructed, had turned back;
 that there was a rebel force beyond the fleet, with some six-pounders, and
 nothing between us and the fleet. So I sat down on the door-sill of a
 cabin to rest, but had not been seated ten minutes when, in the wood just
 ahead, not three hundred yards off, I heard quick and rapid firing of
 musketry. Jumping up, I ran up the road, and found Lieutenant-Colonel
 Rice, who said the head of his column had struck a small force of rebels
 with a working gang of negroes, provided with axes, who on the first fire
 had broken and run back into the swamp. I ordered Rice to deploy his
 brigade, his left on the road, and extending as far into the swamp as the
 ground would permit, and then to sweep forward until he uncovered the
 gunboats. The movement was rapid and well executed, and we soon came to
 some large cotton-fields and could see our gunboats in Deer Creek,
 occasionally firing a heavy eight-inch gun across the cotton field into
 the swamp behind. About that time Major Kirby, of the Eighth Missouri,
 galloped down the road on a horse he had picked up the night before, and
 met me. He explained the situation of affairs, and offered me his horse. I
 got on bareback, and rode up the levee, the sailors coming out of their
 iron-clads and cheering most vociferously as I rode by, and as our men
 swept forward across the cotton-field in full view. I soon found Admiral
 Porter, who was on the deck of one of his iron-clads, with a shield made
 of the section of a smoke-stack, and I doubt if he was ever more glad to
 meet a friend than he was to see me. He explained that he had almost
 reached the Rolling Fork, when the woods became full of sharp-shooters,
 who, taking advantage of trees, stumps, and the levee, would shoot down
 every man that poked his nose outside the protection of their armor; so
 that he could not handle his clumsy boats in the narrow channel. The
 rebels had evidently dispatched a force from Haines's Bluff up the
 Sunflower to the Rolling Fork, had anticipated the movement of Admiral
 Porter's fleet, and had completely obstructed the channel of the upper
 part of Deer Creek by felling trees into it, so that further progress in
 that direction was simply impossible. It also happened that, at the
 instant of my arrival, a party of about four hundred rebels, armed and
 supplied with axes, had passed around the fleet and had got below it,
 intending in like manner to block up the channel by the felling of trees,
 so as to cut off retreat. This was the force we had struck so opportunely
 at the time before described. I inquired of Admiral Porter what he
 proposed to do, and he said he wanted to get out of that scrape as quickly
 as possible. He was actually working back when I met him, and, as we then
 had a sufficient force to cover his movement completely, he continued to
 back down Deer Creek. He informed me at one time things looked so critical
 that he had made up his mind to blow up the gunboats, and to escape with
 his men through the swamp to the Mississippi River. There being no longer
 any sharp-shooters to bother the sailors, they made good progress; still,
 it took three full days for the fleet to back out of Deer Creek into Black
 Bayou, at Hill's plantation, whence Admiral Porter proceeded to his post
 at the month of the Yazoo, leaving Captain Owen in command of the fleet. I
 reported the facts to General Grant, who was sadly disappointed at the
 failure of the fleet to get through to the Yazoo above Haines's Bluff, and
 ordered us all to resume our camps at Young's Point. We accordingly
 steamed down, and regained our camps on the 27th. As this expedition up
 Deer Creek was but one of many efforts to secure a footing from which to
 operate against Vicksburg, I add the report of Brigadier-General Giles A.
 Smith, who was the first to reach the fleet:

HEADQUARTERS FIRST BRIGADE, SECOND DIVISION

FIFTEENTH
 ARMY CORPS, YOUNGS POINT, LOUISIANA,

March 28, 1863

Captain
 L. M. DAYTON, Assistant Adjutant-General.

CAPTAIN: I have
 the honor to report the movements of the First Brigade in the
 expedition up Steele's Bayou, Black Bayou, and Deer Creek. The Sixth
 Missouri and One Hundred and Sixteenth Illinois regiments embarked at
 the month of Muddy Bayou on the evening of Thursday, the 18th of
 March, and proceeded up Steele's Bayou to the month of Black; thence
 up Black Bayou to Hill's plantation, at its junction with Deer Creek,
 where we arrived on Friday at four o'clock p.m., and joined the Eighth
 Missouri, Lieutenant-Colonel Coleman commanding, which had arrived at
 that point two days before. General Sherman had also established his
 headquarters there, having preceded the Eighth Missouri in a tug, with
 no other escort than two or three of his staff, reconnoitring all the
 different bayous and branches, thereby greatly facilitating the
 movements of the troops, but at the same time exposing himself beyond
 precedent in a commanding general. At three o'clock of Saturday
 morning, the 20th instant, General Sherman having received a
 communication from Admiral Porter at the mouth of Rolling Fork, asking
 for a speedy cooperation of the land forces with his fleet, I was
 ordered by General Sherman to be ready, with all the available force
 at that point, to accompany him to his relief; but before starting it
 was arranged that I should proceed with the force at hand (eight
 hundred men), while he remained, again entirely unprotected, to hurry
 up the troops expected to arrive that night, consisting of the
 Thirteenth Infantry and One Hundred and Thirteenth Illinois
 Volunteers, completing my brigade, and the Second Brigade, Colonel T.
 Kilby Smith commanding.

This, as the sequel showed; proved a
 very wise measure, and resulted in the safety of the whole fleet. At
 daybreak we were in motion, with a regular guide. We had proceeded but
 about six miles, when we found the enemy had been very busy felling
 trees to obstruct the creek.

All the negroes along the route
 had been notified to be ready at night fall to continue the work. To
 prevent this as much as possible, I ordered all able-bodied negroes to
 be taken along, and warned some of the principal inhabitants that they
 would be held responsible for any more obstructions being placed
 across the creek. We reached the admiral about four o'clock p.m., with
 no opposition save my advance-guard (Company A, Sixth Missouri) being
 fired into from the opposite side of the creek, killing one man, and
 slightly wounding another; having no way of crossing, we had to
 content ourselves with driving them beyond musket-range. Proceeding
 with as little loss of time as possible, I found the fleet obstructed
 in front by fallen trees, in rear by a sunken coal-barge, and
 surrounded, by a large force of rebels with an abundant supply of
 artillery, but wisely keeping their main force out of range of the
 admiral's guns. Every tree and stump covered a sharp-shooter, ready to
 pick off any luckless marine who showed his head above-decks, and
 entirely preventing the working-parties from removing obstructions.

In pursuance of orders from General Sherman, I reported to
 Admiral Porter for orders, who turned over to me all the land-forces
 in his fleet (about one hundred and fifty men), together with two
 howitzers, and I was instructed by him to retain a sufficient force to
 clear out the sharp-shooters, and to distribute the remainder along
 the creek for six or seven miles below, to prevent any more
 obstructions being placed in it during the night. This was speedily
 arranged, our skirmishers capturing three prisoners. Immediate steps
 were now taken to remove the coal-barge, which was accomplished about
 daylight on Sunday morning, when the fleet moved back toward Black
 Bayou. By three o'clock p.m. we had only made about six miles, owing
 to the large number of trees to be removed; at this point, where our
 progress was very slow, we discovered a long line of the enemy filing
 along the edge of the woods, and taking position on the creek below
 us, and about one mile ahead of our advance. Shortly after, they
 opened fire on the gunboats from batteries behind the cavalry and
 infantry. The boats not only replied to the batteries, which they soon
 silenced, but poured a destructive fire into their lines. Heavy
 skirmishing was also heard in our front, supposed to be by three
 companies from the Sixth and Eighth Missouri, whose position, taken
 the previous night to guard the creek, was beyond the point reached by
 the enemy, and consequently liable to be cut off or captured. Captain
 Owen, of the Louisville, the leading boat, made every effort to go
 through the obstructions and aid in the rescuing of the men. I ordered
 Major Kirby, with four companies of the Sixth Missouri, forward, with
 two companies deployed. He soon met General Sherman, with the
 Thirteenth Infantry and One Hundred and Thirteenth Illinois, driving
 the enemy before them, and opening communication along the creek with
 the gunboats. Instead of our three companies referred to as engaging
 the enemy, General Sherman had arrived at a very opportune moment with
 the two regiments mentioned above, and the Second Brigade. The enemy,
 not expecting an attack from that quarter, after some hot skirmishing,
 retreated. General Sherman immediately ordered the Thirteenth Infantry
 and One Hundred and Thirteenth Illinois to pursue; but, after
 following their trace for about two miles, they were recalled.

We
 continued our march for about two miles, when we bivouacked for the
 night. Early on Monday morning (March 22d) we continued our march, but
 owing to the slow progress of the gunboats did not reach Hill's
 plantation until Tuesday, the 23d instant, where we remained until the
 25th; we then reembarked, and arrived at Young's Point on Friday, the
 27th instant.

Below you will find a list of casualties. Very
 respectfully,

Giles A. SMITH, Colonel Eighth Missouri,
 commanding First Brigade.

P. S.-I forgot to state above that
 the Thirteenth Infantry and One Hundred and Thirteenth Illinois being
 under the immediate command of General Sherman, he can mention them as
 their conduct deserves.

 On the 3d of April, a division of troops, commanded by Brigadier-General
 J. M. Tuttle, was assigned to my corps, and was designated the Third
 Division; and, on the 4th of April, Brigadier-General D. Stuart was
 relieved from the command of the Second Division, to which Major-General
 Frank P. Blair was appointed by an order from General Grant's
 headquarters. Stuart had been with me from the time we were at Benton
 Barracks, in command of the Fifty-fifth Illinois, then of a brigade, and
 finally of a division; but he had failed in seeking a confirmation by the
 Senate to his nomination as brigadier-general, by reason of some old
 affair at Chicago, and, having resigned his commission as colonel, he was
 out of service. I esteemed him very highly, and was actually mortified
 that the service should thus be deprived of so excellent and gallant an
 officer. He afterward settled in New Orleans as a lawyer, and died about
 1867 or 1868.

 On the 6th of April, my command, the Fifteenth Corps, was composed of
 three divisions:

The First Division, commanded by Major-General Fred Steele;
 and his three brigades by Colonel Manter, Colonel Charles R. Wood, and
 Brigadier-General John M. Thayer.

The Second Division,
 commanded by Major-General Frank P. Blair; and his three brigades by
 Colonel Giles A. Smith, Colonel Thomas Gilby Smith, and
 Brigadier-General Hugh Ewing.

The Third Division, commanded
 by Brigadier-General J. M. Tuttle; and his three brigades by
 Brigadier-General R. P. Buckland, Colonel J. A. Mower, and
 Brigadier-General John E. Smith.

My own staff then embraced:
 Dayton, McCoy, and Hill, aides; J. H. Hammond, assistant
 adjutant-general; Sanger, inspector-general; McFeeley, commissary; J.
 Condit Smith, quartermaster; Charles McMillan, medical director; Ezra
 Taylor, chief of artillery; Jno. C. Neely, ordnance-officer; Jenney
 and Pitzman, engineers.

 By this time it had become thoroughly demonstrated that we could not
 divert the main river Mississippi, or get practicable access to the east
 bank of the Yazoo, in the rear of Vicksburg, by any of the passes; and we
 were all in the habit of discussing the various chances of the future.
 General Grant's headquarters were at Milliken's Bend, in tents, and his
 army was strung along the river all the way from Young's Point up to Lake
 Providence, at least sixty miles. I had always contended that the best way
 to take Vicksburg was to resume the movement which had been so well begun
 the previous November, viz., for the main army to march by land down the
 country inland of the Mississippi River; while the gunboat-fleet and a
 minor land-force should threaten Vicksburg on its river-front.

 I reasoned that, with the large force then subject to General Grant's
 orders-viz., four army corps—he could easily resume the movement
 from Memphis, by way of Oxford and Grenada, to Jackson, Mississippi, or
 down the ridge between the Yazoo and Big Black; but General Grant would
 not, for reasons other than military, take any course which looked like, a
 step backward; and he himself concluded on the river movement below
 Vicksburg, so as to appear like connecting with General Banks, who at the
 same time was besieging Port Hudson from the direction of New Orleans.

 Preliminary orders had already been given, looking to the digging of a
 canal, to connect the river at Duckport with Willow Bayou, back of
 Milliken's Bend, so as to form a channel for the conveyance of supplies,
 by way of Richmond, to New Carthage; and several steam dredge-boats had
 come from the upper rivers to assist in the work. One day early in April,
 I was up at General Grant's headquarters, and we talked over all these
 things with absolute freedom. Charles A. Dana, Assistant Secretary of War,
 was there, and Wilson, Rawlins, Frank Blair, McPherson, etc. We all knew,
 what was notorious, that General McClernand was still intriguing against
 General Grant, in hopes to regain the command of the whole expedition, and
 that others were raising a clamor against General Grant in the news papers
 at the North. Even Mr. Lincoln and General Halleck seemed to be shaken;
 but at no instant of time did we (his personal friends) slacken in our
 loyalty to him. One night, after such a discussion, and believing that
 General McClernand had no real plan of action shaped in his mind, I wrote
 my letter of April 8, 1863, to Colonel Rawlins, which letter is embraced
 in full at page 616 of Badeau's book, and which I now reproduce here:

HEADQUARTERS FIFTEENTH ARMY CORPS,

CAMP NEAR VICKSBURG,
 April 8,1868.

Colonel J. A. RAWLINS, Assistant
 Adjutant-General to General GRANT.

SIR: I would most
 respectfully suggest (for reasons which I will not name) that General
 Grant call on his corps commanders for their opinions, concise and
 positive, on the best general plan of a campaign. Unless this be done,
 there are men who will, in any result falling below the popular
 standard, claim that their advice was unheeded, and that fatal
 consequence resulted therefrom. My own opinions are:

First.
 That the Army of the Tennessee is now far in advance of the other
 grand armies of the United States.

Second. That a corps from
 Missouri should forthwith be moved from St. Louis to the vicinity of
 Little Rock, Arkansas; supplies collected there while the river is
 full, and land communication with Memphis opened via Des Arc on the
 White, and Madison on the St. Francis River.

Third. That as
 much of the Yazoo Pass, Coldwater, and Tallahatchie Rivers, as can be
 gained and fortified, be held, and the main army be transported
 thither by land and water; that the road back to Memphis be secured
 and reopened, and, as soon as the waters subside, Grenada be attacked,
 and the swamp-road across to Helena be patrolled by cavalry.

Fourth.
 That the line of the Yalabusha be the base from which to operate
 against the points where the Mississippi Central crosses Big Black,
 above Canton; and, lastly, where the Vicksburg & Jackson Railroad
 crosses the same river (Big Black). The capture of Vicksburg would
 result.

Fifth. That a minor force be left in this vicinity,
 not to exceed ten thousand men, with only enough steamboats to float
 and transport them to any desired point; this force to be held always
 near enough to act with the gunboats when the main army is known to be
 near Vicksburg—Haines's Bluff or Yazoo City.

Sixth. I
 do doubt the capacity of Willow Bayou (which I estimate to be fifty
 miles long and very tortuous) as a military channel, to supply an army
 large enough to operate against Jackson, Mississippi, or the Black
 River Bridge; and such a channel will be very vulnerable to a force
 coming from the west, which we must expect. Yet this canal will be
 most useful as the way to convey coals and supplies to a fleet that
 should navigate the lower reach of the Mississippi between Vicksburg
 and the Red River.

Seventh. The chief reason for operating
 solely by water was the season of the year and high water in the
 Tallahatchie and Yalabusha Rivers. The spring is now here, and soon
 these streams will be no serious obstacle, save in the ambuscades of
 the forest, and whatever works the enemy may have erected at or near
 Grenada. North Mississippi is too valuable for us to allow the enemy
 to hold it and make crops this year.

I make these
 suggestions, with the request that General Grant will read them and
 give them, as I know he will, a share of his thoughts. I would prefer
 that he should not answer this letter, but merely give it as much or
 as little weight as it deserves. Whatever plan of action he may adopt
 will receive from me the same zealous cooperation and energetic
 support as though conceived by myself. I do not believe General Banks
 will make any serious attack on Port Hudson this spring. I am, etc.,

W. T. SHERMAN, Major-General.

 Vicksburg.jpg (158K) Full Size

 This is the letter which some critics have styled a "protest." We never
 had a council of war at any time during the Vicksburg campaign. We often
 met casually, regardless of rank or power, and talked and gossiped of
 things in general, as officers do and should. But my letter speaks for
 itself—it shows my opinions clearly at that stage of the game, and
 was meant partially to induce General Grant to call on General McClernand
 for a similar expression of opinion, but, so far as I know, he did not. He
 went on quietly to work out his own designs; and he has told me, since the
 war, that had we possessed in December, 1862, the experience of marching
 and maintaining armies without a regular base, which we afterward
 acquired, he would have gone on from Oxford as first contemplated, and
 would not have turned back because of the destruction of his depot at
 Holly Springs by Van Dorn. The distance from Oxford to the rear of
 Vicksburg is little greater than by the circuitous route we afterward
 followed, from Bruinsburg to Jackson and Vicksburg, during which we had
 neither depot nor train of supplies. I have never criticised General
 Grant's strategy on this or any other occasion, but I thought then that he
 had lost an opportunity, which cost him and us six months' extra-hard
 work, for we might have captured Vicksburg from the direction of Oxford in
 January, quite as easily as was afterward done in July, 1863.

 General Grant's orders for the general movement past Vicksburg, by
 Richmond and Carthage, were dated April 20, 1863. McClernand was to lead
 off with his corps, McPherson next, and my corps (the Fifteenth) to bring
 up the rear. Preliminary thereto, on the night of April 16th, seven
 iron-clads led by Admiral Porter in person, in the Benton, with three
 transports, and ten barges in tow, ran the Vicksburg batteries by night.
 Anticipating a scene, I had four yawl-boats hauled across the swamp, to
 the reach of the river below Vicksburg, and manned them with soldiers,
 ready to pick up any of the disabled wrecks as they floated by. I was out
 in the stream when the fleet passed Vicksburg, and the scene was truly
 sublime. As soon as the rebel gunners detected the Benton, which was in
 the lead, they opened on her, and on the others in succession, with shot
 and shell; houses on the Vicksburg side and on the opposite shore were set
 on fire, which lighted up the whole river; and the roar of cannon, the
 bursting of shells, and finally the burning of the Henry Clay, drifting
 with the current, made up a picture of the terrible not often seen. Each
 gunboat returned the fire as she passed the town, while the transports
 hugged the opposite shore. When the Benton had got abreast of us, I pulled
 off to her, boarded, had a few words with Admiral Porter, and as she was
 drifting rapidly toward the lower batteries at Warrenton, I left, and
 pulled back toward the shore, meeting the gunboat Tuscumbia towing the
 transport Forest Queen into the bank out of the range of fire. The Forest
 Queen, Captain Conway, had been my flag-boat up the Arkansas, and for some
 time after, and I was very friendly with her officers. This was the only
 transport whose captain would not receive volunteers as a crew, but her
 own officers and crew stuck to their boat, and carried her safely below
 the Vicksburg batteries, and afterward rendered splendid service in
 ferrying troops across the river at Grand Gulf and Bruinsburg. In passing
 Vicksburg, she was damaged in the hull and had a steam-pipe cut away, but
 this was soon repaired. The Henry Clay was set on fire by bursting shells,
 and burned up; one of my yawls picked up her pilot floating on a piece of
 wreck, and the bulk of her crew escaped in their own yawl-boat to the
 shore above. The Silver Wave, Captain McMillan, the same that was with us
 up Steele's Bayou, passed safely, and she also rendered good service
 afterward.

 Subsequently, on the night of April 26th, six other transports with
 numerous barges loaded with hay, corn, freight, and provisions, were
 drifted past Vicksburg; of these the Tigress was hit, and sunk just as she
 reached the river-bank below, on our side: I was there with my yawls, and
 saw Colonel Lagow, of General Grant's staff, who had passed the batteries
 in the Tigress, and I think he was satisfied never to attempt such a thing
 again. Thus General Grant's army had below Vicksburg an abundance of
 stores, and boats with which to cross the river. The road by which the
 troops marched was very bad, and it was not until the 1st of May that it
 was clear for my corps. While waiting my turn to march, I received a
 letter from General Grant, written at Carthage, saying that he proposed to
 cross over and attack Grand Gulf, about the end of April, and he thought I
 could put in my time usefully by making a "feint" on Haines's Bluff, but
 he did not like to order me to do it, because it might be reported at the
 North that I had again been "repulsed, etc." Thus we had to fight a
 senseless clamor at the North, as well as a determined foe and the
 obstacles of Nature. Of course, I answered him that I would make the
 "feint," regardless of public clamor at a distance, and I did make it most
 effectually; using all the old boats I could get about Milliken's Bend and
 the mouth of the Yazoo, but taking only ten small regiments, selected out
 of Blair's division, to make a show of force. We afterward learned that
 General Pemberton in Vicksburg had previously dispatched a large force to
 the assistance of General Bowers, at Grand Gulf and Port Gibson, which
 force had proceeded as far as Hankinson's Ferry, when he discovered our
 ostentatious movement up the Yazoo, recalled his men, and sent them up to
 Haines's Bluff to meet us. This detachment of rebel troops must have
 marched nearly sixty miles without rest, for afterward, on reaching
 Vicksburg, I heard that the men were perfectly exhausted, and lay along
 the road in groups, completely fagged out. This diversion, made with so
 much pomp and display, therefore completely fulfilled its purpose, by
 leaving General Grant to contend with a minor force, on landing at
 Bruinsburg, and afterward at Port Gibson and Grand Gulf.

 In May the waters of the Mississippi had so far subsided that all our
 canals were useless, and the roads had become practicable. After
 McPherson's corps had passed Richmond, I took up the route of march, with
 Steele's and Tuttle's divisions. Blair's division remained at Milliken's
 Bend to protect our depots there, till relieved by troops from Memphis,
 and then he was ordered to follow us. Our route lay by Richmond and
 Roundabout Bayou; then, following Bayou Vidal we struck the Mississippi at
 Perkins's plantation. Thence the route followed Lake St. Joseph to a
 plantation called Hard Times, about five miles above Grand Gulf. The road
 was more or less occupied by wagons and detachments belonging to
 McPherson's corps; still we marched rapidly and reached Hard Times on the
 6th of May. Along the Bayou or Lake St. Joseph were many very fine cotton
 plantations, and I recall that of a Mr. Bowie, brother-in-law of the Hon.
 Reverdy Johnson, of Baltimore. The house was very handsome, with a fine,
 extensive grass-plot in front. We entered the yard, and, leaving our
 horses with the headquarters escort, walked to the house. On the
 front-porch I found a magnificent grand-piano, with several satin-covered
 arm-chairs, in one of which sat a Union soldier (one of McPherson's men),
 with his feet on the keys of the piano, and his musket and knapsack lying
 on the porch. I asked him what he was doing there, and he answered that he
 was "taking a rest;" this was manifest and I started him in a hurry, to
 overtake his command. The house was tenantless, and had been completely
 ransacked; articles of dress and books were strewed about, and a handsome
 boudoir with mirror front had been cast down, striking a French bedstead,
 shivering the glass. The library was extensive, with a fine collection of
 books; and hanging on the wall were two full-length portraits of Reverdy
 Johnson and his wife, one of the most beautiful ladies of our country,
 with whom I had been acquainted in Washington at the time of General
 Taylor's administration. Behind the mansion was the usual double row of
 cabins called the "quarters." There I found an old negro (a family
 servant) with several women, whom I sent to the house to put things in
 order; telling the old man that other troops would follow, and he must
 stand on the porch to tell any officers who came along that the property
 belonged to Mr. Bowie, who was the brother-in-law of our friend Mr.
 Reverdy Johnson, of Baltimore, asking them to see that no further harm was
 done. Soon after we left the house I saw some negroes carrying away
 furniture which manifestly belonged to the house, and compelled them to
 carry it back; and after reaching camp that night, at Hard Times, I sent a
 wagon back to Bowie's plantation, to bring up to Dr. Hollingsworth's house
 the two portraits for safe keeping; but before the wagon had reached
 Bowie's the house was burned, whether by some of our men or by negroes I
 have never learned.

 At the river there was a good deal of scrambling to get across, because
 the means of ferriage were inadequate; but by the aid of the Forest Queen
 and several gunboats I got my command across during the 7th of May, and
 marched out to Hankiuson's Ferry (eighteen miles), relieving General
 Crocker's division of McPherson's corps. McClernand's corps and
 McPherson's were still ahead, and had fought the battle of Port Gibson, on
 the 11th. I overtook General Grant in person at Auburn, and he accompanied
 my corps all the way into Jackson, which we reached May 14th. McClernand's
 corps had been left in observation toward Edwards's Ferry. McPherson had
 fought at Raymond, and taken the left-hand road toward Jackson, via
 Clinton, while my troops were ordered by General Grant in person to take
 the right-hand road leading through Mississippi Springs. We reached
 Jackson at the same time; McPherson fighting on the Clinton road, and my
 troops fighting just outside the town, on the Raymond road, where we
 captured three entire field-batteries, and about two hundred prisoners of
 war. The rebels, under General Joe Johnston, had retreated through the
 town northward on the Canton road. Generals Grant, McPherson, and I, met
 in the large hotel facing the State-House, where the former explained to
 us that he had intercepted dispatches from Pemberton to Johnston, which
 made it important for us to work smart to prevent a junction of their
 respective forces. McPherson was ordered to march back early the next day
 on the Clinton road to make junction with McClernand, and I was ordered to
 remain one day to break up railroads, to destroy the arsenal, a foundery,
 the cotton-factory of the Messrs. Green, etc., etc., and then to follow
 McPherson.

 McPherson left Jackson early on the 15th, and General Grant during the
 same day. I kept my troops busy in tearing up railroad-tracks, etc., but
 early on the morning of the 16th received notice from General Grant that a
 battle was imminent near Edwards's Depot; that he wanted me to dispatch
 one of my divisions immediately, and to follow with the other as soon as I
 had completed the work of destruction. Steele's division started
 immediately, and later in the day I followed with the other division
 (Tuttle's). Just as I was leaving Jackson, a very fat man came to see me,
 to inquire if his hotel, a large, frame building near the depot, were
 doomed to be burned. I told him we had no intention to burn it, or any
 other house, except the machine-shops, and such buildings as could easily
 be converted to hostile uses. He professed to be a law-abiding Union man,
 and I remember to have said that this fact was manifest from the sign of
 his hotel, which was the "Confederate Hotel;" the sign "United States"
 being faintly painted out, and "Confederate" painted over it! I remembered
 that hotel, as it was the supper-station for the New Orleans trains when I
 used to travel the road before the war. I had not the least purpose,
 however, of burning it, but, just as we were leaving the town, it burst
 out in flames and was burned to the ground. I never found out exactly who
 set it on fire, but was told that in one of our batteries were some
 officers and men who had been made prisoners at Shiloh, with Prentiss's
 division, and had been carried past Jackson in a railroad-train; they had
 been permitted by the guard to go to this very hotel for supper, and had
 nothing to pay but greenbacks, which were refused, with insult, by this
 same law-abiding landlord. These men, it was said, had quietly and
 stealthily applied the fire underneath the hotel just as we were leaving
 the town.

 About dark we met General Grant's staff-officer near Bolton Station, who
 turned us to the right, with orders to push on to Vicksburg by what was
 known as the upper Jackson Road, which crossed the Big Black at
 Bridgeport. During that day (May 16th) the battle of Champion Hills had
 been fought and won by McClernand's and McPherson's corps, aided by one
 division of mine (Blairs), under the immediate command of General Grant;
 and McPherson was then following the mass of Pemberton's army, disordered
 and retreating toward Vicksburg by the Edwards's Ferry road. General
 Blair's division had come up from the rear, was temporarily attached to
 McClernand's corps, taking part with it in the battle of Champion Hills,
 but on the 17th it was ordered by General Grant across to Bridgeport, to
 join me there.

 Just beyond Bolton there was a small hewn-log house, standing back in a
 yard, in which was a well; at this some of our soldiers were drawing
 water. I rode in to get a drink, and, seeing a book on the ground, asked
 some soldier to hand it to me. It was a volume of the Constitution of the
 United States, and on the title-page was written the name of Jefferson
 Davis. On inquiry of a negro, I learned that the place belonged to the
 then President of the Southern Confederation. His brother Joe Davis's
 plantation was not far off; one of my staff-officers went there, with a
 few soldiers, and took a pair of carriage-horses, without my knowledge at
 the time. He found Joe Davis at home, an old man, attended by a young and
 affectionate niece; but they were overwhelmed with grief to see their
 country overran and swarming with Federal troops.

 We pushed on, and reached the Big Black early, Blair's troops having
 preceded us by an hour or so. I found General Blair in person, and he
 reported that there was no bridge across the Big Black; that it was
 swimming-deep; and that there was a rebel force on the opposite side,
 intrenched. He had ordered a detachment of the Thirteenth United States
 Regulars, under Captain Charles Ewing, to strip some artillery-horses,
 mount the men, and swim the river above the ferry, to attack and drive
 away the party on the opposite bank. I did not approve of this risky
 attempt, but crept down close to the brink of the river bank, behind a
 corn-crib belonging to a plantation house near by, and saw the parapet on
 the opposite bank. Ordering a section of guns to be brought forward by
 hand behind this corn-crib, a few well-directed shells brought out of
 their holes the little party that was covering the crossing, viz., a
 lieutenant and ten men, who came down to the river-bank and surrendered.
 Blair's pontoon-train was brought up, consisting of India-rubber boats,
 one of which was inflated, used as a boat, and brought over the prisoners.
 A pontoon-bridge was at once begun, finished by night, and the troops
 began the passage. After dark, the whole scene was lit up with fires of
 pitch-pine. General Grant joined me there, and we sat on a log, looking at
 the passage of the troops by the light of those fires; the bridge swayed
 to and fro under the passing feet, and made a fine war-picture. At
 daybreak we moved on, ascending the ridge, and by 10 a.m. the head of my
 column, long drawn out, reached the Benton road, and gave us command of
 the peninsula between the Yazoo and Big Black. I dispatched Colonel Swan,
 of the Fourth Iowa Cavalry, to Haines's Bluff, to capture that battery
 from the rear, and he afterward reported that he found it abandoned, its
 garrison having hastily retreated into Vicksburg, leaving their guns
 partially disabled, a magazine full of ammunition, and a hospital full of
 wounded and sick men. Colonel Swan saw one of our gunboats lying about two
 miles below in the Yazoo, to which he signaled. She steamed up, and to its
 commander the cavalry turned over the battery at Haines's Bluff, and
 rejoined me in front of Vicksburg. Allowing a couple of hours for rest and
 to close up the column, I resumed the march straight on Vicksburg. About
 two miles before reaching the forts, the road forked; the left was the
 main Jackson road, and the right was the "graveyard" road, which entered
 Vicksburg near a large cemetery. General Grant in person directed me to
 take the right-hand road, but, as McPherson had not yet got up from the
 direction of the railroad-bridge at Big Black, I sent the Eighth Missouri
 on the main Jackson road, to push the rebel skirmishers into town, and to
 remain until relieved by McPherson's advance, which happened late that
 evening, May 18th. The battalion of the Thirteenth United States Regulars,
 commanded by Captain Washington, was at the head of the column on the
 right-hand road, and pushed the rebels close behind their parapets; one of
 my staff, Captain Pitzman, receiving a dangerous wound in the hip, which
 apparently disabled him for life. By night Blair's whole division had
 closed up against the defenses of Vicksburg, which were found to be strong
 and well manned; and, on General Steele's head of column arriving, I
 turned it still more to the right, with orders to work its way down the
 bluff, so as to make connection with our fleet in the Mississippi River.
 There was a good deal of desultory fighting that evening, and a man was
 killed by the aide of General Grant and myself, as we sat by the road-side
 looking at Steele's division passing to the right. General Steele's men
 reached the road which led from Vicksburg up to Haines's Bluff, which road
 lay at the foot of the hills, and intercepted some prisoners and wagons
 which were coming down from Haines's Bluff.

 All that night McPherson's troops were arriving by the main Jackson road,
 and McClernand'a by another near the railroad, deploying forward as fast
 as they struck the rebel works. My corps (the Fifteenth) had the right of
 the line of investment; McPherson's (the Seventeenth) the centre; and
 McClernand's (the Thirteenth) the left, reaching from the river above to
 the railroad below. Our lines connected, and invested about three-quarters
 of the land-front of the fortifications of Vicksburg. On the supposition
 that the garrison of Vicksburg was demoralized by the defeats at Champion
 Hills and at the railroad crossing of the Big Black, General Grant ordered
 an assault at our respective fronts on the 19th. My troops reached the top
 of the parapet, but could not cross over. The rebel parapets were strongly
 manned, and the enemy fought hard and well. My loss was pretty heavy,
 falling chiefly on the Thirteenth Regulars, whose commanding officer,
 Captain Washington, was killed, and several other regiments were pretty
 badly cut up. We, however, held the ground up to the ditch till night, and
 then drew back only a short distance, and began to counter-trench. On the
 graveyard road, our parapet was within less than fifty yards of the rebel
 ditch.

 On the 20th of May, General Grant called the three corps commanders
 together, viz., McClernand, McPherson, and Sherman. We compared notes, and
 agreed that the assault of the day before had failed, by reason of the
 natural strength of the position, and because we were forced by the nature
 of the ground to limit our attacks to the strongest parts of the enemy's
 line, viz., where the three principal roads entered the city.

 It was not a council of war, but a mere consultation, resulting in orders
 from General Grant for us to make all possible preparations for a renewed
 assault on the 22d, simultaneously, at 10 a.m. I reconnoitred my front
 thoroughly in person, from right to left, and concluded to make my real
 attack at the right flank of the bastion, where the graveyard road entered
 the enemy's intrenchments, and at another point in the curtain about a
 hundred yards to its right (our left); also to make a strong demonstration
 by Steele's division, about a mile to our right, toward the river. All our
 field batteries were put in position, and were covered by good
 epaulements; the troops were brought forward, in easy support, concealed
 by the shape of the ground; and to the: minute, viz., 10 a.m. of May 22d,
 the troops sprang to the assault. A small party, that might be called a
 forlorn hope, provided with plank to cross the ditch, advanced at a run,
 up to the very ditch; the lines of infantry sprang from cover, and
 advanced rapidly in line of battle. I took a position within two hundred
 yards of the rebel parapet, on the off slope of a spur of ground, where by
 advancing two or three steps I could see every thing. The rebel line,
 concealed by the parapet, showed no sign of unusual activity, but as our
 troops came in fair view, the enemy rose behind their parapet and poured a
 furious fire upon our lines; and, for about two hours, we had a severe and
 bloody battle, but at every point we were repulsed. In the very midst of
 this, when shell and shot fell furious and fast, occurred that little
 episode which has been celebrated in song and story, of the boy Orion P.
 Howe, badly wounded, bearing me a message for cartridges, calibre 54,
 described in my letter to the Hon. E. M. Stanton, Secretary of War. This
 boy was afterward appointed a cadet to the United States Naval Academy, at
 Annapolis, but he could not graduate, and I do not now know what has
 become of him.

 After our men had been fairly beaten back from off the parapet, and had
 got cover behind the spurs of ground close up to the rebel works, General
 Grant came to where I was, on foot, having left his horse some distance to
 the rear. I pointed out to him the rebel works, admitted that my assault
 had failed, and he said the result with McPherson and McClernand was about
 the same. While he was with me, an orderly or staff-officer came and
 handed him a piece of paper, which he read and handed to me. I think the
 writing was in pencil, on a loose piece of paper, and was in General
 McClernand's handwriting, to the effect that "his troops had captured the
 rebel parapet in his front," that, "the flag of the Union waved over the
 stronghold of Vicksburg," and asking him (General Grant) to give renewed
 orders to McPherson and Sherman to press their attacks on their respective
 fronts, lest the enemy should concentrate on him (McClernand). General
 Grant said, "I don't believe a word of it;" but I reasoned with him, that
 this note was official, and must be credited, and I offered to renew the
 assault at once with new troops. He said he would instantly ride down the
 line to McClernand's front, and if I did not receive orders to the
 contrary, by 3 o'clock p.m., I might try it again. Mower's fresh brigade
 was brought up under cover, and some changes were made in Giles Smith's
 brigade; and, punctually at 3 p.m., hearing heavy firing down along the
 line to my left, I ordered the second assault. It was a repetition of the
 first, equally unsuccessful and bloody. It also transpired that the same
 thing had occurred with General McPherson, who lost in this second assault
 some most valuable officers and men, without adequate result; and that
 General McClernand, instead of having taken any single point of the rebel
 main parapet, had only taken one or two small outlying lunettes open to
 the rear, where his men were at the mercy of the rebels behind their main
 parapet, and most of them were actually thus captured. This affair caused
 great feeling with us, and severe criticisms on General McClernand, which
 led finally to his removal from the command of the Thirteenth Corps, to
 which General Ord succeeded. The immediate cause, however, of General
 McClernand's removal was the publication of a sort of congratulatory order
 addressed to his troops, first published in St. Louis, in which he claimed
 that he had actually succeeded in making a lodgment in Vicksburg, but had
 lost it, owing to the fact that McPherson and Sherman did not fulfill
 their parts of the general plan of attack. This was simply untrue. The two
 several assaults made May 22d, on the lines of Vicksburg, had failed, by
 reason of the great strength of the position and the determined fighting
 of its garrison. I have since seen the position at Sevastopol, and without
 hesitation I declare that at Vicksburg to have been the more difficult of
 the two.

 Thereafter our proceedings were all in the nature of a siege. General
 Grant drew more troops from Memphis, to prolong our general line to the
 left, so as completely to invest the place on its land-side, while the
 navy held the river both above and below. General Mower's brigade of
 Tuttle's division was also sent across the river to the peninsula, so that
 by May 31st Vicksburg was completely beleaguered. Good roads were
 constructed from our camps to the several landing-places on the Yazoo
 River, to which points our boats brought us ample supplies; so that we
 were in a splendid condition for a siege, while our enemy was shut up in a
 close fort, with a large civil population of men, women, and children to
 feed, in addition to his combatant force. If we could prevent sallies, or
 relief from the outside, the fate of the garrison of Vicksburg was merely
 a question of time.

 I had my headquarters camp close up to the works, near the centre of my
 corps, and General Grant had his bivouac behind a ravine to my rear. We
 estimated Pemberton's whole force in Vicksburg at thirty thousand men, and
 it was well known that the rebel General Joseph E. Johnston was engaged in
 collecting another strong force near the Big Black, with the intention to
 attack our rear, and thus to afford Pemberton an opportunity to escape
 with his men. Even then the ability of General Johnston was recognized,
 and General Grant told me that he was about the only general on that side
 whom he feared. Each corps kept strong pickets well to the rear; but, as
 the rumors of Johnston's accumulating force reached us, General Grant
 concluded to take stronger measures. He had received from the North
 General J. G. Parker's corps (Ninth), which had been posted at Haines's
 Bluff; then, detailing one division from each of the three corps d'armee
 investing Vicksburg, he ordered me to go out, take a general command of
 all, and to counteract any movement on the part of General Johnston to
 relieve Vicksburg. I reconnoitred the whole country, from Haines's Bluff
 to the railroad bridge, and posted the troops thus:

 Parke's two divisions from Haines's Bluff out to the Benton or ridge road;
 Tuttle's division, of my corps, joining on and extending to a plantation
 called Young's, overlooking Bear Creek valley, which empties into the Big
 Black above Messinger's Ferry; then McArthurs division, of McPherson's
 corps, took up the line, and reached to Osterhaus's division of
 McClernand's corps, which held a strong fortified position at the
 railroad-crossing of the Big Black River. I was of opinion that, if
 Johnston should cross the Big Black, he could by the favorable nature of
 the country be held in check till a concentration could be effected by us
 at the point threatened. From the best information we could gather,
 General Johnston had about thirty or forty thousand men. I took post near
 a plantation of one Trible, near Markham's, and frequently reconnoitred
 the whole line, and could see the enemy engaged in like manner, on the
 east aide of Big Black; but he never attempted actually to cross over,
 except with some cavalry, just above Bear Creek, which was easily driven
 back. I was there from June 20th to the 4th of July. In a small log-house
 near Markham's was the family of Mr. Klein, whose wife was the daughter of
 Mrs. Day, of New Orleans, who in turn was the sister of Judge T. W.
 Bartley, my brother-in-law. I used frequently to drop in and take a meal
 with them, and Mrs. Klein was generally known as the general's cousin,
 which doubtless saved her and her family from molestation, too common on
 the part of our men.

 One day, as I was riding the line near a farm known as Parson Fog's, I
 heard that the family of a Mr. Wilkinson, of New Orleans, was "refugeeing"
 at a house near by. I rode up, inquired, and found two young girls of that
 name, who said they were the children of General Wilkinson, of Louisiana,
 and that their brother had been at the Military School at Alexandria.
 Inquiring for their mother, I was told she was spending the day at Parson
 Fox's. As this house was on my route, I rode there, went through a large
 gate into the yard, followed by my staff and escort, and found quite a
 number of ladies sitting on the porch. I rode up and inquired if that were
 Parson Fox's. The parson, a fine-looking, venerable old man, rose, and
 said that he was Parson Fox. I then inquired for Mrs. Wilkinson, when an
 elderly lady answered that she was the person. I asked her if she were
 from Plaquemine Parish, Louisiana, and she said she was. I then inquired
 if she had a son who had been a cadet at Alexandria when General Sherman
 was superintendent, and she answered yes. I then announced myself,
 inquired after the boy, and she said he was inside of Vicksburg, an
 artillery lieutenant. I then asked about her husband, whom I had known,
 when she burst into tears, and cried out in agony, "You killed him at Bull
 Run, where he was fighting for his country!" I disclaimed killing anybody
 at Bull Run; but all the women present (nearly a dozen) burst into loud
 lamentations, which made it most uncomfortable for me, and I rode away. On
 the 3d of July, as I sat at my bivouac by the road-side near Trible's, I
 saw a poor, miserable horse, carrying a lady, and led by a little negro
 boy, coming across a cotton-field toward me; as they approached I
 recognized poor Mrs. Wilkinson, and helped her to dismount. I inquired
 what had brought her to me in that style, and she answered that she knew
 Vicksburg, was going to surrender, and she wanted to go right away to see
 her boy. I had a telegraph-wire to General Grant's headquarters, and had
 heard that there were symptoms of surrender, but as yet nothing definite.
 I tried to console and dissuade her, but she was resolved, and I could not
 help giving her a letter to General Grant, explaining to him who she was,
 and asking him to give her the earliest opportunity to see her son. The
 distance was fully twenty miles, but off she started, and I afterward
 learned that my letter had enabled her to see her son, who had escaped
 unharmed. Later in the day I got by telegraph General Grant's notice of
 the negotiations for surrender; and, by his directions, gave general
 orders to my troops to be ready at a moment's notice to cross the Big
 Black, and go for Joe Johnston.

 The next day (July 4, 1863) Vicksburg surrendered, and orders were given
 for at once attacking General Johnston. The Thirteenth Corps (General Ord)
 was ordered to march rapidly, and cross the Big Black at the
 railroad-bridge; the Fifteenth by Mesainger's, and the Ninth (General
 Parker) by Birdsong's Ferry-all to converge on Bolton. My corps crossed
 the Big Black during the 5th and 6th of July, and marched for Bolton,
 where we came in with General Ord's troops; but the Ninth Corps was
 delayed in crossing at Birdsong's. Johnston had received timely notice of
 Pemberton's surrender, and was in full retreat for Jackson. On the 8th all
 our troops reached the neighborhood of Clinton, the weather fearfully hot,
 and water scarce. Johnston had marched rapidly, and in retreating had
 caused cattle, hogs, and sheep, to be driven into the ponds of water, and
 there shot down; so that we had to haul their dead and stinking carcasses
 out to use the water. On the l0th of July we had driven the rebel army
 into Jackson, where it turned at bay behind the intrenchments, which had
 been enlarged and strengthened since our former visit in May. We closed
 our lines about Jackson; my corps (Fifteenth) held the centre, extending
 from the Clinton to the Raymond road; Ord's (Thirteenth) on the right,
 reaching Pearl River below the town; and Parker's (Ninth) the left, above
 the town.

 On the 11th we pressed close in, and shelled the town from every
 direction. One of Ords brigades (Lauman's) got too close, and was very
 roughly handled and driven back in disorder. General Ord accused the
 commander (General Lauman) of having disregarded his orders, and
 attributed to him personally the disaster and heavy loss of men. He
 requested his relief, which I granted, and General Lauman went to the
 rear, and never regained his division. He died after the war, in Iowa,
 much respected, as before that time he had been universally esteemed a
 most gallant and excellent officer. The weather was fearfully hot, but we
 continued to press the siege day and night, using our artillery pretty
 freely; and on the morning of July 17th the place was found evacuated.
 General Steele's division was sent in pursuit as far as Brandon (fourteen
 miles), but General Johnston had carried his army safely off, and pursuit
 in that hot weather would have been fatal to my command.

 Reporting the fact to General Grant, he ordered me to return, to send
 General Parkes's corps to Haines's Bluff, General Ord's back to Vicksburg,
 and he consented that I should encamp my whole corps near the Big Black,
 pretty much on the same ground we had occupied before the movement, and
 with the prospect of a period of rest for the remainder of the summer. We
 reached our camps on the 27th of July.

 Meantime, a division of troops, commanded by Brigadier-General W. Sooy
 Smith, had been added to my corps. General Smith applied for and received
 a sick-leave on the 20th of July; Brigadier-General Hugh Ewing was
 assigned to its command; and from that time it constituted the Fourth
 Division of the Fifteenth Army Corps.

 Port Hudson had surrendered to General Banks on the 8th of July (a
 necessary consequence of the fall of Vicksburg), and thus terminated
 probably the most important enterprise of the civil war—the recovery
 of the complete control of the Mississippi River, from its source to its
 mouth—or, in the language of Mr. Lincoln, the Mississippi went
 "unvexed to the sea."

 I put my four divisions into handsome, clean camps, looking to health and
 comfort alone, and had my headquarters in a beautiful grove near the house
 of that same Parson Fox where I had found the crowd of weeping rebel women
 waiting for the fate of their friends in Vicksburg.

 The loss sustained by the Fifteenth Corps in the assault of May 19th, at
 Vicksburg, was mostly confined to the battalion of the Thirteenth
 Regulars, whose commanding officer, Captain Washington, was mortally
 wounded, and afterward died in the hands of the enemy, which battalion
 lost seventy-seven men out of the two hundred and fifty engaged; the
 Eighty-third Indiana (Colonel Spooner), and the One Hundred and Twenty
 seventh Illinois (Lieutenant-Colonel Eldridge), the aggregate being about
 two hundred.

 In the assaults of the 22d, the loss in the Fifteenth Corps was about six
 hundred.

 In the attack on Jackson, Mississippi, during the 11th-16th of July,
 General Ord reported the loss in the Thirteenth Army Corps seven hundred
 and sixty-two, of which five hundred and thirty-three were confined to
 Lauman's division; General Parkes reported, in the Ninth Corps,
 thirty-seven killed, two hundred and fifty-eight wounded, and thirty-three
 missing: total, three hundred and twenty-eight. In the Fifteenth Corps the
 loss was less; so that, in the aggregate, the loss as reported by me at
 the time was less than a thousand men, while we took that number alone of
 prisoners.

 In General Grant's entire army before Vicksburg, composed of the Ninth,
 part of the Sixteenth, and the whole of the Thirteenth; Fifteenth, and
 Seventeenth Corps, the aggregate loss, as stated by Badeau, was:

	
 Killed:

	
 1243

	
 Wounded:.......................

	
 7095

	
 Missing:

	
 535

	

	

	
 Total:

	
 8873

 Whereas the Confederate loss, as stated by the same author,

	
 Surrendered at Vicksburg

	
 32000

	
 Captured at Champion Hills.............

	
 3000

	
 Captured at Big Black Bridge

	
 2000

	
 Captured at Port Gibson................

	
 2000

	
 Captured with Loring

	
 4000

	
 Killed and wounded

	
 10000

	
 Stragglers.............................

	
 3000

	

	

	
 Total..................................

	
 56000

 Besides which, "a large amount of public property, consisting of
 railroads, locomotives, cars, steamers, cotton, guns, muskets, ammunition,
 etc., etc., was captured in Vicksburg."

 The value of the capture of Vicksburg, however, was not measured by the
 list of prisoners, guns, and small-arms, but by the fact that its
 possession secured the navigation of the great central river of the
 continent, bisected fatally the Southern Confederacy, and set the armies
 which had been used in its conquest free for other purposes; and it so
 happened that the event coincided as to time with another great victory
 which crowned our arms far away, at Gettysburg, Pennsylvania. That was a
 defensive battle, whereas ours was offensive in the highest acceptation of
 the term, and the two, occurring at the same moment of time, should have
 ended the war; but the rebel leaders were mad, and seemed determined that
 their people should drink of the very lowest dregs of the cup of war,
 which they themselves had prepared.

 The campaign of Vicksburg, in its conception and execution, belonged
 exclusively to General Grant, not only in the great whole, but in the
 thousands of its details. I still retain many of his letters and notes,
 all in his own handwriting, prescribing the routes of march for divisions
 and detachments, specifying even the amount of food and tools to be
 carried along. Many persons gave his adjutant general, Rawlins, the credit
 for these things, but they were in error; for no commanding general of an
 army ever gave more of his personal attention to details, or wrote so many
 of his own orders, reports, and letters, as General Grant. His success at
 Vicksburg justly gave him great fame at home and abroad. The President
 conferred on him the rank of major-general in the regular army, the
 highest grade then existing by law; and General McPherson and I shared in
 his success by receiving similar commissions as brigadier-generals in the
 regular army.

 But our success at Vicksburg produced other results not so favorable to
 our cause—a general relaxation of effort, and desire to escape the
 hard drudgery of camp: officers sought leaves of absence to visit their
 homes, and soldiers obtained furloughs and discharges on the most slender
 pretexts; even the General Government seemed to relax in its efforts to
 replenish our ranks with new men, or to enforce the draft, and the
 politicians were pressing their schemes to reorganize or patch up some
 form of civil government, as fast as the armies gained partial possession
 of the States.

 In order to illustrate this peculiar phase of our civil war, I give at
 this place copies of certain letters which have not heretofore been
 published:

[Private.]

WASHINGTON, August 29, 1868.

Major-General
 W. T. SHERMAN, Vicksburg, Mississippi

My DEAR GENERAL: The
 question of reconstruction in Louisiana, Mississippi, and Arkansas,
 will soon come up for decision of the Government, and not only the
 length of the war, but our ultimate and complete success, will depend
 upon its decision. It is a difficult matter, but I believe it can be
 successfully solved, if the President will consult opinions of cool
 and discreet men, who are capable of looking at it in all its bearings
 and effects. I think he is disposed to receive the advice of our
 generals who have been in these States, and know much more of their
 condition than gassy politicians in Congress. General Banks has
 written pretty fully, on the subject. I wrote to General Grant,
 immediately, after the fall of Vicksburg, for his views in regard to
 Mississippi, but he has not yet answered.

I wish you would
 consult with Grant, McPherson, and others of cool, good judgment, and
 write me your views fully, as I may wish to use them with the
 President. You had better write me unofficially, and then your letter
 will not be put on file, and cannot hereafter be used against you. You
 have been in Washington enough to know how every thing a man writes or
 says is picked up by his enemies and misconstrued. With kind wishes
 for your further success,

I am yours truly,

H. W.
 HALLECK

 [Private and Confidential.]

HEADQUARTERS,
 FIFTEENTH ARMY CORPS,

CAMP ON BIG BLACK, MISSISSIPPI, September
 17 1863

H. W. HALLECK, Commander-in-Chief, Washington, D. C.

DEAR GENERAL: I have received your letter of August 29th,
 and with pleasure confide to you fully my thoughts on the important
 matters you suggest, with absolute confidence that you will use what
 is valuable, and reject the useless or superfluous.

That
 part of the continent of North America known as Louisiana,
 Mississippi, and Arkansas, is in my judgment the key to the whole
 interior. The valley of the Mississippi is America, and, although
 railroads have changed the economy of intercommunication, yet the
 water-channels still mark the lines of fertile land, and afford cheap
 carriage to the heavy products of it.

The inhabitants of the
 country on the Monongahela, the Illinois, the Minnesota, the
 Yellowstone, and Osage, are as directly concerned in the security of
 the Lower Mississippi as are those who dwell on its very banks in
 Louisiana; and now that the nation has recovered its possession, this
 generation of men will make a fearful mistake if they again commit its
 charge to a people liable to misuse their position, and assert, as was
 recently done, that, because they dwelt on the banks of this mighty
 stream, they had a right to control its navigation.

I would
 deem it very unwise at this time, or for years to come, to revive the
 State governments of Louisiana, etc., or to institute in this quarter
 any civil government in which the local people have much to say. They
 had a government so mild and paternal that they gradually forgot they
 had any at all, save what they themselves controlled; they asserted an
 absolute right to seize public moneys, forts, arms, and even to shut
 up the natural avenues of travel and commerce. They chose war—they
 ignored and denied all the obligations of the solemn contract of
 government and appealed to force.

We accepted the issue, and
 now they begin to realize that war is a two-edged sword, and it may be
 that many of the inhabitants cry for peace. I know them well, and the
 very impulses of their nature; and to deal with the inhabitants of
 that part of the South which borders on the great river, we must
 recognize the classes into which they have divided themselves:

First.
 The large planters, owning lands, slaves, and all kinds of personal
 property. These are, on the whole, the ruling class. They are
 educated, wealthy, and easily approached. In some districts they are
 bitter as gall, and have given up slaves, plantations, and all,
 serving in the armies of the Confederacy; whereas, in others, they are
 conservative. None dare admit a friendship for us, though they say
 freely that they were at the outset opposed to war and disunion. I
 know we can manage this class, but only by action. Argument is
 exhausted, and words have lost their usual meaning. Nothing but the
 logic of events touches their understanding; but, of late, this has
 worked a wonderful change. If our country were like Europe, crowded
 with people, I would say it would be easier to replace this class than
 to reconstruct it, subordinate to the policy of the nation; but, as
 this is not the case, it is better to allow the planters, with
 individual exceptions, gradually to recover their plantations, to hire
 any species of labor, and to adapt themselves to the new order of
 things. Still, their friendship and assistance to reconstruct order
 out of the present ruin cannot be depended on. They watch the
 operations of our armies, and hope still for a Southern Confederacy
 that will restore to them the slaves and privileges which they feel
 are otherwise lost forever. In my judgment, we have two more battles
 to win before we should even bother our minds with the idea of
 restoring civil order—viz., one near Meridian, in November, and
 one near Shreveport, in February and March next, when Red River is
 navigable by our gunboats. When these are done, then, and not until
 then, will the planters of Louisiana, Arkansas, and Mississippi,
 submit. Slavery is already gone, and, to cultivate the land, negro or
 other labor must be hired. This, of itself, is a vast revolution, and
 time must be afforded to allow men to adjust their minds and habits to
 this new order of things. A civil government of the representative
 type would suit this class far less than a pure military role, readily
 adapting itself to actual occurrences, and able to enforce its laws
 and orders promptly and emphatically.

Second. The smaller
 farmers, mechanics, merchants, and laborers. This class will probably
 number three-quarters of the whole; have, in fact, no real interest in
 the establishment of a Southern Confederacy, and have been led or
 driven into war on the false theory that they were to be benefited
 somehow—they knew not how. They are essentially tired of the
 war, and would slink back home if they could. These are the real tiers
 etat of the South, and are hardly worthy a thought; for they swerve to
 and fro according to events which they do not comprehend or attempt to
 shape. When the time for reconstruction comes, they will want the old
 political system of caucuses, Legislatures, etc., to amuse them and
 make them believe they are real sovereigns; but in all things they
 will follow blindly the lead of the planters. The Southern
 politicians, who understand this class, use them as the French do
 their masses—seemingly consult their prejudices, while they make
 their orders and enforce them. We should do the same.

Third.
 The Union men of the South. I must confess I have little respect for
 this class. They allowed a clamorous set of demagogues to muzzle and
 drive them as a pack of curs. Afraid of shadows, they submit tamely to
 squads of dragoons, and permit them, without a murmur, to burn their
 cotton, take their horses, corn, and every thing; and, when we reach
 them, they are full of complaints if our men take a few fence-rails
 for fire, or corn to feed our horses. They give us no assistance or
 information, and are loudest in their complaints at the smallest
 excesses of our soldiers. Their sons, horses, arms, and every thing
 useful, are in the army against us, and they stay at home, claiming
 all the exemptions of peaceful citizens. I account them as nothing in
 this great game of war.

Fourth. The young bloods of the
 South: sons of planters, lawyers about towns, good billiard-players
 and sportsmen, men who never did work and never will. War suits them,
 and the rascals are brave, fine riders, bold to rashness, and
 dangerous subjects in every sense. They care not a sou for niggers,
 land, or any thing. They hate Yankees per se, and don't bother their
 brains about the past, present, or future. As long as they have good
 horses, plenty of forage, and an open country, they are happy. This is
 a larger class than most men suppose, and they are the most dangerous
 set of men that this war has turned loose upon the world. They are
 splendid riders, first-rate shots, and utterly reckless. Stewart, John
 Morgan, Forrest, and Jackson, are the types and leaders of this class.
 These men must all be killed or employed by us before we can hope for
 peace. They have no property or future, and therefore cannot be
 influenced by any thing, except personal considerations. I have two
 brigades of these fellows in my front, commanded by Cosby, of the old
 army, and Whitfield, of Texas. Stephen D. Lee is in command of the
 whole. I have frequent interviews with their officers, a good
 understanding with them, and am inclined to think, when the resources
 of their country are exhausted, we must employ them. They are the best
 cavalry in the world, but it will tax Mr. Chase's genius for finance
 to supply them with horses. At present horses cost them nothing; for
 they take where they find, and don't bother their brains as to who is
 to pay for them; the same may be said of the cornfields, which have,
 as they believe, been cultivated by a good-natured people for their
 special benefit. We propose to share with them the free use of these
 cornfields, planted by willing hands, that will never gather the
 crops.

Now that I have sketched the people who inhabit the
 district of country under consideration, I will proceed to discuss the
 future.

A civil government now, for any part of it, would be
 simply ridiculous. The people would not regard it, and even the
 military commanders of the antagonistic parties would treat it
 lightly. Governors would be simply petitioners for military
 assistance, to protect supposed friendly interests, and military
 commanders would refuse to disperse and weaken their armies for
 military reasons. Jealousies would arise between the two conflicting
 powers, and, instead of contributing to the end of the war, would
 actually defer it. Therefore, I contend that the interests of the
 United States, and of the real parties concerned, demand the
 continuance of the simple military role, till after all the organized
 armies of the South are dispersed, conquered, and subjugated.

The
 people of all this region are represented in the Army of Virginia, at
 Charleston, Mobile, and Chattanooga. They have sons and relations in
 each of the rebel armies, and naturally are interested in their fate.
 Though we hold military possession of the key-points of their country,
 still they contend, and naturally, that should Lee succeed in
 Virginia, or Bragg at Chattanooga, a change will occur here also. We
 cannot for this reason attempt to reconstruct parts of the South as we
 conquer it, till all idea of the establishment of a Southern
 Confederacy is abandoned. We should avail ourselves of the present
 lull to secure the strategical points that will give us an advantage
 in the future military movements, and we should treat the idea of
 civil government as one in which we as a nation have a minor or
 subordinate interest. The opportunity is good to impress on the
 population the truth that they are more interested in civil government
 than we are; and that, to enjoy the protection of laws, they most not
 be passive observers of events, but must aid and sustain the
 constituted authorities in enforcing the laws; they must not only
 submit themselves, but should pay their share of taxes, and render
 personal services when called on.

It seems to me, in
 contemplating the history of the past two years, that all the people
 of our country, North, South, East, and West, have been undergoing a
 salutary political schooling, learning lessons which might have been
 acquired from the experience of other people; but we had all become so
 wise in our own conceit that we would only learn by actual experience
 of our own. The people even of small and unimportant localities, North
 as well as South, had reasoned themselves into the belief that their
 opinions were superior to the aggregated interest of the whole nation.
 Half our territorial nation rebelled, on a doctrine of secession that
 they themselves now scout; and a real numerical majority actually
 believed that a little State was endowed with such sovereignty that it
 could defeat the policy of the great whole. I think the present war
 has exploded that notion, and were this war to cease now, the
 experience gained, though dear, would be worth the expense.

Another
 great and important natural truth is still in contest, and can only be
 solved by war. Numerical majorities by vote have been our great
 arbiter. Heretofore all men have cheerfully submitted to it in
 questions left open, but numerical majorities are not necessarily
 physical majorities. The South, though numerically inferior, contend
 they can whip the Northern superiority of numbers, and therefore by
 natural law they contend that they are not bound to submit. This issue
 is the only real one, and in my judgment all else should be deferred
 to it. War alone can decide it, and it is the only question now left
 for us as a people to decide. Can we whip the South? If we can, our
 numerical majority has both the natural and constitutional right to
 govern them. If we cannot whip them, they contend for the natural
 right to select their own government, and they have the argument. Our
 armies must prevail over theirs; our officers, marshals, and courts,
 must penetrate into the innermost recesses of their land, before we
 have the natural right to demand their submission.

I would
 banish all minor questions, assert the broad doctrine that as a nation
 the United States has the right, and also the physical power, to
 penetrate to every part of our national domain, and that we will do it—that
 we will do it in our own time and in our own way; that it makes no
 difference whether it be in one year, or two, or ten, or twenty; that
 we will remove and destroy every obstacle, if need be, take every
 life, every acre of land, every particle of property, every thing that
 to us seems proper; that we will not cease till the end is attained;
 that all who do not aid us are enemies, and that we will not account
 to them for our acts. If the people of the South oppose, they do so at
 their peril; and if they stand by, mere lookers-on in this domestic
 tragedy, they have no right to immunity, protection, or share in the
 final results.

I even believe and contend further that, in
 the North, every member of the nation is bound by both natural and
 constitutional law to "maintain and defend the Government against all
 its enemies and opposers whomsoever." If they fail to do it they are
 derelict, and can be punished, or deprived of all advantages arising
 from the labors of those who do. If any man, North or South, withholds
 his share of taxes, or his physical assistance in this, the crisis of
 our history, he should be deprived of all voice in the future
 elections of this country, and might be banished, or reduced to the
 condition of a mere denizen of the land.

War is upon us,
 none can deny it. It is not the choice of the Government of the United
 States, but of a faction; the Government was forced to accept the
 issue, or to submit to a degradation fatal and disgraceful to all the
 inhabitants. In accepting war, it should be "pure and simple" as
 applied to the belligerents. I would keep it so, till all traces of
 the war are effaced; till those who appealed to it are sick and tired
 of it, and come to the emblem of our nation, and sue for peace. I
 would not coax them, or even meet them half-way, but make them so sick
 of war that generations would pass away before they would again appeal
 to it.

I know what I say when I repeat that the insurgents
 of the South sneer at all overtures looking to their interests. They
 scorn the alliance with the Copperheads; they tell me to my face that
 they respect Grant, McPherson, and our brave associates who fight
 manfully and well for a principle, but despise the Copperheads and
 sneaks at the North, who profess friendship for the South and
 opposition to the war, as mere covers for their knavery and
 poltroonery.

God knows that I deplore this fratricidal war
 as much as any man living, but it is upon us, a physical fact; and
 there is only one honorable issue from it. We must fight it out, army
 against army, and man against man; and I know, and you know, and
 civilians begin to realize the fact, that reconciliation and
 reconstruction will be easier through and by means of strong,
 well-equipped, and organized armies than through any species of
 conventions that can be framed. The issues are made, and all
 discussion is out of place and ridiculous. The section of
 thirty-pounder Parrott rifles now drilling before my tent is a more
 convincing argument than the largest Democratic meeting the State of
 New York can possibly assemble at Albany; and a simple order of the
 War Department to draft enough men to fill our skeleton regiments
 would be more convincing as to our national perpetuity than an humble
 pardon to Jeff. Davis and all his misled host.

The only
 government needed or deserved by the States of Louisiana, Arkansas,
 and Mississippi, now exists in Grant's army. This needs, simply,
 enough privates to fill its ranks; all else will follow in due season.
 This army has its well-defined code of laws and practice, and can
 adapt itself to the wants and necessities of a city, the country, the
 rivers, the sea, indeed to all parts of this land. It better subserves
 the interest and policy of the General Government, and the people here
 prefer it to any weak or servile combination that would at once, from
 force of habit, revive sad perpetuate local prejudices and passions.
 The people of this country have forfeited all right to a voice in the
 councils of the nation. They know it and feel it, and in after-years
 they will be the better citizens from the dear bought experience of
 the present crisis. Let them learn now, and learn it well, that good
 citizens must obey as well as command. Obedience to law, absolute—yea,
 even abject—is the lesson that this war, under Providence, will
 teach the free and enlightened American citizen. As a nation, we shall
 be the better for it.

I never have apprehended foreign
 interference in our family quarrel. Of coarse, governments founded on
 a different and it may be an antagonistic principle with ours
 naturally feel a pleasure at our complications, and, it may be, wish
 our downfall; but in the end England and France will join with us in
 jubilation at the triumph of constitutional government over faction.
 Even now the English manifest this. I do not profess to understand
 Napoleon's design in Mexico, and I do not, see that his taking
 military possession of Mexico concerns us. We have as much territory
 now as we want. The Mexicans have failed in self-government, and it
 was a question as to what nation she should fall a prey. That is now
 solved, and I don't see that we are damaged. We have the finest part
 of the North American Continent, all we can people and can take care
 of; and, if we can suppress rebellion in our own land, and compose the
 strife generated by it, we shall have enough people, resources, and
 wealth, if well combined, to defy interference from any and every
 quarter.

I therefore hope the Government of the United
 States will continue, as heretofore, to collect, in well-organized
 armies, the physical strength of the nation; applying it, as
 heretofore, in asserting the national authority; and in persevering,
 without relaxation, to the end. This, whether near or far off, is not
 for us to say; but, fortunately, we have no choice. We must succeed—no
 other choice is left us except degradation. The South must be ruled by
 us, or she will rule us. We must conquer them, or ourselves be
 conquered. There is no middle course. They ask, and will have, nothing
 else, and talk of compromise is bosh; for we know they would even
 scorn the offer.

I wish the war could have been deferred for
 twenty years, till the superabundant population of the North could
 flow in and replace the losses sustained by war; but this could not
 be, and we are forced to take things as they are.

All
 therefore I can now venture to advise is to raise the draft to its
 maximum, fill the present regiments to as large a standard as
 possible, and push the war, pure and simple. Great attention should be
 paid to the discipline of our armies, for on them may be founded the
 future stability of the Government.

The cost of the war is,
 of course, to be considered, but finances will adjust themselves to
 the actual state of affairs; and, even if we would, we could not
 change the cost. Indeed, the larger the cost now, the less will it be
 in the end; for the end must be attained somehow, regardless of loss
 of life and treasure, and is merely a question of time.

Excuse
 so long a letter. With great respect, etc.,

W. T. SHERMAN,
 Major-General.

 General Halleck, on receipt of this letter, telegraphed me that Mr.
 Lincoln had read it carefully, and had instructed him to obtain my consent
 to have it published. At the time, I preferred not to be drawn into any
 newspaper controversy, and so wrote to General Halleck; and the above
 letter has never been, to my knowledge, published; though Mr. Lincoln more
 than once referred to it with marks of approval.

HEADQUARTERS FIFTEENTH ARMY CORPS

CAMP ON BIG BLACK,
 September 17, 1863

Brigadier-General J. A. RAWLINS,

Acting
 Assistant Adjutant-General, Vicksburg.

DEAR GENERAL: I
 inclose for your perusal, and for you to read to General Grant such
 parts as you deem interesting, letters received by me from Prof. Mahan
 and General Halleck, with my answers. After you have read my answer to
 General Halleck, I beg you to inclose it to its address, and return me
 the others.

I think Prof. Mahan's very marked encomium upon
 the campaign of Vicksburg is so flattering to General Grant, that you
 may offer to let him keep the letter, if he values such a testimonial.
 I have never written a word to General Halleck since my report of last
 December, after the affair at Chickasaw, except a short letter a few
 days ago, thanking him for the kind manner of his transmitting to me
 the appointment of brigadier-general. I know that in Washington I am
 incomprehensible, because at the outset of the war I would not go it
 blind and rush headlong into a war unprepared and with an utter
 ignorance of its extent and purpose. I was then construed unsound; and
 now that I insist on war pure and simple, with no admixture of civil
 compromises, I am supposed vindictive. You remember what Polonius said
 to his son Laertes: "Beware of entrance to a quarrel; but, being in,
 bear it, that the opposed may beware of thee." What is true of the
 single man, is equally true of a nation. Our leaders seemed at first
 to thirst for the quarrel, willing, even anxious, to array against us
 all possible elements of opposition; and now, being in, they would
 hasten to quit long before the "opposed" has received that lesson
 which he needs. I would make this war as severe as possible, and show
 no symptoms of tiring till the South begs for mercy; indeed, I know,
 and you know, that the end would be reached quicker by such a course
 than by any seeming yielding on our part. I don't want our Government
 to be bothered by patching up local governments, or by trying to
 reconcile any class of men. The South has done her worst, and now is
 the time for us to pile on our blows thick and fast.

Instead
 of postponing the draft till after the elections, we ought now to have
 our ranks full of drafted men; and, at best, if they come at all, they
 will reach us when we should be in motion.

I think General
 Halleck would like to have the honest, candid opinions of all of us,
 viz., Grant, McPherson, and Sherman. I have given mine, and would
 prefer, of course, that it should coincide with the others. Still, no
 matter what my opinion may be, I can easily adapt my conduct to the
 plane of others, and am only too happy when I find theirs better, than
 mine.

If no trouble, please show Halleck's letter to
 McPherson, and ask him to write also. I know his regiments are like
 mine (mere squads), and need filling up. Yours truly,

W. T.
 SHERMAN, Major-General.

CHAPTER XIV.

 CHATTANOOGA AND KNOXVILLE.

 JULY TO DECEMBER, 1863.

 After the fall of Vicksburg, and its corollary, Port Hudson, the
 Mississippi River was wholly in the possession of the Union forces, and
 formed a perfect line of separation in the territories of our opponents.
 Thenceforth, they could not cross it save by stealth, and the military
 affairs on its west bank became unimportant. Grant's army had seemingly
 completed its share of the work of war, and lay, as it were, idle for a
 time. In person General Grant went to New Orleans to confer with General
 Banks, and his victorious army was somewhat dispersed. Parke's corps
 (Ninth) returned to Kentucky, and afterward formed part of the Army of the
 Ohio, under General Burnside; Ord's corps (Thirteenth) was sent down to
 Natchez, and gradually drifted to New Orleans and Texas; McPhersons
 (Seventeenth) remained in and near Vicksburg; Hurlbut's (Sixteenth) was at
 Memphis; and mine (Fifteenth) was encamped along the Big Black, about
 twenty miles east of Vicksburg. This corps was composed of four divisions:
 Steele's (the First) was posted at and near the railroad-bridge; Blair's
 (the Second), next in order, near Parson Fox's; the Third Division
 (Tuttle's) was on the ridge about the head of Bear Creek; and the Fourth
 (Ewing's) was at Messinger's Ford. My own headquarters were in tents in a
 fine grove of old oaks near Parson Fox's house, and the battalion of the
 Thirteenth Regulars was the headquarters guard.

 All the camps were arranged for health, comfort, rest, and drill. It being
 midsummer, we did not expect any change till the autumn months, and
 accordingly made ourselves as comfortable as possible. There was a short
 railroad in operation from Vicksburg to the bridge across the Big Black,
 whence supplies in abundance were hauled to our respective camps. With a
 knowledge of this fact Mrs. Sherman came down from Ohio with Minnie,
 Lizzie, Willie, and Tom, to pay us a visit in our camp at Parson Fog's.
 Willie was then nine years old, was well advanced for his years, and took
 the most intense interest in the affairs of the army. He was a great
 favorite with the soldiers, and used to ride with me on horseback in the
 numerous drills and reviews of the time. He then had the promise of as
 long a life as any of my children, and displayed more interest in the war
 than any of them. He was called a "sergeant" in the regular battalion,
 learned the manual of arms, and regularly attended the parade and
 guard-mounting of the Thirteenth, back of my camp. We made frequent visits
 to Vicksburg, and always stopped with General McPherson, who had a large
 house, and boarded with a family (Mrs. Edwards's) in which were several
 interesting young ladies. General Grant occupied another house (Mrs.
 Lum's) in Vicksburg during that summer, and also had his family with him.
 The time passed very agreeably, diversified only by little events of not
 much significance, among which I will recount only one.

 While, we occupied the west bank of the Big Black, the east bank was
 watched by a rebel cavalry-division, commanded by General Armstrong. He
 had four brigades, commanded by Generals Whitfield, Stark, Cosby, and Wirt
 Adams. Quite frequently they communicated with us by flags of truce on
 trivial matters, and we reciprocated; merely to observe them. One day a
 flag of truce, borne by a Captain B...., of Louisville, Kentucky, escorted
 by about twenty-five men, was reported at Messinger's Ferry, and I sent
 orders to let them come right into my tent. This brought them through the
 camps of the Fourth Division, and part of the Second; and as they drew up
 in front of my tent, I invited Captain B.... and another officer with him
 (a major from Mobile) to dismount, to enter my tent, and to make
 themselves at home. Their escort was sent to join mine, with orders to
 furnish them forage and every thing they wanted. B.... had brought a
 sealed letter for General Grant at Vicksburg, which was dispatched to him.
 In the evening we had a good supper, with wine and cigars, and, as we sat
 talking, B.... spoke of his father and mother, in Louisville, got leave to
 write them a long letter without its being read by any one, and then we
 talked about the war. He said: "What is the use of your persevering? It is
 simply impossible to subdue eight millions of people;" asserting that "the
 feeling in the South had become so embittered that a reconciliation was
 impossible." I answered that, "sitting as we then were, we appeared very
 comfortable, and surely there was no trouble in our becoming friends."
 "Yes," said he, "that is very true of us, but we are gentlemen of
 education, and can easily adapt ourselves to any condition of things; but
 this would not apply equally well to the common people, or to the common
 soldiers." I took him out to the camp-fires behind the tent, and there
 were the men of his escort and mine mingled together, drinking their
 coffee, and happy as soldiers always seem. I asked B.... what he thought
 of that, and he admitted that I had the best of the argument. Before I
 dismissed this flag of truce, his companion consulted me confidentially as
 to what disposition he ought to make of his family, then in Mobile, and I
 frankly gave him the best advice I could.

 While we were thus lying idle in camp on the big Black, the Army of the
 Cumberland, under General Rosecrans, was moving against Bragg at
 Chattanooga; and the Army of the Ohio, General Burnside, was marching
 toward East Tennessee. General Rosecrans was so confident of success that
 he somewhat scattered his command, seemingly to surround and capture Bragg
 in Chattanooga; but the latter, reenforced from Virginia, drew out of
 Chattanooga, concentrated his army at Lafayette, and at Chickamauga fell
 on Rosecrans, defeated him, and drove him into Chattanooga. The whole
 country seemed paralyzed by this unhappy event; and the authorities in
 Washington were thoroughly stampeded. From the East the Eleventh Corps
 (Slocum), and the Twelfth Corps (Howard), were sent by rail to Nashville,
 and forward under command of General Hooker; orders were also sent to
 General Grant, by Halleck, to send what reenforcements he could spare
 immediately toward Chattanooga.

 Bragg had completely driven Rosecrans's army into Chattanooga; the latter
 was in actual danger of starvation, and the railroad to his rear seemed
 inadequate to his supply. The first intimation which I got of this
 disaster was on the 22d of September, by an order from General Grant to
 dispatch one of my divisions immediately into Vicksburg, to go toward
 Chattanooga, and I designated the First, General Osterhaus—Steele
 meantime having been appointed to the command of the Department of
 Arkansas, and had gone to Little Rock. General Osterhaus marched the same
 day, and on the 23d I was summoned to Vicksburg in person, where General
 Grant showed me the alarming dispatches from General Halleck, which had
 been sent from Memphis by General Hurlbut, and said, on further thought,
 that he would send me and my whole corps. But, inasmuch as one division of
 McPherson's corps (John E. Smith's) had already started, he instructed me
 to leave one of my divisions on the Big Black, and to get the other two
 ready to follow at once. I designated the Second, then commanded by
 Brigadier-General Giles A. Smith, and the Fourth, commanded by
 Brigadier-General Corse.

 On the 25th I returned to my camp on Big Black, gave all the necessary
 orders for these divisions to move, and for the Third (Tittle's) to
 remain, and went into Vicksburg with my family. The last of my corps
 designed for this expedition started from camp on the 27th, reached
 Vicksburg the 28th, and were embarked on boats provided for them. General
 Halleck's dispatches dwelt upon the fact that General Rosecrans's routes
 of supply were overtaxed, and that we should move from Memphis eastward,
 repairing railroads as we progressed, as far as Athens, Alabama, whence I
 was to report to General Rosecrans, at Chattanooga, by letter.

 I took passage for myself and family in the steamer Atlantic, Captain
 Henry McDougall. When the boat was ready to start, Willie was missing.
 Mrs. Sherman supposed him to have been with me, whereas I supposed he was
 with her. An officer of the Thirteenth went up to General McPherson's
 house for him, and soon returned, with Captain Clift leading him, carrying
 in his hands a small double-barreled shot gun; and I joked him about
 carrying away captured property. In a short time we got off. As we all
 stood on the guards to look at our old camps at Young's Point, I remarked
 that Willie was not well, and he admitted that he was sick. His mother put
 him to bed, and consulted Dr. Roler, of the Fifty-fifth Illinois, who
 found symptoms of typhoid fever. The river was low; we made slow progress
 till above Helena; and, as we approached Memphis, Dr. Roler told me that
 Willie's life was in danger, and he was extremely anxious to reach Memphis
 for certain medicines and for consultation. We arrived at Memphis on the
 2d of October, carried Willie up to the Gayoso Hotel, and got the most
 experienced physician there, who acted with Dr. Roler, but he sank
 rapidly, and died the evening of the 3d of October. The blow was a
 terrible one to us all, so sudden and so unexpected, that I could not help
 reproaching myself for having consented to his visit in that sickly region
 in the summer-time. Of all my children, he seemed the most precious. Born
 in San Francisco, I had watched with intense interest his development, and
 he seemed more than any of the children to take an interest in my special
 profession. Mrs. Sherman, Minnie, Lizzie, and Tom, were with him at the
 time, and we all, helpless and overwhelmed, saw him die. Being in the very
 midst of an important military enterprise, I had hardly time to pause and
 think of my personal loss. We procured a metallic casket, and had a
 military funeral, the battalion of the Thirteenth United States Regulars
 acting as escort from the Gayoso Hotel to the steamboat Grey Eagle, which
 conveyed him and my family up to Cairo, whence they proceeded to our home
 at Lancaster, Ohio, where he was buried. I here give my letter to Captain
 C. C. Smith, who commanded the battalion at the time, as exhibiting our
 intense feelings:

GAYOSO HOUSE, MEMPHIS, TENNESSEE

October 4, 1863,
 Midnight

Captain C. C. SMITH, commanding Battalion
 Thirteenth United States Regulars.

MY DEAR FRIEND: I cannot
 sleep to-night till I record an expression of the deep feelings of my
 heart to you, and to the officers and soldiers of the battalion, for
 their kind behavior to my poor child. I realize that you all feel for
 my family the attachment of kindred, and I assure you of full
 reciprocity. Consistent with a sense of duty to my profession and
 office, I could not leave my post, and sent for the family to come to
 me in that fatal climate, and in that sickly period of the year, and
 behold the result! The child that bore my name, and in whose future I
 reposed with more confidence than I did in my own plan of life, now
 floats a mere corpse, seeking a grave in a distant land, with a
 weeping mother, brother, and sisters, clustered about him. For myself,
 I ask no sympathy. On, on I must go, to meet a soldier's fate, or live
 to see our country rise superior to all factions, till its flag is
 adored and respected by ourselves and by all the powers of the earth.

But Willie was, or thought he was, a sergeant in the
 Thirteenth. I have seen his eye brighten, his heart beat, as he beheld
 the battalion under arms, and asked me if they were not real soldiers.
 Child as he was, he had the enthusiasm, the pure love of truth, honor,
 and love of country, which should animate all soldiers.

God
 only knows why he should die thus young. He is dead, but will not be
 forgotten till those who knew him in life have followed him to that
 same mysterious end.

Please convey to the battalion my
 heart-felt thanks, and assure each and all that if in after-years they
 call on me or mine, and mention that they were of the Thirteenth
 Regulars when Willie was a sergeant, they will have a key to the
 affections of my family that will open all it has; that we will share
 with them our last blanket, our last crust! Your friend,

W.
 T. SHERMAN, Major-general.

 Long afterward, in the spring of 1867, we had his body disinterred and
 brought to St. Louis, where he is now buried in a beautiful spot, in
 Calvary Cemetery, by the side of another child, "Charles," who was born at
 Lancaster, in the summer of 1864, died early, and was buried at Notre
 Dame, Indiana. His body was transferred at the same time to the same spot.
 Over Willie's grave is erected a beautiful marble monument, designed and
 executed by the officers and soldiers, of that battalion which claimed him
 as a sergeant and comrade.

 During the summer and fall of 1863 Major-General S. A. Hurlbut was in
 command at Memphis. He supplied me copies of all dispatches from
 Washington, and all the information he possessed of the events about
 Chattanooga. Two of these dispatches cover all essential points:

WASHINGTON CITY, September 15, 1863—5 p.m.

Major-General
 S. A. HURLBUT, Memphis:

All the troops that can possibly be
 spared in West Tennessee and on the Mississippi River should be sent
 without delay to assist General Rosecrans on the Tennessee River.

Urge Sherman to act with all possible promptness.

If
 you have boats, send them down to bring up his troops.

Information
 just received indicates that a part of Lee's army has been sent to
 reenforce Bragg.

H. W. HALLECK, General-in-Chief.

 Washington, September 19, 1868—4 p.m.

Major-General
 S. A. HURLBUT, Memphis, Tennessee:

Give me definite
 information of the number of troops sent toward Decatur, and where
 they are. Also, what other troops are to follow, and when.

Has
 any thing been heard from the troops ordered from Vicksburg?

No
 efforts must be spared to support Rosecrans's right, and to guard the
 crossings of the Tennessee River.

H. W. HALLECK,
 General-in-Chief.

 My special orders were to repair the Memphis & Charleston Railroad
 eastward as I progressed, as far as Athens, Alabama, to draw supplies by
 that route, so that, on reaching Athens, we should not be dependent on the
 roads back to Nashville, already overtaxed by the demand of Rosecrans's
 army.

 On reaching Memphis, October 2d, I found that Osterhaus's division had
 already gone by rail as far as Corinth, and than John E. Smith's division
 was in the act of starting by cars. The Second Division, then commanded by
 Brigadier-General Giles A. Smith, reached Memphis at the same time with
 me; and the Fourth Division, commanded by Brigadier-General John M. Corse,
 arrived a day or two after. The railroad was in fair condition as far as
 Corinth, ninety-six miles, but the road was badly stocked with locomotives
 and cars, so that it took until the 9th to get off the Second Division,
 when I gave orders for the Fourth Division and wagon-trains to march by
 the common road.

 On Sunday morning, October 11th, with a special train loaded with our
 orderlies and clerks, the horses of our staff, the battalion of the
 Thirteenth United States Regulars, and a few officers going forward to
 join their commands, among them Brigadier-General Hugh Ewing, I started
 for Corinth.

 At Germantown, eight miles, we passed Corse's division (Fourth) on the
 march, and about noon the train ran by the depot at Colliersville,
 twenty-six miles out. I was in the rear car with my staff, dozing, but
 observed the train slacking speed and stopping about half a mile beyond
 the depot. I noticed some soldiers running to and fro, got out at the end
 of the car, and soon Colonel Anthony (Silty-sixth Indiana), who commanded
 the post, rode up and said that his pickets had just been driven in, and
 there was an appearance of an attack by a large force of cavalry coming
 from the southeast. I ordered the men to get off the train, to form on the
 knoll near the railroad-cut, and soon observed a rebel officer riding
 toward us with a white flag. Colonel Anthony and Colonel Dayton (one of my
 aides) were sent to meet him, and to keep him in conversation as long as
 possible. They soon returned, saying it was the adjutant of the rebel
 general Chalmers, who demanded the surrender of the place. I instructed
 them to return and give a negative answer, but to delay him as much as
 possible, so as to give us time for preparation. I saw Anthony, Dayton,
 and the rebel bearer of the flag, in conversation, and the latter turn his
 horse to ride back, when I ordered Colonel McCoy to run to the station,
 and get a message over the wires as quick as possible to Memphis and
 Germantown, to hurry forward Corse's division. I then ordered the train to
 back to the depot, and drew back the battalion of regulars to the small
 earth redoubt near it. The depot-building was of brick, and had been
 punctured with loop-holes. To its east, about two hundred yards, was a
 small square earthwork or fort, into which were put a part of the regulars
 along with the company of the Sixty-sixth Indiana already there. The rest
 of the men were distributed into the railroad-cut, and in some shallow
 rifle-trenches near the depot. We had hardly made these preparations when
 the enemy was seen forming in a long line on the ridge to the south, about
 four hundred yards off, and soon after two parties of cavalry passed the
 railroad on both sides of us, cutting the wires and tearing up some rails.
 Soon they opened on us with artillery (of which we had none), and their
 men were dismounting and preparing to assault. To the south of us was an
 extensive cornfield, with the corn still standing, and on the other side
 was the town of Colliersville. All the houses near, that could give
 shelter to the enemy, were ordered to be set on fire, and the men were
 instructed to keep well under cover and to reserve their fire for the
 assault, which seemed inevitable. A long line of rebel skirmishers came
 down through the cornfield, and two other parties approached us along the
 railroad on both sides. In the fort was a small magazine containing some
 cartridges. Lieutenant James, a fine, gallant fellow, who was
 ordnance-officer on my staff, asked leave to arm the orderlies and clerks
 with some muskets which he had found in the depot, to which I consented;
 he marched them into the magazine, issued cartridges, and marched back to
 the depot to assist in its defense. Afterward he came to me, said a party
 of the enemy had got into the woods near the depot, and was annoying him,
 and he wanted to charge and drive it away. I advised him to be extremely
 cautious, as our enemy vastly outnumbered us, and had every advantage in
 position and artillery; but instructed him, if they got too near, he might
 make a sally. Soon after, I heard a rapid fire in that quarter, and
 Lieutenant. James was brought in on a stretcher, with a ball through his
 breast, which I supposed to be fatal.

 [After the fight we sent him back to Memphis, where his mother and father
 came from their home on the North River to nurse him. Young James was
 recovering from his wound, but was afterward killed by a fall from his
 horse, near his home, when riding with the daughters of Mr. Hamilton Fish,
 now Secretary of State.]

 The enemy closed down on us several times, and got possession of the rear
 of our train, from which they succeeded in getting five of our horses,
 among them my favorite mare Dolly; but our men were cool and practised
 shots (with great experience acquired at Vicksburg), and drove them back.
 With their artillery they knocked to pieces our locomotive and several of
 the cars, and set fire to the train; but we managed to get possession
 again, and extinguished the fire. Colonel Audenreid, aide-de-camp, was
 provoked to find that his valise of nice shirts had been used to kindle
 the fire. The fighting continued all round us for three or four hours,
 when we observed signs of drawing off, which I attributed to the rightful
 cause, the rapid approach of Corse's division, which arrived about dark,
 having marched the whole distance from Memphis, twenty-six miles, on the
 double-quick. The next day we repaired damages to the railroad and
 locomotive, and went on to Corinth.

 At Corinth, on the 16th, I received the following important dispatches:

MEMPHIS, October 14, 1863—11 a.m.

Arrived
 this morning. Will be off in a few hours. My orders are only to go to
 Cairo, and report from there by telegraph. McPherson will be in Canton
 to-day. He will remain there until Sunday or Monday next, and
 reconnoitre as far eastward as possible with cavalry, in the mean
 time.

U. S. GRANT, Major-General.

 WASHINGTON, October 14, 1863—1 p.m.

Major-General W.
 T. SHERMAN, Corinth

Yours of the 10th is received. The
 important matter to be attended to is that of supplies. When Eastport
 can be reached by boats, the use of the railroad can be dispensed
 with; but until that time it must be guarded as far as need. The
 Kentucky Railroad can barely supply General Rosecrans. All these
 matters must be left to your judgment as circumstances may arise.
 Should the enemy be so strong as to prevent your going to Athena, or
 connecting with General Rosecrans, you will nevertheless have assisted
 him greatly by drawing away a part of the enemy's forces.

H.
 W. HALLECK, Major-General.

 On the 18th, with my staff and a small escort, I rode forward to
 Burnsville, and on the 19th to Iuka, where, on the next day, I was most
 agreeably surprised to hear of the arrival at Eastport (only ten miles
 off) of two gunboats, under the command of Captain Phelps, which had been
 sent up the Tennessee River by Admiral Porter, to help us.

 Satisfied that, to reach Athens and to communicate with General Rosecrans,
 we should have to take the route north of the Tennessee River, on the 24th
 I ordered the Fourth Division to cross at Eastport with the aid of the
 gunboats, and to move to Florence. About the same time, I received the
 general orders assigning General Grant to command the Military Division of
 the Mississippi, authorizing him, on reaching Chattanooga, to supersede
 General Rosecrans by General George H. Thomas, with other and complete
 authority, as set, forth in the following letters of General Halleck,
 which were sent to me by General Grant; and the same orders devolved on me
 the command of the Department and Army of the Tennessee.

 HEADQUARTERS OF THE ARMY WASHINGTON, D.C., October 16, 1863

Major-General U. S. GRANT, Louisville.

GENERAL:
 You will receive herewith the orders of the President of the United
 States, placing you in command of the Departments of the Ohio,
 Cumberland, and Tennessee. The organization of these departments will
 be changed as you may deem most practicable. You will immediately
 proceed to Chattanooga, and relieve General Rosecrans. You can
 communicate with Generals Burnside and Sherman by telegraph. A summary
 of the orders sent to these officers will be sent to you immediately.
 It is left optional with you to supersede General Rosecrans by General
 G. H. Thomas or not. Any other changes will be made on your request by
 telegram.

One of the first objects requiring your attention
 is the supply of your armies. Another is the security of the passes in
 the Georgia mountains, to shut out the enemy from Tennessee and
 Kentucky. You will consult with General Meigs and Colonel Scott in
 regard to transportation and supplies.

Should circumstances
 permit, I will visit you personally in a few days for consultation.

H. W. HALLECK, General-in-Chief.

HEADQUARTERS
 OF THE ARMY WASHINGTON, D. C., October 20, 1868.

Major-General
 GRANT, Louisville.

GENERAL: In compliance with my promise, I
 now proceed to give you a brief statement of the objects aimed at by
 General Rosecrans and General Burnside's movement into East Tennessee,
 and of the measures directed to be taken to attain these objects.

It has been the constant desire of the government, from the
 beginning of the war, to rescue the loyal inhabitants of East
 Tennessee from the hands of the rebels, who fully appreciated the
 importance of continuing their hold upon that country. In addition to
 the large amount of agricultural products drawn from the upper valley
 of the Tennessee, they also obtained iron and other materials from the
 vicinity of Chattanooga. The possession of East Tennessee would cut
 off one of their most important railroad communications, and threaten
 their manufactories at Rome, Atlanta, etc.

When General
 Buell was ordered into East Tennessee in the summer of 1882,
 Chattanooga was comparatively unprotected; but Bragg reached there
 before Buell, and, by threatening his communications, forced him to
 retreat on Nashville and Louisville. Again, after the battle of
 Perryville, General Buell was urged to pursue Bragg's defeated army,
 and drive it from East Tennessee. The same was urged upon his
 successor, but the lateness of the season or other causes prevented
 further operations after the battle of Stone River.

Last
 spring, when your movements on the Mississippi River had drawn out of
 Tennessee a large force of the enemy, I again urged General Rosecrans
 to take advantage of that opportunity to carry out his projected plan
 of campaign, General Burnside being ready to cooperate, with a
 diminished but still efficient force. But he could not be persuaded to
 act in time, preferring to lie still till your campaign should be
 terminated. I represented to him, but without avail, that by this
 delay Johnston might be able to reenforce Bragg with the troops then
 operating against you.

When General Rosecrans finally
 determined to advance, he was allowed to select his own lines and
 plans for carrying out the objects of the expedition. He was directed,
 however, to report his movements daily, till he crossed the Tennessee,
 and to connect his left, so far as possible, with General Burnside's
 right. General Burnside was directed to move simultaneously,
 connecting his right, as far as possible, with General Rosecrans's
 left so that, if the enemy concentrated upon either army, the other
 could move to its assistance. When General Burnside reached Kingston
 and Knoxville, and found no considerable number of the enemy in East
 Tennessee, he was instructed to move down the river and cooperate with
 General Rosecrans.

These instructions were repeated some
 fifteen times, but were not carried out, General Burnside alleging as
 an excuse that he believed that Bragg was in retreat, and that General
 Rosecrans needed no reenforcements. When the latter had gained
 possession of Chattanooga he was directed not to move on Rome as he
 proposed, but simply to hold the mountain-passes, so as to prevent the
 ingress of the rebels into East Tennessee. That object accomplished, I
 considered the campaign as ended, at least for the present. Future
 operations would depend upon the ascertained strength and; movements
 of the enemy. In other words, the main objects of the campaign were
 the restoration of East Tennessee to the Union, and by holding the two
 extremities of the valley to secure it from rebel invasion.

The
 moment I received reliable information of the departure of
 Longstreet's corps from the Army of the Potomac, I ordered forward to
 General Rosecrans every available man in the Department of the Ohio,
 and again urged General Burnside to move to his assistance. I also
 telegraphed to Generals Hurlbut, Sherman, and yourself, to send
 forward all available troops in your department. If these forces had
 been sent to General Rosecrans by Nashville, they could not have been
 supplied; I therefore directed them to move by Corinth and the
 Tennessee River. The necessity of this has been proved by the fact
 that the reinforcements sent to him from the Army of the Potomac have
 not been able, for the want of railroad transportation, to reach
 General Rosecrans's army in the field.

In regard to the
 relative strength of the opposing armies, it is believed that General
 Rosecrans when he first moved against Bragg had double, if not treble,
 his force. General Burnside, also, had more than double the force of
 Buckner; and, even when Bragg and Buckner united, Rosecrans's army was
 very greatly superior in number. Even the eighteen thousand men sent
 from Virginia, under Longstreet, would not have given the enemy the
 superiority. It is now ascertained that the greater part of the
 prisoners parolled by you at Vicksburg, and General Banks at Port
 Hudson, were illegally and improperly declared exchanged, and forced
 into the ranks to swell the rebel numbers at Chickamauga. This
 outrageous act, in violation of the laws of war, of the cartel entered
 into by the rebel authorities, and of all sense of honor, gives us a
 useful lesson in regard to the character of the enemy with whom we are
 contending. He neither regards the rules of civilized warfare, nor
 even his most solemn engagements. You may, therefore, expect to meet
 in arms thousands of unexchanged prisoners released by you and others
 on parole, not to serve again till duly exchanged.

Although
 the enemy by this disgraceful means has been able to concentrate in
 Georgia and Alabama a much larger force than we anticipated, your
 armies will be abundantly able to defeat him. Your difficulty will not
 be in the want of men, but in the means of supplying them at this
 season of the year. A single-track railroad can supply an army of
 sixty or seventy thousand men, with the usual number of cavalry and
 artillery; but beyond that number, or with a large mounted force, the
 difficulty of supply is very great.

I do not know the
 present condition of the road from Nashville to Decatur, but, if
 practicable to repair it, the use of that triangle will be of great
 assistance to you. I hope, also, that the recent rise of water in the
 Cumberland and Tennessee Rivers will enable you to employ water
 transportation to Nashville, Eastport, or Florence.

If you
 reoccupy the passes of Lookout Mountain, which should never have been
 given up, you will be able to use the railroad and river from
 Bridgeport to Chattanooga. This seems to me a matter of vital
 importance, and should receive your early attention.

I
 submit this summary in the hope that it will assist you in fully
 understanding the objects of the campaign, and the means of attaining
 these objects. Probably the Secretary of War, in his interviews with
 you at Louisville, has gone over the same ground. Whatever measures
 you may deem proper to adopt under existing circumstances, you will
 receive all possible assistance from the authorities at Washington.
 You have never, heretofore, complained that such assistance has not
 been afforded you in your operations, and I think you will have no
 cause of complaint in your present campaign. Very respectfully, your
 obedient servant,

H. W. HALLECK, General-in-Chief

 General Frank P. Blair, who was then ahead with the two divisions of
 Osterhaus and John E. Smith, was temporarily assigned to the command of
 the Fifteenth Corps. General Hurlbut remained at Memphis in command of the
 Sixteenth Corps, and General McPherson at Vicksburg with the Seventeenth.
 These three corps made up the Army of the Tennessee. I was still busy in
 pushing forward the repairs to the railroad bridge at Bear Creek, and in
 patching up the many breaks between it and Tuscumbia, when on the 27th of
 October, as I sat on the porch of a house, I was approached by a dirty,
 black-haired individual with mixed dress and strange demeanor, who
 inquired for me, and, on being assured that I was in fact the man, he
 handed me a letter from General Blair at Tuscumbia, and another short one,
 which was a telegraph-message from General Grant at Chattanooga, addressed
 to me through General George Crook, commanding at Huntsville, Alabama, to
 this effect:

Drop all work on Memphis & Charleston Railroad, cross
 the Tennessee and hurry eastward with all possible dispatch toward
 Bridgeport, till you meet further orders from me.

U. S.
 GRANT.

 The bearer of this message was Corporal Pike, who described to me, in his
 peculiar way, that General Crook had sent him in a canoe; that he had
 paddled down the Tennessee River, over Muscle Shoals, was fired at all the
 way by guerrillas, but on reaching Tuscumbia he had providentially found
 it in possession of our troops. He had reported to General Blair, who sent
 him on to me at Iuka. This Pike proved to be a singular character; his
 manner attracted my notice at once, and I got him a horse, and had him
 travel with us eastward to about Elkton, whence I sent him back to General
 Crook at Huntsville; but told him, if I could ever do him a personal
 service, he might apply to me. The next spring when I was in Chattanooga,
 preparing for the Atlanta campaign, Corporal Pike made his appearance and
 asked a fulfillment of my promise. I inquired what he wanted, and he said
 he wanted to do something bold, something that would make him a hero. I
 explained to him, that we were getting ready to go for Joe Johnston at
 Dalton, that I expected to be in the neighborhood of Atlanta about the 4th
 of July, and wanted the bridge across the Savannah River at Augusta,
 Georgia, to be burnt about that time, to produce alarm and confusion
 behind the rebel army. I explained to Pike that the chances were three to
 one that he would be caught and hanged; but the greater the danger the
 greater seemed to be his desire to attempt it. I told him to select a
 companion, to disguise himself as an East Tennessee refugee, work his way
 over the mountains into North Carolina, and at the time appointed to float
 down the Savannah River and burn that bridge. In a few days he had made
 his preparations and took his departure. The bridge was not burnt, and I
 supposed that Pike had been caught and hanged.

 When we reached Columbia, South Carolina, in February, 1865, just as we
 were leaving the town, in passing near the asylum, I heard my name called,
 and saw a very dirty fellow followed by a file of men running toward me,
 and as they got near I recognized Pike. He called to me to identify him as
 one of my men; he was then a prisoner under guard, and I instructed the
 guard to bring him that night to my camp some fifteen miles up the road,
 which was done. Pike gave me a graphic narrative of his adventures, which
 would have filled a volume; told me how he had made two attempts to burn
 the bridge, and failed; and said that at the time of our entering Columbia
 he was a prisoner in the hands of the rebels, under trial for his life,
 but in the confusion of their retreat he made his escape and got into our
 lines, where he was again made a prisoner by our troops because of his
 looks. Pike got some clothes, cleaned up, and I used him afterward to
 communicate with Wilmington, North Carolina. Some time after the war, he
 was appointed a lieutenant of the Regular, Cavalry, and was killed in
 Oregon, by the accidental discharge of a pistol. Just before his death he
 wrote me, saying that he was tired of the monotony of garrison-life, and
 wanted to turn Indian, join the Cheyennes on the Plains, who were then
 giving us great trouble, and, after he had gained their confidence, he
 would betray them into our hands. Of course I wrote him that he must try
 and settle down and become a gentleman as well as an officer, apply
 himself to his duties, and forget the wild desires of his nature, which
 were well enough in time of war, but not suited to his new condition as an
 officer; but, poor fellow I he was killed by an accident, which probably
 saved him from a slower but harder fate.

 At Iuka I issued all the orders to McPherson and Hurlbut necessary for the
 Department of the Tennessee during my absence, and, further, ordered the
 collection of a force out of the Sixteenth Corps, of about eight thousand
 men, to be commanded by General G. M. Dodge, with orders to follow as far
 east as Athens, Tennessee, there to await instructions. We instantly
 discontinued all attempts to repair the Charleston Railroad; and the
 remaining three divisions of the Fifteenth Corps marched to Eastport,
 crossed the Tennessee River by the aid of the gunboats, a ferry-boat, and
 a couple of transports which had come up, and hurried eastward.

 In person I crossed on the 1st of November, and rode forward to Florence,
 where I overtook Ewing's division. The other divisions followed rapidly.
 On the road to Florence I was accompanied by my staff, some clerks, and
 mounted orderlies. Major Ezra Taylor was chief of artillery, and one of
 his sons was a clerk at headquarters. The latter seems to have dropped out
 of the column, and gone to a farm house near the road. There was no
 organized force of the rebel army north of the Tennessee River, but the
 country was full of guerrillas. A party of these pounced down on the farm,
 caught young Taylor and another of the clerks, and after reaching
 Florence, Major Taylor heard of the capture of his son, and learned that
 when last seen he was stripped of his hat and coat, was tied to the
 tail-board of a wagon, and driven rapidly to the north of the road we had
 traveled. The major appealed to me to do something for his rescue. I had
 no cavalry to send in pursuit, but knowing that there was always an
 understanding between these guerrillas and their friends who staid at
 home, I sent for three or four of the principal men of Florence (among
 them a Mr. Foster, who had once been a Senator in Congress), explained to
 them the capture of young Taylor and his comrade, and demanded their
 immediate restoration. They, of course, remonstrated, denied all knowledge
 of the acts of these guerrillas, and claimed to be peaceful citizens of
 Alabama, residing at home. I insisted that these guerrillas were their own
 sons and neighbors; that they knew their haunts, and could reach them if
 they wanted, and they could effect the restoration to us of these men; and
 I said, moreover, they must do it within twenty-four hours, or I would
 take them, strip them of their hats and coats, and tie them to the
 tail-boards of our wagons till they were produced. They sent off
 messengers at once, and young Taylor and his comrade were brought back the
 next day.

 Resuming our march eastward by the large road, we soon reached Elk River,
 which was wide and deep, and could only be crossed by a ferry, a process
 entirely too slow for the occasion; so I changed the route more by the
 north, to Elkton, Winchester, and Deckerd. At this point we came in
 communication with the Army of the Cumberland, and by telegraph with
 General Grant, who was at Chattanooga. He reiterated his orders for me and
 my command to hurry forward with all possible dispatch, and in person I
 reached Bridgeport during the night of November 13th, my troops following
 behind by several roads. At Bridgeport I found a garrison guarding the
 railroad-bridge and pontoon bridge there, and staid with the
 quartermaster, Colonel William G. Le Due (who was my school-mate at How's
 School in 1836). There I received a dispatch from General Grant, at
 Chattanooga, to come up in person, leaving my troops to follow as fast as
 possible. At that time there were two or three small steamboats on the
 river, engaged in carrying stores up as far as Kelly's Ferry. In one of
 these I took passage, and on reaching Kelly's Ferry found orderlies, with
 one of General Grant's private horses, waiting for me, on which I rode
 into Chattanooga, November 14th. Of course, I was heartily welcomed by
 Generals Grant, Thomas, and all, who realized the extraordinary efforts we
 had made to come to their relief. The next morning we walked out to Fort
 Wood, a prominent salient of the defenses of the place, and from its
 parapet we had a magnificent view of the panorama. Lookout Mountain, with
 its rebel flags and batteries, stood out boldly, and an occasional shot
 fired toward Wauhatchee or Moccasin Point gave life to the scene. These
 shots could barely reach Chattanooga, and I was told that one or more shot
 had struck a hospital inside the lines. All along Missionary Ridge were
 the tents of the rebel beleaguering force; the lines of trench from
 Lookout up toward the Chickamauga were plainly visible; and rebel
 sentinels, in a continuous chain, were walking their posts in plain view,
 not a thousand yards off. "Why," said I, "General Grant, you are
 besieged;" and he said, "It is too true." Up to that moment I had no idea
 that things were so bad. The rebel lines actually extended from the river,
 below the town, to the river above, and the Army of the Cumberland was
 closely held to the town and its immediate defenses. General Grant pointed
 out to me a house on Missionary Ridge, where General Bragg's headquarters
 were known to be. He also explained the situation of affairs generally;
 that the mules and horses of Thomas's army were so starved that they could
 not haul his guns; that forage, corn, and provisions, were so scarce that
 the men in hunger stole the few grains of corn that were given to favorite
 horses; that the men of Thomas's army had been so demoralized by the
 battle of Chickamauga that he feared they could not be got out of their
 trenches to assume the offensive; that Bragg had detached Longstreet with
 a considerable force up into East Tennessee, to defeat and capture
 Burnside; that Burnside was in danger, etc.; and that he (Grant) was
 extremely anxious to attack Bragg in position, to defeat him, or at least
 to force him to recall Longstreet. The Army of the Cumberland had so long
 been in the trenches that he wanted my troops to hurry up, to take the
 offensive first; after which, he had no doubt the Cumberland army would
 fight well. Meantime the Eleventh and Twelfth Corps, under General Hooker,
 had been advanced from Bridgeport along the railroad to Wauhatchee, but
 could not as yet pass Lookout Mountain. A pontoon-bridge had been thrown
 across the Tennessee River at Brown's Ferry, by which supplies were hauled
 into Chattanooga from Kelly's and Wauhatchee..

 Another bridge was in course of construction at Chattanooga, under the
 immediate direction of Quartermaster-General Meigs, but at the time all
 wagons, etc., had to be ferried across by a flying-bridge. Men were busy
 and hard at work everywhere inside our lines, and boats for another
 pontoon-bridge were being rapidly constructed under Brigadier-General W.
 F. Smith, familiarly known as "Baldy Smith," and this bridge was destined
 to be used by my troops, at a point of the river about four miles above
 Chattanooga, just below the mouth of the Chickamauga River. General Grant
 explained to me that he had reconnoitred the rebel line from Lookout
 Mountain up to Chickamauga, and he believed that the northern portion of
 Missionary Ridge was not fortified at all; and he wanted me, as soon as my
 troops got up, to lay the new pontoon-bridge by night, cross over, and
 attack Bragg's right flank on that part of the ridge abutting on
 Chickamauga Creek, near the tunnel; and he proposed that we should go at
 once to look at the ground. In company with Generals Thomas, W. F. Smith,
 Brannan, and others, we crossed by the flying-bridge, rode back of the
 hills some four miles, left our horses, and got on a hill overlooking the
 whole ground about the mouth of the Chickamauga River, and across to the
 Missionary Hills near the tunnel. Smith and I crept down behind a fringe
 of trees that lined the river-bank, to the very point selected for the new
 bridge, where we sat for some time, seeing the rebel pickets on the
 opposite bank, and almost hearing their words.

 Having seen enough, we returned to Chattanooga; and in order to hurry up
 my command, on which so much depended, I started back to Kelly's in hopes
 to catch the steamboat that same evening; but on my arrival the boat had
 gone. I applied to the commanding officer, got a rough boat manned by four
 soldiers, and started down the river by night. I occasionally took a turn
 at the oars to relieve some tired man, and about midnight we reached Shell
 Mound, where General Whittaker, of Kentucky, furnished us a new and good
 crew, with which we reached Bridgeport by daylight. I started Ewings
 division in advance, with orders to turn aside toward Trenton, to make the
 enemy believe we were going to turn Braggs left by pretty much the same
 road Rosecrans had followed; but with the other three divisions I followed
 the main road, via the Big Trestle at Whitesides, and reached General
 Hooker's headquarters, just above Wauhatchee, on the 20th; my troops
 strung all the way back to Bridgeport. It was on this occasion that the
 Fifteenth Corps gained its peculiar badge: as the men were trudging along
 the deeply-cut, muddy road, of a cold, drizzly day, one of our Western
 soldiers left his ranks and joined a party of the Twelfth Corps at their
 camp-fire. They got into conversation, the Twelfth-Corps men asking what
 troops we were, etc., etc. In turn, our fellow (who had never seen a
 corps-badge, and noticed that every thing was marked with a star) asked if
 they were all brigadier-generals. Of course they were not, but the star
 was their corps-badge, and every wagon, tent, hat, etc., had its star.
 Then the Twelfth-Corps men inquired what corps he belonged to, and he
 answered, "The Fifteenth Corps." "What is your badge?" "Why," said he (and
 he was an Irishman), suiting the action to the word, "forty rounds in the
 cartridge-box, and twenty in the pocket." At that time Blair commanded the
 corps; but Logan succeeded soon after, and, hearing the story, adopted the
 cartridge-box and forty rounds as the corps-badge.

 The condition of the roads was such, and the bridge at Brown's so frail,
 that it was not until the 23d that we got three of my divisions behind the
 hills near the point indicated above Chattanooga for crossing the river.
 It was determined to begin the battle with these three divisions, aided by
 a division of Thomas's army, commanded by General Jeff. C. Davis, that was
 already near that point. All the details of the battle of Chattanooga, so
 far as I was a witness, are so fully given in my official report herewith,
 that I need add nothing to it. It was a magnificent battle in its
 conception, in its execution, and in its glorious results; hastened
 somewhat by the supposed danger of Burnside, at Knoxville, yet so
 completely successful, that nothing is left for cavil or fault-finding.
 The first day was lowering and overcast, favoring us greatly, because we
 wanted to be concealed from Bragg, whose position on the mountain-tops
 completely overlooked us and our movements. The second day was beautifully
 clear, and many a time, in the midst of its carnage and noise, I could not
 help stopping to look across that vast field of battle, to admire its
 sublimity.

 The object of General Hooker's and my attacks on the extreme flanks of
 Bragg's position was, to disturb him to such an extent, that he would
 naturally detach from his centre as against us, so that Thomas's army
 could break through his centre. The whole plan succeeded admirably; but it
 was not until after dark that I learned the complete success at the
 centre, and received General Grant's orders to pursue on the north side of
 Chickamauga Creek:

HEADQUARTERS MILITARY DIVISION OF THE MISSISSIPPI,
 CHATTANOOGA, TENNESSEE, Nov. 25, 1863

Major-General SHERMAN.

GENERAL: No doubt you witnessed the handsome manner in which
 Thomas's troops carried Missionary Ridge this afternoon, and can feel
 a just pride, too, in the part taken by the forces under your command
 in taking first so much of the same range of hills, and then in
 attracting the attention of so many of the enemy as to make Thomas's
 part certain of success. The neat thing now will be to relieve
 Burnside. I have heard from him to the evening of the 23d. At that
 time he had from ten to twelve days' supplies, and spoke hopefully of
 being able to hold out that length of time.

My plan is to
 move your forces out gradually until they reach the railroad between
 Cleveland and Dalton. Granger will move up the south side of the
 Tennessee with a column of twenty thousand men, taking no wagons, or
 but few, with him. His men will carry four days' rations, and the
 steamer Chattanooga, loaded with rations, will accompany the
 expedition.

I take it for granted that Bragg's entire force
 has left. If not, of course, the first thing is to dispose of him. If
 he has gone, the only thing necessary to do to-morrow will be to send
 out a reconnoissance to ascertain the whereabouts of the enemy. Yours
 truly,

U. S. GRANT, Major-General.

P. S.-On
 reflection, I think we will push Bragg with all our strength
 to-morrow, and try if we cannot out off a good portion of his rear
 troops and trains. His men have manifested a strong disposition to
 desert for some time past, and we will now give them a chance. I will
 instruct Thomas accordingly. Move the advance force early, on the most
 easterly road taken by the enemy. U. S. G.

 This compelled me to reverse our column, so as to use the bridge across
 the Chickamauga at its mouth. The next day we struck the rebel rear at
 Chickamauga Station, and again near Graysville. There we came in contact
 with Hooker's and Palmer's troops, who had reached Ringgold. There I
 detached Howard to cross Taylor's Ridge, and strike the railroad which
 comes from the north by Cleveland to Dalton. Hooker's troops were roughly
 handled at Ringgold, and the pursuit was checked. Receiving a note from
 General Hooker, asking help, I rode forward to Ringgold to explain the
 movement of Howard; where I met General Grant, and learned that the rebels
 had again retreated toward Dalton. He gave orders to discontinue the
 pursuit, as he meant to turn his attention to General Burnside, supposed
 to be in great danger at Knoxville, about one hundred and thirty miles
 northeast. General Grant returned and spent part of the night with me, at
 Graysville. We talked over matters generally, and he explained that he had
 ordered General Gordon Granger, with the Fourth Corps, to move forward
 rapidly to Burnsides help, and that he must return to Chattanooga to push
 him. By reason of the scarcity of food, especially of forage, he consented
 that, instead of going back, I might keep out in the country; for in
 motion I could pick up some forage and food, especially on the Hiawassee
 River, whereas none remained in Chattanooga.

 Accordingly, on the 29th of November, my several columns marched to
 Cleveland, and the next day we reached the Hiawassee at Charleston, where
 the Chattanooga & Knoxville Railroad crosses it. The railroad-bridge
 was partially damaged by the enemy in retreating, but we found some
 abandoned stores. There and thereabouts I expected some rest for my weary
 troops and horses; but, as I rode into town, I met Colonel J. H. Wilson
 and C. A. Dana (Assistant Secretary of War), who had ridden out from
 Chattanooga to find me, with the following letter from General Grant, and
 copies of several dispatches from General Burnside, the last which had
 been received from him by way of Cumberland Gap:

 HEADQUARTERS MILITARY DIVISION OF THE MISSISSIPPI, CHATTANOOGA, TENNESSEE,
 Nov. 29, 1863

 Major-General W. T. SHERMAN

 News are received from Knoxville to the morning of the 27th. At that time
 the place was still invested, but the attack on it was not vigorous.
 Longstreet evidently determined to starve the garrison out. Granger is on
 the way to Burnside's relief, but I have lost all faith in his energy or
 capacity to manage an expedition of the importance of this one. I am
 inclined to think, therefore, I shall have to send you. Push as rapidly as
 you can to the Hiawassee, and determine for yourself what force to take
 with you from that point. Granger has his corps with him, from which you
 will select in conjunction with the force now with you. In plain words,
 you will assume command of all the forces now moving up the Tennessee,
 including the garrison at Kingston, and from that force, organize what you
 deem proper to relieve Burnside. The balance send back to Chattanooga.
 Granger has a boat loaded with provisions, which you can issue, and return
 the boat. I will have another loaded, to follow you. Use, of course, as
 sparingly as possible from the rations taken with you, and subsist off the
 country all you can.

 It is expected that Foster is moving, by this time, from Cumberland Gap on
 Knoxville. I do not know what force he will have with him, but presume it
 will range from three thousand five hundred to five thousand I leave this
 matter to you, knowing that you will do better acting upon your discretion
 than you could trammeled with instructions. I will only add, that the last
 advices from Burnside himself indicated his ability to hold out with
 rations only to about the 3d of December. Very respectfully,

 U. S. GRANT, Major-General commanding,

 This showed that, on the 27th of November, General Burnside was in
 Knoxville, closely besieged by the rebel General Longstreet; that his
 provisions were short, and that, unless relieved by December 3d, he might
 have to surrender. General Grant further wrote that General Granger,
 instead of moving with great rapidity as ordered, seemed to move "slowly,
 and with reluctance;" and, although he (General Grant) hated to call on me
 and on my tired troops, there was no alternative. He wanted me to take
 command of every thing within reach, and to hurry forward to Knoxville.

 All the details of our march to Knoxville are also given in my official
 report. By extraordinary efforts Long's small brigade of cavalry reached
 Knoxville during the night of the 3d, purposely to let Burnside know that
 I was rapidly approaching with an adequate force to raise the siege.

 With the head of my infantry column I reached Marysville, about fifteen
 miles short of Knoxville, on the 5th of December; when I received official
 notice from Burnside that Longstreet had raised the siege, and had started
 in retreat up the valley toward Virginia. Halting all the army, except
 Granger's two divisions, on the morning of the 6th, with General Granger
 and some of my staff I rode into Knoxville. Approaching from the south and
 west, we crossed the Holston on a pontoon bridge, and in a large pen on
 the Knoxville side I saw a fine lot of cattle, which did not look much
 like starvation. I found General Burnside and staff domiciled in a large,
 fine mansion, looking very comfortable, and in, a few words he described
 to me the leading events, of the previous few days, and said he had
 already given orders looking to the pursuit of Longstreet. I offered to
 join in the pursuit, though in fact my men were worn out, and suffering in
 that cold season and climate.

 Indeed, on our way up I personally was almost frozen, and had to beg leave
 to sleep in the house of a family at Athens.

 Burnside explained to me that, reenforced by Granger's two divisions of
 ten thousand men, he would be able to push Longstreet out of East
 Tennessee, and he hoped to capture much of his artillery and trains.
 Granger was present at our conversation, and most unreasonably, I thought,
 remonstrated against being left; complaining bitterly of what he thought
 was hard treatment to his men and himself. I know that his language and
 manner at that time produced on my mind a bad impression, and it was one
 of the causes which led me to relieve him as a corps commander in the
 campaign of the next spring. I asked General Burnside to reduce his wishes
 to writing, which he did in the letter of December 7th, embodied in my
 official report. General Burnside and I then walked along his lines and
 examined the salient, known as Fort Sanders, where, some days before,
 Longstreet had made his assault, and had sustained a bloody repulse.

 Returning to Burnside's quarters, we all sat down to a good dinner,
 embracing roast-turkey. There was a regular dining table, with clean
 tablecloth, dishes, knives, forks, spoons, etc., etc. I had seen nothing
 of this kind in my field experience, and could not help exclaiming that I
 thought "they were starving," etc.; but Burnside explained that Longstreet
 had at no time completely invested the place, and that he had kept open
 communication with the country on the south side of the river Holston,
 more especially with the French Broad settlements, from whose Union
 inhabitants he had received a good supply of beef, bacon, and corn meal.
 Had I known of this, I should not have hurried my men so fast; but until I
 reached Knoxville I thought his troops there were actually in danger of
 starvation. Having supplied General Burnside all the help he wanted, we
 began our leisurely return to Chattanooga, which we reached on the 16th;
 when General Grant in person ordered me to restore to General Thomas the
 divisions of Howard and Davis, which belonged to his army, and to conduct
 my own corps (the Fifteenth) to North Alabama for winter-quarters.

 HEADQUARTERS DEPARTMENT OF THE ARMY OF TENNESSEE,
 BRIDGEPORT,

ALABAMA December 19, 1863

Brigadier-General
 John A. RAWLINS, Chief of Staff to General GRANT, Chattanooga.

GENERAL:
 For the first time, I am now at leisure to make an official record of
 events with which the troops under my command have been connected
 daring the eventful campaign which has just closed. Dating the month
 of September last, the Fifteenth Army Corps, which I had the honor to
 command, lay in camps along the Big Black, about twenty miles east of
 Vicksburg, Mississippi. It consisted of four divisions:

The
 First, commanded by Brigadier-General P. J. Osterhaus, was composed of
 two brigades, led by Brigadier-General C. R. Woods and Colonel J. A.
 Williamson (of the Fourth Iowa).

The Second, commanded by
 Brigadier-General Morgan L. Smith, was composed of two brigades, led
 by Brigadier-Generals Giles A. Smith and J. A. J. Lightburn.

The
 Third, commanded by Brigadier-General J. M. Tuttle, was composed of
 three brigades, led by Brigadier-Generals J. A. Mower and R. P.
 Buckland, and Colonel J. J. Wood (of the Twelfth Iowa).

The
 Fourth, commanded by Brigadier-General Hugh Ewing, was composed of
 three brigades, led by Brigadier-General J. M. Corse, Colonel Loomis
 (Twenty-sixth Illinois), and Colonel J. R. Cockerill (of the
 Seventieth Ohio).

 On the 22d day of September I received a telegraphic dispatch from General
 Grant, then at Vicksburg, commanding the Department of the Tennessee,
 requiring me to detach one of my divisions to march to Vicksburg, there to
 embark for Memphis, where it was to form a part of an army to be sent to
 Chattanooga, to reenforce General Rosecrans. I designated the First
 Division, and at 4 a. m. the same day it marched for Vicksburg, and
 embarked the neat day.

On the 23d of September I was summoned to
 Vicksburg by the general commanding, who showed me several dispatches from
 the general-in-chief, which led him to suppose he would have to send me
 and my whole corps to Memphis and eastward, and I was instructed to
 prepare for such orders. It was explained to me that, in consequence of
 the low stage of water in the Mississippi, boats had arrived irregularly,
 and had brought dispatches that seemed to conflict in their meaning, and
 that General John E. Smith's division (of General McPherson's corps) had
 been ordered up to Memphis, and that I should take that division and leave
 one of my own in its stead, to hold the line of the Big Black. I detailed
 my third division (General Tuttle) to remain and report to Major-General
 McPherson, commanding the Seventeenth Corps, at Vicksburg; and that of
 General John E. Smith, already started for Memphis, was styled the Third
 Division, Fifteenth Corps, though it still belongs to the Seventeenth Army
 Corps. This division is also composed of three brigades, commanded by
 General Matthias, Colonel J. B. Raum (of the Fifty-sixth Illinois), and
 Colonel J. I. Alexander (of the Fifty-ninth Indiana).

 The Second and Fourth Divisions were started for Vicksburg the moment I
 was notified that boats were in readiness, and on the 27th of September I
 embarked in person in the steamer Atlantic, for Memphis, followed by a
 fleet of boats conveying these two divisions. Our progress was slow, on
 account of the unprecedentedly low water in the Mississippi, and the
 scarcity of coal and wood. We were compelled at places to gather
 fence-rails, and to land wagons and haul wood from the interior to the
 boats; but I reached Memphis during the night of the 2d of October, and
 the other boats came in on the 3d and 4th.

 On arrival at Memphis I saw General Hurlbut, and read all the dispatches
 and letters of instruction of General Halleck, and therein derived my
 instructions, which I construed to be as follows:

 To conduct the Fifteenth Army Corps, and all other troops which could be
 spared from the line of the Memphis & Charleston Railroad, to Athens,
 Alabama, and thence report by letter for orders to General Rosecrans,
 commanding the Army of the Cumberland, at Chattanooga; to follow
 substantially the railroad eastward, repairing it as I moved; to look to
 my own line for supplies; and in no event to depend on General Rosecrans
 for supplies, as the roads to his rear were already overtaxed to supply
 his present army.

 I learned from General Hurlbut that General Osterhaus's division was
 already out in front of Corinth, and that General John E. Smith was still
 at Memphis, moving his troops and material by railroad as fast as its
 limited stock would carry them. General J. D. Webster was superintendent
 of the railroad, and was enjoined to work night and day, and to expedite
 the movement as rapidly as possible; but the capacity of the road was so
 small, that I soon saw that I could move horses, mules, and wagons faster
 by land, and therefore I dispatched the artillery and wagons by the road
 under escort, and finally moved the entire Fourth Division by land.

 The enemy seems to have had early notice of this movement, and he
 endeavored to thwart us from the start. A considerable force assembled in
 a threatening attitude at Salem, south of Salisbury Station; and General
 Carr, who commanded at Corinth, felt compelled to turn back and use a part
 of my troops, that had already reached Corinth, to resist the threatened
 attack.

 On Sunday, October 11th, having put in motion my whole force, I started
 myself for Corinth, in a special train, with the battalion of the
 Thirteenth United States Regulars as escort. We reached Collierville
 Station about noon, just in time to take part in the defense made of that
 station by Colonel D. C. Anthony, of the Sixty-sixth Indiana, against an
 attack made by General Chalmers with a force of about three thousand
 cavalry, with eight pieces of artillery. He was beaten off, the damage to
 the road repaired, and we resumed our journey the next day, reaching
 Corinth at night.

 I immediately ordered General Blair forward to Iuka, with the First
 Division, and, as fast as I got troops up, pushed them forward of Bear
 Creek, the bridge of which was completely destroyed, and an engineer
 regiment, under command of Colonel Flag, was engaged in its repairs.

 Quite a considerable force of the enemy was assembled in our front, near
 Tuscumbia, to resist our advance. It was commanded by General Stephen D.
 Lee, and composed of Roddy's and Ferguson's brigades, with irregular
 cavalry, amounting in the aggregate to about five thousand.

 In person I moved from Corinth to Burnsville on the 18th, and to Iuka on
 the 19th of October.

 Osterhaus's division was in the advance, constantly skirmishing with the
 enemy; he was supported by General Morgan L. Smith's, both divisions under
 the general command of Major-General Blair. General John E. Smith's
 division covered the working-party engaged in rebuilding the railroad.

 Foreseeing difficulty in crossing the Tennessee River, I had written to
 Admiral Porter, at Cairo, asking him to watch the Tennessee and send up
 some gunboats the moment the stage of water admitted; and had also
 requested General Allen, quartermaster at St. Louis, to dispatch to
 Eastport a steam ferry-boat.

 The admiral, ever prompt and ready to assist us, had two fine gunboats at
 Eastport, under Captain Phelps, the very day after my arrival at Iuka; and
 Captain Phelps had a coal-barge decked over, with which to cross our
 horses and wagons before the arrival of the ferry-boat.

 Still following literally the instructions of General Halleck, I pushed
 forward the repairs of the railroad, and ordered General Blair, with the
 two leading divisions, to drive the enemy beyond Tuscumbia. This he did
 successfully, after a pretty severe fight at Cane Creek, occupying
 Tuscumbia on the 27th of October.

 In the meantime many important changes in command had occurred, which I
 must note here, to a proper understanding of the case.

 General Grant had been called from Vicksburg, and sent to Chattanooga to
 command the military division of the Mississippi, composed of the three
 Departments of the Ohio, Cumberland, and Tennessee; and the Department of
 the Tennessee had been devolved on me, with instructions, however, to
 retain command of the army in the field. At Iuka I made what appeared to
 me the best disposition of matters relating to the department, giving
 General McPherson full powers in Mississippi and General Hurlbut in West
 Tennessee, and assigned General Blair to the command of the Fifteenth Army
 Corps; and summoned General Hurlbut from Memphis, and General Dodge from
 Corinth, and selected out of the Sixteenth Corps a force of about eight
 thousand men, which I directed General Dodge to organize with all
 expedition, and with it to follow me eastward.

 On the 27th of October, when General Blair, with two divisions, was at
 Tuscumbia, I ordered General Ewing, with the Fourth Division, to cross the
 Tennessee (by means of the gunboats and scow) as rapidly as possible at
 Eastport, and push forward to Florence, which he did; and the same day a
 messenger from General Grant floated down the Tennessee over Muscle
 Shoals, landed at Tuscumbia, and was sent to me at Iuka. He bore a short
 message from the general to this effect: "Drop all work on the railroad
 east of Bear Creek; push your command toward Bridgeport till you meet
 orders;" etc. Instantly the order was executed; the order of march was
 reversed, and all the columns were directed to Eastport, the only place
 where we could cross the Tennessee. At first we only had the gunboats and
 coal-barge; but the ferry-boat and two transports arrived on the 31st of
 October, and the work of crossing was pushed with all the vigor possible.
 In person I crossed, and passed to the head of the column at Florence on
 the 1st of November, leaving the rear divisions to be conducted by General
 Blair, and marched to Rogersville and Elk River. This was found
 impassable. To ferry would have consumed to much time, and to build a
 bridge still more; so there was no alternative but to turn up Elk River by
 way of Gilbertsboro, Elkton, etc., to the stone bridge at Fayetteville,
 where we crossed the Elk, and proceeded to Winchester and Deckerd.

 At Fayetteville I received orders from General Grant to come to Bridgeport
 with the Fifteenth Army Corps, and to leave General Dodge's command at
 Pulaski, and along the railroad from Columbia to Decatur. I instructed
 General Blair to follow with the Second and First Divisions by way of New
 Market, Larkinsville, and Bellefonte, while I conducted the other two
 divisions by way of Deckerd; the Fourth Division crossing the mountain to
 Stevenson, and the Third by University Place and Sweden's Cove.

 In person I proceeded by Sweden's Cove and Battle Creek, reaching
 Bridgeport on the night of November 13th. I immediately telegraphed to the
 commanding general my arrival, and the positions of my several divisions,
 and was summoned to Chattanooga. I took the first steamboat daring the
 night of the 14th for Belly's Ferry, and rode into Chattanooga on the
 16th. I then learned the part assigned me in the coming drama, was
 supplied with the necessary maps and information, and rode, during the
 18th, in company with Generals Grant, Thomas, W. F. Smith, Brannan, and
 others, to the positions occupied on the west bank of the Tennessee, from
 which could be seen the camps of the enemy, compassing Chattanooga and the
 line of Missionary Hills, with its terminus on Chickamauga Creek, the
 point that I was expected to take, hold, and fortify. Pontoons, with a
 full supply of balks and chesses, had been prepared for the bridge over
 the Tennessee, and all things had been prearranged with a foresight that
 elicited my admiration. From the hills we looked down on the amphitheatre
 of Chattanooga as on a map, and nothing remained but for me to put my
 troops in the desired position. The plan contemplated that, in addition to
 crossing the Tennessee River and making a lodgment on the terminus of
 Missionary Ridge, I should demonstrate against Lookout Mountain, near
 Trenton, with a part of my command.

 All in Chattanooga were impatient for action, rendered almost acute by the
 natural apprehensions felt for the safety of General Burnside in East
 Tennessee.

 My command had marched from Memphis, three hundred and thirty miles, and I
 had pushed them as fast as the roads and distance would admit, but I saw
 enough of the condition of men and animals in Chattanooga to inspire me
 with renewed energy. I immediately ordered my leading division (General
 Ewing's) to march via Shellmound to Trenton, demonstrating against Lookout
 Ridge, but to be prepared to turn quickly and follow me to Chattanooga and
 in person I returned to Bridgeport, rowing a boat down the Tennessee from
 Belly's Ferry, and immediately on arrival put in motion my divisions in
 the order in which they had arrived. The bridge of boats at Bridgeport was
 frail, and, though used day and night, our passage was slow; and the road
 thence to Chattanooga was dreadfully cut up and encumbered with the wagons
 of the other troops stationed along the road. I reached General Hooker's
 headquarters during a rain, in the afternoon of the 20th, and met General
 Grant's orders for the general attack on the next day. It was simply
 impossible for me to fulfill my part in time; only one division (General
 John E. Smith's) was in position. General Ewing was still at Trenton, and
 the other two were toiling along the terrible road from Shellmound to
 Chattanooga. No troops ever were or could be in better condition than
 mine, or who labored harder to fulfill their part. On a proper
 representation, General Grant postponed the attack. On the 21st I got the
 Second Division over Brown's-Ferry Bridge, and General Ewing got up; but
 the bridge broke repeatedly, and delays occurred which no human sagacity
 could prevent. All labored night and day, and General Ewing got over on
 the 23d; but my rear division was cut off by the broken bridge at Brown's
 Ferry, and could not join me. I offered to go into action with my three
 divisions, supported by General Jeff. C. Davis, leaving one of my best
 divisions (Osterhaus's) to act with General Hooker against Lookout
 Mountain. That division has not joined me yet, but I know and feel that it
 has served the country well, and that it has reflected honor on the
 Fifteenth Army Corps and the Army of the Tennessee. I leave the record of
 its history to General Hooker, or whomsoever has had its services during
 the late memorable events, confident that all will do it merited honor.

 At last, on the 28d of November, my three divisions lay behind the hills
 opposite the mouth of the Chickamauga. I dispatched the brigade of the
 Second Division, commanded by General Giles A. Smith, under cover of the
 hills, to North Chickamauga Creek, to man the boats designed for the
 pontoon-bridge, with orders (at midnight) to drop down silently to a point
 above the mouth of the South Chickamauga, there land two regiments, who
 were to move along the river-bank quietly, and capture the enemy's
 river-pickets.

 General Giles A. Smith then was to drop rapidly below the month of the
 Chickamauga, disembark the rest of his brigade, and dispatch the boats
 across for fresh loads. These orders were skillfully executed, and every
 rebel picket but one was captured. The balance of General Morgan L.
 Smith's division was then rapidly ferried across; that of General John E.
 Smith followed, and by daylight of November 24th two divisions of about
 eight thousand men were on the east bank of the Tennessee, and had thrown
 up a very respectable rifle-trench as a tete du pont. As soon as the day
 dawned, some of the boats were taken from the use of ferrying, and a
 pontoon-bridge was begun, under the immediate direction of Captain
 Dresser, the whole planned and supervised by General William F. Smith in
 person. A pontoon-bridge was also built at the same time over Chickamanga
 Creek, near its mouth, giving communication with the two regiments which
 had been left on the north side, and fulfilling a most important purpose
 at a later stage of the drama. I will here bear my willing testimony to
 the completeness of this whole business. All the officers charged with the
 work were present, and manifested a skill which I cannot praise too
 highly. I have never beheld any work done so quietly, so well; and I doubt
 if the history of war can show a bridge of that extent (viz., thirteen
 hundred and fifty feet) laid so noiselessly and well, in so short a time.
 I attribute it to the genius and intelligence of General William F. Smith.
 The steamer Dunbar arrived up in the course of the morning, and relieved
 Ewing's division of the labor of rowing across; but by noon the
 pontoon-bridge was done, and my three divisions were across, with men,
 horses, artillery, and every thing.

 General Jeff. C. Davis's division was ready to take the bridge, and I
 ordered the columns to form in order to carry the Missionary Hills. The
 movement had been carefully explained to all division commanders, and at 1
 p.m. we marched from the river in three columns in echelon: the left,
 General Morgan L. Smith, the column of direction, following substantially
 Chickamauga Creek; the centre, General, John E. Smith, in columns, doubled
 on the centre, at one brigade interval to the right and rear; the right,
 General Ewing, in column at the same distance to the right rear, prepared
 to deploy to the right, on the supposition that we would meet an enemy in
 that direction. Each head of column was covered by a good line of
 skirmishers, with supports. A light drizzling rain prevailed, and the
 clouds hung low, cloaking our movement from the enemy's tower of
 observation on Lookout Mountain. We soon gained the foothills; our
 skirmishers crept up the face of the hills, followed by their supports,
 and at 3.30 p.m. we had gained, with no loss, the desired point. A brigade
 of each division was pushed rapidly to the top of the hill, and the enemy
 for the first time seemed to realize the movement, but too late, for we
 were in possession. He opened with artillery, but General Ewing soon got
 some of Captain Richardson's guns up that steep hill and gave back
 artillery, and the enemy's skirmishers made one or two ineffectual dashes
 at General Lightburn, who had swept round and got a farther hill, which
 was the real continuation of the ridge. From studying all the maps, I had
 inferred that Missionary Ridge was a continuous hill; but we found
 ourselves on two high points, with a deep depression between us and the
 one immediately over the tunnel, which was my chief objective point. The
 ground we had gained, however, was so important, that I could leave
 nothing to chance, and ordered it to be fortified during the night. One
 brigade of each division was left on the hill, one of General Morgan L.
 Smith's closed the gap to Chickamauga Creek, two of General John E.
 Smith's were drawn back to the base in reserve, and General Ewing's right
 was extended down into the plain, thus crossing the ridge in a general
 line, facing southeast.

 The enemy felt our left flank about 4 p.m., and a pretty smart engagement
 with artillery and muskets ensued, when he drew off; but it cost us dear,
 for General Giles A. Smith was severely wounded, and had to go to the
 rear; and the command of the brigade devolved on Colonel Topper (One
 Hundred and Sixteenth Illinois), who managed it with skill during the rest
 of the operations. At the moment of my crossing the bridge, General Howard
 appeared, having come with three regiments from Chattanooga, along the
 east bank of the Tennessee, connecting my new position with that of the
 main army in Chattanooga. He left the three regiments attached temporarily
 to Gen. Ewing's right, and returned to his own corps at Chattanooga. As
 night closed in, I ordered General Jeff. C. Davis to keep one of his
 brigades at the bridge, one close up to my position, and one intermediate.
 Thus we passed the night, heavy details being kept busy at work on the
 intrenchments on the hill. During the night the sky cleared away bright, a
 cold frost filled the air, and our camp-fires revealed to the enemy and to
 our friends in Chattanooga our position on Missionary Ridge. About
 midnight I received, at the hands of Major Rowley (of General Grant's
 staff), orders to attack the enemy at "dawn of day," with notice that
 General Thomas would attack in force early in the day. Accordingly, before
 day I was in the saddle, attended by all my staff; rode to the extreme
 left of our position near Chickamauga Creek; thence up the hill, held by
 General Lightburn; and round to the extreme right of General Ewing.

 Catching as accurate an idea of the ground as possible by the dim light of
 morning, I saw that our line of attack was in the direction of Missionary
 Ridge, with wings supporting on either flank. Quite a valley lay between
 us and the next hill of the series, and this hill presented steep sides,
 the one to the west partially cleared, but the other covered with the
 native forest. The crest of the ridge was narrow and wooded. The farther
 point of this hill was held-by the enemy with a breastwork of logs and
 fresh earth, filled with men and two guns. The enemy was also seen in
 great force on a still higher hill beyond the tunnel, from which he had a
 fine plunging fire on the hill in dispute. The gorge between, through
 which several roads and the railroad-tunnel pass, could not be seen from
 our position, but formed the natural place d'armes, where the enemy
 covered his masses to resist our contemplated movement of turning his
 right flank and endangering his communications with his depot at
 Chickamauga Station.

 As soon as possible, the following dispositions were made: The brigades of
 Colonels Cockrell and Alexander, and General Lightburn, were to hold our
 hill as the key-point. General Corse, with as much of his brigade as could
 operate along the narrow ridge, was to attack from our right centre.
 General Lightburn was to dispatch a good regiment from his position to
 cooperate with General Corse; and General Morgan L. Smith was to move
 along the east base of Missionary Ridge, connecting with General Corse;
 and Colonel Loomis, in like manner, to move along the west bank, supported
 by the two reserve brigades of General John E. Smith.

 The sun had hardly risen before General Corse had completed his
 preparations and his bugle sounded the "forward !" The Fortieth Illinois,
 supported by the Forty-sixth Ohio, on our right centre, with the Thirtieth
 Ohio (Colonel Jones), moved down the face of our hill, and up that held by
 the enemy. The line advanced to within about eighty yards of the
 intrenched position, where General Corse found a secondary crest, which he
 gained and held. To this point he called his reserves, and asked for
 reenforcements, which were sent; but the space was narrow, and it was not
 well to crowd the men, as the enemy's artillery and musketry fire swept
 the approach to his position, giving him great advantage. As soon as
 General Corse had made his preparations, he assaulted, and a close, severe
 contest ensued, which lasted more than an hour, gaining and losing ground,
 but never the position first obtained, from which the enemy in vain
 attempted to drive him. General Morgan L. Smith kept gaining ground on the
 left spurs of Missionary Ridge, and Colonel Loomis got abreast of the
 tunnel and railroad embankment on his aide, drawing the enemy's fire, and
 to that extent relieving the assaulting party on the hill-crest. Captain
 Callender had four of his guns on General Ewing's hill, and Captain Woods
 his Napoleon battery on General Lightburn's; also, two guns of Dillon's
 battery were with Colonel Alexander's brigade. All directed their fire as
 carefully as possible, to clear the hill to our front, without endangering
 our own men. The fight raged furiously about 10 a.m., when General Corse
 received a severe wound, was brought off the field, and the command of the
 brigade and of the assault at that key-point devolved on that fine young,
 gallant officer, Colonel Walcutt, of the Forty-sixth Ohio, who fulfilled
 his part manfully. He continued the contest, pressing forward at all
 points. Colonel Loomis had made good progress to the right, and about 2
 p.m., General John E. Smith, judging the battle to be most severe on the
 hill, and being required to support General Ewing, ordered up Colonel
 Raum's and General Matthias's brigades across the field to the summit that
 was being fought for. They moved up under a heavy fire of cannon and
 musketry, and joined Colonel Walcutt; but the crest was so narrow that
 they necessarily occupied the west face of the hill. The enemy, at the
 time being massed in great strength in the tunnel-gorge, moved a large
 force under cover of the ground and the thick bushes, and suddenly
 appeared on the right rear of this command. The suddenness of the attack
 disconcerted the men, exposed as they were in the open field; they fell
 back in some disorder to the lower edge of the field, and reformed. These
 two brigades were in the nature of supports, and did not constitute a part
 of the real attack.

 The movement, seen from Chattanooga (five miles off) with spy-glasses,
 gave rise to the report, which even General Meiga has repeated, that we
 were repulsed on the left. It was not so. The real attacking columns of
 General Corse, Colonel Loomis, and General Smith, were not repulsed. They
 engaged in a close struggle all day persistently, stubbornly, and well.
 When the two reserve brigades of General John E. Smith fell back as
 described, the enemy made a show of pursuit, but were in their turn caught
 in flank by the well-directed fire of our brigade on the wooded crest, and
 hastily sought cover behind the hill. Thus matters stood about 3 p.m. The
 day was bright and clear, and the amphitheatre of Chattanooga sat in
 beauty at our feet. I had watched for the attack of General Thomas "early
 in the day." Column after column of the enemy was streaming toward me; gun
 after gun poured its concentric shot on us, from every hill and spur that
 gave a view of any part of the ground held by us. An occasional shot from
 Fort Wood and Orchard Knob, and some musketry-fire and artillery over
 about Lookout Mountain, was all that I could detect on our side; but about
 3 p.m. I noticed the white line of musketry-fire in front of Orchard Knoll
 extending farther and farther right and left and on. We could only hear a
 faint echo of sound, but enough was seen to satisfy me that General Thomas
 was at last moving on the centre. I knew that our attack had drawn vast
 masses of the enemy to our flank, and felt sure of the result. Some guns
 which had been firing on us all day were silent, or were turned in a
 different direction.

 The advancing line of musketry-fire from Orchard Knoll disappeared to us
 behind a spar of the hill, and could no longer be seen; and it was not
 until night closed in that I knew that the troops in Chattanooga had swept
 across Missionary Ridge and broken the enemy's centre. Of course, the
 victory was won, and pursuit was the next step.

 I ordered General Morgan L. Smith to feel to the tunnel, and it was found
 vacant, save by the dead and wounded of our own and the enemy commingled.
 The reserve of General Jeff. C. Davis was ordered to march at once by the
 pontoon-bridge across Chickamauga Creek, at its mouth, and push forward
 for the depot.

 General Howard had reported to me in the early part of the day, with the
 remainder of his army corps (the Eleventh), and had been posted to connect
 my left with Chickamauga Creek. He was ordered to repair an old broken
 bridge about two miles up the Chickamauga, and to follow General Davis at
 4 a.m., and the Fifteenth Army Corps was ordered to follow at daylight.
 But General Howard found that to repair the bridge was more of a task than
 was at first supposed, and we were all compelled to cross the Chickamauga
 on the new pontoon-bridge at its mouth. By about 11 a.m. General Jeff. C.
 Davis's division reached the depot, just in time to see it in flames. He
 found the enemy occupying two hills, partially intrenched, just beyond the
 depot. These he soon drove away. The depot presented a scene of desolation
 that war alone exhibits—corn-meal and corn in huge burning piles,
 broken wagons, abandoned caissons, two thirty-two-pounder rifled-guns with
 carriages burned, pieces of pontoons, balks and chesses, etc., destined
 doubtless for the famous invasion of Kentucky, and all manner of things,
 burning and broken. Still, the enemy kindly left us a good supply of
 forage for our horses, and meal, beans, etc., for our men.

 Pausing but a short while, we passed on, the road filled with broken
 wagons and abandoned caissons, till night. Just as the head of the column
 emerged from a dark, miry swamp, we encountered the rear-guard of the
 retreating enemy. The fight was sharp, but the night closed in so dark
 that we could not move. General Grant came up to us there. At daylight we
 resumed the march, and at Graysville, where a good bridge spanned the
 Chickamauga, we found the corps of General Palmer on the south bank, who
 informed us that General Hooker was on a road still farther south, and we
 could hear his guns near Ringgold.

 As the roads were filled with all the troops they could possibly
 accommodate, I turned to the east, to fulfill another part of the general
 plan, viz., to break up all communication between Bragg and Longstreet.

 We had all sorts of rumors as to the latter, but it was manifest that we
 should interpose a proper force between these two armies. I therefore
 directed General Howard to move to Parker's Gap, and thence send rapidly a
 competent force to Red Clay, or the Council-Ground, there to destroy a
 large section of the railroad which connects Dalton and Cleveland. This
 work was most successfully and fully accomplished that day. The division
 of General Jeff. C. Davis was moved close up to Ringgold, to assist
 General Hooker if needed, and the Fifteenth Corps was held at Grayeville,
 for any thing that might turn up. About noon I had a message from General
 Hooker, saying he had had a pretty hard fight at the mountain-pass just
 beyond Ringgold, and he wanted me to come forward to turn the position. He
 was not aware at the time that Howard, by moving through Parker's Gap
 toward Red Clay, had already turned it. So I rode forward to Ringgold in
 person, and found the enemy had already fallen back to Tunnel Hill. He was
 already out of the valley of the Chickamauga, and on ground whence the
 waters flow to the Coosa. He was out of Tennessee.

 I found General Grant at Ringgold, and, after some explanations as to
 breaking up the railroad from Ringgold back to the State line, as soon as
 some cars loaded with wounded men could be pushed back to Chickamauga
 depot, I was ordered to move slowly and leisurely back to Chattanooga.

 On the following day the Fifteenth Corps destroyed absolutely and
 effectually the railroad from a point half-way between Ringgold and
 Graysville, back to the State line; and General Grant, coming to
 Graysville, consented that, instead of returning direct to Chattanooga, I
 might send back all my artillery-wagons and impediments, and make a
 circuit by the north as far as the Hiawasaee River.

 Accordingly, on the morning of November 29th, General Howard moved from
 Parker's Gap to Cleveland, General Davis by way of McDaniel's Gap, and
 General Blair with two divisions of the Fifteenth Corps by way of Julien's
 Gap, all meeting at Cleveland that night. Here another good break was made
 in the Dalton & Cleveland road. On the 30th the army moved to
 Charleston, General Howard approaching so rapidly that the enemy evacuated
 with haste, leaving the bridge but partially damaged, and five car-loads
 of flour and provisions on the north bank of the Hiawassee.

 This was to have been the limit of our operations. Officers and men had
 brought no baggage or provisions, and the weather was bitter cold. I had
 already reached the town of Charleston, when General Wilson arrived with a
 letter from General Grant, at Chattanooga, informing me that the latest
 authentic accounts from Knoxville were to the 27th, at which time General
 Burnside was completely invested, and had provisions only to include the
 3d of December; that General Granger had left Chattanooga for Knoxville,
 by the river-road, with a steamboat following him in the river; but he
 feared that General Granger could not reach Knoxville in time, and ordered
 me to take command of all troops moving for the relief of Knoxville, and
 hasten to General Burnside. Seven days before, we had left our camps on
 the other side of the Tennessee with two days' rations, without a change
 of clothing—stripped for the fight, with but a single blanket or
 coat per man, from myself to the private included.

 Of course, we then had no provisions save what we gathered by the road,
 and were ill supplied for such a march. But we learned that twelve
 thousand of our fellow-soldiers were beleaguered in the mountain town of
 Knoxville, eighty-four miles distant; that they needed relief, and must
 have it in three days. This was enough—and it had to be done.
 General Howard that night repaired and planked the railroad-bridge, and at
 daylight the army passed over the Hiawassee and marched to Athens, fifteen
 miles. I had supposed rightly that General Granger was about the mouth of
 the Hiawassee, and had sent him notice of my orders; that General Grant
 had sent me a copy of his written instructions, which were full and
 complete, and that he must push for Kingston, near which we would make a
 junction. But by the time I reached Athens I had better studied the
 geography, and sent him orders, which found him at Decatur, that Kingston
 was out of our way; that he should send his boat to Kingston, but with his
 command strike across to Philadelphia, and report to me there. I had but a
 small force of cavalry, which was, at the time of my receipt of General
 Grant's orders, scouting over about Benton and Columbus. I left my aide,
 Major McCoy, at Charleston, to communicate with this cavalry and hurry it
 forward. It overtook me in the night at Athens.

 On the 2d of December the army moved rapidly north toward Loudon,
 twenty-six miles distant. About 11 a.m., the cavalry passed to the head of
 the column, was ordered to push to London, and, if possible, to save a
 pontoon-bridge across the Tennessee, held by a brigade of the enemy
 commanded by General Vaughn. The cavalry moved with such rapidity as to
 capture every picket; but the brigade of Vaughn had artillery in position,
 covered by earthworks, and displayed a force too respectable to be carried
 by a cavalry dash, so that darkness closed in before General Howard's
 infantry got up. The enemy abandoned the place in the night, destroying
 the pontoons, running three locomotives and forty-eight cars into the
 Tennessee River, and abandoned much provision, four guns, and other
 material, which General Howard took at daylight. But the bridge was gone,
 and we were forced to turn east and trust to General Burnside's bridge at
 Knoxville. It was all-important that General Burnside should have notice
 of our coming, and but one day of the time remained.

 Accordingly, at Philadelphia, during the night of the 2d of December, I
 sent my aide (Major Audenried) forward to Colonel Long, commanding the
 brigade of cavalry at London, to explain to him how all-important it was
 that notice of our approach should reach General Burnside within
 twenty-four hours, ordering him to select the best materials of his
 command, to start at once, ford the Little Tennessee, and push into
 Knoxville at whatever cost of life and horse-flesh. Major Audenried was
 ordered to go along. The distance to be traveled was about forty miles,
 and the roads villainous. Before day they were off, and at daylight the
 Fifteenth Corps was turned from Philadelphia for the Little Tennessee at
 Morgantown, where my maps represented the river as being very shallow; but
 it was found too deep for fording, and the water was freezing cold—width
 two hundred and forty yards, depth from two to five feet; horses could
 ford, but artillery and men could not. A bridge was indispensable. General
 Wilson (who accompanied me) undertook to superintend the bridge, and I am
 under many obligations to him, as I was without an engineer, having sent
 Captain Jenny back from Graysville to survey our field of battle. We had
 our pioneers, but only such tools as axes, picks, and spades. General
 Wilson, working partly with cut wood and partly with square trestles (made
 of the houses of the late town of Morgantown), progressed apace, and by
 dark of December 4th troops and animals passed over the bridge, and by
 daybreak of the 5th the Fifteenth Corps (General Blair's) was over, and
 Generals-Granger's and Davis's divisions were ready to pass; but the
 diagonal bracing was imperfect for, want of spikes, and the bridge broke,
 causing delay. I had ordered General Blair to move out on the Marysville
 road five miles, there to await notice that General Granger was on a
 parallel road abreast of him, and in person I was at a house where the
 roads parted, when a messenger rode up, bringing me a few words from
 General Burnside, to the effect that Colonel Long had arrived at Knoxville
 with his cavalry, and that all was well with him there; Longstreet still
 lay before the place, but there were symptoms of his speedy departure.

 I felt that I had accomplished the first great step in the problem for the
 relief of General Burnside's army, but still urged on the work. As soon as
 the bridge was mended, all the troops moved forward. General Howard had
 marched from Loudon, had found a pretty good ford for his horses and
 wagons at Davis's, seven miles below Morgantown, and had made an ingenious
 bridge of the wagons left by General Vaughn at London, on which to pass
 his men. He marched by Unitia and Louisville. On the night of the 5th all
 the heads of columns communicated at Marysville, where I met Major Van
 Buren (of General Burnside's staff), who announced that Longstreet had the
 night before retreated on the Rutledge, Rogersville, and Bristol road,
 leading to Virginia; that General Burnside's cavalry was on his heels; and
 that the general desired to see me in person as soon as I could come to
 Knoxville. I ordered all the troops to halt and rest, except the two
 divisions of General Granger, which were ordered to move forward to Little
 River, and General Granger to report in person to General Burnside for
 orders. His was the force originally designed to reenforce General
 Burnside, and it was eminently proper that it should join in the
 stern-chase after Longstreet.

 On the morning of December 6th I rode from Marysville into Knoxville, and
 met General Burnside. General Granger arrived later in the day. We
 examined his lines of fortifications, which were a wonderful production
 for the short time allowed in their selection of ground and construction
 of work. It seemed to me that they were nearly impregnable. We examined
 the redoubt named "Sanders," where, on the Sunday previous, three brigades
 of the enemy had assaulted and met a bloody repulse. Now, all was peaceful
 and quiet; but a few hours before, the deadly bullet sought its victim all
 round about that hilly barrier.

 The general explained to me fully and frankly what he had done, and what
 he proposed to do. He asked of me nothing but General Granger's command;
 and suggested, in view of the large force I had brought from Chattanooga,
 that I should return with due expedition to the line of the Hiawasaee,
 lest Bragg, reenforced, might take advantage of our absence to resume the
 offensive. I asked him to reduce this to writing, which he did, and I here
 introduce it as part of my report:

HEADQUARTERS OF THE OHIO KNOXVILLE, December 7, 1863

Major-General
 W. T. SHERMAN, commanding, etc.

GENERAL: I desire to express
 to you and your command my most hearty thanks and gratitude for your
 promptness in coming to our relief during the siege of Knoxville, and
 I am satisfied your approach served to raise the siege. The emergency
 having passed, I do not deem, for the present, any other portion of
 your command but the corps of General Granger necessary for operations
 in this section; and, inasmuch as General Grant has weakened the
 forces immediately with him in order to relieve us (thereby rendering
 the position of General Thomas less secure), I deem it advisable that
 all the troops now here, save those commanded by General Granger,
 should return at once to within supporting distance of the forces in
 front of Bragg's army. In behalf of my command, I desire again to
 thank you and your command for the kindness you have done us.

I
 am, general, very respectfully, your obedient servant,

A. E.
 BURNSIDE, Major-General commanding.

 Accordingly,
 having seen General Burnside's forces move out of Knoxville in pursuit
 of Longstreet, and General Granger's move in, I put in motion my own
 command to return. General Howard was ordered to move, via Davis's
 Ford and Sweetwater, to Athena, with a guard forward at Charleston, to
 hold and repair the bridge which the enemy had retaken after our
 passage up. General Jeff. C. Davis moved to Columbus, on the
 Hiawaesee, via Madisonville, and the two divisions of the Fifteenth
 Corps moved to Tellico Plains, to cover movement of cavalry across the
 mountains into Georgia, to overtake a wagon-train which had dodged us
 on our way up, and had escaped by way of Murphy. Subsequently, on a
 report from General Howard that the enemy held Charleston, I diverted
 General Ewing's division to Athena, and went in person to Tellico with
 General Morgan L. Smith's division. By the 9th all our troops were in
 position, and we held the rich country between the Little Tennessee
 and the Hiawasaee. The cavalry, under Colonel Long, passed the
 mountain at Tellico, and proceeded about seventeen miles beyond
 Murphy, when Colonel Long, deeming his farther pursuit of the
 wagon-train useless, returned on the 12th to Tellico. I then ordered
 him and the division of General Morgan L. Smith to move to Charleston,
 to which point I had previously ordered the corps of General Howard.

On the 14th of December all of my command in the field lay
 along the Hiawassee. Having communicated to General Grant the actual
 state of affairs, I received orders to leave, on the line of the
 Hiawassee, all the cavalry, and come to Chattanooga with the rest of
 my command. I left the brigade of cavalry commanded by Colonel Long,
 reenforced by the Fifth Ohio Cavalry (Lieutenant-Colonel Heath)—the
 only cavalry properly belonging to the Fifteenth Army Corps—at
 Charleston, and with the remainder moved by easy marches, by Cleveland
 and Tyner's Depot, into Chattanooga, where I received in person from
 General Grant orders to transfer back to their appropriate commands
 the corps of General Howard and the division commanded by General
 Jeff. C. Davis, and to conduct the Fifteenth Army Corps to its new
 field of operations.

It will thus appear that we have been
 constantly in motion since our departure from the Big Black, in
 Mississippi, until the present moment. I have been unable to receive
 from subordinate commanders the usual full, detailed reports of
 events, and have therefore been compelled to make up this report from
 my own personal memory; but, as soon as possible, subordinate reports
 will be received and duly forwarded.

In reviewing the facts,
 I must do justice to the men of my command for the patience,
 cheerfulness, and courage which officers and men have displayed
 throughout, in battle, on the march, and in camp. For long periods,
 without regular rations or supplies of any kind, they have marched
 through mud and over rocks, sometimes barefooted, without a murmur.
 Without a moment's rest after a march of over four hundred miles,
 without sleep for three successive nights, we crossed the Tennessee,
 fought our part of the battle of Chattanooga, pursued the enemy out of
 Tennessee, and then turned more than a hundred and twenty miles north
 and compelled Longstreet to raise the siege of Knoxville, which gave
 so much anxiety to the whole country. It is hard to realize the
 importance of these events without recalling the memory of the general
 feeling which pervaded all minds at Chattanooga prior to our arrival.
 I cannot speak of the Fifteenth Army Corps without a seeming vanity;
 but as I am no longer its commander, I assert that there is no better
 body of soldiers in America than it. I wish all to feel a just pride
 in its real honors.

To General Howard and his command, to
 General Jeff. C. Davis and his, I am more than usually indebted for
 the intelligence of commanders and fidelity of commands. The brigade
 of Colonel Bushbeck, belonging to the Eleventh Corps, which was the
 first to come out of Chattanooga to my flank, fought at the Tunnel
 Hill, in connection with General Ewing's division, and displayed a
 courage almost amounting to rashness. Following the enemy almost to
 the tunnel-gorge, it lost many valuable lives, prominent among them
 Lieutenant-Colonel Taft, spoken of as a most gallant soldier.

In
 General Howard throughout I found a polished and Christian gentleman,
 exhibiting the highest and most chivalric traits of the soldier.
 General Davis handled his division with artistic skill, more
 especially at the moment we encountered the enemy's rear-guard, near
 Graysville, at nightfall. I must award to this division the credit of
 the best order during our movement through East Tennessee, when long
 marches and the necessity of foraging to the right and left gave some
 reason for disordered ranks:

Inasmuch as exception may be
 taken to my explanation of the temporary confusion, during the battle
 of Chattanooga, of the two brigades of General Matthias and Colonel
 Raum, I will here state that I saw the whole; and attach no blame to
 any one. Accidents will happen in battle, as elsewhere; and at the
 point where they so manfully went to relieve the pressure on other
 parts of our assaulting line, they exposed themselves unconsciously to
 an enemy vastly superior in force, and favored by the shape of the
 ground. Had that enemy come out on equal terms, those brigades would
 have shown their mettle, which has been tried more than once before
 and stood the test of fire. They reformed their ranks, and were ready
 to support General Ewing's division in a very few minutes; and the
 circumstance would have hardly called for notice on my part, had not
 others reported what was seen from Chattanooga, a distance of nearly
 five miles, from where could only be seen the troops in the open field
 in which this affair occurred.

I now subjoin the best report
 of casualties I am able to compile from the records thus far received:

Killed; Wounded; and Missing............... 1949

No
 report from General Davis's division, but loss is small.

Among
 the killed were some of our most valuable officers: Colonels Putnam,
 Ninety-third Illinois; O'Meara, Ninetieth Illinois; and Torrence,
 Thirtieth Iowa; Lieutenant-Colonel-Taft, of the Eleventh Corps; and
 Major Bushnell, Thirteenth Illinois.

Among the wounded are
 Brigadier-Generals Giles A. Smith, Corse, and Matthias; Colonel Raum;
 Colonel Waugelin, Twelfth Missouri; Lieutenant-Colonel Partridge,
 Thirteenth Illinois; Major P. I. Welsh, Fifty-sixth Illinois; and
 Major Nathan McAlla, Tenth Iowa.

Among the missing is
 Lieutenant-Colonel Archer, Seventeenth Iowa.

My report is
 already so long, that I must forbear mentioning acts of individual
 merit. These will be recorded in the reports of division commanders,
 which I will cheerfully indorse; but I must say that it is but justice
 that colonels of regiments, who have so long and so well commanded
 brigades, as in the following cases, should be commissioned to the
 grade which they have filled with so much usefulness and credit to the
 public service, viz.: Colonel J. R. Cockerell, Seventieth, Ohio;
 Colonel J. M. Loomis, Twenty-sixth Illinois; Colonel C. C. Walcutt,
 Forty-sixth Ohio; Colonel J. A. Williamson, Fourth Iowa; Colonel G. B.
 Raum, Fifty-sixth Illinois; Colonel J. I. Alexander, Fifty-ninth
 Indiana.

My personal staff, as usual, have served their
 country with fidelity, and credit to themselves, throughout these
 events, and have received my personal thanks.

Inclosed you
 will please find a map of that part of the battle-field of Chattanooga
 fought over by the troops under my command, surveyed and drawn by
 Captain Jenney, engineer on my staff. I have the honor to be, your
 obedient servant,

W. T. SHERMAN, Major-General commanding.

 [General Order No. 68.]

WAR DEPARTMENT
 ADJUTANT-GENERAL'S OFFICE WASHINGTON, February 21, 1884

Joint
 resolution tendering the thanks of Congress to Major-General W. T.
 Sherman and others.

Be it resolved by the Senate and House
 of Representatives of the United States of America in Congress
 assembled, That the thanks of Congress and of the people of the United
 States are due, and that the same are hereby tendered, to
 Major-General W. T. Sherman, commander of the Department and Army of
 the Tennessee, and the officers and soldiers who served under him, for
 their gallant and arduous services in marching to the relief of the
 Army of the Cumberland, and for their gallantry and heroism in the
 battle of Chattanooga, which contributed in a great degree to the
 success of our arms in that glorious victory.

Approved
 February 19, 1864. By order of the Secretary of War:

E. D.
 TOWNSEND, Assistant Adjutant-General.

 On the 19th of December I was at Bridgeport, and gave all the orders
 necessary for the distribution of the four divisions of the Fifteenth
 Corps along the railroad from Stevenson to Decatur, and the part of the
 Sixteenth Corps; commanded by General Dodge, along the railroad from
 Decatur to Nashville, to make the needed repairs, and to be in readiness
 for the campaign of the succeeding year; and on the 21st I went up to
 Nashville, to confer with General Grant and conclude the arrangements for
 the winter. At that time General Grant was under the impression that the
 next campaign would be up the valley of East Tennessee, in the direction
 of Virginia; and as it was likely to be the last and most important
 campaign of the war, it became necessary to set free as many of the old
 troops serving along the Mississippi River as possible. This was the real
 object and purpose of the Meridian campaign, and of Banks's expedition up
 Red River to Shreveport during that winter.

CHAPTER XV.

 MERIDIAN CAMPAIGN.

 JANUARY AND FEBRUARY, 1864.

 Meridian.jpg (253K) Full Size

 The winter of 1863-'64 opened very cold and severe; and it was manifest
 after the battle of Chattanooga, November 25, 1863, and the raising of the
 siege of Knoxville, December 5th, that military operations in that quarter
 must in a measure cease, or be limited to Burnside's force beyond
 Knoxville. On the 21st of December General Grant had removed his
 headquarters to Nashville, Tennessee, leaving General George H. Thomas at
 Chattanooga, in command of the Department of the Cumberland, and of the
 army round about that place; and I was at Bridgeport, with orders to
 distribute my troops along the railroad from Stevenson to Decatur,
 Alabama, and from Decatur up toward Nashville.

 General G. M. Dodge, who was in command of the detachment of the Sixteenth
 Corps, numbering about eight thousand men, had not participated with us in
 the battle of Chattanooga, but had remained at and near Pulaski,
 Tennessee, engaged in repairing that railroad, as auxiliary to the main
 line which led from Nashville to Stevenson, and Chattanooga. General John
 A. Logan had succeeded to the command of the Fifteenth Corps, by regular
 appointment of the President of the United States, and had relieved
 General Frank P. Blair, who had been temporarily in command of that corps
 during the Chattanooga and Knoxville movement.

 At that time I was in command of the Department of the Tennessee, which
 embraced substantially the territory on the east bank of the Mississippi
 River, from Natchez up to the Ohio River, and thence along the Tennessee
 River as high as Decatur and Bellefonte, Alabama. General McPherson was at
 Vicksburg and General Hurlbut at Memphis, and from them I had the regular
 reports of affairs in that quarter of my command. The rebels still
 maintained a considerable force of infantry and cavalry in the State of
 Mississippi, threatening the river, whose navigation had become to us so
 delicate and important a matter. Satisfied that I could check this by one
 or two quick moves inland, and thereby set free a considerable body of men
 held as local garrisons, I went up to Nashville and represented the case
 to General Grant, who consented that I might go down the Mississippi
 River, where the bulk of my command lay, and strike a blow on the east of
 the river, while General Banks from New Orleans should in like manner
 strike another to the west; thus preventing any further molestation of the
 boats navigating the main river, and thereby widening the gap in the
 Southern Confederacy.

 After having given all the necessary orders for the distribution, during
 the winter months, of that part of my command which was in Southern and
 Middle Tennessee, I went to Cincinnati and Lancaster, Ohio, to spend
 Christmas with my family; and on my return I took Minnie with me down to a
 convent at Reading, near Cincinnati, where I left her, and took the cars
 for Cairo, Illinois, which I reached January 3d, a very cold and bitter
 day. The ice was forming fast, and there was great danger that the
 Mississippi River, would become closed to navigation. Admiral Porter, who
 was at Cairo, gave me a small gunboat (the Juliet), with which I went up
 to Paducah, to inspect that place, garrisoned by a small force; commanded
 by Colonel S. G. Hicks, Fortieth Illinois, who had been with me and was
 severely wounded at Shiloh. Returning to Cairo, we started down the
 Mississippi River, which was full of floating ice. With the utmost
 difficulty we made our way through it, for hours floating in the midst of
 immense cakes, that chafed and ground our boat so that at times we were in
 danger of sinking. But about the 10th of January we reached Memphis, where
 I found General Hurlbut, and explained to him my purpose to collect from
 his garrisons and those of McPherson about twenty thousand men, with which
 in February to march out from Vicksburg as far as Meridian, break up the
 Mobile & Ohio Railroad, and also the one leading from Vicksburg to
 Selma, Alabama. I instructed him to select two good divisions, and to be
 ready with them to go along. At Memphis I found Brigadier-General W. Sooy
 Smith, with a force of about twenty-five hundred cavalry, which he had by
 General Grant's orders brought across from Middle Tennessee, to assist in
 our general purpose, as well as to punish the rebel General Forrest, who
 had been most active in harassing our garrisons in West Tennessee and
 Mississippi. After staying a couple of days at Memphis, we continued on in
 the gunboat Silver Cloud to Vicksburg, where I found General McPherson,
 and, giving him similar orders, instructed him to send out spies to
 ascertain and bring back timely information of the strength and location
 of the enemy. The winter continued so severe that the river at Vicksburg
 was full of floating ice, but in the Silver Cloud we breasted it manfully,
 and got back to Memphis by the 20th. A chief part of the enterprise was to
 destroy the rebel cavalry commanded by General Forrest, who were a
 constant threat to our railway communications in Middle Tennessee, and I
 committed this task to Brigadier-General W. Sooy Smith. General Hurlbut
 had in his command about seven thousand five hundred cavalry, scattered
 from Columbus, Kentucky, to Corinth, Mississippi, and we proposed to make
 up an aggregate cavalry force of about seven thousand "effective," out of
 these and the twenty-five hundred which General Smith had brought with him
 from Middle Tennessee. With this force General Smith was ordered to move
 from Memphis straight for Meridian, Mississippi, and to start by February
 1st. I explained to him personally the nature of Forrest as a man, and of
 his peculiar force; told him that in his route he was sure to encounter
 Forrest, who always attacked with a vehemence for which he must be
 prepared, and that, after he had repelled the first attack, he must in
 turn assume the most determined offensive, overwhelm him and utterly
 destroy his whole force. I knew that Forrest could not have more than four
 thousand cavalry, and my own movement would give employment to every other
 man of the rebel army not immediately present with him, so that he
 (General Smith) might safely act on the hypothesis I have stated.

 Having completed all these preparations in Memphis, being satisfied that
 the cavalry force would be ready to start by the 1st of February, and
 having seen General Hurlbut with his two divisions embark in steamers for
 Vicksburg, I also reembarked for the same destination on the 27th of
 January.

 On the 1st of February we rendezvoused in Vicksburg, where I found a spy
 who had been sent out two weeks before, had been to Meridian, and brought
 back correct information of the state of facts in the interior of
 Mississippi. Lieutenant-General (Bishop) Polk was in chief command, with
 headquarters at Meridian, and had two divisions of infantry, one of which
 (General Loring's) was posted at Canton, Mississippi, the other (General
 French's) at Brandon. He had also two divisions of cavalry—Armstrong's,
 composed of the three brigades of Ross, Stark, and Wirt Adams, which were
 scattered from the neighborhood of Yazoo City to Jackson and below; and
 Forrest's, which was united, toward Memphis, with headquarters at Como.
 General Polk seemed to have no suspicion of our intentions to disturb his
 serenity.

 Accordingly, on the morning of February 3d, we started in two columns,
 each of two divisions, preceded by a light force of cavalry, commanded by
 Colonel E. F. Winslow. General McPherson commanded the right column, and
 General Hurlbut the left. The former crossed the Big Black at the
 railroad-bridge, and the latter seven miles above, at Messinger's. We were
 lightly equipped as to wagons, and marched without deployment straight for
 Meridian, distant one hundred and fifty miles. We struck the rebel cavalry
 beyond the Big Black, and pushed them pell-mell into and beyond Jackson
 during the 6th. The next day we reached Brandon, and on the 9th Morton,
 where we perceived signs of an infantry concentration, but the enemy did
 not give us battle, and retreated before us. The rebel cavalry were all
 around us, so we kept our columns compact and offered few or no chances
 for their dashes. As far as Morton we had occupied two roads, but there we
 were forced into one. Toward evening of the 12th, Hurlbut's column passed
 through Decatur, with orders to go into camp four miles beyond at a creek.
 McPherson's head of column was some four miles behind, and I personally
 detached one of Hurlbut's regiments to guard the cross-roads at Decatur
 till the head of McPherson's column should come in sight. Intending to
 spend the night in Decatur, I went to a double log-house, and arranged
 with the lady for some supper. We unsaddled our horses, tied them to the
 fence inside the yard, and, being tired, I lay down on a bed and fell
 asleep. Presently I heard shouts and hallooing, and then heard
 pistol-shots close to the house. My aide, Major Audenried, called me and
 said we were attacked by rebel cavalry, who were all around us. I jumped
 up and inquired where was the regiment of infantry I had myself posted at
 the cross-roads. He said a few moments before it had marched past the
 house, following the road by which General Hurlbut had gone, and I told
 him to run, overtake it, and bring it back. Meantime, I went out into the
 back-yard, saw wagons passing at a run down the road, and horsemen dashing
 about in a cloud of dust, firing their pistols, their shots reaching the
 house in which we were. Gathering the few orderlies and clerks that were
 about, I was preparing to get into a corn-crib at the back side of the
 lot, wherein to defend ourselves, when I saw Audenried coming back with
 the regiment, on a run, deploying forward as they came. This regiment soon
 cleared the place and drove the rebel cavalry back toward the south,
 whence they had come.

 It transpired that the colonel of this infantry regiment, whose name I do
 not recall, had seen some officers of McPherson's staff (among them
 Inspector-General Strong) coming up the road at a gallop, raising a cloud
 of duet; supposing them to be the head of McPherson's column, and being
 anxious to get into camp before dark, he had called in his pickets and
 started down the road, leaving me perfectly exposed. Some straggling
 wagons, escorted by a New Jersey regiment, were passing at the time, and
 composed the rear of Hurlbut's train. The rebel cavalry, seeing the road
 clear of troops, and these wagons passing, struck them in flank, shot down
 the mules of three or four wagons, broke the column, and began a general
 skirmish. The escort defended their wagons as well as they could, and thus
 diverted their attention; otherwise I would surely have been captured. In
 a short time the head of McPherson's column came up, went into camp, and
 we spent the night in Decatur.

 The next day we pushed on, and on the 14th entered Meridian, the enemy
 retreating before us toward Demopolis, Alabama. We at once set to work to
 destroy an arsenal, immense storehouses, and the railroad in every
 direction. We staid in Meridian five days, expecting every hour to hear of
 General Sooy Smith, but could get no tidings of him whatever. A large
 force of infantry was kept at work all the time in breaking up the Mobile
 & Ohio Railroad south and north; also the Jackson & Selma
 Railroad, east and west. I was determined to damage these roads so that
 they could not be used again for hostile purposes during the rest of the
 war. I never had the remotest idea of going to Mobile, but had purposely
 given out that idea to the people of the country, so as to deceive the
 enemy and to divert their attention. Many persons still insist that,
 because we did not go to Mobile on this occasion, I had failed; but in the
 following letter to General Banks, of January 31st, written from Vicksburg
 before starting for Meridian, it will be seen clearly that I indicated my
 intention to keep up the delusion of an attack on Mobile by land, whereas
 I promised him to be back to Vicksburg by the 1st of March, so as to
 cooperate with him in his contemplated attack on Shreveport:

 HEADQUARTERS DEPARTMENT OF THE TENNESSEE VICKSBURG, January
 31, 1864

Major-General N. P. BANKS, commanding Department of
 the Gulf, New Orleans.

GENERAL: I received yesterday, at the
 hands of Captain Durham, aide-de-camp, your letter of the 25th inst.,
 and hasten to reply. Captain Durham has gone to the mouth of White
 River, en route for Little Rock, and the other officers who
 accompanied him have gone up to Cairo, as I understand, to charter
 twenty-five steamboats for the Red River trip. The Mississippi River,
 though low for the season, is free of ice and in good boating order;
 but I understand that Red River is still low. I had a man in from
 Alexandria yesterday, who reported the falls or rapids at that place
 impassable save by the smallest boats. My inland expedition is now
 moving, and I will be off for Jackson and Meridian to-morrow. The only
 fear I have is in the weather. All the other combinations are good. I
 want to keep up the delusion of an attack on Mobile and the Alabama
 River, and therefore would be obliged if you would keep up an
 irritating foraging or other expedition in that direction.

My
 orders from General Grant will not, as yet, justify me in embarking
 for Red River, though I am very anxious to move in that direction. The
 moment I learned that you were preparing for it, I sent a
 communication to Admiral Porter, and dispatched to General Grant at
 Chattanooga, asking if he wanted me and Steele to cooperate with you
 against Shreveport; and I will have his answer in time, for you cannot
 do any thing till Red River has twelve feet of water on the rapids at
 Alexandria. That will be from March to June. I have lived on Red
 River, and know somewhat of the phases of that stream. The expedition
 on Shreveport should be made rapidly, with simultaneous movements from
 Little Rock on Shreveport, from Opelousas on Alexandria, and a
 combined force of gunboats and transports directly up Red River.
 Admiral Porter will be able to have a splendid fleet by March 1st. I
 think Steele could move with ten thousand infantry and five thousand
 cavalry. I could take about ten thousand, and you could, I suppose,
 have the same. Your movement from Opelousas, simultaneous with mine up
 the river, would compel Dick Taylor to leave Fort De Russy (near
 Marksville), and the whole combined force could appear at Shreveport
 about a day appointed beforehand.

I doubt if the enemy will
 risk a siege at Shreveport, although I am informed they are fortifying
 the place, and placing many heavy guns in position. It would be better
 for us that they should stand there, as we might make large and
 important captures. But I do not believe the enemy will fight a force
 of thirty thousand men, acting in concert with gunboats.

I
 will be most happy to take part in the proposed expedition, and hope,
 before you have made your final dispositions, that I will have the
 necessary permission. Half the Army of the Tennessee is near the
 Tennessee River, beyond Huntsville, Alabama, awaiting the completion
 of the railroad, and, by present orders, I will be compelled to hasten
 there to command it in person, unless meantime General Grant modifies
 the plan. I have now in this department only the force left to hold
 the river and the posts, and I am seriously embarrassed by the
 promises made the veteran volunteers for furlough. I think, by March
 1st, I can put afloat for Shreveport ten thousand men, provided I
 succeed in my present movement in cleaning out the State of
 Mississippi, and in breaking up the railroads about Meridian.

I
 am, with great respect, your obedient servant,

W. T.
 SHERMAN, Major-General, commanding.

 The object of the Meridian expedition was to strike the roads inland, so
 to paralyze the rebel forces that we could take from the defense of the
 Mississippi River the equivalent of a corps of twenty thousand men, to be
 used in the next Georgia campaign; and this was actually done. At the same
 time, I wanted to destroy General Forrest, who, with an irregular force of
 cavalry, was constantly threatening Memphis and the river above, as well
 as our routes of supply in Middle Tennessee. In this we failed utterly,
 because General W. Sooy Smith did not fulfill his orders, which were clear
 and specific, as contained in my letter of instructions to him of January
 27th, at Memphis, and my personal explanations to him at the same time.
 Instead of starting at the date ordered, February 1st, he did not leave
 Memphis till the 11th, waiting for Warings brigade that was ice-bound near
 Columbus, Kentucky; and then, when he did start, he allowed General
 Forrest to head him off and to defeat him with an inferior force, near
 West Point, below Okalona, on the Mobile & Ohio Railroad.

 We waited at Meridian till the 20th to hear from General Smith, but
 hearing nothing whatever, and having utterly destroyed the railroads in
 and around that junction, I ordered General McPherson to move back slowly
 toward Canton. With Winslow's cavalry, and Hurlbut's infantry, I turned
 north to Marion, and thence to a place called "Union," whence I dispatched
 the cavalry farther north to Philadelphia and Louisville, to feel as it
 were for General Smith, and then turned all the infantry columns toward
 Canton, Mississippi. On the 26th we all reached Canton, but we had not
 heard a word of General Smith, nor was it until some time after (at
 Vicksburg) that I learned the whole truth of General Smith's movement and
 of his failure. Of course I did not and could not approve of his conduct,
 and I know that he yet chafes under the censure. I had set so much store
 on his part of the project that I was disappointed, and so reported
 officially to General Grant. General Smith never regained my confidence as
 a soldier, though I still regard him as a most accomplished gentleman and
 a skillful engineer. Since the close of the war he has appealed to me to
 relieve him of that censure, but I could not do it, because it would
 falsify history.

 Having assembled all my troops in and about Canton, on the 27th of
 February I left them under the command of the senior major-general,
 Hurlbut, with orders to remain till about the 3d of March, and then to
 come into Vicksburg leisurely; and, escorted by Winslow's cavalry, I rode
 into Vicksburg on the last day of February. There I found letters from
 General Grant, at Nashville, and General Banks, at New Orleans, concerning
 his (General Banks's) projected movement up Red River. I was authorized by
 the former to contribute aid to General Banks for a limited time; but
 General Grant insisted on my returning in person to my own command about
 Huntsville, Alabama, as soon as possible, to prepare for the spring
 campaign.

 About this time we were much embarrassed by a general order of the War
 Department, promising a thirty-days furlough to all soldiers who would
 "veteranize"—viz., reenlist for the rest of the war. This was a
 judicious and wise measure, because it doubtless secured the services of a
 very large portion of the men who had almost completed a three-years
 enlistment, and were therefore veteran soldiers in feeling and in habit.
 But to furlough so many of our men at that instant of time was like
 disbanding an army in the very midst of battle.

 In order to come to a perfect understanding with General Banks, I took the
 steamer Diana and ran down to New Orleans to see him. Among the many
 letters which I found in Vicksburg on my return from Meridian was one from
 Captain D. F. Boyd, of Louisiana, written from the jail in Natchez,
 telling me that he was a prisoner of war in our hands; had been captured
 in Louisiana by some of our scouts; and he bespoke my friendly assistance.
 Boyd was Professor of Ancient Languages at the Louisiana Seminary of
 Learning during my administration, in 1859-'60; was an accomplished
 scholar, of moderate views in politics, but, being a Virginian, was drawn,
 like all others of his kind, into the vortex of the rebellion by the
 events of 1861, which broke up colleges and every thing at the South.
 Natchez, at this time, was in my command, and was held by a strong
 division, commanded by Brigadier-General J. W. Davidson. In the Diana we
 stopped at Natchez, and I made a hasty inspection of the place. I sent for
 Boyd, who was in good health, but quite dirty, and begged me to take him
 out of prison, and to effect his exchange. I receipted for him; took him
 along with me to New Orleans; offered him money, which he declined;
 allowed him to go free in the city; and obtained from General Banks a
 promise to effect his exchange, which was afterward done. Boyd is now my
 legitimate successor in Louisiana, viz., President of the Louisiana
 University, which is the present title of what had been the Seminary of
 Learning. After the war was over, Boyd went back to Alexandria,
 reorganized the old institution, which I visited in 1866 but the building
 was burnt down by an accident or by an incendiary about 1868, and the
 institution was then removed to Baton Rouge, where it now is, under its
 new title of the University of Louisiana.

 We reached New Orleans on the 2d of March. I found General Banks, with his
 wife and daughter, living in a good house, and he explained to me fully
 the position and strength of his troops, and his plans of action for the
 approaching campaign. I dined with him, and, rough as I was—just out
 of the woods—attended, that night, a very pleasant party at the
 house of a lady, whose name I cannot recall, but who is now the wife of
 Captain Arnold, Fifth United States Artillery. At this party were also Mr.
 and Mrs. Frank Howe. I found New Orleans much changed since I had been
 familiar with it in 1853 and in 1860-'61. It was full of officers and
 soldiers. Among the former were General T. W. Sherman, who had lost a leg
 at Port Hudson, and General Charles P: Stone, whom I knew so well in
 California, and who is now in the Egyptian service as chief of staff. The
 bulk of General Banks's army was about Opelousas, under command of General
 Franklin, ready to move on Alexandria. General Banks seemed to be all
 ready, but intended to delay his departure a few days to assist in the
 inauguration of a civil government for Louisiana, under Governor Hahn. In
 Lafayette Square I saw the arrangements of scaffolding for the fireworks
 and benches for the audience. General Banks urged me to remain over the
 4th of March, to participate in the ceremonies, which he explained would
 include the performance of the "Anvil Chorus" by all the bands of his
 army, and during the performance the church-bells were to be rung, and
 cannons were to be fired by electricity. I regarded all such ceremonies as
 out of place at a time when it seemed to me every hour and every minute
 were due to the war. General Banks's movement, however, contemplated my
 sending a force of ten thousand men in boats up Red River from Vicksburg,
 and that a junction should occur at Alexandria by March 17th. I therefore
 had no time to wait for the grand pageant of the 4th of March, but took my
 departure from New Orleans in the Diana the evening of March 3d.

 On the next day, March 4th, I wrote to General Banks a letter, which was
 extremely minute in conveying to him how far I felt authorized to go under
 my orders from General Grant. At that time General Grant commanded the
 Military Division of the Mississippi, embracing my own Department of the
 Tennessee and that of General Steele in Arkansas, but not that of General
 Banks in Louisiana. General Banks was acting on his own powers, or under
 the instructions of General Halleck in Washington, and our, assistance to
 him was designed as a loan of ten thousand men for a period of thirty
 days. The instructions of March 6th to General A. J. Smith, who commanded
 this detachment, were full and explicit on this point. The Diana reached
 Vicksburg on the 6th, where I found that the expeditionary army had come
 in from Canton. One division of five thousand men was made up out of
 Hurlbut's command, and placed under Brigadier-General T. Kilby Smith; and
 a similar division was made out of McPherson's and Hurlbut's troops, and
 placed under Brigadier-General Joseph A. Mower; the whole commanded by
 Brigadier-General A. J. Smith. General Hurlbut, with the rest of his
 command, returned to Memphis, and General McPherson remained at Vicksburg.
 General A. J. Smith's command was in due season embarked, and proceeded to
 Red River, which it ascended, convoyed by Admiral Porter's fleet. General
 Mower's division was landed near the outlet of the Atchafalaya, marched up
 by land and captured the fort below Alexandria known as Fort De Russy, and
 the whole fleet then proceeded up to Alexandria, reaching it on the day
 appointed, viz., March 17th, where it waited for the arrival of General
 Banks, who, however, did not come till some days after. These two
 divisions participated in the whole of General Banks's unfortunate Red
 River expedition, and were delayed so long up Red River, and subsequently
 on the Mississippi, that they did not share with their comrades the
 successes and glories of the Atlanta campaign, for which I had designed
 them; and, indeed, they, did not join our army till just in time to assist
 General George H. Thomas to defeat General Hood before Nashville, on the
 15th and 16th of December, 1864.

 General Grant's letter of instructions, which was brought me by General
 Butterfield, who had followed me to New Orleans, enjoined on me, after
 concluding with General Banks the details for his Red River expedition, to
 make all necessary arrangements for furloughing the men entitled to that
 privilege, and to hurry back to the army at Huntsville, Alabama. I
 accordingly gave the necessary orders to General McPherson, at Vicksburg,
 and continued up the river toward Memphis. On our way we met Captain
 Badeau, of General Grant's staff, bearing the following letter, of March
 4th, which I answered on the 10th, and sent the answer by General
 Butterfield, who had accompanied me up from New Orleans. Copies of both
 were also sent to General McPherson, at Vicksburg:

[Private.]

NASHVILLE, TENNESSEE, March 4, 1864

DEAR SHERMAN: The bill reviving the grade of
 lieutenant-general in the army has become a law, and my name has been
 sent to the Senate for the place.

I now receive orders to
 report at Washington immediately, in person, which indicates either a
 confirmation or a likelihood of confirmation. I start in the morning
 to comply with the order, but I shall say very distinctly on my
 arrival there that I shall accept no appointment which will require me
 to make that city my headquarters. This, however, is not what I
 started out to write about.

While I have been eminently
 successful in this war, in at least gaining the confidence of the
 public, no one feels more than I how much of this success is due to
 the energy, skill, and the harmonious putting forth of that energy and
 skill, of those whom it has been my good fortune to have occupying
 subordinate positions under me.

There are many officers to
 whom these remarks are applicable to a greater or less degree,
 proportionate to their ability as soldiers; but what I want is to
 express my thanks to you and McPherson, as the men to whom, above all
 others, I feel indebted for whatever I have had of success. How far
 your advice and suggestions have been of assistance, you know. How far
 your execution of whatever has been given you to do entitles you to
 the reward I am receiving, you cannot know as well as I do. I feel all
 the gratitude this letter would express, giving it the most flattering
 construction.

The word you I use in the plural, intending it
 for McPherson also. I should write to him, and will some day, but,
 starting in the morning, I do not know that I will find time just now.
 Your friend,

U. S. GRANT, Major-General.

[PRIVATE
 AND CONFIDENTIAL]

NEAR MEMPHIS, March 10, 1864

General
 GRANT.

DEAR GENERAL: I have your more than kind and
 characteristic letter of the 4th, and will send a copy of it to
 General McPherson at once.

You do yourself injustice and us
 too much honor in assigning to us so large a share of the merits which
 have led to your high advancement. I know you approve the friendship I
 have ever professed to you, and will permit me to continue as
 heretofore to manifest it on all proper occasions.

You are
 now Washington's legitimate successor, and occupy a position of almost
 dangerous elevation; but if you can continue as heretofore to be
 yourself, simple, honest, and unpretending, you will enjoy through
 life the respect and love of friends, and the homage of millions of
 human beings who will award to you a large share for securing to them
 and their descendants a government of law and stability.

I
 repeat, you do General McPherson and myself too much honor. At Belmont
 you manifested your traits, neither of us being near; at Donelson also
 you illustrated your whole character. I was not near, and General
 McPherson in too subordinate a capacity to influence you.

Until
 you had won Donelson, I confess I was almost cowed by the terrible
 array of anarchical elements that presented themselves at every point;
 but that victory admitted the ray of light which I have followed ever
 since.

I believe you are as brave, patriotic, and just, as
 the great prototype Washington; as unselfish, kind-hearted, and
 honest, as a man should be; but the chief characteristic in your
 nature is the simple faith in success you have always manifested,
 which I can liken to nothing else than the faith a Christian has in
 his Saviour.

This faith gave you victory at Shiloh and
 Vicksburg. Also, when you have completed your best preparations, you
 go into battle without hesitation, as at Chattanooga—no doubts,
 no reserve; and I tell you that it was this that made us act with
 confidence. I knew wherever I was that you thought of me, and if I got
 in a tight place you would come—if alive.

My only
 points of doubt were as to your knowledge of grand strategy, and of
 books of science and history; but I confess your common-sense seems to
 have supplied all this.

Now as to the future. Do not stay in
 Washington. Halleck is better qualified than you are to stand the
 buffets of intrigue and policy. Come out West; take to yourself the
 whole Mississippi Valley; let us make it dead-sure, and I tell you the
 Atlantic slope and Pacific shores will follow its destiny as sure as
 the limbs of a tree live or die with the main trunk! We have done
 much; still much remains to be done. Time and time's influences are
 all with us; we could almost afford to sit still and let these
 influences work. Even in the seceded States your word now would go
 further than a President's proclamation, or an act of Congress.

For
 God's sake and for your country's sake, come out of Washington! I
 foretold to General Halleck, before he left Corinth, the inevitable
 result to him, and I now exhort you to come out West. Here lies the
 seat of the coming empire; and from the West, when our task is done,
 we will make short work of Charleston and Richmond, and the
 impoverished coast of the Atlantic. Your sincere friend,

W.
 T. SHERMAN

 We reached Memphis on the 13th, where I remained some days, but on the
 14th of March received from General Grant a dispatch to hurry to Nashville
 in person by the 17th, if possible. Disposing of all matters then pending,
 I took a steamboat to Cairo, the cars thence to Louisville and Nashville,
 reaching that place on the 17th of March, 1864.

 I found General Grant there. He had been to Washington and back, and was
 ordered to return East to command all the armies of the United States, and
 personally the Army of the Potomac. I was to succeed him in command of the
 Military Division of the Mississippi, embracing the Departments of the
 Ohio, Cumberland, Tennessee, and Arkansas. General Grant was of course
 very busy in winding up all matters of business, in transferring his
 command to me, and in preparing for what was manifest would be the great
 and closing campaign of our civil war. Mrs. Grant and some of their
 children were with him, and occupied a large house in Nashville, which was
 used as an office, dwelling, and every thing combined.

 On the 18th of March I had issued orders assuming command of the Military
 Division of the Mississippi, and was seated in the office, when the
 general came in and said they were about to present him a sword, inviting
 me to come and see the ceremony. I went back into what was the dining-room
 of the house; on the table lay a rose-wood box, containing a sword, sash,
 spurs, etc., and round about the table were grouped Mrs. Grant, Nelly, and
 one or two of the boys. I was introduced to a large, corpulent gentleman,
 as the mayor, and another citizen, who had come down from Galena to make
 this presentation of a sword to their fellow-townsman. I think that
 Rawlins, Bowers, Badeau, and one or more of General Grant's personal
 staff, were present. The mayor rose and in the most dignified way read a
 finished speech to General Grant, who stood, as usual, very awkwardly; and
 the mayor closed his speech by handing him the resolutions of the City
 Council engrossed on parchment, with a broad ribbon and large seal
 attached. After the mayor had fulfilled his office so well, General Grant
 said: "Mr. Mayor, as I knew that this ceremony was to occur, and as I am
 not used to speaking, I have written something in reply." He then began to
 fumble in his pockets, first his breast-coat pocket, then his pants, vest;
 etc., and after considerable delay he pulled out a crumpled piece of
 common yellow cartridge-paper, which he handed to the mayor. His whole
 manner was awkward in the extreme, yet perfectly characteristic, and in
 strong contrast with the elegant parchment and speech of the mayor. When
 read, however, the substance of his answer was most excellent, short,
 concise, and, if it had been delivered by word of mouth, would have been
 all that the occasion required.

 I could not help laughing at a scene so characteristic of the man who then
 stood prominent before the country; and to whom all had turned as the only
 one qualified to guide the nation in a war that had become painfully
 critical. With copies of the few letters referred to, and which seem
 necessary to illustrate the subject-matter, I close this chapter:

HEADQUARTERS DEPARTMENT OF THE TENNESSEE

STEAMER DIANA
 (UNDER WEIGH), March 4, 1864

Major-General N. P. BANKS,
 commanding Department of the Gulf, New Orleans.

GENERAL: I
 had the honor to receive your letter of the 2d instant yesterday at
 New Orleans, but was unable to answer, except verbally, and I now
 reduce it to writing.

I will arrive at Vicksburg the 6th
 instant, and I expect to meet there my command from Canton, out of
 which I will select two divisions of about ten thousand men, embark
 them under a good commander, and order him:

1st. To
 rendezvous at the mouth of Red River, and, in concert with Admiral
 Porter (if he agree), to strike Harrisonburg a hard blow.

2d.
 To return to Red River and ascend it, aiming to reach Alexandria on
 the 17th of March, to report to you.

3d. That, as this
 command is designed to operate by water, it will not be encumbered
 with much land transportation, say two wagons to a regiment, but with
 an ample supply of stores, including mortars and heavy rifled guns, to
 be used against fortified places.

4th. That I have
 calculated, and so reported to General Grant, that this detachment of
 his forces in no event is to go beyond Shreveport, and that you will
 spare them the moment you can, trying to get them back to the
 Mississippi River in thirty days from the time they actually enter Red
 River.

The year is wearing away fast, and I would like to
 carry to General Grant at Huntsville, Alabama, every man of his
 military division, as early in April as possible, for I am sure we
 ought to move from the base of the Tennessee River to the south before
 the season is too far advanced, say as early as April 15th next.

I
 feel certain of your complete success, provided you make the
 concentration in time, to assure which I will see in person to the
 embarkation and dispatch of my quota, and I will write to General
 Steele, conveying to him my personal and professional opinion that the
 present opportunity is the most perfect one that will ever offer
 itself to him to clean out his enemies in Arkansas.

Wishing
 you all honor and success, I am, with respect, your friend and
 servant,

W. T. SHERMAN, Major-General.

HEADQUARTERS
 DEPARTMENT OF THE TENNESSEE

VICKSBURG, March 6, 1864

Brigadier-General
 A. J. SMITH, commanding Expedition up Red River, Vicksburg,
 Mississippi.

GENERAL: By an order this day issued, you are
 to command a strong, well-appointed detachment of the Army of the
 Tennessee, sent to reinforce a movement up Red River, but more
 especially against the fortified position at Shreveport.

You
 will embark your command as soon as possible, little encumbered with
 wagons or wheeled vehicles, but well supplied with fuel, provisions,
 and ammunition. Take with you the twelve mortars, with their
 ammunition, and all the thirty-pound Parrotts the ordnance-officer
 will supply. Proceed to the mouth of Red River and confer with Admiral
 Porter. Consult with him, and in all the expedition rely on him
 implicitly, as he is the approved friend of the Army of the Tennessee,
 and has been associated with us from the beginning. I have undertaken
 with General Banks that you will be at Alexandria, Louisiana, on or
 before the 17th day of March; and you will, if time allows, cooperate
 with the navy in destroying Harrisonburg, up Black River; but as I
 passed Red River yesterday I saw Admiral Porter, and he told me he had
 already sent an expedition to Harrisonburg, so that I suppose that
 part of the plan will be accomplished before you reach Red River; but,
 in any event, be careful to reach Alexandria about the 17th of March.

General Banks will start by land from Franklin, in the Teche
 country, either the 6th or 7th, and will march via Opelousas to
 Alexandria. You will meet him there, report to him, and act under his
 orders. My understanding with him is that his forces will move by
 land, via Natchitoches, to Shreveport, while the gunboat-fleet is to
 ascend the river with your transports in company. Red River is very
 low for the season, and I doubt if any of the boats can pass the falls
 or rapids at Alexandria. What General Banks proposes to do in that
 event I do not know; but my own judgment is that Shreveport ought not
 to be attacked until the gunboats can reach it. Not that a force
 marching by land cannot do it alone, but it would be bad economy in
 war to invest the place with an army so far from heavy guns, mortars,
 ammunition, and provisions, which can alone reach Shreveport by water.
 Still, I do not know about General Banks's plans in that event; and
 whatever they may be, your duty will be to conform, in the most hearty
 manner.

My understanding with General Banks is that he will
 not need the cooperation of your force beyond thirty days from the
 date you reach Red River. As soon as he has taken Shreveport, or as
 soon as be can spare you, return to Vicksburg with all dispatch,
 gather up your detachments, wagons, tents, transportation, and all
 property pertaining to so much of the command as belongs to the
 Sixteenth Army Corps, and conduct it to Memphis, where orders will
 await you. My present belief is your division, entire, will be needed
 with the Army of the Tennessee, about Huntsville or Bridgeport. Still,
 I will leave orders with General, Hurlbut, at Memphis, for you on your
 return.

I believe if water will enable the gunboats to cross
 the rapids at Alexandria, you will be able to make a quick, strong,
 and effective blow at our enemy in the West, thus widening the belt of
 our territory, and making the breach between the Confederate
 Government and its outlying trans-Mississippi Department more perfect.

It is understood that General Steele makes a simultaneous
 move from Little Rock, on Shreveport or Natchitoches, with a force of
 about ten thousand men. Banks will have seventeen thousand, and you
 ten thousand. If these can act concentrically and simultaneously, you
 will make short work of it, and then General Banks will have enough
 force to hold as much of the Red River country as he deems wise,
 leaving you to bring to General Grant's main army the seven thousand
 five hundred men of the Sixteenth Corps now with you. Having faith in
 your sound judgment and experience, I confide this important and
 delicate command to you, with certainty that you will harmonize
 perfectly with Admiral Porter and General Banks, with whom you are to
 act, and thereby insure success.

I am, with respect, your
 obedient servant,

W. T. SHERMAN, Major-General commanding.

HEADQUARTERS DEPARTMENT OF THE TENNESSEE

MEMPHIS,
 March 14, 1864

Major General McPHERSON, commanding, etc,
 Vicksburg, Mississippi

DEAR GENERAL: I wrote you at length
 on the 11th, by a special bearer of dispatches, and now make special
 orders to cover the movements therein indicated. It was my purpose to
 await your answer, but I am summoned by General Grant to be in
 Nashville on the 17th, and it will keep me moving night and day to get
 there by that date. I must rely on you, for you understand that we
 must reenforce the great army at the centre (Chattanooga) as much as
 possible, at the same time not risking the safety of any point on the
 Mississippi which is fortified and armed with heavy guns. I want you
 to push matters as rapidly as possible, and to do all you can to put
 two handsome divisions of your own corps at Cairo, ready to embark up
 the Tennessee River by the 20th or 30th of April at the very furthest.
 I wish it could be done quicker; but the promise of those thirty-days
 furloughs in the States of enlistment, though politic, is very
 unmilitary. It deprives us of our ability to calculate as to time; but
 do the best you can. Hurlbut can do nothing till A. J. Smith returns
 from Red River. I will then order him to occupy Grenada temporarily,
 and to try and get those locomotives that we need here. I may also
 order him with cavalry and infantry to march toward Tuscaloosa, at the
 same time that we move from the Tennessee River about Chattanooga.

I don't know as yet the grand strategy of the next campaign,
 but on arrival at Nashville I will soon catch the main points, and
 will advise you of them..

Steal a furlough and run to
 Baltimore incog.; but get back in time to take part in the next grand
 move.

Write me fully and frequently of your progress. I have
 ordered the quartermaster to send down as many boats as he can get, to
 facilitate your movements. Mules, wagons, etc., can come up afterward
 by transient boats. I am truly your friend,

W. T. SHERMAN,
 Major-General commanding.

 [Special Field Order
 No. 28.]

HEADQUARTERS DEPARTMENT OF THE TENNESSEE MEMPHIS,
 March 14, 1864

1. Major-General McPherson will organize two
 good divisions of his corps (Seventeenth) of about five thousand men,
 each embracing in part the reenlisted veterans of his corps whose
 furloughs will expire in April, which he will command in person, and
 will rendezvous at Cairo, Illinois, and report by telegraph and letter
 to the general commanding at department headquarters, wherever they
 may be. These divisions will be provided with new arms and
 accoutrements, and land transportation (wagons and mules) out of the
 supplies now at Vicksburg, which will be conveyed to Cairo by or
 before April 15th.

4. During the absence of General
 McPherson from the district of Vicksburg, Major-General Hurlbut will
 exercise command over all the troops in the Department of the
 Tennessee from Cairo to Natchez, inclusive, and will receive special
 instructions from department headquarters.

By order of
 Major-General W. T. Sherman:

L. M. DAYTON, Aide-de-Camp.

APPENDIX TO VOLUME I.

 CHICKASAW BAYOU.

Report of Brigadier-General G. W. Morgan.

HEADQUARTERS
 THIRD DIVISION, RIGHT WING, THIRTEENTH ARMY CORPS, STEAMER EMPRESS,
 January 8, 1868.

Major J. H. HAMMOND, Chief of Staff:

SIR:
 On the 1st instant, while pressed by many arduous duties, I was
 requested to report to the commanding general the operations of my
 division during the affair of the 27th, the action of the 28th, and
 the battle of the 29th ult.

I had not received the report of
 subordinate commanders, nor had I time to review the report I have the
 honor to submit.

Herewith I have the honor to forward these
 reports, connected with which I will submit a few remarks.

Brigadier-General
 Blair speaks of having discovered, while on his retreat from the
 enemy's works, a broad and easy road running from the left of my
 position to the enemy's lines. The road is neither broad nor easy, and
 was advanced over by De Courcey when leading his brigade to the
 charge. The road General Blair speaks of is the one running from
 Lake's Landing and intersecting with the Vicksburg road on the
 Chickasaw Bluffs. Its existence was known to me on the 28th ult., but
 it was left open intentionally by the enemy, and was commanded by a
 direct and cross fire from batteries and rifle-pits. The withdrawal of
 his brigade from the assault by Colonel De Courcey was justified by
 the failure of the corps of A. J. Smith, and the command of Colonel
 Lindsey, to advance simultaneously to the assault. Both had the same
 difficulties to encounter—impassable bayous. The enemy's line of
 battle was concave, and De Courcey advanced against his centre—hence
 he sustained a concentric fire, and the withdrawal of Steele from the
 front of the enemy's right on the 28th ult. enabled the enemy on the
 following day to concentrate his right upon his centre.

I
 regret to find, from the report of Brigadier-General Thayer, some one
 regiment skulked; this I did not observe, nor is it mentioned by
 General Blair, though his were the troops which occupied that portion
 of the field. As far as my observation extended, the troops bore
 themselves nobly; but the Sixteenth Ohio Infantry was peerless on the
 field, as it had ever been in camp or on the march. Lieutenant-Colonel
 Kershner, commanding, was wounded and taken prisoner. He is an officer
 of rare merit, and deserves to command a brigade. Lieutenant-Colonel
 Dieter, commanding the Fifty-eighth Ohio, was killed within the
 enemy's works; and Lieutenant-Colonel Monroe, Twenty-second Kentucky,
 was struck down at the head of his regiment.

I again express
 my profound acknowledgments to Brigadier-Generals Blair and Thayer,
 and Colonels De Conrcey, Lindsey, and Sheldon, brigade commanders.
 Also to Major M. C. Garber, assistant quartermaster; Captain S. S.
 Lyon, acting topographical engineer; Lieutenant Burdick, acting
 ordnance officer; Lieutenant Hutchins, acting chief of staff;
 Lieutenants H. G. Fisher and Smith, of Signal Corps; Lieutenant E. D.
 Saunders, my acting assistant adjutant-general; and Lieutenants
 English and Montgomery, acting aides-de-camp, for the efficient
 services rendered me.

Nor can I close this report without
 speaking in terms of high praise of the meritorious and gallant
 services of Captains Foster and Lamphier. Their batteries silenced
 several of the enemy's works, and throughout the operations rendered
 good service. My sincere acknowledgments are also due to Captain
 Griffith, commanding First Iowa Battery, and Captain Hoffman,
 commanding Fourth Ohio Battery.

I am, sir, very
 respectfully, your obedient servant,

GEORGE W. MORGAN,
 Brigadier-General Volunteers.

 CINCINNATI,
 February 8, 1876.

MY DEAR GENERAL: Regarding the attack at
 Chickasaw Bayou, my record shows the position of Steele on the left;
 Morgan to his right; Morgan L. Smith to his right, and A. J. Smith on
 the extreme right; the latter not expected to accomplish much more
 than a diversion, the result to come from the three other divisions,
 Morgan having the best opportunity. Saturday night they were in
 position; you were at Lake's plantation, right and rear of Morgan.

The attack for lodgment on the hills was ordered for Sunday
 morning, December 28th. I was sent to A. J. Smith before daylight, and
 returned to you soon after. You were with Morgan. You had fully
 explained to him the importance of his success, and that he should be
 present with the attacking column, which was to be a part of his
 division, supported by the remainder, and by Blair's brigade of
 Steele's division cooperating. The attack was to be simultaneous, by
 the four divisions, on a signal.

Morgan's answer to you was
 that, when the signal was given, he would lead his attack, and with
 his life he would be on the bluffs in fifteen minutes. He seemed of
 positive knowledge, and as sure of success. You then retired to a
 central point, to be in easy communication with Steele and Morgan L.
 Smith. The attack was made, and developed, in the case of Steele, M.
 L. Smith, and A. J. Smith, that to cross the bayou was impossible, if
 opposed by any force, and in each they were by a strong one. Morgan's
 attacking force succeeded in getting across the causeway and marsh,
 but he did not go with it, nor support it with more men, and a large
 number were captured from Blair's brigade after gaining the enemy's
 last line of works covering the bayou. At the time everybody blamed
 and criticised Morgan with the failure. You felt from the advance of
 his attack it must be successful, and, as it pushed forward, you sent
 me to urge on M. L. Smith, as Morgan was over, and he, Smith, must aid
 by persistent attack, and give Morgan as good a chance as could be to
 make his lodgment....

I am, etc., L. M. DAYTON Late Colonel
 of the Staff, now of Cincinnati, Ohio General W. T. SHERMAN, St.
 Louis, Missouri

 [COPY.]

" The
 expedition was wonderfully well provided with provisions,
 transportation, and munitions, and even axes, picks, and shovels, so
 much in use later in the war, evidenced the forethought that governed
 this force. The boats, from their open lower deck construction, proved
 admirable for transports, but their tinder-box construction made
 fire-traps of them, requiring unremitting vigilance. These points were
 well understood, and the readiness with which the troops adapted
 themselves to circumstances was a constant source of wonder and
 congratulations.

"The fleet collected at Friar's Point for
 final orders, and there the order of sailing was laid down with great
 minuteness, and private instructions issued to commanders of
 divisions, all of whom had personal interviews with the commanding
 general, and received personal explanations on pretty much every point
 involved. Our headquarters boat, the Forest Queen, was not very
 comfortable, nor well provided, but General Sherman submitted
 cheerfully, on the grounds of duty, and thought Conway a fine fellow.
 I was only able to concede that he was a good steamboat captain....

"Our camp appointments were Spartan in the extreme, and in
 their simplicity would have met the demands of any demagogue in the
 land. The nights were cold and damp, and General Sherman uncomfortably
 active in his preparations, so that the assistant adjutant-general had
 no very luxurious post just then. We were surrounded with sloughs. The
 ground was wet, and the water, although in winter, was very
 unwholesome. Many of our men, to this day, have reminders of the Yazoo
 in ague, fevers, and diseases of the bowels. Cavalry was useless. One
 battalion of Illinois cavalry was strongly suspected of camping in the
 timber, until time passed enough to justify the suspicion of having
 been somewhere. Really the strength of Vicksburg was in being out of
 reach of attack....

"My orders were to learn and report what
 was going on on the right, particularly to try and form an idea of the
 enemy's force in front of M. L. Smith's division, and at the sand-bar.
 Leaving my horse close in the rear of the Sixth Missouri, when the
 fire became too heavy for riding, I succeeded, by taking frequent
 cover, in reaching unhurt the verge of the bayou among the drift-logs.
 There, by concert of action with Lieutenant-Colonel Blood, of the
 Sixth Missouri, his regiment, and the Thirteenth Regular Infantry,
 kept up a heavy fire on everything that showed along the levee and
 earthworks in front. The enemy were behind the embankment, not over
 one hundred and fifty yards across the bayou. Several officers,
 including Colonel Blood, Colonel Kilby Smith, and myself, managed, by
 getting on the piles of drift, to see over the levee through the
 cleared fields beyond, even to the foot of the bluff. The chips and
 twigs flew around lively enough, but we staid up long enough to make
 sure that the enemy had as many men behind the levee as could get
 cover. We saw, also, a line of rifle-pits in the rear, commanding the
 rear of the levee, and still beyond, winding along the foot of the
 bluff, a road worn by long use deep into the side-hill, and with the
 side next us strengthened with a good earthwork, affording a covered
 line of communication in the rear. The fire of our men was so well
 maintained that we were able to see all these things, say a minute or
 more. Some of those who ventured were wounded, but those mentioned and
 myself escaped unhurt. I advised that men enough to hold the position,
 once across—say three hundred—should make a rush
 (protected as our lookout had been by a heavy fire) across the
 sand-bar, and get a footing under the other bank of the bayou, as the
 nucleus of an attacking force, if General Sherman decided to attack
 there, or to make a strong diversion if the attack was made at the
 head of Chickasaw Bayou, in front of Morgan. General A. J. Smith,
 commanding First and Second Divisions, approved of this. While
 returning to General Sherman, I passed along the Second and part of
 the Third Division. On the left of the Second I found a new Illinois
 regiment, high up in numbers, working its way into position. The
 colonel, a brave but inexperienced officer, was trying to lead his men
 according to the popular pictorial idea, viz., riding in advance
 waving his sword. I was leading my horse, and taking advantage of such
 cover as I could find on my course, but this man acted so bravely that
 I tried to save him. He did not accept my expostulations with very
 good grace, but was not rough about it. While I was begging him to
 dismount, he waved his sword and advanced. In a second he was shot,
 through the chest, and dropped from his horse, plucky to the last. He
 died, I was told, within the hour. Many of the regiments were new and
 inexperienced, but as a rule behaved well. The fire along the bayou
 was severe, but not very fatal, on account of the cover. I was
 constantly asked what news from Grant, for from the moment of our
 arrival in the Yazoo we were in expectation of either hearing his guns
 in the rear, or of having communication with him. This encouraged the
 men greatly, but the long waiting was disappointing, as the enemy was
 evidently in large force in the plenty of works, and a very strong
 position. Careful estimates and available information placed their
 force at fifteen to twenty thousand men. I returned to headquarters
 about the middle of the afternoon, and made my report to the general.
 We were busy till after midnight, and again early in the morning of
 the 29th, in preparing orders for the attack. These were unusually
 minute in detail. It seemed as though no contingency was left
 unprovided for. Urgent orders and cautions as to rations and
 ammunition were given. Drawings of the line of attack, orders for
 supports, all and everything was foreseen and given in writing, with
 personal explanations to commanders of divisions, brigades, and even
 commanders of regiments. Indeed, the commanding general, always
 careful as to detail, left nothing to chance, and with experienced and
 ordinate officers we would have succeeded, for the troops were good.
 The general plan involved a feint on our left toward Haines's Bluff,
 by the navy, under Admiral Porter, with whom we were in constant
 communication, while between him and General Sherman perfect harmony
 existed. On the right a demonstration by A. J. Smith was to be made.
 The Second Division (Stuart's) was to cross the sand-bar, and the
 Third (General Morgan's) was to cross on a small bridge over the dough
 at the head of Chickasaw Bayou, and, supported by Steele, was to push
 straight for the Bluff at the nearest spur where there was a battery
 in position, and to effect a lodgment there and in the earthworks.
 General Sherman gave his orders in person to Morgan and Steele. I
 understood Morgan to promise that he would lead his division in
 person, and he seemed to expect an easy victory, and expressed himself
 freely to that effect. The aides were sent out, until I was left alone
 with the general and a couple of orderlies. He located himself in a
 position easy of access, and the most convenient afforded to the point
 of attack. He directed me to see what I could, and report if I met
 anything that he should know. I galloped as fast as possible to the
 right, and found part of the Sixth Missouri pushing over the sand-bar
 covered by the Thirteenth Regulars with a heavy fire. We supposed, if
 once across, they could get up the bank and turn the levee against the
 enemy, and left with that impression. Being in heavy timber, I was not
 quite sure of my way back to the general, his location being new, and
 therefore pushed full gallop for Morgan's front, catching a good many
 stray shots from the sharpshooters behind the levee, as I was
 compelled to keep in sight of the bayou to hold direction. Something
 over half-way along Morgan's division front, the commander of a
 Kentucky regiment hailed me and said he must have support, as he was
 threatened by a masked battery, and the enemy was in force in his
 front, and might cross any moment. I answered, rather shortly, 'How
 the devil do you know there is a masked battery? If you can't get
 over, how can the rebels get at you?' He insisted on the battery, and
 danger. I finally told him the bayou was utterly impassable there,
 but, if he insisted the enemy could cross, I would insist on an
 advance on our side at that point. Hurrying on to make up lost time, I
 soon reached Morgan. He was making encouraging speeches in a general
 way, but stopped to ask me questions as to Steele's rank, date of
 commission, etc. I was very much disturbed at this, fearing want of
 harmony, and rode on to Steele, whom I found cursing Morgan so
 fiercely that I could not exactly make out the source of the trouble,
 or reason why; but saw want of concert clearly enough. I hastened back
 to General Sherman, and endeavored to impress my ideas on him and my
 fears; but, while he admitted the facts, he could not be made to
 believe that any jealousy or personal quarrel could lead to a failure
 to support each other, and a neglect of duty. The signal for attack
 had already been given, and the artillery had opened, when I left him
 again for Morgan's front. I found Morgan where I left him, and the
 troops advancing. I had understood that he was to lead his division,
 and asked about it, but, getting no satisfaction, pushed for the
 front, crossing the slough at the little bridge at the head of the
 bayou. I found the willows cut off eighteen inches or two feet long,
 with sharp points above the mud, making it slow and difficult to pass,
 save at the bridge. I overtook the rear of the advance about two or
 three hundred feet up the gentle slope, and was astonished to find how
 small a force was making the attack. I was also surprised to find that
 they were Steele's men instead of Morgan's. I also saw several
 regiments across the bayou, but not advancing; they were near the
 levee. A heavy artillery and infantry fire was going on all this time.
 While making my way along the column, from which there were very few
 falling back, a shell burst near me, and the concussion confused me at
 the time and left me with a headache for several months. When I got my
 wits about me again I found a good many coming back, but the main part
 of the force was compact and keeping up the fight. I did not get
 closer to the woods than about five hundred feet, and found that a
 large number had penetrated into the enemy's works. When our men fell
 back, very few ran, but came slowly and sullenly, far more angry than
 frightened. I found General Frank Blair on foot, and with him Colonel
 Sea, of Southwest Missouri, and learned that Colonel Thomas Fletcher,
 afterward Governor of Missouri, was captured with many of his men.
 They both insisted there on the spot, with those around us, that if
 all the men ordered up had gone up, or even all that crossed the bayou
 had moved forward, we could have readily established ourselves in the
 enemy's works. I was firmly of the same opinion at the time on the
 ground; and, an entrance effected, we could have brought the whole
 force on dry ground, and had a base of operations against Vicksburg—though
 probably, in view of later events, we would have had to stand a siege
 from Pemberton's army. After explanations with Blair, I rode to where
 the men were, who had crossed the bayou, but had not advanced with the
 others. I found them to be De Courcey's brigade; of Morgan's division,
 which General Sherman supposed to be in advance. In fact, it was the
 intended support that made the attack. A correspondence and
 controversy followed between General Blair and Colonel De Courcey,
 most of which I have, but nothing came of it. On reaching the bayou, I
 found that Thayer's brigade, of Steele's division, had in some way
 lost its direction and filed off to the right. Remembering the masked
 battery, I suspected that had something to do with the matter, and, on
 following it up, I learned that the Kentucky colonel before mentioned
 had appealed for aid against the masked battery and invisible force of
 rebels, and that a regiment had been ordered to him. This regiment,
 filing off into the timber, had been followed by Thayer's brigade,
 supposing it to be advancing to the front, and thus left a single
 brigade to attack a superior force of the enemy in an intrenched and
 naturally strong position. By the time the mistake could be rectified,
 it was too late. Our loss was from one hundred and fifty to two
 hundred killed, and about eleven hundred prisoners and wounded. During
 the afternoon I went with a flag of truce, with reference to burying
 the dead. I saw between eighty and one hundred of our men dead, all
 stripped. There were others closer into the enemy's works than I was
 allowed to go. On going later to where the Sixth Missouri crossed, I
 found that they were under the bank, and had dug in with their hands
 and bayonets, or anything in reach, to protect themselves from a
 vertical fire from the enemy overhead, who had a heavy force there.
 With great difficulty they were withdrawn at night. Next day
 arrangements were made to attempt a lodgment below Haines's Bluff:
 This was to be done by Steele's command, while the rest of the force
 attacked again where we had already tried. During the day locomotives
 whistled, and a great noise and fuss went on in our front, and we
 supposed that Grant was driving in Pemberton, and expected firing any
 moment up the Yazoo or in the rear of Vicksburg. Not hearing this, we
 concluded that Pemberton was throwing his forces into Vicksburg. A
 heavy fog prevented Steele from making his movement. Rain began to
 fall, and our location was not good to be in after a heavy rain, or
 with the river rising. During the night (I think) of January, 1, 1863,
 our troops were embarked, material and provisions having been loaded
 during the day. A short time before daylight of the 2d, I went by
 order of the general commanding, to our picket lines and carefully
 examined the enemy's lines, wherever a camp-fire indicated their
 presence. They were not very vigilant, and I once got close enough to
 hear them talk, but could understand nothing. Early in the morning I
 came in with the rear-guard, the enemy advancing his pickets and main
 guards only, and making no effort at all to press us. Once I couldn't
 resist the temptation to fire into a squad that came bolder than the
 rest, and the two shots were good ones. We received a volley in return
 that did come very close among us, but hurt none of my party. Very
 soon after our rear-guard was aboard, General Sherman learned from
 Admiral Porter that McClernand had arrived at the mouth of the Yazoo.
 He went, taking me and one other staff-officer, to see McClernand, and
 found that, under an order from the President, he had taken command of
 the Army of the Mississippi. He and his staff, of whom I only remember
 two-Colonels Scates and Braham, assistant adjutant-general and
 aide-de-camp—seemed to think they had a big thing, and, so far
 as I could judge, they had just that. All hands thought the country
 expected them to cut their way to the Gulf; and to us, who had just
 come out of the swamp, the cutting didn't seem such an easy job as to
 the new-comers. Making due allowance for the elevation they seemed to
 feel in view of their job, everything passed off pleasantly, and we
 learned that General Grant's communications had been cut at Holly
 Springs by the capture of Murphy and his force (at Holly Springs), and
 that he was either in Memphis by that time or would soon be. So that,
 everything considered, it was about as well that we did not get our
 forces on the bluff's of Walnut Hill."

The above statement
 was sent to General Sherman in a letter dated "Chicago, February
 5,1876," and signed "John H. Hammond." Hammond was General Sherman's
 assistant adjutant-general at the Chickasaw Bayou.

J. E.
 TOURTELOTTE, Colonel and Aide-de-Camp.

 On 29th
 December, 1862, at Chickasaw Bayou, I was in command of the
 Thirty-first Missouri Volunteer Infantry, First Brigade, First
 Division, Fifteenth Army Corps (Blair's brigade). Colonel Wyman, of
 the Thirteenth Illinois Volunteer Infantry, having been killed, I was
 the senior colonel of the brigade. General Blair rode up to where my
 regiment lay, and said to me:

"We are to make a charge here;
 we will charge in two lines; your regiment will be in the first line,
 and the Twenty-ninth (Cavender's) will support you. Form here in the
 timber, and move out across the bayou on a double-quick, and go right
 on to the top of the heights in your front." He then told me to await
 a signal. I then attempted to make a reconnaissance of the ground over
 which we would have to charge, and rode out to the open ground in my
 front, and saw that there was water and soft mud in the bayou, and was
 fired upon by the sharp-shooters of the enemy, and turned and went
 back into the woods where my command lay. Soon after that General
 Blair came near me, and I told him there was water and mud in the
 bayou, and I doubted if we could get across. He answered me that
 General Morgan told him there was no water nor mud to hinder us. I
 remarked that I had seen it myself, and General Morgan, or any one
 else, could see it if he would risk being shot at pretty lively. I
 then told General Blair that it was certain destruction to us if we
 passed over the abatis upon the open ground where there had once been
 a corn-field; that we could never reach the base of the hill. He
 turned to me and said, "Can't you take your regiment up there?" I told
 him, "Yes, I can take my regiment anywhere, because the men do not
 know any better than to go," but remarked that old soldiers could not
 be got to go up there. General Blair then said, "Tom, if we succeed,
 this will be a grand thing; you will have the glory of leading the
 assault." He then went on to say that General Morgan's division would
 support us, and they were heroes of many battles, and pointed to the
 Fifty-eighth Ohio, then forming in the rear of the Thirteenth Illinois
 on my right, and said: "See these men? They are a part of Morgan's
 division, and are heroes of many battles." I laughingly said that they
 might be heroes, but the regiment did not number as many as one of my
 companies. He again assured me we would be supported by Morgan's
 division, and all I had to do was to keep right on and "keep going
 till you get into Vicksburg." I took my position in advance of my
 regiment and awaited the signal. When we heard it, we raised a shout,
 and started at a double-quick, the Thirteenth Illinois on my right. I
 saw no troops on my left. When we emerged from the woods, the enemy
 opened upon us; crossing the bayou under fire, and many of the men
 sinking in the mud and water, our line was very much disordered, but
 we pretty well restored it before reaching the abatis. Here we were
 greatly disordered, but somewhat restored the line on reaching the
 plateau or corn-field. The Twenty-ninth Missouri came on, gallantly
 supporting us. The Thirteenth Illinois came out upon the corn-field,
 and the Fifty-eighth Ohio followed close upon it. There was firing to
 my left, and as I afterward learned was from the Fourth Iowa of
 Thayer's brigade (and I believe of Steele's division). I was struck
 and fell, and my regiment went back in great disorder. The fire was
 terrific. I saw beyond the Thirteenth Illinois, to my right, a
 disordered line, and learned afterward it was the Sixteenth Ohio. When
 I was taken from the field by the enemy and taken into Vicksburg, I
 found among the wounded and prisoners men and officers of the
 Sixteenth and Fifty-eighth Ohio, and of the Twenty-ninth and
 Thirty-first Missouri, and Thirteenth Illinois. After I was exchanged
 and joined my command, General Blair laughingly remarked to me that I
 had literally obeyed his order and gone "straight on to Vicksburg." He
 lamented the cutting to pieces of our force on that day. We talked the
 whole matter over at his headquarters during the siege of Vicksburg.
 He said that if the charge had been made along our whole line with the
 same vigor of attack made by his brigade, and if we had been supported
 as Morgan promised to do, we might have succeeded. I dissented from
 the opinion that we could even then have succeeded. I asked him what
 excuse Morgan gave for failing to support us, and he said that Colonel
 or General De Courcey was in some manner to blame for that, but he
 said Morgan was mistaken as to the nature of the ground and generally
 as to the feasibility of the whole thing, and was responsible for the
 failure to afford us the support he had promised; that he and General
 Sherman and all of them were misled by the statements and opinions of
 Morgan as to the situation in our front, and Morgan was, on his part,
 deceived by the reports of his scouts about other matters as well as
 the matter of the water in the bayou.

THOMAS C. FLETCHER

 ARKANSAS POST.

Extracts from Admiral Porter's Journal.

Sherman
 and I had made arrangements to capture Arkansas Post.

On the
 31st of December, while preparing to go out of the Yazoo, an army
 officer called to see me, and said that he belonged to General
 McClernand's staff, and that the general was at the mouth of the Yazoo
 River, and desired to see me at once. I sent word to the general that
 if he wished to see me he could have an opportunity by calling on
 board my flag-ship.

A few moments after I had heard the news
 of McClernand'a arrival, I saw Sherman pulling about in a boat, and
 hailed him, informing him that McClernand was at the mouth of the
 Yazoo. Sherman then came on board, and, in consequence of this
 unexpected news, determined to postpone the movement out of the Yazoo
 River, and let McClernand take that upon himself.

General
 McClernand took my hint and came on board the flag-ship, but I soon
 discovered that any admiral, Grant, Sherman, or all the generals in
 the army, were nobody in his estimation. Sherman had been at
 McClernand's headquarters to see him and state the condition of
 affairs, and he then suggested to the latter the plan of going to
 Arkansas Post.

I had a number of fine maps hanging up in my
 cabin, and when McClernand came on board he examined them all with the
 eye of a connoisseur. He then stated to me as a new thing the plan he
 proposed!!! of going to Arkansas Post and stirring up our troops,
 which had been "demoralized by the late defeat" (Sherman was present,
 looking daggers at him). I answered, "Yes, General Sherman and myself
 have already arranged for going to Arkansas Post." Sherman then made
 some remark about the disposition of the troops in the coming
 expedition, when McClernand gave him rather a curt answer. McClernand
 then remarked, "If you will let me have three gunboats, I will go and
 take the place." Now General McClernand had about as much idea of what
 a gunboat was, or could do, as the man in the moon. He did not know,
 the difference between an ironclad and a "tin-clad." He had heard that
 gunboats had taken Fort Henry, and that was all be knew about them. I
 said to him: "I'll tell you what I will do, General McClernand. If
 General Sherman goes in command of the troops, I will go myself in
 command of a proper force, and will insure the capture of the post."
 McClernand winced under this, and Sherman quietly walked off into the
 after-cabin. He beckoned me to come there, while McClernand was
 apparently deeply engaged in studying out a chart, making believe he
 was interested, in order to conceal his temper. Sherman said to me:
 "Admiral, how could you make such a remark to McClernand? He hates me
 already, and you have made him an enemy for life."

"I don't
 care," said I; "he shall not treat you rudely in my cabin, and I was
 glad of the opportunity of letting him know my sentiments." By this
 time, General McClernand having bottled up his wrath, or cooled down,
 I went in to him and we discussed the matter. He consented that
 Sherman should go in command of the troops, and the interview ended
 pleasantly enough.

The above extracts from Admiral Porter's
 journal were sent by the admiral to General Sherman, inclosed in a
 letter dated "Washington, May 29, 1875," and signed "David D. Porter."

J. E. TOURTELOTTE.

 After leaving the
 Yazoo, the Army of the Mississippi rendezvous was at Milliken's Bend.
 During the night of January 4th or 5th, General McClernand came on
 board the Forest Queen, and with General Sherman went to the Black
 Hawk flag-boat. There an interview took place, during which the
 expedition to Arkansas Post took shape. General Sherman having asked
 leave to take the post, and Admiral Porter having decided to go along,
 McClernand thought best to go with his entire army, although the enemy
 were supposed to have only about four or five thousand men, and the
 fort was little more than a large earthwork commanding the river.

General Sherman's command was then entitled the Second
 Corps, Army of the Mississippi, and was comprised of the First
 Division, Blair's, Hovey's, and Thayer's brigades, commanded by
 Steele; and the Second Division, commanded by David Stuart, with
 Colonels Giles A. and Kilby Smith commanding brigades.

Our
 fleet was convoyed by three ironclads and several other gunboats. The
 weather was bitterly cold for that latitude; we were four days getting
 into the Arkansas River, which we entered by the White River cut-off;
 and my recollection is, that our passing the mouth of the main river
 deceived the enemy as to our destination. The entrance through the
 cut-off was feasible by reason of high water, and I think made our
 appearance a surprise to the force at the post. We disembarked on the
 morning of the 10th of January. Stuart's division first encountered
 the enemy behind an earthwork about four miles from the fort, running
 across the solid ground from the river to a swamp. General Sherman in
 person took Steele's division, and followed a road leading to the rear
 of the earthwork just mentioned. We had got fairly under way when the
 rebels fell back to the fort, and McClernand, coming up, ordered us to
 fall back, and march up the river. It seemed to me then, and
 afterward, that it would have been better to have marched straight to
 the rear of the fort, as we started to do. We soon overtook Stuart and
 closed in, General Sherman on the right, Morgan's force on the left,
 reaching to the river, where the gunboats were, while Sherman reached
 from the road which connected the post with the back country, toward
 where the earthworks reached the river above the fort, and threatened
 their communications with Little Rock. The night was cold and cloudy,
 with some snow. There were a good many abandoned huts to our rear, but
 our forces in position lay on the frozen ground, sheltered as best
 they could, among the bushes and timber. We were so close that they
 could have reached us any time during the night with light artillery.
 The gun-boats threw heavy shells into the fort and behind the
 earthworks all night, keeping the enemy awake and anxious. The heavy
 boom of the artillery was followed by the squeak, squeak of Admiral
 Porter's little tug, as he moved around making his arrangements for
 the morrow. The sounds were ridiculous by comparison. General Sherman
 and staff lay on the roots of an old oak-tree, that kept them partly
 clear of mud. The cold was sharp, my right boot being frozen solid in
 a puddle in the morning. About half-past two or three o'clock, General
 Sherman, with another and myself, crept in as close as possible and
 reconnoitred the position. The general managed to creep in much closer
 than the rest of us—in fact, so close as to cause us anxiety.
 The enemy worked hard all night on their abatis and intrenchments, and
 in the morning we found a ditch and parapet running clear across the
 point on which the post was situated. This point was cut by a road
 from the back country, across which was a heavy earthwork and a
 battery. This road was at the extremity of our left. General
 McClernand kept his head-quarters on his boat, the Tigress. He came up
 in the morning to a place in the woods in our rear. One of his staff,
 a cavalry-officer, climbed a tree to report movements; but from that
 point there was very little to be seen. Between ten and eleven o'clock
 the fire opened from the fleet, and we opened along the whole line
 from infantry and field-guns. Our men soon worked in close enough to
 keep down the fire of the enemy to a very marked degree.

After
 reporting to General Sherman, and while explaining the position of the
 fleet, the smoke-stacks and flags appeared above the fort. What firing
 was going on in our immediate front ceased. A good many rebels were in
 plain sight, running away from the fort and scattering. While we were
 still surprised, the cry was raised that a white flag was hung out. I
 did not see it, but in a few minutes saw others along the line, and
 just as the general started for the fort I saw the flag not far from
 the white house, near the parapet. Orders were given to cease firing.
 Captain Dayton was sent to the fort where the first flag was raised.
 Some shots were fired and some men hurt after this. The first rebel
 officer we encountered was Colonel or General Garland, commanding
 brigade, who was ordered to put his men in line and stack arms, which
 was done. I was directed to pass along the line to the right, and
 cause the prisoners to stack arms and form our men in line, just
 outside the work. This I did till I reached Deshler's brigade, on our
 extreme right, or nearly so, and who was opposed to the right of
 Steele's force. Steele's men had rushed up to the very foot of the
 parapet, and some were on it, though they did not fire. The commander
 of the enemy (Deshler) refused to obey my orders to stack arms, and
 asked a good many questions as to "how it happened;" said he was not
 whipped, but held us in check, etc. I told him there were eight or
 nine thousand men right there, that a shot from me, or a call, would
 bring down on him, and that we had entire possession of the place.
 After sending two officers from the nearest troops to explain the
 condition to Steele, and to warn every officer they met to pass the
 word for everybody to be on the sharp lookout, I arranged with Deshler
 to keep quiet until I could bring his own commander, or orders from
 him. Returning to General Sherman, I found a party of young rebel
 officers, including Robert Johnston's son (rebel Senate) and Captain
 Wolf, quartermaster, of New Orleans, who declined to surrender except
 to gentlemen. Some German Missouri soldiers didn't relish the
 distinction, and were about clubbing them over the head, when I
 interfered and received their surrender. Hurrying back to the general,
 I reported the dangerous condition of things. He and General
 Churchill, commanding officer of the enemy, started for Deshler's
 brigade; meeting Garland, a quarrel and some recrimination followed
 between him and Churchill, as to where the fault of the surrender
 belonged, which was rather promptly silenced by General Sherman, who
 hurried to the scene of trouble. There, after some ill-natured talk,
 Deshler ordered his men to lay down their arms. I rode into the fort,
 and found the parapet badly torn up by the fire from the fleet. On
 going to the embrasure where I had seen the gun while on the
 river-bank talking to Captain Shirk, the piece was found split back
 about eighteen inches, and the lower half of the muzzle dropped out. A
 battered but unexploded shell lying with the piece explained that it
 must have struck the gun in the muzzle, almost squarely. On passing
 along the inside I saw from the torn condition of the earthworks how
 tremendous our fire was, and how the fire of the enemy was kept down.
 The fire of the navy had partly torn down the side of the fort next
 the river. A good many sailors were in the fort. General A. J. Smith,
 Admiral Porter, and General Burbridge were there—all in high
 spirits, but in some contention as to who got in first. Toward dark,
 or nearly so, an Arkansas regiment came in as reenforcements, but
 surrendered without any trouble. About the same time General Sherman
 received orders to put General A. J. Smith in charge of the fort, and
 stay outside with his men. As his troops were nearly all inside, and
 had four-fifths of the prisoners in charge, these orders were not very
 clear, and the general left for headquarters to find out what was
 meant. I went on collecting arms, and as our men were scattering a
 good deal and were greatly excited, I took the precaution to pass
 along the line and march the prisoners far enough from the stacked
 arms to be out of temptation. I was especially urged to this by
 hearing several rebel officers speak of their guns being still loaded.
 It was dark before all the prisoners were collected and under guard,
 including the regiment that arrived after the fight. I am confident
 that all the prisoners were under guard by General Sherman's troops.

Everything being secure, the staff-officers, all of whom had
 been busily engaged, scattered to compare notes and enjoy the victory.
 I found my way onboard the Tigress, where every one was greatly
 excited, and in high feather regarding our victory, the biggest thing
 since Donelson. I also obtained some food and small comforts for a few
 rebel officers, including young Johnston, Wolfe, and the Colonel
 Deshler already mentioned. Then hunted up General Sherman, whom I
 found sitting on a cracker-boa in the white house already mentioned,
 near where the white flag first appeared. Garland was with him, and
 slept with him that night, while the rest of us laid around wherever
 we could. It was a gloomy, bloody house, and suggestive of war.
 Garland was blamed by the other Confederate officers for the white
 flag, and remained with us for safety. Next day was very cold. We
 worked hard at the lists of prisoners—nearly five thousand in
 number—all of whom were sent to St. Louis, in charge of our
 inspector-general, Major Sanger. Our loss was less than one hundred.
 The enemy, although behind intrenchments, lost more than double what
 we did. Their wounded were much worse hurt than ours, who were mostly
 hit around the head and arms.

The losses were nearly all in
 General Sherman's wing of the army. The loss in the fleet amounted to
 little, but their service was very valuable, and deserved great
 credit, though they received little. There was a good deal of sympathy
 between our part of the forces and the fleet people, and I then
 thought, and still think, if we had been on the left next the river,
 that in connection with the tremendous fire from the navy, we could
 have carried the work in an hour after we opened on it. Their missiles
 traversed the whole fortification, clear through to the hospitals at
 the upper end, and I stood five minutes in rifle-range of the fort
 next the river—not hit, and but seldom shot at, and no one hit
 near me.

On the 18th we embarked, in a snow-storm; collected
 at Napoleon, which seemed to be washing away; and steamed to
 Milliken's Bend, were we arrived on January 21st, and soon after went
 to Young's plantation, near Vicksburg.

The above statement
 from General Hammond was received by General Sherman, inclosed in a
 letter dated "Chicago, February 5, 1876" and signed "John H. Hammond,"
 who was adjutant-general to General Sherman during the winter of
 1862-'83.

J. E. TOURTELLOTTE

 CINCINNATI, February 3, 1876

MY DEAR GENERAL: At Arkansas
 Post the troops debarked from steamer January 9th, from one o'clock to
 dark, in the vicinity of Notrib's farm, and on the 10th moved out to
 get position; Steele to the right, crossing the low ground to the
 north, to get a higher ground, avoid crowding the moving columns, and
 gain the left (our right) and rear of the "post," and the river-bank
 above the post. Stuart took the river-road the movement commencing at
 11 o'clock a.m.. After crossing the low ground covered with water, you
 were called back with Steele, as Stuart had driven out the enemy's
 rifle-trench pickets, this giving more and feasible room for moving.
 Stuart was pushed forward, and by dark he and Steele were well up to
 their expected positions. Before daylight on the 11th you directed me
 to accompany you for a personal inspection of the ground to your
 front, which we made on foot, going so far forward that we could
 easily hear the enemy at work and moving about. Discovering the open
 fields, you at once directed Steele to move to the right and front,
 and pushed Stuart out so as to fully command them and the field-work
 of the enemy extending from the fort, to prevent farther
 strengthening, as it was evident these works were the product of a
 recent thought. Stuart and Steele were prompt in taking position, but
 Morgan's command (not under your control) did not seem to work up, or
 keep in junction with you. At ten o'clock you sent me to McClernand to
 ascertain why the delay of attack. He attributed it to Admiral Porter,
 which was really unjust. The attack began at 1 p.m., by Admiral
 Porter, and the sound of his first gun had not died till your men were
 engaged—Wood's, Barrett's, and the Parrott batteries and
 infantry. It was lively for a time, and Stuart pushed clear up to the
 enemy's rifle-trenches, and forced them to keep sheltered. Hammond was
 mostly with Steele; Sanger sent to McClernand, and McCoy, myself, and
 John Taylor were with you and Stuart. At about half-past three I got
 your permission to go to Giles Smith's skirmish-line, and, thinking I
 saw evidence of the enemy weakening, I hurried back to you and
 reported my observations. I was so confident that a demand for it
 would bring a surrender, that I asked permission to make it, and, as
 you granted me, but refused to let another member of your staff, at
 his request, go with me, I rode directly down the road with only an
 orderly. Colonel Garland, commanding a brigade, was the first officer
 I saw, to whom, for you, I made the demand. All firing ceased at once,
 or in a few moments. I sent the orderly back to you, and you rode
 forward. It was then four o'clock.

During the attack, nobody
 seemed to think McClernand had any clear idea of what or how it was to
 be done. During the day he gave you no directions, nor came where you
 were; he was well to the rear, with his "man up a tree," who in the
 capacity of a lookout gave McClernand information, from which he based
 such instructions as he made to his subordinates. He was free to
 express himself as being a man of "destiny," and his "star" was in the
 ascendance. I am, etc.,

L. M. DAYTON, late Colonel of the
 Staff, now of Cincinnati, Ohio.

General W. T. SHERMAN.

 MERIDIAN CAMPAIGN.

[Special Field Orders, No. 11.]

HEADQUARTERS
 DEPARTMENT OF THE TENNESSEE

MEMPHIS, January 27, 1864

 V. The expedition is one of celerity, and all things must tend to
 that. Corps commanders and staff-officers will see that our movements
 are not encumbered by wheeled vehicles improperly loaded. Not a tent,
 from the commander-in-chief down, will be carried. The sick will be
 left behind, and the surgeons can find houses and sheds for all
 hospital purposes.

VI. All the cavalry in this department is
 placed under the orders and command of Brigadier-General W. S. Smith,
 who will receive special instructions.

By order of
 Major-General W. T. SHERMAN

L. M. DAYTON, Aide-de-Camp.

 NOTE.-That same evening I started in a steamboat for
 Vicksburg.

W. T. S.

St. Louis, 1885.

HEADQUARTERS DEPARTMENT OF THE TENNESSEE

MEMPHIS,
 January 27, 1864

Brigadier-General W. S. SMITH, commanding
 Cavalry, etc., present.

DEAR GENERAL: By an order issued
 this day I have placed all the cavalry of this department subject to
 your command. I estimate you can make a force of full seven thousand
 men, which I believe to be superior and better in all respects than
 the combined cavalry which the enemy has in all the State of
 Mississippi. I will in person start for Vicksburg to-day, and with
 four divisions of infantry, artillery, and cavalry move out for
 Jackson, Brandon, and Meridian, aiming to reach the latter place by
 February 10th. General Banks will feign on Pascagoula and General
 Logan on Rome. I want you with your cavalry to move from Colliersville
 on Pontotoc and Okolona; thence sweeping down near the Mobile &
 Ohio Railroad, disable that road as much as possible, consume or
 destroy the resources of the enemy along that road, break up the
 connection with Columbus, Mississippi, and finally reach me at or near
 Meridian as near the date I have mentioned as possible. This will call
 for great energy of action on your part, but I believe you are equal
 to it, and you have the best and most experienced troops in the
 service, and they will do anything that is possible. General Grierson
 is with you, and is familiar with the whole country. I will send up
 from Haines's Bluff an expedition of gunboats and transports combined,
 to feel up the Yazoo as far as the present water will permit. This
 will disconcert the enemy. My movement on Jackson will also divide the
 enemy, so that by no combination can he reach you with but a part of
 his force. I wish you to attack any force of cavalry you meet and
 follow them southward, but in no event be drawn into the forks of the
 streams that make up the Yazoo nor over into Alabama. Do not let the
 enemy draw you into minor affairs, but look solely to the greater
 object to destroy his communication from Okolona to Meridian, and
 thence eastward to Selma. From Okolona south you will find abundance
 of forage collected along the railroad, and the farmers have corn
 standing in the fields. Take liberally of all these, as well as
 horses, mules, cattle, etc. As a rule, respect dwellings and families
 as something too sacred to be disturbed by soldiers, but mills, barns,
 sheds, stables, and such like things use for the benefit or
 convenience of your command. If convenient, send into Columbus,
 Mississippi, and destroy all machinery there, and the bridge across
 the Tombigbee, which enables the enemy to draw the resources of the
 east side of the valley, but this is not of sufficient importance to
 delay your movement. Try and communicate with me by scouts and spies
 from the time you reach Pontotoc. Avoid any large force of infantry,
 leaving them to me. We have talked over this matter so much that the
 above covers all points not provided for in my published orders of
 to-day. I am, etc.,

W. T. SHERMAN, Mayor-General,
 commanding.

 MEMPHIS, TENNESSEE, January 27,
 1864.

Brigadier-General J. P. HATCH, in charge of Cavalry
 Bureau, St. Louis, Missouri.

SIR: Your favor of the 21st
 inst. is just received. Up to the present time eight hundred and
 eighteen horses have arrived here since Captain Hudson's visit to St.
 Louis. I wrote you upon his return several days ago that it would not
 be necessary to divert shipments to this point which could not reach
 us before February 1st. We shall certainly get off on our contemplated
 expedition before that time. The number of horses estimated for in
 this department by its chief quartermaster was two thousand, and this
 number, including those already sent, will, I think, completely mount
 all the dismounted cavalry of this department. Recruits for cavalry
 regiments are arriving freely, and this will swell our requisitions
 for a couple of months to come. I will as far as possible procure
 horses from the regions of country traversed by our cavalry.

Yours
 truly, W. SOOY SMITH, Brigadier-General,

Chief of Cavalry,
 Military Division of the Mississippi.

MEMPHIS,
 TENNESSEE, January 28, 1864

Brigadier-General GEORGE CROOK,
 commanding Second Cavalry Division, Huntsville, Alabama.

I
 start in about three days with seven, thousand men to Meridian via
 Pontotoc. Demonstrate on Decatur, to hold Roddy.

W. SOOY
 SMITH, Brigadier-General, Chief of Cavalry, Military Division of the
 Mississippi.

 MAYWOOD, ILLINOIS, July 9,1875

General W. T. SHERMAN, Commander-in-Chief, United States Army.

SIR: Your letter of July 7th is just received.

Your
 entire statement in the "Memoirs" concerning my part in the Meridian
 campaign is incorrect.

You overstate my strength, placing it
 at seven thousand effective, when it was but six. The nominal strength
 of my command was seven thousand.

You understate the
 strength of my enemy, putting Forrest's force at four thousand. On our
 return to Nashville, you stated it, in General Grant's presence, to
 have been but twenty-five hundred. Before and during my movement I
 positively knew Forrest's strength to be full six thousand, and he has
 since told me so himself.

Instead of delaying from the 1st
 to the 11th of February for "some regiment that was ice-bound near
 Columbus, Kentucky," it was an entire brigade, Colonel Waring's,
 without which your orders to me were peremptory not to move. I asked
 you if I should wait its arrival, and you answered: "Certainly; if you
 go without it, you will be, too weak, and I want you strong enough to
 go where you please."

The time set for our arrival at
 Meridian, the 10th of February, had arrived before it was possible for
 me, under your orders, to move from Memphis, and I would have been
 entirely justifiable if I had not started at all. But I was at that
 time, and at all times during the war, as earnest and anxious to carry
 out my orders, and do my full duty as you or any other officer could
 be, and I set out to make a march of two hundred and fifty miles into
 the Confederacy, having to drive back a rebel force equal to my own.
 After the time had arrived for the full completion of my movement, I
 drove this force before me, and penetrated one hundred and sixty miles
 into the Confederacy—did more hard fighting, and killed,
 wounded, and captured more of the enemy than you did during the
 campaign—did my work most thoroughly, as far as I could go
 without encountering the rebel cavalry set loose by your return from
 Meridian, and brought off my command, with all the captured property
 and rescued negroes, with very small loss, considering that inflicted
 on the enemy, and the long-continued and very severe fighting. If I
 had disobeyed your orders, and started without Waring's brigade, I
 would have been "too weak," would probably have been defeated, and
 would have been subjected to just censure. Having awaited its arrival,
 as I was positively and distinctly ordered to do, it only remained for
 me to start upon its arrival, and accomplish all that I could of the
 work allotted to me. To have attempted to penetrate farther into the
 enemy's country, with the cavalry of Polk's army coming up to
 reenforce Forrest, would have insured the destruction of my entire
 command, situated as it was. I cannot now go into all the particulars,
 though I assure you that they make the proof of the correctness of my
 conduct as conclusive as I could desire it to be. I was not headed off
 and defeated by an inferior force near West Point. We had the fighting
 all our own way near West Point, and at all other points except at
 Okalona, on our return, when we had the worst of it for a little
 while, but finally checked the enemy handsomely, and continued our
 return march, fighting at the rear and on both flanks, repulsing all
 attacks and moving in perfect order. And so my movement was not a
 failure, except that I did not reach Meridian as intended, for the
 reason stated, and for many more which it is not necessary for me to
 detail here. On the other hand, it was a very decided success,
 inflicting a terrible destruction of supplies of every kind, and a
 heavy loss of men upon the enemy. You should have so reported it in
 the beginning. You should so amend your report, and "Memoirs" now.
 This, and no less than this, is due from one soldier to another. It is
 due to the exalted position which you occupy, and, above all, it is
 due to that truthfulness in history which you claim to revere. If you
 desire it, I will endeavor to visit you, and in a friendly manner
 "fight our battles o'er again," and endeavor to convince you that you
 have always been mistaken as to the manner in which my part in the
 "Meridian campaign" was performed. But I will never rest until the
 wrong statements regarding it are fully and fairly corrected. Yours
 truly,

WILLIAM SOOY SMITH

 HEADQUARTERS
 ARMY OF THE UNITED STATES

St. Louis, Missouri, July 11, 1875.

General J. D. WEBSTER, Chicago, Illinois

DEAR
 GENERAL: General W. Sooy Smith feels aggrieved and wronged by my
 account of his part in the Meridian campaign, in my "Memoirs," pages
 394, 395, and properly appeals to me for correction. I have offered to
 modify any words or form of expression that he may point out, but he
 asks me to completely change the whole that concerns him. This, of
 course, I will not do, as his part was material to the whole, and
 cannot be omitted or materially altered without changing the
 remainder, for his failure to reach Meridian by February 10th was the
 reason for other movements distant from him. I now offer him, what
 seems to me fair and liberal, that we submit the points at issue to
 you as arbitrator. You are familiar with the ground, the coincident
 history, and most, if not all, the parties.

I propose to
 supply you with

1. Copy of my orders placing all the cavalry
 under General Smith's orders (with returns).

2. My letter of
 instructions to him of January 27th.

3. My official report
 of the campaign, dated Vicksburg, March 7, 1864.

4. General
 W. Sooy Smith's report of his operations, dated Nashville, Tennessee,
 March 4, 1864.

After reading these, I further propose that
 you address us questions which we will answer in writing, when you are
 to make us a concise, written decision, which I will have published in
 close connection with the subject in controversy. If General Smith
 will show you my letter to him of this date, and also deliver this
 with his written assent, I will promptly furnish you the above
 documents, and also procure from the official files a return of the
 cavalry force available at and near Memphis on the date of my orders,
 viz., January 27, 1864.

With great respect, your friend and
 servant,

W. T. SHERMAN, General.

NOTE:—General
 Smith never submitted his case to the arbitration offered. The whole
 will be made clear by the publication of the official records, which
 are already in print, though not yet issued. His orders were in
 writing, and I have no recollection of the "peremptory" verbal orders
 to which he refers, and quotes as from me.

ST. Louis,
 Missouri, 1895. W. T. S.

 MAYWOOD, ILLINOIS, July
 14, 1875.

General W. T. SHERMAN, Commander-in-Chief, etc.

DEAR GENERAL: Your letter of the 11th of July reaches me
 just as I am starting to spend the first vacation I have ever allowed
 myself —in the Territories, with my wife and son.

It
 indicates a spirit of fairness from which we have better things than
 an arbitration to hope for. Though, if we should reach such a
 necessity, there is no one living to whom our differences might more
 properly be referred than to General Webster. I make no objection to
 your writing your "Memoirs," and, as long as they refer to your own
 conduct, you are at liberty to write them as you like; but, when they
 refer to mine, and deal unjustly with my reputation, I, of right,
 object.

Neither do I wish to write my "Memoirs," unless
 compelled to do so to vindicate my good name. There were certain
 commands which were to make up mine. These, Waring's brigade included,
 were spoken of by us in the long conversation to which you refer. This
 brigade we knew was having a hard time of it in its movement from
 Columbus to Memphis. I asked you if I should move without it if it did
 not arrive, and you answered me as stated in my last letter to you.
 Those who immediately surrounded me during the painful delay that
 occurred will inform you how sorely I chafed under the restraint of
 that peremptory order.

In the conversation that occurred
 between us at Nashville, while all the orders, written and verbal,
 were still fresh in your memory, you did not censure me for waiting
 for Waring, but for allowing myself to be encumbered with fugitive
 negroes to such an extent that my command was measurably unfit for
 active movement or easy handling, and for turning back from West
 Point, instead of pressing on toward Meridian. Invitations had been
 industriously circulated, by printed circulars and otherwise, to the
 negroes to come into our lines, and to seek our protection wherever
 they could find it, and I considered ourselves pledged to receive and
 protect them. Your censure for so doing, and your remarks on that
 subject to me in Nashville, are still fresh in my memory, and of a
 character which you would now doubtless gladly disavow.

But
 we must meet and talk the whole matter over, and I will be at any
 trouble to see you when I return.

Meantime I will not let go
 the hope that I will convince you absolutely of your error, for the
 facts are entirely on my side. Yours truly,

WILLIAM SOOY
 SMITH

*** END OF THE PROJECT GUTENBERG EBOOK MEMOIRS OF GENERAL W. T. SHERMAN, VOLUME I., PART 2 ***

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/4941646037988103726_bookcover.jpg

